Inter-religious Marriage
Practically, the promotion of charity and peace can
begin with that of family values. Catholics are to
collaborate with religions, as much as in conscience
they are able, in witnessing to the dignity and
importance of marriage in contemporary British
society.
Church’s support for Inter-religious Marriage
Preparation includes assuring the couple of the
Church’s respect for other religions, informing them
of the Church’s teaching on marriage and of Canon
Laws, learning from the non-Catholic their religion’s
teaching on and cultural observances in marriage.
Since Inter-religious dialogue has a social effect, it
cannot exclude Civil authorities whose attitudes can
be politically dictated. As we are encouraged to
cooperate with the government in public services,
we are also reminded to remain true to Catholic
principles and values.
Unity but not conformity
Rather than dismissing our identity, dialogue leads
to a deeper understanding of faith and a celebration
of unity in diversity. For this reason, children in
Catholic schools are encouraged to practise their
own faith and reflect on the facts about other
religions so that they can gain insights from them.
Meeting God in
Friend and Stranger
Conclusion
The concluding reflections of the document state
that to turn away from even the attempt to dialogue
is to despair of the power of God and of his risen Son
to advance his own Kingdom of peace and love.
Civil and Religious
authorities
In order to be effectively involved in dialogue with
other religions and Civil authorities, we need to
know and respect the Church’s teaching. In our
involvement with inter-religious relations, we seek
not to be more privileged but to serve the common
good. Our ‘all level engagement’ must be seen as a
commitment of the whole Church, rather than a new
local movement. It is, therefore, right that we
should pass the greetings from the Holy See to the
other religions on their special celebrations.
Fostering respect
and mutual understanding
between the religions
This summary of Meeting God in Friend and Stranger
was prepared by the Inter-Religious Dialogue
Commission of the Birmingham Archdiocese.
We hope you find it informative. The full document
can be found in pdf format or ordered from CTS on
http://www.catholic-ew.org.uk/Catholic-Church/
Publications/meeting_god_in_friend_and_stranger

Summary of the document
Introduction
Meeting God in Friend and Stranger is a teaching
document given by the Bishops in England and
Wales to invite Catholics to enter into dialogue
with members of other religions. This is important
because:
1.
Our faith in God prompts us to journey with
others to his Truth which is revealed when
we open our hearts to the Spirit.
2.
There is a need to clarify the vision of
Religion, as distinguished from human
weakness that beclouds it, for the purpose
of promoting peace.
Social context
The background factors which determine the nature
of Inter-religious dialogue in the country are:
1.
People of the multicultural Britain have
different religious needs and some adjustment
of forms of worship and codes of conduct.
Easier communication enables many to learn
what is going on in different parts of the world
more quickly. This may dictate the attitude
shown to the people concerned.
The Catholic Church has become more
tolerated by the political establishment and
enriched by a multi-racial community. She
promotes respect for and dialogue with the
many cultures, religions, philosophies and
outlooks on life. However, she rejects
relativism which makes faith individualistic.
Her commitment to dialogue stems from the
conviction that the one true God who gives
himself to all, can be seen working in other
religions.
Church’s commitment
Church’s documents, such as Nostra Aetate and
Redemptoris Missio, and the inter-religious
activities of the Popes since Vatican II have shown
the Church’s commitment to a relationship of
mutual understanding and reciprocal enrichment
with other religions. The purpose of this
commitment is to promote, by word and example,
unity, charity and peace among people.
2.
3.
Led by the Holy Spirit
Since Christ’s Spirit has been leading members of
other religions to the Truth, the Church and
religions have a positive relationship to each other.
Dialogue is not a research to build a better school of
thought or to find a better way to proselytise but an
attempt to go deeper into the mystery of the Truth.
Dialogue does not replace evangelisation but
remains orientated towards the proclamation of the
saving Truth.
Attitude
As we listen carefully to others in dialogue, we take
the risk of emptying ourselves, not just of our
premature judgments but also of the familiar
interpreting system that normally protects us when
we try to understand something new and different.
The task requires openness, patience, courage,
mutual respect, and truthfulness. It is the Holy
Spirit who harmonises these that enables us to
listen to Christ in the people of other beliefs, be
that of a religion or an ideology - those who may
live in the same household, neighbourhood, city, or
country with us. At the same time the Spirit
enables us to allow Christ to speak to them
through us.
Recommendations
The Bishops encourage Catholics to
1.
Be living witnesses to the love of neighbour in
being the voice of the voiceless, even on facing
hostility.
Collaborate with members of other religions in
fields where they have similar concerns and
values.
Invite them to do likewise, especially where
injustice to Christians needs to be addressed.
Support the civil authorities in upholding
values that ensures the common good.
Inter-religious prayer service
Dialogue is the work of the Spirit, and it is
impossible to be in touch with the Spirit without
humility and prayer. Since prayer is an expression
of our belief, in dialogue, we don’t come to pray
together but we come together to pray. The
document gives some helpful practical suggestions
and guidelines for multi-religious prayer.
Aim
Dialogue is bigger than discussion of concepts,
important though they are. It is a frame of mind or
an attitude that allows us to live with others as
good neighbours. It is a response to the call to be
Christ to others, and to listen to as well as to serve
Christ in others.
2.
3.
4.

image1.jpeg


image2.jpeg


