

Universität Hamburg
DER FORSCHUNG | DER LEHRE | DER BILDUNG

Department of Protestant Theology
**Institute for
Peace Church Theology**

A Transformative Spirituality for Peacebuilding

**The ecumenical Pilgrimage of Justice and Peace
World Council of Churches**

**pilgrimage
of justice
and peace**

© Fernando Enns

pilgrimage
of justice
and peace

**You have been told,
O humankind,
what is good and
what God looks for in you.**

**Nothing other than
to practise justice,
to love kindness
and
to walk gently
with your God**

(Micah 6:8)

God of life, lead us to justice and peace

**World Council of Churches
10th Assembly**

30 October to 8 November 2013

Busan, Republic of Korea

God of life,
lead us to
justice and peace

World Council of Churches
10th Assembly
30 October to 8 November 2013
Busan, Republic of Korea

→ From the **Message of WCC X. Assembly, Busan 2013**

„... We intend to move together.

Challenged by our experiences in Busan, we challenge all people of good will to engage their God-given gifts in transforming actions.

This Assembly calls you to join us in pilgrimage.

May the churches be communities of healing and compassion,
and may we seed the Good News so that **justice** will grow
and God's deep **peace** rest on the world.”

*Blessed are they who observe justice,
who do righteousness at all times!*

Psalms 106:3

- I. Steps leading to the Ecumenical Pilgrimage
– building on the concept of ‘Just Peace’**
- II. Transformative Spirituality
– the Trinitarian Foundation of ‘Just Peace’**

I. Steps leading to the Ecumenical Pilgrimage

1. Continuation of the Conciliar Process for **Justice, Peace, and the Integrity of Creation**

WCC-VI. Assembly of the World Council of Churches
Vancouver 1983

I. Steps leading to the Ecumenical Pilgrimage

2. *Just Peace*

- as the new Paradigm of Ecumenical Theology and Social Ethics

**International
Ecumenical
Peace
Convocation**

Kingston | Jamaica | 2011

International Ecumenical Peace Convocation

Kingston | Jamaica | 2011

Definition of *Just Peace*

“... is a collective and dynamic yet grounded **process** of freeing human beings from fear and want, of overcoming enmity, discrimination and oppression, and of establishing conditions for **just relationships** that privilege the experience of the most vulnerable and respect the **integrity of creation.**”

An Ecumenical Call to just Peace, §11

International Ecumenical Peace Convocation

Kingston | Jamaica | 2011

Definition of *Just Peace*

“The Way of Just Peace is fundamentally different from the concept of “just war” and much more than criteria for protecting people from the unjust use of force;

in addition to silencing weapons it embraces

social justice,

the rule of law,

respect for human rights and

shared human security.

An Ecumenical Call to just Peace, §10

Dimensions of *Just Peace*

a. **Peace in the Community** – *Justice within societies*

International Ecumenical Peace Convocation

Kingston | Jamaica | 2011

International Ecumenical Peace Convocation

Kingston | Jamaica | 2011

Dimensions of *Just Peace*

- a. **Peace in the Community** – *Justice within societies*
- b. **Peace among Peoples** – *War and Peace, International Law*

International Ecumenical Peace Convocation

Kingston | Jamaica | 2011

Dimensions of *Just Peace*

- a. **Peace in the Community** – *Justice within societies*
- b. **Peace among Peoples** – *War and Peace, International Law*
- c. **Peace in the Marketplace** – *Economic Justice*

International Ecumenical Peace Convocation

Kingston | Jamaica | 2011

Dimensions of *Just Peace*

- a. **Peace in the Community** – *Justice within societies*
- b. **Peace among Peoples** – *War and Peace, International Law*
- c. **Peace in the Marketplace** – *Economic Justice*
- d. **Peace with the Earth** – *Ecological Justice, Climate Justice*

International Ecumenical Peace Convocation

Kingston | Jamaica | 2011

Dimensions of *Just Peace*

- a. **Peace in the Community** – *Justice within societies*
- b. **Peace among Peoples** – *War and Peace, International Law*
- c. **Peace in the Marketplace** – *Economic Justice*
- d. **Peace with the Earth** – *Ecological Justice, Climate Justice*
- e. **Peace with oneself** – *how to do justice to oneself?*

I. Steps leading to the Ecumenical Pilgrimage

1. Continuation of the Conciliar Process for
Justice, Peace, and the Integrity of Creation
2. *Just Peace*
– as the new Paradigm of Ecumenical Theology and Social Ethics
3. The **pilgrimage-metaphor**
– against the reduction of 'Just Peace' to a socio-political aim

I. Steps leading to the Ecumenical Pilgrimage

1. Continuation of the Conciliar Process for
Justice, Peace, and the Integrity of Creation
2. *Just Peace*
– as the new Paradigm of Ecumenical Theology and Social Ethics
3. The *pilgrimage-metaphor*
– against the reduction of 'Just Peace' to a socio-political aim
4. The Pilgrimage *of Justice* and *of Peace*
– a Journey *of* the Churches

God of life,
lead us to
justice and peace

World Council of Churches
10th Assembly

생명의 하나님,
우리를 정의와 평화로
인도하소서

Worship

God of life,
lead us to
justice and peace

World Council of Churches
10th Assembly

生命的主
引領我們邁向公義與和平

Worship

God of life,
lead us to
justice and peace

Diyong Sheng
anhan kini tung sa
doyo at Kasaysayan

Worship

God of life,
lead us to
justice and peace

ದಯಾಕಾರಿ
ನಿನ್ನನ್ನು ಕಾಣುವ
ಮಾರ್ಗವು

Worship

God of life,
lead us to
justice and peace

ದಯಾಕಾರಿ
ನಿನ್ನನ್ನು ಕಾಣುವ
ಮಾರ್ಗವು

Worship

God of life,
lead us to
justice and peace

ದಯಾಕಾರಿ
ನಿನ್ನನ್ನು ಕಾಣುವ
ಮಾರ್ಗವು

Worship

회의실 2,3층 →
Meeting Room 2,3F

주요행사장 안내, 주차장
주요행사장 안내, 주차장

“Stations” of the Pilgrimage of the international *Reference Group on the Pilgrimage of Justice and Peace*

- 2015 **Geneva** (Europe) – Climate Justice
- 2016 **Israel/Palestine** – Peacebuilding in Contexts of Violence
- 2017 **Nigeria** – Peacebuilding in Contexts of Interreligious Conflict
- 2018 **Colombia** – Diakonia and Sustainable Development
- 2019 **Myanmar/Bangladesh** – Racism

II. Transformative Spirituality

– the Trinitarian Foundation of ‘Just Peace’

II. Transformative Spirituality

- a. Via positiva
- b. Via negativa
- c. Via transformativa

II. Transformative Spirituality

- a. **Via positiva – Celebrating the Gifts of Creation**
- b. **Via negativa – Visiting the Wounds of Violence**
- c. **Via transformativa – Transforming the Injustices**

II. Transformative Spirituality

- a. **Via positiva – Celebrating the Gifts of Creation**
- b. **Via negativa – Visiting the Wounds of Violence**
- c. **Via transformativa – Transforming the Injustices**

→ and the trinitarian foundation of Just Peace

Statement on the Way of Just Peace (2013)

Together we believe in **God, the Creator** of all life.

Therefore we acknowledge that every human being
is made in the image and likeness of God...

In wondrously creating a world with more than enough natural riches
to support countless generations of human beings and other living
things,

God makes manifest a vision for all people to live
in the fullness of life and with dignity,
regardless of class, gender, religion, race or ethnicity.

Celebrating the Gifts – *via positiva*

We do not journey with empty hands, nor do we walk alone.

The “**original blessing**” of being created in the image of God and together – as a fellowship – we are a unique part of the wider web of life, which amazes us.

Together we celebrate God’s great gift of life, the beauty of creation and the unity of a reconciled diversity.

We feel empowered by this grace to participate **God’s movement** of love, justice and peace.

pilgrimage
of justice
and peace

Focus 2018: Colombia

Statement on the Way of Just Peace (2013)

Together we believe in **Jesus Christ, the Prince of Peace**.

Therefore we acknowledge that humankind is reconciled with God, by grace, and we strive to live reconciled with one another.

The life and teachings, the death and resurrection of Jesus Christ, point toward the peaceable kingdom of God.

Despite persecution and suffering, Jesus remains steadfast in his way of humility and active non-violence, even unto death.

His life of commitment to justice leads to the cross, an instrument of torture and execution.

With the resurrection of Jesus, God confirms that such steadfast love, such obedience, such trust, leads to life.

By God's grace we too are enabled to take the way of the cross, be disciples and bear the costs.

Visiting the Wounds – *via negativa*

This pilgrimage will lead us to the locations of ugly violence and injustices.

We intend to look for

God's incarnated presence

in the midst of suffering, exclusion, and discrimination.

The true encounter with real, contextual experiences of a broken creation and sinful behavior against each other

might inform us anew about the essence of life itself.

It might lead us to repentance and

– in a movement of purification –

liberate us from obsession with power, possessions, ego, and violence, so that we **become ever more Christ-like.**

pilgrimage
of justice
and peace

Focus 2018: Colombia

Statement on the Way of Just Peace (2013)

Together we believe in the **Holy Spirit, the Giver and Sustainer** of all life.

Therefore we acknowledge the sanctifying presence of God in all of life, strive to protect life and to heal broken lives...

The Holy Spirit assures us that the Triune God will perfect and consummate all of creation at the end of time.

In this we recognize justice and peace as both promise and present – hope for the future and a gift here and now.

pilgrimage
of justice
and peace

Transforming the Injustices – *via transformativa*

Being transformed ourselves,
the pilgrimage may lead us to concrete actions of transformation.
We may grow in our courage to live in true **compassion**
with one another and with nature.

This will include the strength to resist evil – injustice and violence..
Economic and ecological justice as well as
the healing of the wounded and
the striving for peaceful reconciliation is our call
– in each and every context.

The credibility of our actions might grow
from the quality of the fellowship we share
– **a fellowship of justice and peace.**

pilgrimage
of justice
and peace

*Defending human rights is
a way of life;
it is a collective project
that one must take hold of
with body and soul
in order to bring about change.*

*Once you start
there is no going back
because once you take that
first step
you are no longer responsible
just for yourself,
but rather
for the entire community.*

**pilgrimage
of justice
and peace**

**‘Place
works on the pilgrim...
that's what pilgrimage
is for.’**

Rowan Williams

pilgrimage
of justice
and peace

**You have been told,
O humankind,
what is good and
what God looks for in you.**

**Nothing other than
to practise justice,
to love kindness
and
to walk gently
with your God**

(Micah 6:8)