The Church’s Family Feud

By Father Dimitri Sala

Dimitri Sala is a Franciscan Friar-Priest involved full-time in evangelical preaching and apostolic ministry. Presently based in Chicago, Fr. Sala has been a speaker in diocesan, regional, national, and international conferences, and has made several appearances on Christian television and radio. He has been involved in international efforts of reconciliation between Evangelical Protestants and Catholics, and is part of the ecumenical ministry of Harvest Evangelism, where he is a faculty member for the Transform Our World Conferences. He is the author of the new book entitled The Stained Glass Curtain: Crossing the Evangelical-Catholic Divide to Find our Common Heritage.
For more information, visit www.TheStainedGlassCurtain.com
I read a story about someone who, through a webcam at a local botanical garden, went online and tracked the family development of eagles and their newborn. This viewer became concerned because it seemed the eagle-parents had abandoned the nest…only to find out that the webcam operator simply changed the camera angle.
That makes an interesting analogy for, of all things, Church history. What we “see” really depends on the “angle” through which we view the events, doesn’t it? For example, let’s consider the Protestant Reformation. For years, Catholics were taught to view that occurrence as purely the wrongdoing of Fr. Martin Luther and his fellow Protestants who left the Church. But there’s another angle on the story – one that became the basis for the Second Vatican Council’s view on Protestantism. What if we reframed the picture of the Reformation as a “family feud?”
On Pentecost 33 A.D., we can say that a new family was born. The Church described itself over and over as brothers and sisters under the Fatherhood of God. Paul the apostle even said he was a spiritual father through his evangelization (1 Cor. 4:15). This family then grew over time. In the 1500s, it happened that Martin Luther had a profound personal experience of God’s grace, causing him to ask important questions about salvation and its relationship to Church life. A conflict ensued with his spiritual “fathers” over these issues; regrettably, as in so many family conflicts, neither Martin nor they handled it effectively. The outcome: his authorities gave him an ultimatum to recant or face serious consequences. Both sides dug in their heels, and a “family feud” resulted between Catholics and Protestants that eventually involved bloodshed.
This is an important “angle” to view, because as members of a spiritual family, our Christian relationships go as deep as those with our natural families. And so does the pain when they are shattered. As a result, suspicion, judgment, bitterness, and hatred continue to affect relationships between these Christian groups as “feuding families” never resolve their original conflict.
Though on the surface the differences may still seem irreconcilable, the 20th century offered hope for healing. It was as if we finally heard and echoed the Holy Spirit’s voice calling out: “Stop the insanity!” Catholic and Protestant theologians actually started dialoguing with one another as brothers. The Second Vatican Council repositioned Catholics in a stance of openness to other Christians rather than of defensiveness against them. Organizations like “Evangelicals and Catholics Together,” united leaders from both groups in prayer, fellowship and common stances over social issues. So by the 21st century, we now have solid groundwork laid for further work of reconciliation. The “lens angle” has been changed.
Regrettably, however, there are Catholics who are still visually challenged with this adjustment – a symptom of what I call “Counter-Reformation fever.” The Counter-Reformation was the original Catholic response to the Reformation movement, viewing and treating Protestants as heretics and enemies. Even though the Vatican Council corrected this excessive stance, there are still Catholics today who have not recovered from the effects. While claiming to be faithful to our Church’s teachings, enough of us have yet to integrate them into our mindsets and hearts when it comes to relationships with Protestants. In worst-case scenarios, the “fever” still causes a subtle but real feeling of Catholic superiority over Protestants.
Contrast this with Vatican II’s Decree on Ecumenism, stating that non-Catholic Christians “are properly regarded as brothers in the Lord by the sons of the Catholic Church”, and that, “the Catholic Church accepts them with respect and affection as brothers.” (¶3) “Nor should we forget that whatever is wrought by the grace of the Holy Spirit in the hearts of our separated brethren can contribute to our own edification. Whatever is truly Christian never conflicts with the genuine interests of the faith; indeed it can always result in a more ample realization of the very mystery of Christ and the Church.” (¶4) Hardly the superiority, suspicion or strife that has mutually characterized so much of the relationship between Catholics and Protestants since the Counter-Reformation!

Fifty years after the Second Vatican Council, I have a pleading in my spirit to my fellow Catholics: “Hear, understand, and live your Church’s teachings about Protestants! Follow John Paul II’s leading, who in 1995 reached out to these brethren and invited them to fraternal dialogue,
‘…a dialogue in which, leaving useless controversies behind, we could listen to one another, keeping before us only the will of Christ for his Church and allowing ourselves to be deeply moved by his plea "that they may all be one ... so that the world may believe that you have sent me" (Jn. 17:21)’ (That They May Be One, ¶96).”

It’s time for Catholics to seek the full cure for Counter-Reformation fever. If we’re the Church we say we are, through Vatican II the Holy Spirit urges this: we need to be not only sanitized of strife, superiority, and prejudice toward our separated brethren, but healthy enough to actually lead the way to unity. To those who rest on the laurels of “the One True Church,” our leaders have declared:
“But their primary duty is to make an honest and careful appraisal of whatever needs to be renewed and achieved in the Catholic household itself….” (Vatican II: Decree on Ecumenism ¶4)

Let us sharpen our focus on this new angle for reconciling this four-and-a-half-centuries-old “family feud.”
