
Occasional Papers on Religion in Eastern Europe Occasional Papers on Religion in Eastern Europe

Volume 36 Issue 1 Article 4

2016

Christian Churches Thriving in Revitalized Albania Christian Churches Thriving in Revitalized Albania

James R. Payton Jr.
Redeemer University College, Ontario, Canada

Follow this and additional works at: https://digitalcommons.georgefox.edu/ree

 Part of the Christianity Commons, and the Eastern European Studies Commons

Recommended Citation Recommended Citation
Payton, James R. Jr. (2016) "Christian Churches Thriving in Revitalized Albania," Occasional Papers on
Religion in Eastern Europe: Vol. 36 : Iss. 1 , Article 4.
Available at: https://digitalcommons.georgefox.edu/ree/vol36/iss1/4

This Article, Exploration, or Report is brought to you for free and open access by Digital Commons @ George Fox
University. It has been accepted for inclusion in Occasional Papers on Religion in Eastern Europe by an authorized
editor of Digital Commons @ George Fox University. For more information, please contact arolfe@georgefox.edu.

http://www.georgefox.edu/
http://www.georgefox.edu/
https://digitalcommons.georgefox.edu/ree
https://digitalcommons.georgefox.edu/ree/vol36
https://digitalcommons.georgefox.edu/ree/vol36/iss1
https://digitalcommons.georgefox.edu/ree/vol36/iss1/4
https://digitalcommons.georgefox.edu/ree?utm_source=digitalcommons.georgefox.edu%2Free%2Fvol36%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/1181?utm_source=digitalcommons.georgefox.edu%2Free%2Fvol36%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/362?utm_source=digitalcommons.georgefox.edu%2Free%2Fvol36%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.georgefox.edu/ree/vol36/iss1/4?utm_source=digitalcommons.georgefox.edu%2Free%2Fvol36%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:arolfe@georgefox.edu

CHRISTIAN CHURCHES THRIVING

IN REVITALIZED ALBANIA

By James R. Payton, Jr.

James R. Payton, Jr., is Professor Emeritus of History, Redeemer University College, in Ancaster,

Ontario, Canada. He served as Executive Secretary (1998-2006) and as President (2006-2011) of

CAREE (Christians Associated for Relationships with Eastern Europe). Several of his articles

have been previously published in OPREE/REE.

 Over the past 15 years, I have had the privilege of traveling to several countries in the

Balkans–a few of them on multiple occasions. But none of the academic or inter-

religious/intercultural conferences or personal trips which took me to Southeastern Europe

during that time had brought me to Albania. When I retired this past summer as Professor of

History from Redeemer University College, where I taught Eastern European history and church

history for 30 years, I did not expect ever to get to Albania. As it turned out, though, I spent the

first week of November 2015 in Tirana, Albania – with a side trip on one of those days to Durrës.

This trip not only gave me the opportunity to participate in a significant consultation; it also

offered me the opportunity to see how this most repressed of all the Communist states of Eastern

Europe was faring a little more than two decades after the end of the Hoxha regime.

 Indeed, the consultation was held in Albania because of a major component of those

repressions – namely, the hostile opposition exercised by the Communist authorities against all

of Albania's religious communities. In 1967, Enver Hoxha declared Albania the first officially

atheist state in the world. All religious practice, public or private, was adjudged a crime against

the state and could be punished with the approval and power of the regime. Churches, mosques,

and monasteries were destroyed; priests, monks, nuns, imams, and pastors faced arrest, trial,

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 34

incarceration, torture, and execution if they did not recant; and the same hostilities could befall

laypersons whose religious commitment was detected. Thousands of faithful, clergy and lay

alike, became confessors or martyrs. At this consultation, participants honored their memory and

delighted to witness the resurrection of religious practice and liberty since the collapse of the

Communist regime in 1992.

 The consultation was sponsored by the Global Christian Forum [GCF]. A recently

established ecumenical venture, the GCF is the broadest of ecumenical bodies: it includes

Orthodox, Roman Catholic, Anglican, and African Instituted churches, along with the World

Council of Churches, the World Evangelical Alliance, and the Pentecostal World Fellowship.
1

Approximately every four years, the GCF holds a world-wide gathering focused on some issue

that engages all or most of the constituent bodies. In the November 2015 meeting, the

consultation had as its theme: “Discrimination, Persecution, and Martyrdom: Following Christ

Together.” The leadership of the GCF decided to hold this consultation in Albania for at least two

reasons. For one, since the GCF would welcome representatives from around the world,

including from churches which in the present day are encountering discrimination, facing

persecution, and enduring martyrdom, the location of the consultation could offer the comfort

that such hostility can come to an end. For another, having the meeting in Albania allowed the

Christian communities of the country to give witness to their resurgence and the positive role

they were playing in the revitalization of their homeland.

1 In 1998, at the Eighth Assembly of the World Council of Churches, the Rev. Dr. Konrad Raiser, WCC General

Secretary, spoke in favor of establishing a wider, more inclusive network of churches and Christian organizations

which could embrace the considerable diversity of expressions of Christianity more effectively than any then-

existing ecumenical body. His suggestion resonated with many leaders in Christian denominations and

ecumenical entities. Discussions of the proposal ensued, and four years later, in 2002, a basic plan was agreed to

by representatives of the diverse groups mentioned above, and the Global Christian Forum came into existence.

For further information (including the Guiding Purpose Statement, Guidelines for GCF endeavors, how GCF

works, list of the GCF staff and committee, reports from the GCF global gatherings in 2007 and 2011, and

regular newsletters), see: www.globalchristianforum.org

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 35

 The Orthodox Autocephalous Church of Albania, the Albanian Evangelical Alliance, and

the Roman Catholic Church in Albania cooperated to host and coordinate this GCF gathering.

Each of the consultation's meeting days (November 2-4) began with an opening worship service

in the respective major churches of these Christian communities (in the order noted above). In

these services, the consultation participants joined with the host communities in prayer, hymn,

and message, seeking guidance and blessing for the work to be done. Each consultation session

(held in the magnificent conference center in the complex of the impressive Resurrection of

Christ Orthodox Cathedral) began with Taizé chant, meditation, and reading of Scripture in

various languages.

 The gathering brought together, from all six of the inhabited continents, some 145 people

– many from churches facing extreme hostility toward their faith in their respective national or

local situations. The consultation was well structured to facilitate genuine learning by personal

interaction among participants. At the opening plenary session, we received presentations from

spokespeople for the respective constituencies of GCF and heard welcomes from the host

Christian communities in Albania. In subsequent plenaries, participants learned about current

research and assessment of data regarding persecution around the world, heard presentations on

biblical and theological perspectives on the questions, and were advised on human rights and

religious liberty issues. In further plenary sessions, we listened to representatives from churches

around the world which were facing persecution and martyrdom, heard from ecclesiastical and

other Christian organizations working in solidarity with those churches, and wrestled with drafts

of a statement arising from the consultation experiences by which GCF would address the

conference theme and call for ways to respond to it.
2
 Daily meetings of small groups of delegates

2 The consultation message was adopted in the final plenary session, held November 4, 2015. Its final form has

been distributed to participants (in English, French, and Spanish), but it has not yet (as of this writing) been

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 36

(eight to ten per group) allowed participants to get to know others from around the world, each

with his or her respective church setting, whether of religious liberty or persecution. All in all,

the consultation achieved what it had hoped to do; GCF intends to have its executive evaluate

what has eventuated from the meeting and the initiatives it began there within two years, to

assure that progress is being made on the intended outcomes.

 For the purposes of this journal, this is backdrop to considering how religion is faring in

Albania at present. It should be noted that this meeting showcased the Christian churches in

Albania; the Muslim community in Albania was not part of this consultation. Even so, it was

obvious both in Tirana and in the trip to Durrës the day after the consultation ended, that

mosques had been rebuilt and that Muslims were practicing their faith openly. At the Tirana

International Hotel, situated at the apex of Skanderbeg Park in the city center, GCF participants

heard every morning just before 5:00 a.m. the broadcast sound of the muezzin's call from the

large mosque, which was beside the park and adjoined the Tirana city government hall. The trip

to Durrës the day after the consultation (November 5) allowed us to see several other mosques

and witness numerous Muslims along the way responding to the calls of the muezzin by

interrupting what they were otherwise doing to pray toward Mecca. At the Monastery of St. Vlaś,

where Orthodox clergy are trained, a picture of a significant interfaith meeting between

Orthodox and Muslim leaders hangs prominently on the wall. It would appear, from the limited

opportunities available to us, that inter-religious relationships go well in Albania in the present

day. Even so, long-standing tensions nearby in Kosovo and more recent hostilities that broke out

in 2015 in neighboring Macedonia, between Albanian Muslims and Slavic Orthodox, threaten to

disrupt these relationships.

published or put on the GCF website. It will doubtlessly appear there in the near future; the forthcoming “GCF

Newsletter 2015, No. 4” will carry reports on and pictures from the consultation and will either offer the

consultation message in printed form or give an internet link where it can be accessed.

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 37

 Among the Christian communities, interactions seem to be open and respectful. At the

consultation, the stewards – young people from the Orthodox, Roman Catholic, and evangelical

churches in Albania – cooperated with each other admirably, offering the hope that the

collaboration and respect which allowed the Christian communities to work together for the

consultation can continue as many of these young people move toward leadership roles of one

kind or another in their churches. While there are and doubtlessly will continue to be tensions

which come to the surface in one way or another as these quite different Christian traditions

interact in present-day Albania, the respectful cooperation which has developed in the country in

the years since the end of Communist repression in the country, which both allowed and invited

the GCF to consider holding the consultation in Albania, holds the promise of ongoing peace

among the Christian churches as they call their faithful to worship and service in their common

homeland.

 Unsurprisingly, at the consultation there was a certain jockeying among the three

Christian communities for special recognition of the horrors their group had endured under

Hoxha's regime. What is not in doubt among them, though, is that each suffered persecution and

martyrdom, but that each is now enjoying the freedom to participate vigorously in the renewal of

their country.

 Of the three, the Albanian Evangelical Alliance is the smallest and the one with the

shallowest historical roots, having only received official government recognition in 2010

(although evangelical congregations had been present in the country for about a century). At

present, there are some 160 churches affiliated with the alliance. Diverse groups – from

Pentecostals/charismatic churches through a fair range of other Protestant groups – are affiliated

in the body.

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 38

 The Roman Catholic Church in Albania has been renewed in the post-Hoxha era. The

largest concentration of Roman Catholics is in the Archdiocese of Shkodër-Pult in northwest

Albania. During the 1993 visit of Pope John Paul II to Albania, Rrok Kola Mirdita was

consecrated Archbishop of Tirana-Durrës. Archbishop Mirdita helped to design St. Paul

Cathedral in Tirana, the center of the diocese. The cathedral is a beautiful contemporary building

in a triangular shape, intended to recognize the threefold religious heritage of Albania – Roman

Catholic, Orthodox, and Muslim. The archbishop was involved in the planning for the GCF

consultation but was unable to be present, owing to failing health. On December 7, 2015, he

passed away.
3
 The trip to Durrës after the consultation offered the opportunity to visit the

cathedral there, currently under renovation, and to hear vivid accounts of the martyrdoms of a

few Roman Catholic leaders during the Communist period; the retelling of the persecution and

eventual martyrdom of one nun was especially horrifying.

 The best known story of renewal in Albanian Christianity is that of the Orthodox

Autocephalous Church of Albania, under Anastasios Yannoulatos, Archbishop of Tirana, Durrës,

and All Albania. He was already a highly regarded former missionary to Africa, scholar of world

religions, and leader within both the Orthodox world and within the World Council of Churches

when he was appointed to this position by the ecumenical patriarch in 1992, Archbishop

Anastasios has led the Orthodox Church in Albania in a remarkable period of rebuilding edifices

and offering services. Since his consecration, 150 new churches have been built, 60 churches and

monasteries (designated as cultural monuments) have been renovated, and 160 churches have

been restored; more than 70 buildings have been purchased or built to serve as preschools,

schools, youth centers (more than 50 of them at present, in various cities and villages), health

3 I am indebted to my good friend, Prof. Dr. Angeli Ines Murzaku, of Seton Hall University, for this information;

her family were good friends with the archbishop, whose passing, as Ines noted, will be a real blow to the Roman

Catholic Church in the country.

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 39

centers, hospitality homes, orphanages, workshops, or soup kitchens for the needy. Altogether,

this has amounted to some 460 building projects – making the Orthodox church one of post-

Communist Albania's most serious investors and job creators.

 Beyond these building-related activities, schools at all levels have been established, from

pre-schools through post-secondary institutions – including, notably, the Logos University in

Tirana and the Monastery of St. Vlaś, where men are trained for the Orthodox priesthood and

women (almost a third of those enrolled) for various roles in Orthodox churches. Health care

initiatives, agricultural development, humanitarian work, ecological programs, and numerous

cultural contributions all indicate the wide expanse of vision for Orthodoxy in the country.

 The designation for the archiepiscopal see in Tirana is fitting: “Resurrection of Christ

Orthodox Cathedral.” It is a magnificent structure, adhering to historic practices of Orthodox

church structures, but also including contemporary motifs which speak to the world of the

present day. It will hardly be a surprise to anyone who knows the story of Archbishop Anastasios

to learn that in this regard he offered advice and insight as to how the building should be

constructed, in both regards.
4

 With all this, one can see that the Christian churches have made a remarkable comeback

in little more than two decades since the world's first atheist state came to its end. Albania had

become, under Enver Hoxha, a hermit regime, sealed off from the rest of the world as thoroughly

as his repressive measures could assure. But beyond the resurrection of Christianity in the

country, it was easy to see that Albania itself is experiencing renewal in many ways. I will

mention three that struck me in the short period I was in the country.

4 I have drawn the information above from two publications of the Orthodox Autocephalous Church of Albania

which were made available to the GCF participants: “Creative Efforts: From 1991 until today,” and “The

'Resurrection of Christ' Cathedral, The See of the Holy Synod, the chapel 'Nativity of Christ', The Cultural and

Conference Center.”

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 40

 First, as I walked the streets of Tirana and ventured into various establishments, and as I

interacted with Albanian citizens at the consultation events, I found that most people could

understand and respond to spoken English. I mention this, not to urge special place for the

English-speaking world, but in recognition that English proficiency has become as common now

as proficiency in Russian would have been during the Cold War. With the restricted access

allowed to the non-Communist world under the Hoxha regime, this speaks volumes as to how

Albania has moved out from under the heavy arm of the former government.

 Second, as has often been noted, Communist practice throughout Eastern Europe had

restricted building colors to grays and browns. Whatever supposed social-psychological purposes

that was intended to serve, the pattern was notable in the various countries dominated by

Communism in the post-World War II world. I noted in both Tirana and Durrës, as I have in

virtually all the other post-Communist countries I have visited, how colorful the facades of many

public buildings were. The celebration of freedom, expressed also in dramatic splurges of color

in the city, was evident.

 Third, in our trip to Durrës, our tour guide – an American man who has lived in Albania

for a few years and has learned the language well – made sure to point out to us that the four-

lane, divided highway we were using for the trip had been built since the end of Hoxha's regime.

During the Communist period, the “road” had been only a crater-scarred dirt passage. He and the

Albanians were justifiably proud of the considerable progress they have made in little more than

two decades. Albania may still be the poorest country in Europe, but it is making significant

strides in its attempt to work its way into prosperity for its citizens.

 Albania is being revitalized, and the Christian churches there are thriving.

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 41

	Christian Churches Thriving in Revitalized Albania
	Recommended Citation

	tmp.1453750282.pdf.U87bg

