	[image: image1.jpg]

	THIRD EUROPEAN ECUMENICAL ASSEMBLY

Sibiu, Romania

4 – 9 September 2007

Document/Dokument/Documento 008-07

Sibiu, Wednesday 5th September 2007

10:15 to 13:00 hrs, The Tent

Opening Plenary
Hope for Renewal and Unity in Europe

Jean-Arnold de Clermont

President of the CEC

What I have to say to you is inseparable from what Cardinal Erdö has just said. I am speaking to witnesses; witnesses to the light that Christ makes to shine in them, which they know shines for all people. I am speaking to men and women who are gathered here because they wish that their churches, their local communities, their institutions and associations might become places of witness! None of us wants to be a “bushel that hides the light”; everybody wants to be a high place whence it shines for all. It is this inner transformation, this conversion that we want to achieve here in Sibiu, by encouraging each other, by sharing with each other, by establishing common goals. “Hope for renewal and unity in Europe”. Nothing less!

It is therefore important that we set ourselves very concrete aims. If we want to embody a hope of renewal and unity we have to have the courage to face up squarely to our divisions, and to the obstacles in our way, and explain how the light of Christ comes to shine into our night and open new ways. The Charta Oecumenica will be our working tool. Since 2001 it has put up signposts in our churches, like unity, spirituality, mission, justice, inter-religious dialogue. But we cannot stop underneath these signposts; they show us the direction which to go. Here in Sibiu we have to work out the next stages of our way; we have to establish where we want to go together. Hope comes at a price: the price of the words and actions that commit us, that trace the way and draw behind us, and with us, all those who want a Europe of peace, or justice and of solidarity.

It is courage that we need! We need the courage to face up squarely to the divisions and obstacles between us. In spite of our common faith in Christ our savior, in spite of the His light that shines for us, and in spite of our legitimate diversities we are still showing far too many signs of our divisions.

In spite of hearing the same world of God, and despite the Holy Spirit who works in us we cannot find unity in prayer or Eucharistic communion.

In spite of the mission command given to us by Christ, and the command to be his witnesses we often remain enclosed in our own chapels without being able to recognize and welcome God’s work that is going on around us.

In spite of the long way the peoples of Europe have come already to turn our continent into a sphere of reconciliation, of peace, justice and solidarity we still have great difficulties to escape from our various forms of egoisms and nationalism.

In spite of all that the previous centuries have taught us about the tragedies of rejecting those who do not share our religion we still allow anti-Semitism and Islam phobia to develop.

In spite of the way God shows us that all human beings are created in His image we let asylum seekers and migrant workers be treated like criminals.

In spite of our gratitude to God for the gift He has given us in His creation we continue to squander its resources without consideration for the coming generations.

In spite of the riches of our continent, poverty continues to corrupt each of our countries.

In spite of the undeniable feeling of peace that covers a large part of our continent we are not really committed to a culture of non-violence, or a ministry of reconciliation.

We have to find the courage to say this to each other in order to find, together, a way to repent, and welcome the Spirit of God who will lead to a new life.

However, nothing would be worse than drawing up together a long list of our difficulties and divisions if, in every case, we cannot also see what we are going to do about it. What we need, what out world needs are witnesses and signs. We need to witness to what is happening, here and there in our churches, that reflects the light of Christ, and show signs of our determination not to stay immobile. We need signs of our ability to overcome our divisions, to be united in prayer and to proclaim together the good news of

salvation. We need signs of our ability to escape from the constriction of our nationalities, develop solidarity and welcome migrants with as much respect as realism. We need signs of our willingness to change our life style in order to preserve the future of our planet. We need signs to show that we are committed to peace.

 These will not only be signs, simple and concrete, like a humble confession of our inability to change the world but an affirmation of our responsibility, which God has entrusted to his children at the same time that he gave them this world, so that it should be in His image.

These will not only be signs but a reflection of the light of Christ that shines on us.

