

EUROPEAN CONGRESS ON VOCATIONS

Tirana, 28 February-3 March 2018

CELEBRATING 20 YEARS OF *IN VERBO TUO*
AND PREPARING FOR THE SYNOD 2018

Welcomes speeches:

H.E. Mgr Ottavio Vitale, Bishop of Lezhë

Hope, to listen to each other
Albania, small and poor country but open to hope
Many martyrs, witness is the beauty of the fellowship

H.E. Mgr Jean-Claude Hollerich, Archbishop of Luxembourg and President of the Youth Commission of CCEE

Always vocations for youth leaders and youth missionaries

Mgr Duarte da Cunha, General Secretary of CCEE

H.E. Mgr Oscar Cantoni, Bishop of Como and Bishop in charge of the Vocations-EVS Section of the Youth Commission of CCEE

Fr Emil Parafiniuk, Secretary of the Vocations-EVS Section of the Youth Commission of CCEE

Presentation of vocational activity in own country

Austria Canisus

Communication, public relations
Vocations for religious communities

Belgium

France

Préparation du synode : animation, formation, réflexion de fonds sur la vocation ... pédagogie de la *In Verbo tuo how to implement this text many training courses*

Résultats de la consultation synodale

Vocation, mise en œuvre de *In Verbo Tuo*, capitalisation du travail de ces dernières années

Prayer card Image prière Synode, affiche synode

Dossier d'animation

Formations sur l'accompagnement

Ecclesia Campus sur le thème de l'engagement, Trouver sa vocation

Clé USB

Years for God

Lourdes : démarche synode et chemin vocationnel

Germany

Goot in the offside Tim and Sr Karin
Adoration for Vocations

Italia

National meeting for vocations
Seminars on vocational accompaniment
Promoting formation of spiritual accompaniment for vocational discernment
Partnership with Salesian university for a course on vocational ministry
Booklets for teens and youth

Poland

Meeting of vocational animators

Portugal, Porto

New commission Cooperation with University pastoral care

Romania

Meetings in seminaries

Slovakia

Commission for seminaries
Meetings of altars boys, meetings with Youth
Open doors
100 seminarists
35 novices

Spain

Chain of prayers for vocations

Turkey

New delegate for the new commission for vocational ministry

Ukraine

Diminution

Luxembourg

90% baptized Catholics 600 000 persons
A big trip abroad with youth pastoral, with seminarians

Presentation of the Albanian Church

Sr Rita, in charge of Youth pastoral care

The youngest country of Europe
A very good cohabitation between religious
University students are attracting by other countries

History of Catholic Church

3 million inhabitants 65% Muslims

Catholic Church more in the north and orthodox more in the south
1rst evangelization by St Paul

Communism: underground Church until 1991 new freedom
Jesuits and Franciscans began schools
Reevangelization of the Church
Missionaries from Italy, Malta...
Mother Teresa

Youth group

Many activities, spiritual meetings, volunteer service, summer camps; oratories
Vocation as a church gift
Important role of catholic schools
We want Europe with no borders, building bridges

In Verbo Tuo : A new analysis of vocations in Europe

Fr Amadeo Cencini, EP, Father of the Canossian Sons of Charity and lecturer at the Salesian University and at the Institute of Psychology of the Gregorian University in Rome

canossian religious
Doctorate in Psychology

Psychologist
Formation
Vocation
In Verbo tuo
Teacher in Salesianum and Gregorian University
Consultant Dicastery for Consecrated Life
Clergy

Fabio Attard, Councillor for Youth Ministry of the Salesians of Don Bosco
Malta

Fr Cencini

Looking at this European reality, what is the new situation?
What kind of response we expect of this changings?

20 years past abide, new mentality, pastoral changes, surprising lack of awareness everything goes too quickly. We arrive to decisive points, it seems that this is a mega point of history. We imagine in a sort of narcissism. Today is different as 20 years ago. A crisis provoked by Vatican II. Changes and transformations, reform of Pope Francis.

Problem of vocations

1/ the reality of vocation trends, statistics in Pontifical annuary last ten years

Bishops: increase, growing members of faithful, change to the criteria to choose of bishops +4,2%
 Priests decrease concerns specifically in Europe, -2500 Africa and Asia++ Europe-5,8% ; Oceania -2%
 Permanent deacons: a meaningful dynamic, increase, 45 000, ++ in Europe +10,3%
 Religious non priests Decrease 20 000 this decrease especially affects Europe
 Women religious, decrease 2015: 600 700 -7% Europe -13,5%
 Seminarians majors decrease -9,7% in Europe Asia+ 65/1 million Catholics
 Lay missionaries, catechesis... a real figure, net increase of pastoral operators something important
 They choose to go in a mission land, an expression of the Church, lay organization
 Catechists an attitude of vocational responsibility... educators
 Vocations is not diminished but a deepening of the sense of vocation, an expansion... any human being is a person called
 Very interesting perspectives, very fruitful
 A certain responsibility to formation, formator of vocations
 New forms of consecrated life, not find in Annuary, they need a special attention
 New phenomenon, not only in Europe, contradictory aspects
 Consecrated life is living a period of crisis, even if we have a canonical problem
 Tend to go to new kind of living, new forms need an important accompaniment
 The phenomenon is real, it could mean something very important in the dynamic of the proclamation of the Gospel, in terms of vocations
 Meaningful phenomena on a vocational level, important for us
 Maybe an increasing number

Conclusion

The European vocational crisis may be not, decrease only for classical vocations,
 New vocations
 Theology of vocation, vocational ministry has its own theology, not only an office
 Theology with the image of God as an eternal caller. He calls because he loves.
 God is the eternal caller and man is the eternal called. This concept is extending more, identity of believers,
 Sense of fertility of the old roots
In Verbo tuo, prophetic dream of the times
 In fact new vocations are coming even in Europe, maybe it is still an old Europe

We have to clarify the kind of crisis

2/ an analysis

To outline the European geography of faith

4 areas diversified faith map:

- Extraculturation, faith is outside the cultural universe Daniel Hervieu-Léger: France, Belgium, Netherlands, UK... the nation with post-modern, post-Christian life, post-modern culture eliminate. Faith is out, a rift between amnesia and resistance
- Secularization of culture/mindset with permanent religious Christian traditions: Italy, Spain, Portugal, Poland identity role of religion. The process of secularization will be more and more invasive
- Faith as a private/clandestine phenomenon no public affects: eastern countries post-communism, Ukraine persecutions, destruction of moral values. No hope, time of underground religious
- Peaceful religiosity, positive absence of religion, every religion is OK : Scandinavian countries, Czech Republic, eastern Germany 75% are non-religious. Absence of faith is felt as absolutely a non-problem. Stable areligious context.

What is the sense of this map? The usefulness for everyone to relate to the way of living faith or not?

Europe has a single root, but diverse situations

4 maps are talking to each other, we live in a cultural process we need to know

Faith has to deal with a certain cultural humus

The proclamation of the Gospel has to play on another narrative

To give an answer to this question, a direction of a more and more secularized

To retake faith to its original status, what is the most relevant identity? What kind of adjective we use?

Christians cannot maintain their faith?

Our identity is missionary

We need to have an identity which is more missionary

Missionary vocational dimension

We need to create this vocational identity

Not the only way to understand vocation

Vocation creative,

We need to give birth, to form vocations for this cultural context

A visible acceleration of secularization

Eternal social reality to recognize as our present

Faith is a daily choice, God who always calling us, eternally new

We need to be able to read the situation

Now vocations become a fact, an eternal attitude, in order to respond to this kind of need to situation

A new vocational presence to react to this kind of reality

Europe could be less diverse

An interesting challenge in vocational pastoral care → a new way of being believers

New callings, newness of response

A very evident of secular ideology more and more global and generalized

A crisis of classic vocational expression and birth of new kind of vocations

Wider idea of vocations, new vocations are coming

Religious lay faithful increase,

Ordo virginum

Demographic

The lay vocation

Vocation is part of the fact that we are living

From the model of creation to a model of redemption

Vocation is to express the will of salvation

Conservatism a past of suffering

Deacons

Journey to new types of vocation

Synod 2018: European responses to the Lineamenta

Landscape

The mountain of mindset which seems spiritual but deeply marked by a non-evangelical mindset
To realize that the Lord is sending us in this environment
We find ourselves as sent, this is not about success, about understanding the history of men and salvation

We are like Moses

Young people need to feel that we love them
Hope, with our young people as pilgrims, do we project joy?
In this context, 5 reports Italy, France, Spain, England, Germany that were made public

#synod2018 The preparatory document and Europe

1/ The first impression

The synodal path interesting and creative process of participation
This synod is exactly spin of the will; it is crucial to realize this, we need to move ahead, a time of grace

This is enormous pastoral, many offerings and proposals, we are seeing an enormous variety committed in youth pastoral care, strong commitment in youth pastoral care

A creative note, space for young

Witness of freedom, a will to find to identify new itineraries

This kind of listening is deeply connected of the network of animators

The more we give attention to youth ministry, the more we have listening to young people

When structure are the consequence of a shared reflection, planning together, prayer... then fruits

We insist on pastoral government and animation, we need to have a direction

With youth we cannot improvise. Importance of pastoral government

A soul to animators, very positive experience in Europe

2/ What kind of young person we are talking about?

We are interested in listening to the life of youth

EG new evangelization is a call for everyone 1/ Ordinary pastoral care 2/ Baptized people who are not practicing 3/ proclamation of the Gospel to those who don't know Jesus

The next synod concerns all young people, this is about all the young, there is goodness everywhere

In the western part of Europe, young people without faith don't expect something

Need to place non-believers at the center, a space of integral humanity not only sacramental distribution

As the Church is a mother,

2 trends inside believers modern Church, we perceive a dialectic between modernity and fidelity

How can we interpret these 2 models? Fidelity and modernity need to go together

3/ How do the young people see the Church?

Authentic, close, welcoming; they want the Church as an experience of family

They insist strongly on authenticity and coherence, a mother full of mercy without judgment

They do not want an intimist Church, involved in the world, more opening, especially about the role of women of Church

The importance of an authentic, close and welcoming Church

Unconditional love

How the Church is understanding this call?

4/ How do young people perceive themselves in the Church?

They are not always listened to, they are not understood

Challenge of languages, non-understood language

This perception of not being listened to, is the same as their relation to the society

5/ What are young people asking to shepherds?

Honesty, to be welcoming people, capable of listening, they are expecting people who are prophets

They have the courage to be close to young people

They want to take part in the life of the Church, to be protagonist

Great desire to be accompanied

They insist on the great desire to live experience of parenthood

We can outline closeness and welcoming, listening and protagonism, accompaniment and discernment

They need humanity and proposals of experience

6/ crucial points, crosslines

- Future and insecurity: culture of connection, so much solitude, fears. Insecurity. Need hopes, how do we take care of this insecurity? Anthropological understanding. To start from the sufferings of young people
- The great search. Consistent call for accompaniment very strong appeal, need a wider approach, not only about vocations. Young people need healthy relation with educators without any ambiguity; with a mature humanity
- A need for a spiritual direction, approach of discernment, accompaniment is strong needed
- Schools and universities a privilege field for believers and non-believers, massification of knowledge. Good experience of chaplaincies, apostolic experiences
- Accompanying family's topic is crucial, in various forms, they tend to privilege professional orientation. An attention to the family is needed, as a subject of youth ministry
- The digital word, a challenge between digital natives and digital migrants
- Great events : this meetings are very important, great opportunities, WYD a synthesis of a method and a content, an opportunity to discover the Church "you are church"

7/ the word vocation need to be clarified. Understanding in terms of special consecration.

This is on the move, youth ministry must be vocational

Youth is a period of generativity, need to discern on the own project of life.

8/ Proposals

Synod of the youth on a local level, the aggregation helps to the sense of belonging, continental day for youth, need to live an experience, pilgrimages

Volunteering

Conclusion

The synod is a positive process

We have opportunities, we need to continue

A clear planning in government pastoral teams, a communion and community with a clear vision

EG171

The challenge of spiritual accompaniment is with us

Problem of the deficit of spiritual leadership

Challenge of spiritual accompaniment
A cultural of accompaniment and discernment

In Verbo Tuo: what to emphasize and what to change

Fr Amadeo Cencini

A new response from the perspective of vocation ministry

In Verbo tuo for today?

It begins with a certain response which has implemented, but doesn't interact with the situation today

What is the direction of vocation ministry today, in a time of crisis and fear?

Fear to the future, without judging the past, look with a critical look

We have to start from the figure we have.

Questionnaire, data last year by the congregation of the Clergy

Report of Mgr Castellani, 45% responded

In Europe following characteristics: a vocational ministry that doesn't intercept the social changes

We consider the framework of reference

Wide ecclesial brand to reinforce the faith, to announce the Gospel

The vocation is part of the first proclamation of the Gospel, part of the kerygma

The new methodology media, meetings with youth, open days in religious houses...

We suppose something more

Vocational ministry is not exclusively the service on vocation

We are no longer in a context of conservating the faith, maintaining the situation

We need to extend the concept of vocation, God eternal caller

Working in the expression of this is about the growing of the faith

Vocational proposal must not be focused only on a special vocation for institutional church, reducing vision. Risk of less concern to the quality if we are only focused on priesthood vocation

In Verbo tuo an invitation to shift from an uncertain and weak announce of vocation

No recruitment, no propaganda

The only aim is the service of the person, we should wonder

A vocational ministry is not any longer aimed at the maintenance of the situation for an institutional Church. The situation of faith in Europe today needs new responses

Vocational ministry is not any longer at the term for those who have a certain maturation

Vocation is part of the kerygma, vocation is what could make faith this gives you a different image of God. You didn't exist if you are not already called

Vocation ministry is about salvation and responsibility for others

Vocation has a meaning for others, not for narcissism and self-fulfillment

Vocation is at the beginning of the Christian path

Speaking about vocation could be a new way of speaking about god, He call because he loves, to make happy people

Every human being is looking for happiness

The call reveals the Caller

The Gospel of vocation is truly good news, vocation is what generates faith

To give high dignity and love, to feel everybody responsible for the salvation of the others

God has made us able to love in his way

In vocation proclamation live the essence of eternal love, vocation and the theme of vocation belong to the essential message of the Gospel

Christianity is vocation, is God's love with the fundamental calling

5 vocational signs to be forsted for everyone

The proclamation that your life is beautiful, is a gift, a good will that you exist within a design of God's love.

You are responsible for the gift

It opens you to others

This plan is beyond any self-referential design

You are free to be what you are, life is a gift to be given, this is the meaning of life

We proclaim faith and vocation at the same time

From the model of creation to the model of redemption

Today we are encouraged to take the model of redemption

To be a Christian is to be responsible for others

Concept of creation vocation is more stable

Concept of redemption is more dynamic, it is a process, a progress

Theophania, not only theologia, with the same sensitivity of the Son in love with the Father

The discernment of the action of God

Vocation is not only a special consecration

3 categories:

- Priest, consecrated people – classic choices
- Those who choose a specific activity and identity like catechesis... Believers like artists, politicians... this is a vocation if understood as a calling coming from over, a true choice of life, this is a vocation
- The witness in life in everyday life, no choice of a specific activity but a strength of daily witness, commitment of any person. This is also a vocation.

It is a call gift, impact in people life, theopathia

The calling coming from God

Plurality of vocation

In this way the beauty of faith can come in a new image

To saw a seed and discern

The harvest cannot be identified with the number of those who enter in the seminary;

It is crucial that vocational animator understands his mission as to saw not necessarily to collect.

Animator of the seed.

It is beautiful to communicate the image of God as the eternal Call

Vocational animation is good news!

We need to see the seeds, not the harvest

Even in new and unusual places

Animators know

Vocational kerygma, vocational meaning of everybody life

The interest is other person's interest

Discernment is given birth to the sensitivity of vocation

Vocation sensitivity is missing
To search for our place in life
Discernment comes about
There is a new vocational journey
It is not immediately to specific vocation
To search for the truth
A believer more and more careful for humans
Spiritual and theological sensitivity, to have the desire of God
To understand the language of God
Ethical more sensitivity
We don't need heroes and martyrs

Today a concept of salvation which is not well known in the secularized situation

A missionary dynamic but we need also a better care of the Church
Dynamic of the choice, the will of God

Not only for young people
The first vocational animators are parents and catechesis
It is a relational art
Formation of the person to help young people to discover what they have inside

An other journey
Pastoral vocational animation is for the all life

Working groups

1/

Clarification of the term vocation
An understanding of discipleship
We need more missionary people engaged to young people
Vocation service and love
A difference between the Church in the city and in the countryside
More inspiration for activities, sharing of good practices help
We need a great degree of creativity

2/ term crisis and term vocational

To talk about of a passage
The best reading is fulfillment of the person in the fullness
The service of all vocations
Problem of being obsessed by numerical enters
Different forms of vocations, it question the old forms, new forms are more attractive
The primarily objective is discernment for priesthood
Creativity listening to the reality of the world today
Need to collaborate with other

3/ the difference of the approaches

The question that create a dialogue to the conception of the call today
The first fundamental call to faith
The state of life
New forms of consecrated life to understand more and more
Youth ministry is not unique

4/ we are condemned to optimism

We need to lose time; we need to be guided spiritually to be good spiritual guide
A crisis of faith instead of a crisis of vocation
Crisis in all kinds if institutes, lack of responsibility
We should do more charity to help young people to give themselves
The key is to go out from the crisis
We need to stress more on the community life and less on the liturgy
New communities are more open and attractive; they give responsibilities to young people so they are attractive

Youth pastoral is not about giving but about walking together
In welcoming environment, young people may be able to have the right to listen to the Holy Spirit

Young people to see one another as a gift
We do not have to be service supplier
Human dimension of joy, humanity must grow
Beauty becomes communion
Sharing of good practices
We need to promote convergences
We have saint young people
Renewal doesn't just happen through majority, creative minority
Hope instead of optimism

Promoting vocations to the priesthood

H.E. Mgr Jorge Carlos Patron Wong, Secretary for the Seminaries of the Congregation for the Clergy, Vatican City

The European congress 1997 to synod2018

1/ A specific pastoral care of vocations to the priesthood
A diocesan center of vocations must take care of all vocations
We grow together or nobody grow

In a second moment, the priestly vocation requires a particular care and a careful discernment
Need for a specific discernment
Some basics fundamental has to be lived
This is the responsibility of all the people of God
The main instrument for an adequate service to vocations is a true Christian life
We have to start a new way our Christian life

Guaranteeing a complete frame of reference
Young people are nomad

The communitarian sensibility
Personal accompaniment but not individualistic accompaniment

Youthful spirituality and discernment

Focusing on selection of vocations to the priesthood

CCEE
In the service of the Patrons of Europe

Conclusions of H.E. Mgr Oscar Cantoni

To prepare young people to be leaders

How this new pelagianum
To make your life a personal project
To be more human and more spiritual
To stress again, we are called to accompany youth
You are not alone

Council of European Bishops'Conferences - CCEE
CCEE Media Office - media@ccee.eu
Tel. +41 71 227 60 44 - Mobile: +41 79 12 80 189
www.ccee.eu - www.eurocathinfo.eu

[View this email in your browser](#)

For immediate release - **03.03.2018**

The press release is available in [English](#), [French](#), [German](#) and [Italian](#).

Other information are available [here](#).

God calls everyone. Let us respond to Hope!

**Congress of National Delegates for the Pastoral Care of Vocations
Tirana, Albania, 28 February - 3 March, 2018**

*God has a life project for everyone! Yesterday as today, Christ calls men and women to respond to their personal "call from God". In Tirana, about fifty delegates representing their Catholic Bishops' Conferences, coming from 17 European countries, gathered at the invitation of **H. Ex. Msgr. Ottavio Vitale**, Bishop of Lehzë and delegate for the vocational ministry of the Albanian Catholic Bishops' Conference, to talk about the beauty of the Christian vocation.*

Based on the sharing in plenary and the working groups, it was possible to see the richness of the experiences lived by various ecclesial bodies to adapt the pastoral care of vocations to the challenges of a world in constant change. In fact, alongside the "traditional" pastoral forms (prayer meetings, Eucharistic adoration, school camps, voluntary service...) there are new experiences (videos, campaigns on the web ...) aimed at witnessing the beauty of a vocation to priesthood or consecrated life.

According to **H. Ex. Msgr. Oscar Cantoni**, bishop in charge of the EVS, the "Vocations" Section of the "Youth" Commission of CCEE who organized the meeting, "we do not start from scratch in vocational ministry, because we have abundant magisterial indications, fruit of a rich shared experience matured in the field in the various countries of Europe, also in the light of a significant document, of which we celebrate the twentieth anniversary: *In Verbo tuo.*"

Precisely on the basis of this Vatican document, **Fr. Amedeo Cencini**, a professor at the Salesian University and at the Institute of Psychology of the Gregorian University in Rome, proposed an analysis of the state of vocations in Europe. Figures show that it is not accurate to talk about a crisis of vocations in Europe today. In fact, if a negative vocational trend is perceived, as the result of a secular ideology that is becoming more and more global and general, this is true only for some vocations - those that we could consider the classical-traditional ones (priests, religious...). There are signs that show both the lasting fruitfulness of these vocations and the presence of new vocational experiences of consecrated life which extend the concepts of vocation, consecration, and call. Fr. Cencini recalls that the vocational proposal is basically a Kerigma, because it is a mystery of the calling God and of the caller who responds to His love.

Moreover, from the participants' reports it was possible to notice a clear tendency to connect more and more the vocational ministry with other pastoral care, particularly with the youth ministry. This was also emphasised by **Fr. Fabio Attard SBD**, Adviser for the Salesian Youth Ministry, who presented the results of a survey carried out at five Catholic Bishops' conferences in preparation of the next

Synod. Many interventions underlined the important work undertaken by the individual ecclesial bodies to prepare for the Synod of Bishops on *Youth, faith, and vocational discernment*, scheduled for next October in Rome. Witnessing this bond with the Synod, we listened to the daily experiences of faith of a group of young people from different dioceses of Albania and from Germany.

In addition, the delegates' reports have increasingly shown the awareness that the pastoral care of vocations is a responsibility of the whole Christian community. Hence the numerous activities that also involve other pastoral areas, first of all the family. This appears even more clearly when we are dealing with a vocation to ministerial priesthood, as recalled by **H. Ex. Msgr. Jorge Carlos Patron Wong**, Secretary for the Seminaries of the Vatican Congregation for the Clergy. The vocation to priesthood is a gift that God gives to the Church and to the world, therefore it cannot be treated with an individualistic approach, but it needs the support of the whole community, since "this reference to the community will work throughout the priestly life." Regarding the vocation to consecrated life, **Sr. Nathalie Becquart**, Head of the National Service for the Evangelization of Youth and Vocations of the French Catholic Bishops' Conference, insisted on the importance of a "more marqued synodal" vocational ministry.

During the meeting, the delegates carried out a pilgrimage to the National Shrine of Our Lady of Good Counsel (Patron of Albania) in Scutari, where they also visited the Museum-former prison (close to the monastery of St. Claire Sisters) of the Albanian secret police ("Sigurimi") at the time of the Communist regime. The life of the 38 Albanian blessed martyrs, killed for their faith, is an image of a vocation lived in fullness and still testifies to the spiritual richness of a Church in a country that the totalitarian regime wanted to transform into an atheist nation.

During the meeting, **fr. Michele Gianola** (Italy) and **fr. Filip Hacour** (Belgium) have been elected EVS Vice-Coordinators for a one year mandate. They will guide EVS together with **fr. Emil Parafiniuk** (Poland).

Next meeting will take place during the first week of July 2019.

The Council of European Bishops' Conferences (CCEE) currently gathers 33 European Bishops' Conferences, represented by their Presidents, plus the Archbishops of Luxembourg, of the Principality of Monaco, the Maronite Archbishop of Cyprus and the Bishop of Chișinău (Moldova Rep.), the Eparchial Bishop of Mukachevo and the Apostolic Administrator of Estonia. The current President is Cardinal Angelo Bagnasco, Archbishop of Genoa; the Vice-Presidents are Cardinal Vincent Nichols, Archbishop of Westminster, and Mgr Stanisław Gądecki, Archbishop of Poznań. The CCEE General Secretary is Mgr Duarte da Cunha. The Secretariat is based at St Gallen (Switzerland) www.ccee.eu

Copyright © 2018 CCEE, All rights reserved.

You are receiving this email because you opted in at our website or you were previously in one of our mailing lists.

Our mailing address is:

CCEE
Gallusstrasse 24
St. Gallen 9000
Switzerland