World Council of Churches

Asia Pre-Assembly Meeting

19-25 November 2005

Leilem, North Sulewesi

Indonesia

Message from the participants of the Asia Pre-Assembly Meeting

The people of Asia have been blessed with a beautiful nature, diverse culture, long-held values of hospitality and community solidarity, and a deep spirituality rooted in the interconnectedness of the human community and all of creation. All these, however, have been undermined by a long history of colonial depredations and western driven development. Today, these God-given gifts are threatened anew by the neo-liberal globalization project and contemporary empire building that have condemned vast numbers of people in Asia to destitution, wars and the wholesale degradation of the environment. Continuing domestic elite rule in the service of, and buttressed by, imperial powers has undermined the Asian people’s spirit of resistance.

Asia, at the threshold of 21st century, has become a major battlefield for geo-political and geo-economic hegemonic domination. Terrorism in many names, including the war on terror, is sweeping over our continent. In many parts of Asia, cultural and religious confrontation are being accelerated, along with civil strife and foreign-instigated militarisation. The people and the earth in Asia, as in many parts of the world, are facing an unprecedented crisis of life.

In this difficult moment of history, a number of Asian delegates to the WCC 9th General Assembly gathered from 19 to 25 November 2005 in Leilem, Indonesia to prepare for the Porto Alegre General Assembly of the WCC. We have witnessed the suffering and struggles of the Indonesian people who have been plagued with all kinds of calamities such as economic crisis, communal conflicts, bombings, and the tsunami. At this time in history and in the Indonesian context, we Asian delegates read the signs of this time as a kairotic moment for calling Asia and the whole world, including churches, to commit themselves to building communities of peace for ALL.

Neo-liberal Economic Globalization

Today, neo-liberal economic globalization has emerged with a messianic character, promising a new utopia. Posing great challenges to church and society are the social, political, cultural and moral consequences of predatory globalization such as the widening gap between rich and poor, exclusion, destruction of the earth, erosion of national sovereignty, unrestrained competition and unlimited profit-making. The idolatry of money, capital and market and mammonism presents another serious challenge to the Church.

The gurus of economic globalization have long preached that as long as Asian countries adopt the neo-liberal paradigm, their economies will grow and prosper. However, this logic turned out to be flawed as demonstrated by the grave economic crisis visited upon the so-called Asian tigers. These countries have followed the neo-liberal model faithfully, but their economies are now in disarray, completely taken over by foreign capital. The more underdeveloped countries of Asia have sunk even more deeply in poverty and underdevelopment. In nearly all Asian countries, unemployment and rural dislocation are rampant.
Since Harare, we have witnessed the rise of a massive movement in protest of globalization initiated by the excluded and dispossessed people of both the global south and north. As Christians, can we remain silent in the face of this massive threat to life?

Therefore, we urge the 9th Assembly of the WCC to take a clear critique of the neo-liberal model of economy on the basis of our faith. In this respect, we affirm the AGAPE process of the WCC as we support the Accra Confession of the World Alliance of Reformed Churches.

Culture of Violence and Involvement of Religion

Pervasive, desperate poverty is the most obvious manifestation of structural violence. Rooted in unjust social systems, poverty, in fact, is one of the fundamental causes of a vast array of problems facing the Asian people, such as insurgencies, social violence, insecurity, the displaced and uprooted, migrant workers, and religious and communal conflicts. Long-entrenched patriarchal systems and cultures both in church and society have not only dis-empowered women, youth and children in Asia, but have also institutionalised domestic and other forms of violence against women. Casteism in some parts of Asia continues to subject Dalits and low caste communities to various forms of dehumanisation and exclusion. Economic, cultural and spiritual violence against indigenous peoples has intensified.

Religions’ primary mission is to promote life and peace in the troubled world. However, they are increasingly becoming a source of violence both wittingly and unwittingly. Persecution of religious minorities, including Christians who are in the minority in practically all Asian countries, is pervasive. At the same time we need to have a self-critical reflection on our own theology, ridding it of chauvinism and the misuse of scriptures. We realise that more and more, religions are being abused for self-serving political ends. Of particular concern to us as Christians is the rise of the American Religious Right, the main source of moral, religious and ideological support for the neo-conservative agenda of global hegemony.

Therefore, we urge communities of faith in Asia and the rest of the world to be faithful to our own theological mandate and disavow any misuse or abuse of religion for advancing narrow political interests. We also urge the World Council of Churches’ 9th Assembly to do everything it can to reclaim the original mandate of all religions, including the Christian Church.

Global Hegemony and Militarism

The Asian continent, which suffered from colonialism and cold war conflicts over the last centuries, is once again experiencing a devastating global war. This situation is closely related to hegemonic domination for control of oil and resources as well as the drive for market expansion. Militarised globalization, as played out in Asia, underscores the emergence of empire, an immoral project of global domination couched in the religious language of struggle between good and evil.

The current war on terror in the aftermath of September 11 has resulted in the escalation of tensions in our region and provided the US with a pretext to reassert its military presence in Asia. Governments of many countries are under pressure to enact repressive laws that threaten freedom of expression and dissent. For instance, the designation of the Philippines as the second front of the war on terror paved the way for the re-entry of US troops, enabling it to regain a strategic foothold not only in its former colony but also in the neighbouring Muslim countries of Southeast Asia. The attempt at peaceful reunification of the two Koreas through economic co-operation is constantly jeopardised by US aggressive posturing on the North Korean nuclear programme, aggravating long-standing tensions in heavily nuclearized Northeast Asia. All governmental and non-governmental efforts, including the six-way talks, should address the urgent aspirations of Koreans. Japan’s deployment of self-defence forces to Afghanistan and Iraq in contravention of Article 3 of the Japanese constitution has renewed fears of Japanese re-colonisation. In South Asia, the nuclear arms race between India and Pakistan as well as the failure to find a negotiated settlement to the Tamil insurgency in Sri Lanka continue to be a major concern. Hence, Asia is now plagued by renewed militarisation, a growing arms race, bloated military budgets at the expense of social services, the recruitment of child soldiers, the violent suppression and murder of political dissidents and diminution of civil rights and liberties.

Therefore, we urge the 9th General Assembly of the World Council of Churches to mobilise the global faith community, including Christian churches, to stand up and proclaim God’s just reign over human powers, particularly the human empires.

Terrorism

Day by day, we find ourselves living with terrorism and counter-terrorism. Terrorism has become part of the global culture today. We have heard that sometimes, the oppressed and disempowered resort to the most extreme form of resistance, like self-immolation and suicide bombing in order to have their voices heard. In this sense, terrorism has been the weapon left to the aggrieved in the face of the overwhelming military might at the disposal of the powerful. There has yet been no acceptable definition of terrorism, thus making it a catchall phrase to clamp down on political dissent and to attack movements for national liberation. Killing innocent people has no legitimacy at all, even as the war on terror or state terrorism cannot be justified. The urgent call is to address and resolve the very root-causes of terrorism. A spirituality of resistance is an important resource in our struggle to overcome the forces of death.

We urge the World Council of Churches’ 9th Assembly to initiate an in-depth research and theological reflection on terrorism and mobilise a faith-based movement to stop all forms of terrorism including state terrorism.

Challenges

We are people of witness to God’s grace in which not a few but ALL creatures, including human beings, are invited to enjoy the fullness of life (John 10.10). We find that the Gospel mandate is fundamentally incompatible with the neo-liberal discourse of globalization and empire building which are exclusive, erosive, and destructive to the lives of the majority to satisfy the greed of the few. They are also in opposition to our Asian values of hospitality, conviviality, solidarity of human communities, and the inter-relatedness of human beings with the earth. This challenges us to explore an alternative basis for human and cosmic life.

We, therefore, in consonance with the WCC call for the Decade to Overcome Violence, commit ourselves first to work toward promoting life-enhancing politics, just social formations, economic programmes addressing people and the earth, a culture of dialogue and tolerance, and religious harmonious existence and solidarity, in order to overcome all forms of violence generated by exclusivist demands from individualistic egos to empires.

Signs of Hope

We are the people of faith confessing that God grants life to all creatures. All human intervention should be subject to God’s justice if we are to avoid human-made chaos in God’s cosmos. We see hope in various forms of local resistance to empire and the unprecedented upsurge of a new world-wide movement in protest of globalization and the unjust wars of occupation in Iraq and Afghanistan.

We, the Asian people, are people of hope against all hope (Rome 4:18). In spite of immense suffering, we continue to celebrate the gift of life given by God. Yet, we are prepared to resist any power when our dignity and conditions of life are denied.

In our struggle and prayer that “God, in your Grace, transform the world”, we will be accompanied by God’s assuring words, “In all these things we are more than conquerors through Him who loved us. For (we) are convinced that neither death nor life, neither angels nor demons, neither the present nor the future, not any powers, neither height nor depth, nor anything else in all creation, will be able to separate us from the love of God that is in Christ Jesus our Lord (Romans 8:37-39). Amen.

In conclusion, we delegates to the WCC Pre-assembly meeting urge the 9th General Assembly of the World Council of Churches to proclaim a Message of Hope in a world confronted with a global crisis of life. Our Message of Hope should respond to the aspirations of the oppressed global community expressed in the slogan, “Another World is Possible!”

(Message drafting committee:

Rev. Seong Wong Park, Ms. Carmenctia Karagdag, Ms. Vinata Kellelu, Rev. Dr. Richard Siwu)

