St Ninian’s Cathedral Open Day

13th September, 2008

Welcome by Rt Revd David Chillingworth, Bishop of St Andrews:

I want to add my welcome to all our distinguished visitors today. I also want to congratulate the Provost and the entire community at our Cathedral for the magnificent way in which the building has been renewed and enhanced. We want to reach out to the community. We want the community to feel welcome – to be able to come in and share this beautiful building with us.

The Cathedral is important for two reasons.

Firstly – as a matter of history – our church does not own the historic church buildings of Scotland. So when this Cathedral was built in the mid-nineteenth century, it was the first cathedral to be built in the British Isles since the Reformation. It was the Coventry Cathedral of its day. It’s an important and beautiful building. We treasure it for ourselves and for the whole community.

Secondly, this gathering this morning is about more than just a building. It’s about a new confidence in the community of the Scottish Episcopal Church. We’re a small community. Like all small communities, we’ve sometimes been tempted to huddle together as the best way of preserving our life. But we recognise that the right thing for us to do is to be a church which works in co-operation with other churches and faith groups in serving the whole community and sharing our faith.
