

Archdiocese of Liverpool Justice & Peace Commission
Diocese of Shrewsbury Commission for the Promotion of Justice, Peace & Social Responsibility

Justice and Peace

ISSUE 84 WINTER 2013/14

 In this issue

Peace Sunday 2

Shrewsbury J & P Commission 2

An Emmaus Meal—Liverpool J & P 3

A Disturbing Truth—Romero Lecture
 and Tackling Poverty 4 & 5


Food Matter s Conference 5

 NJPN Network Day at Chester
 Keynote speaker Vijay Mehta 6


2014 remembers 1914 7

  Poverty Politics and the Church 8 & 9

 Fairtrade Fortnight 2014 9

Bright Now Campaign 10

 Christian Bookshop 10

 The Killing of Adelina Gómez Gaviria 11

Conflict and Climate change DVD 11

Dates and addresses 12

The response to war is to live like brothers and sisters.
The response to injustice is to share.

The response to despair is limitless trust and hope.
The response to prejudice and hatred is forgiveness.

To work for community is to work for humanity.
To work for peace is to work for a true political solution: it is

to work for the Kingdom of God.
It is to work to enable everyone to live and taste the secret

joys of the human person united to the eternal.

Jean Vanier ‘Community and Growth”

People come into our lives unbidden. Our only choice is how
we respond. We can view them as friend or foe, as inevitable
competitor or potential companion. And the choice to view
them positively isn’t a matter of sentimentality or idealizing
them. Rather it’s about what is going on in our own heart.

Fr Bob Esdaile, homily reflection from PaxChristi resources
for Peace Sunday 2014 …...www.paxchristi.org.uk

page 2

 PEACE SUNDAY JANUARY 19th 2014
The theme chosen by Pope Francis is “Living as one family is the foundation and pathway to peace”

Resources to help develop this theme on www.paxchristi.org.uk
Many parishes now have a collection on this Sunday for the work of Pax Christi—Does yours?

 FINAL CELEBRATION FOR SHREWSBURY JUSTICE AND PEACE COMMISSION

Anne O’Connor writes:
25 former members of the Shrewsbury Diocese Justice and Peace Commission, spanning the past three decades, met
together on 5 October 2013 at All Saint's, Sale to celebrate past achievements and renew old friendships. We were
delighted that our first lay Chair Charlie Burchell was able to join us, as well as newly retired Chair Tony Walsh. Joan
Sharples, until recently J&P Co-ordinator for the diocese, was also present plus former Worker Ann Gill. The Com-
mission's first paid worker, Mike Simpson, was not able to attend but sent warm greetings via Joan.

In an intimate and very moving Mass celebrated around the altar we shared memories and expressed our hopes for

the future. The bond between us remains strong as does our continued commitment to work for jus-
tice and peace in our broken world. As one participant said: "the love between Justice and Peace peo-
ple is deep-rooted and through that love we have revealed our love for others and for our
world.” Another member shared that he had become involved in Justice and Peace hoping to change
the world, but he came to realise that the greatest change had been to himself.

In the quiet time after communion we listened to an extract from a homily by Oscar Romero who has a special place
in our hearts and has been a source of inspiration to us all. We finished with a delicious buffet, prepared by parish-
ioners, which was enjoyed by all with enough left for one of our group to take to a local shelter.

That day’s celebration marked the end of an era but the work will carry on, by our own individual actions, in our par-
ish communities and by the new Commission which will commence shortly. We wish them well and pray for the
success of their endeavours.

EDITORIAL NOTE:
The last work of this ‘old’ Commission meeting in June was to prepare for the annual ADVENT REFLECTION—
a popular event for all Shrewsbury Diocesan J & P supporters.
This is on Sunday December 8th 4.30 –6.30 pm at Wistaston Hall Crewe…..full details in Diary on page 12

As the ‘new’ Commission still has not met no programme has been prepared for 2014 . It seems that there are plans
for an inaugural Mass for the new Commission, to be celebrated by Bishop Mark, at the end of January 2014.

In this context Paul Donovan’s article on pages 8 & 9 particularly the last two paragraphs makes interesting reading.

CONGRATULATIONS : We send warmest Greetings to the Leeds Diocesan Justice and Peace Commission on their
40th Anniversary Celebration

 Sunday 19 January 2014
 MEMORIAL LECTURE FOR PEACE SUNDAY

 with Pat Gaffney from Pax Christi
 1.30 – 4.00 pm at Croxteth Drive Sefton Park Liverpool L17 1AA

FOR ADVENT 2013
Anne O’ Connor has again prepared ADVENT sheets that can be copied and used in parishes. The themes for the
four Sundays are : Prepare the coming of the Lord’s Kingdom (focus on Peace), A Church for the Poor, Care of
Creation and Preparing for the Birth.
They are available from Anne at anneoc980@hotmail.com or our website www.jp-shrewsburydiocese.org.uk

page 3

AN EMMAUS MEAL

A truly inspiring event took place at St Anthony of Padua’s Parish Hall in Mossley Hill, Liverpool on
the evening of Friday 20th September. This was an ‘Emmaus Meal’ organised by a group of parishes
in the South Liverpool Pastoral Area, as part of the CAFOD Hungry for Change Campaign. Just as
the eyes of the disciples were opened by the breaking of bread at Emmaus it is hoped that those
taking part in these meals will experience ‘opening our eyes to the Hungry Body of Christ.’

The evening began with a set of slides highlighting elements of Catholic Social Teaching and the plight of some of
those whose stories we were about to hear. They told us that one in eight people of the world’s population do not have
enough to eat. Perhaps the most striking of the slides was a quotation from Archbishop Helder Camara, ‘When I give
food to the poor I am called a saint; when I ask why they are poor I am called a communist.’

We then divided into four groups to listen to stories from El Salvador, Bangladesh and two from Kenya. Each group be-
gan with a prayer. The stories we heard told tales of a woman struggling alone to provide for children after the death of
a husband; of a woman being paid grossly inadequately for crops which were then sold on by shopkeepers for triple the
price; of farmers being forced into abandoning growing native seeds by global companies who wanted them to grow
hybrid or GM seeds which were more expensive to produce; of farmers being able, with financial support from CAFOD,
to avoid having their crops destroyed by floods by raising them above ground and improving the soil quality. The groups
also heard relevant quotations from scripture.

The groups then shared their thoughts. Participants spoke of their own lack of experience of real hunger, with no end in
sight; of the horror of one woman’s experience of only having enough food for two of her five children. Some people
spoke about the scandal of obesity in countries such as Britain and the United States. Others spoke about the amount
of food wasted in countries like ours. They were also moved by the way in which people in such poor countries looked
after one another and shared the little they had. Groups recognised our responsibility as Christians who share in the
Eucharist to our fellow human beings who experience such poverty. Some people were concerned as to whether
money donated always reached the people it was intended for. They recognised that if producers are to be treated
justly and given a fair price for what they produce this might mean that standards of living in more affluent countries
may have to be a little less high. Cheap food should not be at the price of leaving others hungry.

Each group shared a small plate of food – just enough for a couple of spoonfuls for each person, which had been made
from a recipe from the country they were talking about, and all agreed that the food was delicious. After the shared
reflection the whole group shared a prayer. There was then a simple shared table which gave people the opportunity to
meet old friends, make new friends and share ideas. There was a Fair Trade Stall provided from the Fair4All stall in War-
rington market which sold £155 worth of goods. People were also given a menu of actions which included making a
small donation to CAFOD there and then; visiting the online Grace Wall to add their own Grace; signing the Hungry for
Change campaign card to send to David Cameron; calculating how much food they had thrown away over the last cou-
ple of weeks, and making an equivalent donation to CAFOD; committing to daily small actions and prayer; telling others,
for example church groups about the Hungry for Change campaign. £279 was collected on the night in donations and
ticket sales. Over sixty people came to the event which everyone agreed was both enjoyable and thought provoking, a
truly enriching experience.

Action packs for holding an event like this can be obtained from CAFOD at Romero House,
55 Westminster Bridge Road, London SE1 7JB; email, resources@cafod.org.uk The organis-
ers of the event gave a list of foods required for the shared meal in advance and partici-
pants who contributed were not charged admission tickets. We were anxious to avoid waste

and doggy bags were distributed for remaining food. The event requires a little bit of organisation but is well worth it.

 South Liverpool J & P Group

INTEGRATING FAITH AND LIFE COURSE 2014
 11 – 12 January 8 – 9 March 10 – 11 May 5 – 6 July

NB NEW VENUE: The Iranaeus Centre 32 Great George’s Rd Waterloo Liverpool L22 1RD For more
information or to book a place contact: Liverpool J&P Office: 0151 522 1080/81 s.atherton@rcaol.co.uk

£60 per Module. Parishes are usually happy to offer financial support.

 page 4

Marian Thompson writes:
Archbishop Oscar Romero was murdered because he
spoke a truth that was intolerable to the leaders of El
Salvador. His Sunday homilies, often longer than two
hours, were broadcast every week on the diocesan radio
station. The whole nation huddled around their radio
sets to listen. The government, not liking what he
preached, tried to get Pope John Paul II to remove him.
But the Pope stuck by him. So to stop him preaching, he
was killed.

Fr Timothy Radcliffe OP, giving the annual Romero Lec-
ture on ά! 5ƛǎǘǳǊōƛƴƎ ¢ǊǳǘƘΥ ǘƘŜ /ƘǳǊŎƘΣ ǘƘŜ tƻƻǊ ŀƴŘ
hǎŎŀǊ wƻƳŜǊƻέ at the at Holy Name Church, in the cen-
tre of Manchester on Oct 31st went on to reflect on this
disturbing truth. For Romero it was the truth of the
Word of God. He did not regard the Bible as a set of
instructions to be obeyed or as a weapon to use against
others who did not agree with him (bible bashing). Ro-
mero experienced the Word of God as a way into friend-
ship with God and, in conversation with Him, was per-
sonally transformed. As a seminarian he wrote in his
notebook “Speak to me , Lord”.

From his dynamic friendship with God, Romero learned
the second disturbing truth, that the poorest people,
God’s closest friends, endure a terrible violence. In El
Salvador for the poorest and those who worked along-
side them giving them a voice, this meant disappear-
ances, arrests, arbitrary killings so their bodies were
dumped to be found on the road side. This violence to
the poor was the focus of Romero’s preaching . He con-
tinued voicing this, well aware that one day he too
would be killed.

Fr Timothy went on to ask , what is the violence that
people in poverty suffer in our country today? Why, in
the world’s 6th wealthiest country, are food banks
opening everywhere? Why are people in impossible debt
to payday lenders? Why do children go to school hungry
each day? Why do people disappear as the homeless on
our streets?

Of many causes of this suffering he named two. Firstly
everything is qualified, measured and administered;
people become numbers and statistics and we lose sight
of them as individuals. It was according to Luke the same
when Jesus was born. The Romans were taking a census
so everyone who mattered could be taxed. But the true
Ruler of the world was first revealed to shepherds who
were too despicable and unimportant to appear on any
census roll.

The second cause of pain and suffering is the demonisa-
tion of poor people by the press and media. They are
classed by the press and in the media as scroungers,
workshy, parasites living off benefits, welfare junkies etc.

And yet the truth is that in this country many hard work-
ing people are not paid a wage they can live on.

How then can we open the eyes of Britain to the vio-
lence done to the poor in Britain? Fr Timothy had several
suggestions. We can campaign for justice, tackle our
politicians — or become politicians ourselves. We can
make a stand for the common good and against the
growing inequality that is tearing our country apart.
Sometimes we need to be imaginative and make a grand
gesture. We were reminded that Pope Francis’s first trip
out of Rome was to the tiny island of Lampedusa sym-
bolically celebrating Mass for all those who continue to
perish trying to reach Europe.

‘TACKLING POVERTY’
 THE LIVING WAGE CAMPAIGN

As Fr Timothy was talking I was remembering my visit to
Salford Cathedral Centre three days before where, as a
representative of our ecumenical J & P group, I attended
the Greater Manchester Churches Together (GMCT)
AGM. The theme of the evening was ‘¢ŀŎƪƭƛƴƎ tƻǾŜǊǘȅέ
inspired by the Greater Manchester Poverty Commis-
sion Report January 2013 which Church Action on Pov-
erty (CAP) and the Anglican Diocese of Manchester had
helped produce.

The elected Mayor of Salford City, Ian Stuart, introduced
the theme by drawing our attention to the very recently
launched Greater Manchester Living Wage Campaign. He
reminded us that many people are employed but living
in poverty because they do not receive a fair wage for a
fair day’s work. The National Minimum Wage which
many employers offer is at present £6.31 per hour for
over 21s (substantially less for younger people). The
Living Wage set by the Living Wage Foundation is cur-
rently £7.45 per hour. According to Ian Stuart, Salford
Council was the first Council in the country to sign up to
the Living Wage Campaign. His aim is to encourage the
whole of Greater Manchester to become a Living Wage
Zone acting as an inspiration to other areas throughout
the country to do the same. He invited us a church mem-
bers to sign up and to encourage our churches to do the
same. He pointed out that the Living Wage idea flows
from Christian values and resonates in the secular world.
The denominational church leaders present, together
with members of the GMCT Council, made a grand ges-
ture by signing a large card which was photographed for
local publicity, showing their support of the campaign.

The Living Wage Campaign is fully sup-
ported by CAP with its headquarters in
Manchester. Niall Cooper from CAP then
addressed the meeting emphasising that

A DISTURBING TRUTH

 page 5

A DISTURBING TRUTH
continued from previous page:

working hard and yet living in poverty is a denial of the
dignity that God has given to each of us. Niall went on to
discuss more reasons why people end up in poverty. He
wrote an article in similar vein for this Summer’s
MouthPeace. After Niall’s address we chose smaller
groups to attend. These included so called ’sticking plas-
ter groups’ relating to Credit Unions and Food Banks in
the area; a study of the report ‘The Lies we tell our-
selves’ about people in poverty and a presentation from
Christian Aid to remind us that poverty is world wide.
Then followed the business meeting and a time of Taizé
prayer. The evening confirmed that values we share as
Christians and things we can to do together, in this case
in tackling the problems of poverty, to give a most pow-
erful witness to those around us of God’s love for us all.

The two very different evenings shared a similar theme
and message. How can we, who believe in a God of love
who cares for the dignity of every individual, respond to
the challenge that people whose lives are blighted by
poverty offers to us all ?

Useful follow-up websites:
The full text of this Romero lecture together with previ-
ous lectures and homilies can be found on:
www.romerotrust.org.uk

The Greater Manchester Poverty Commission Report:
www.povertymanchester.org

The Greater Manchester Living wage campaign
launched in October 2013 has template letters to send
to any employer, your council leader and church lead-
ers. It also has the Campaign’s briefing for churches .It is
a helpful resource wherever you live:
www.gmlivingwage.org/resources

Find out more about Church Action on Poverty:
www.church-poverty.org.uk

The Churches’ joint report ‘The Lies we tell ourselves-
ending comfortable myths about poverty’:
www.jointpublicissues.org.uk/wp-content/
uploads/2013/02/Truth-And-Lies-Report-smaller.pdf
Credit unions vary around the country in the scope of
their work: www.abcul.org To find your local

FOOD MATTERS

A conference on food insecurity held on 16th November 2013, run jointly by Chester World Development Forum
and Department of Geography & Development Studies, University of Chester.

Vice Chancellor Prof Timothy Wheeler welcomed an audience of 90, students and “oldies” in equal measure, and
introduced the day’s key topics. He said this University venue was very appropriate as students are expected to ask
difficult and important questions.

Gill Miller, International Development Studies, introduced our keynote speaker, Patrick Mulvany, Senior Policy Ad-
viser for Practical Action and author of works on sustainable agriculture, for food and livelihood security. He showed
the value and problems of small farms, and some causes of hunger - the developing world produces 70% of world
food and consumes 30%. Sustainable farming is more robust than industrial farming and does not need interventions
by big Corporations, and expensive technical fixes . One example of robustness was the system of protected rice
terraces In Bated Banoe, Philippines, surviving a tropical storm 2 years ago; another the success of ecological farms
in Cuba surviving Hurricane Ike 2008, while larger scale commercial crop areas were devastated. At question time
useful discussion was generated by delegates – not just from Cheshire but Wales, Lancashire, Leeds. From this ses-
sion it emerged that Patrick was critical of the “IF” campaign for placing little emphasis on the need for an ecologi-
cally sound approach to food production.

After a short break delegates attended NGO workshops of their choice: Oxfam on the policies of Food Corporations;
CAFOD on small farms (often run by women- a power issue here); Christian Aid on tax dodging; Action Aid on land
grabs. These were repeated in the afternoon and reported back at the final panel session which led to more discus-
sions from the floor. The foyer of the Best Building had been turned into a publications bazaar from many publish-
ers, together with their staff. Good use was made of this also.

CWDF chair Terry Green wound up the day, thanking all present, particularly the University for providing venue,
staff, and student helpers, making a great day possible. Last message: this is not the end. 2014 will be the UN Inter-
national Year of Family Farming. Keep your eye on www.chesterwdf.org.uk for information of follow-up events.

 Peter Byrne

Christmas appeal. Asylum Link Merseyside, which relies entirely on voluntary support to help hundreds of asylum
seekers every day, is experiencing a funding crisis. To help, please contact St Anne’s Centre, 7 Overbury St, Liver-
pool. L7 3HJ. Tel: 0151 709 1713. MRANG, a group that cares for refugee women who are victims of trauma and
rape in their home countries, supporting them with pre and post natal care in a confidential environment is also pen-
niless. They can be contacted at 36 Windsor St, Liverpool. L8 1XE. Tel: 0151 708 631601

 page 6

 WELCOMING THE NATIONAL J& P NETWORK TO CHESTER

Anne O’Connor writes:
At the end of a week in which the largest Arms Fair in the world took place in London, about 70 Justice and Peace ac-
tivists, many from the host dioceses of Shrewsbury and Wrexham, attended the NJPN quarterly meeting in Chester on
Saturday 14 September. Keynote speaker Vijay Mehta shared his vision for world peace, outlined in his book The Eco-
nomics of Killing: How the West fuels wars and poverty in the developing world, and introduced the peace programme
4D which stands for Disarmament, Demilitarisation, Development and Democracy.*

He started by showing a short film made by Uniting for Peace (www.unitingforpeace.com)
which charted war since the bombing of Hiroshima and Nagasaki and featured peacemakers
such as Gandhi and Rev Martin Luther King Jr. It explored ways of advancing non-violent initia-
tives. One such idea is Peace One Day, celebrated every year on 21st September.

Founded by film-maker Jeremy Gilley just twelve years ago it has achieved a UN backed resolu-
tion for an international Day of Peace, with the ultimate aim of making every day a day of peace and non-violence.
Jeremy’s commitment and enthusiasm, evident in the film clip, is outstanding. I have shared his story with school and
Confirmation groups to encourage and inspire young people. The theme for this year’s Peace One Day is Who will
YOU make peace with? It challenges and invites us to take personal responsibility to become peacemakers in what-
ever way we can. Do try to mark the day in your parishes or at home and don’t worry that the day has passed: action
ideas on the Peace One Day website can be used throughout the year - go to www.peaceoneday.org

The overwhelming theme of the Chester meeting, in spite of all the problems in our world today, was one of hope.
Although the future of Justice and Peace in both host dioceses remains uncertain all those present enjoyed being with
like-minded people. We came away heartened and revitalised.

From the notes given out at the talk:

*DISARMAMENT, DEMILITARISATION, DEVELOPMENT AND DEMOCRACY

The 4D’s campaign aims to create global frameworks for taking actions on the interconnecting
global issues of disarming and demilitarising the world with the savings thus accrued being
deployed for development and democracy. World Peace and building a compassionate society
is not a utopian dream. It can be realised by overcoming forces of destruction, violence, & war
mongering. The work of reversing society’s ills and standing up to injustice is not easy, and we
need to be willing to invest the time and resources necessary to prepare ourselves just as
much as a military prepares its front-line soldiers. Social change and the process of social
transformation is not something that can be done overnight. One needs to frame issues which can resonate with the
masses, building democratic decision making structures within the movement as well as in the larger world one that is
disciplined in the face of repression. Those characteristics come with nonviolent training which can bring change.

The mission of the campaign is to take the Quantum Leap Faster, Higher, and Further to spread the message of 4D
which is resolution of conflicts in a peaceful way. The campaign has many supporters the world over.

Vijay concluded his talk saying “The world will never be the indwelling of peace till peace has found a home in the
heart of each and every person. Forgive your brother or sister today no matter how awful he or she was to you yes-
terday. Then and only then can peace come to you, to me: then and only then can peace grow from one person to a
second, to 10, to hundreds, to thousands, to the billions that inhabit this earth. Let us remember the simple but pro-
found message of a now familiar song: ‘let peace begin with me: let this be the moment now. With every step I take
this be my solemn vow: to take each moment and live each moment in peace eternally. Let there be peace on earth
and let it begin with me’.”

The full script of the talk can be read on
 http://unitingforpeace.com/resources/speeches/2013/14th-September-Pacem-in-Terris.pdf

page 7

2014 REMEMBERS 1914

Bryan Halson writes:
Already the word “celebration” is being used to describe plans for next year’s centenary of the outbreak of the First
World War in August 1914. Surely the slightest consideration of the nature of that war makes the word “celebration”
wholly inappropriate. Instead would it not be better to use words like “remembrance” or “commemoration”?

We need to give attention not simply to the events which led up to the war, and the nature of the war itself, but also to
the emotional context. The opening years of the twentieth century in Britain saw an emphasis on violence. There was
the shadow of the Boer War, which only ended in 1902 and caused much division in society; there was violent reaction
within the struggle for Irish Home Rule; there was violence in an increasing number of industrial disputes (even the po-
lice went on strike); a major section in the struggle for women’s votes turned to violent actions to get their point across
(and in turn were treated with violence by the authorities).

In such an atmosphere, once a cause of war occurred, it was easy for the man or woman in the street to assume a vio-
lent stance as a emotional reaction. Once war had become ‘inevitable’ the language used in common talk reflected this.
The German invasion was “the Rape of Belgium”, the Germans themselves were “Huns” and so on.

Apart from this consideration there was a strong imperial element in operation. Despite evidence to the contrary the
Empire flourished, and was widely regarded as fulfilling a call to ‘civilise’ primitive peoples and to defend justice. Thus
Britain must always be foremost in fighting evil (note the image!) wherever it arose. When Germany attacked was it
not an evil on our doorstep?

Now we must pay close attention to the emotional context of our ‘remembrance’ in 2014. Not now the shadow of the
Boer War but the presence of Iraq and Afghanistan. Our picture of war and our rituals of remembrance are inevitably
coloured with pictures (note the influence of television here) of the flag-draped coffins returning from the Middle East.
It is no accident that the rituals of Remembrance Sunday after years of declining participation have seen a marked in-
crease since the beginning of the Iraq War. By the same token recent polls have shown widespread approval of the Par-
liamentary decision against involvement in the Syrian conflict.

All this requires a sensitivity to avoid jingoism which did so much harm in 1914, and yet at the same time to acknowl-
edge the pain of lost and ruined lives both then and now and the continuing desire to commemorate their names and
those victims who have no name, including civilians.

Along with the ‘R” of Remembrance must go the ‘R’ of Repentance. We need to repent the mistreatment of conscien-
tious objectors, of the executions of those troops traumatised and accused of “desertion”, of the ill treatment of Brit-
ons who had German connections. The repentance has to include large sections of the Church in 1914, and some of her
leaders. (It has been said of a few Church of England bishops that they acted as enthusiastic recruitment sergeants.)
Repentance also leads us to acknowledge that not only did British soldiers, sailors and airmen die, but many others as
well. Britain lost three quarters of a million men; France, Germany, Russia lost over one million each, and proportion-
ally larger losses were suffered by India, Canada and other nations. Have we forgotten them?

Gatherings at cenotaphs and town and village centres on Remembrance Sunday 2014 will be an occasion of mixed
emotion. It is to be hoped that alongside the commemoration of those who died in the fighting we will remember
those who struggled for the culture of peace, for example founders of the Fellowship of Reconciliation, the Interna-
tional League for peace and Freedom (founded by Catherine Marshall), the Society of Friends (Quakers).
“We will remember them”.

Resources:
The Pax Christi publication “Opposing World War One: Courage and Conscience” can be downloaded at:
http://www.paxchristi.org.uk/documents/Opposing%20World%20War%20One.pdf or is available from as a paper
copy from Pax Christi, St Joseph’s Way, Watford Way, Hendon, London NW4 4TY.
Churches Together in England: www.churches-together.net (under the heading ‘information re marking WW1’)
Fellowship for Reconcilation: www.for.org.uk
The International League for Peace and Freedom: www.wilpfinternational.org

 page 8

Paul Donovan writes:

Where does the Church stand on the austerity agenda?

The Church is doing some excellent work on the
ground, supporting the foodbanks network – 350,000
people now go to foodbanks—helping destitute asylum
seekers, the homeless and the work of the SVP in help-
ing the poor. Much of this work is being done in the
name of charity, which is fine – it is an important part
of the faith commitment. However, the question that
always arises is what about the justice? As Pope John
XXIII said charity cannot replace justice. Charity is al-
ways easier to do than justice.

Up and down the country, churches collect goods for
foodbanks but how often do those putting their cans in
the bin ask why, in the 5th biggest economy in the
world, are 350,000 people a year going to foodbanks?
Why in a country that has 88 billionares are we in this
situation?

It was the questioning of where is the justice in all of
this that came to mind at a Catholic Social Action Net-
work conference in June titled “the Catholic response
to the poverty crisis.” Again, worthy contributions but
much of the conference was about what the Church
was doing on the ground to deal with poverty, yes im-
portant, but should the Church not be questioning the
whole austerity agenda and whether or not we should
be colluding in it at all?

Let’s accept that due to the banking crisis of 2007/8
something had to be done. Funds had to be raised from
somewhere to service the debt. The big question was
where? The problem for many is that it appears that
the government’s answer is that the poor and most
vulnerable in our society - who were not responsible for
the crisis - are the ones being made to pay.

So the Coalition Government used the crisis as an ex-
cuse to further extend the neo-liberal project that has
been going on for the past 30 plus years, an excuse to
privatise the public services and cut workers’ rights.
There have been the cuts to welfare for the poorest but
no cuts to welfare for the richest – e.g. tax credits con-
tinue to provide a subsidy to big companies who refuse
to pay living wages. Then there are the greedy land-
lords who push up rents and trouser most of the hous-
ing benefit needed to meet the bills

If we accept that there was a debt that needed to be
paid there are other places and people who could have
taken a bigger share –

* There are 88 billionaires in UK, up from 53 in 2009.

The top 1,000 richest people in UK now have £450bn of
wealth. The top 1,000 have increased their wealth by
£150bn plus in the past three years. How much tax do
they pay?

* HM Revenue and Customs estimates that in 2010/11
it was deprived of £9.6bn in VAT, with £3.3bn in excise
duties, and £14.4bn in income tax revenues, national
insurance contributions and capital gains tax. The HM
Revenue and Customs say that the tax gap for the
whole economy amounted to £32bn in 2010/11 or a
third of the deficit of £120bn for 2012/13.

* What of the companies like Starbucks who paid
£8.6m in corporation tax over 14 years of trading in
Britain, and none for the past three years, despite sales
of £1.2bn in the UK?
- Amazon reported turnover of £207m in 2011 for its
UK operation, on which it paid tax of £1.8m.
- Google recorded revenues of £396m in 2011 in the
UK and paid corporation tax of only £6m. However it is
estimated that Google actually had £2.75bn of revenue
from its operations in the UK with an estimated pre-tax
profit of £836m.

Other areas that could prove fruitful for those looking
to save money are overseas military adventures like
that undertaken in Afghanistan. Some £37 billion has
been spent on war in Afghanistan. It is proposed to
spend billions more in renewing the Trident nuclear
weapons system.

So there are other areas where funds can be obtained
to pay the deficit. The decision to cut as this govern-
ment has done was quite deliberate – it amounted to
making a preferential option for the rich. I would ques-
tion the way that our Church has accepted the govern-
ment’s approach, it should have questioned it on faith
and moral grounds. We need to return to Catholic So-
cial Teaching. Take a look at concepts like the Common
Good. I’d argue that the Church hierarchy are looking at
the common good more from the viewpoint of the
boardroom and the owners of capital than the mass of
humanity. From our position as Christians the Com-
mon Good should look at what economic decisions
mean for the dignity of the human person. This would
include the welfare of a person’s family, the effects on
the environment and the community as a whole, not
just the bottom line and how much profit has been ac-
crued in a financial year.

What is our Church’s position on privatisation? The ex-
ploitative nature of the employment relationship where
workers are not represented by a trade union should be
a cause of constant concern to our Church—as

POVERTY, POLITICS AND THE CHURCH **

 page 9

Homelessness and Poverty Action Week 25 January – 2 February
‘Standing with people in crisis, give, act and prayer’

Throughout the scriptures, we see that God is always on the side of people who are poor, oppressed, homeless or
marginalised. In this time of economic crisis, people experiencing poverty and homelessness are being hit harder than
anybody else by the recession and spending cuts. Churches are called to show God’s bias by standing alongside
these people. Church Action on Poverty, Housing Justice and Scottish Churches Housing Action respond to that call
through practical action and campaigns. We are invited to give, act and pray with them during Poverty & Homeless-
ness Action Week 2014: www.actionweek.org
MARCAP (Merseyside And Region Church Action on Poverty), which has held an event during Poverty and Homelessness Action
Week for the last ten years, has recently asked itself the question: “Is there a need for the churches in Merseyside to spend time
on the analysis of the social situation as well as responding with practical help to situations of real need?” Meetings at now at SFX
Church, Liverpool. All welcome. Next meeting 21st January, 2014. For info contact Steve Atherton on 0151 522 1080

POVERTY, POLITICS AND THE CHURCH
Continued from previous page

should the polarisation of wealth towards the few. Data
from the Office for National Statistics shows that be-
tween 1977 and 2008 the wage share fell from 59 per
cent of national income to 53 per cent, while the share
of profits rose from 25 per cent to 29 per cent. Trade
unions rarely get mentioned in the Church discourse.

There is also the growing incidence of in-work poverty,
coming about as a result of forcing people into low paid
work. A recent study by the Joseph Rowntree Trust
found that 6.1m people living in poverty came from
households where at least one person was working. So
we need to go back to CST to see what it says in terms
of poverty and the austerity agenda.

What is needed is a multi-faceted approach. The need
must be met but charity and justice need to come to-
gether. Support the foodbank yes, but don’t forget to
ask the question why are they needed in the 5th largest
economy in the world? We need a proper critique of
justice in the workplace, issues like privatisation, taxa-
tion and poverty. Working for the common good is not
the same as working for the maximum profit of a com-
pany or enterprise.

The need to work for justice brings us onto the state of
the Justice & Peace network. At present, it is under
attack. The loss of J&P workers, funding shortage, lack
of people coming through into networks. An ageing
movement. There is a need for NJPN to look at itself.
There is a need for a change of structures. Formation
needs prioritising. Change has to be from the bottom
up, strengthen the networks and make the hierarchy
change.

At grass roots level, more needs to done to bring peo-
ple into J&P. There needs to be linkage with the unions
and progressive parties, like Labour and the Greens.
Other campaigning organisations like Greenpeace,
Friends of the Earth, Amnesty International, CAFOD and
Oxfam can provide good partnerships in broadening the
appeal. The linkage with community organising groups
like Citizens UK and London Citizens needs developing.
This new agenda would see the Church rediscover its
prophetic voice on poverty in this country. A church
speaking for the common good on issues effecting eve-
rybody’s daily lives – a Church dare I say it relevant to
the papacy of Pope Francis.

**Edited version of the presentation given at the annual
general meeting of the Hexham and Newcastle J&P Co-
ordinating Committee on Saturday 26th October.

 FAIRTRADE FORTNIGHT 2014 February 24—March 9

Fairtrade bananas appeared in our shops 13 years ago. Due to intense campaigning by the Fairtrade
Foundation, over 1.2bn Fairtrade bananas are now sold in the UK each year. But this is still only 1 in 3 of
all the bananas sold British shops, so there is still a long way to go. Despite our achievements, there re-
mains a serious problem at the heart of the banana business. That’s why Fairtrade Fortnight 2014 marks
the launch of a special campaign that aims to transform the banana industry to ensure those at the
sharp end of the supply chain, the millions of struggling banana farmers and workers, get a fair deal. It’s
a campaign to ‘Abolish the Unfair Banana’ and is the next part of our three year initiative to Make Food Fair. See
www.fairtrade.org.uk/get_involved/campaigns/fairtrade_fortnight_2014.aspx

An idea for action from Stockport Fairtrade Group:
They are planning to do a “Scavenger Hunt’ around Stockport town centre to locate businesses selling a number of
fairtrade items… not just the unavoidable token KitKat, or similar products. Whilst KitKats, etc. are good, they do not
qualify a business for the label of being ‘Fair Trade Committed’. So, they are hoping to gain the interest of a group of
young people, who would be willing to scour the centre of Stockport, on a day yet to be decided, identifying businesses
who show a significant commitment to fairtrade. Apart from the fun of taking part, there will be a small prize for the
most names collected and a helpful list for the Group for future use.

 page 10

‘BRIGHT NOW’ - TOWARD FOSSIL FREE CHURCHES

The Bright Now campaign challenges the Churches and the Christian community in the UK if they are to retain their
integrity in face of the growing threat of catastrophic climate change to:
 - disinvest from companies involved in the extraction of fossil fuels
 - take a leading and influential role in the national debate on the ethics of investment in fossil fuels
 - support the development of clean alternatives to fossil fuels through their investment policies.

Run by Operation Noah, an ecumenical Christian charity, the campaign argues that fossil fuel companies cannot con-
tinue with ‘business as usual’. The institutional Churches say they believe in ethical investment. They also say that
they care about climate change. But they are still investing in fossil fuels. There is a huge gap between the stated
policy of all the major denominations …… and what they are actually doing in practice. Bright Now is calling on them
to close that gap.

By moving their investments, Churches would demonstrate the leadership that is largely missing from our political
leaders. They would offer hope by showing that radical action can be taken. And they would send a signal that the
continued extraction of fossil fuels is no longer morally acceptable.
Find out more on www.brightnow.org

Taking a lead : In October Quaker Peace & Social Witness announced it is working with and on behalf of Quakers
to speak out and create pressure in the UK for an energy economy that does not rely on fossil fuels" If you want to
find out more about this topic there is a very useful briefing on http://quaker.org.uk/ending-fossil-fuel-dependency

BUCKING THE TREND - A BRIGHTER LIGHT ON THE HIGH STREET

At a time when many bookshops, particularly Christian ones, are closing, one independent shop is bucking the trend:
‘Illuminate Christian Books’ in the centre of Shrewsbury, continues to thrive in its remarkable old building on Wyle
Cop, selling Christian books, music, gifts and more recently opening a large and popular second hand book section.

However, only in 2010, after over 50 years trading, the shop faced closure. Determined to maintain their bookshop,
local Christians raised over £50,000 to buy the business and now own and run it as shareholders.

Andrew Pattison, Chair of the Board of Trustees, told us, ‘Our success in recent years has been built on the support
of local Christians who ‘shop locally’. We also work with an increasing number of churches, who we support through
bookstalls and the supply of cards, books and other church supplies. The staff, including many volunteers, also bene-
fit from Shrewsbury’s tourist trade.’

Christine Coleman, the shop manager, explained, ‘Particularly in the summer months, we get many visitors who are
thrilled to find a Christian bookshop, often telling us how their local shop has been forced to close.’

Illuminate is still looking to work with more local churches and is holding an open evening for church leaders on
Thursday 23rd January 2014 to encourage more to work with them. Andrew Pattison explained ‘It really is a case of
use us or, eventually, lose us, as we depend primarily on trade to pay the bills. As well as very often being able to
match the price of certain very well known internet retailers, we provide a local service to local churches, something
we would love to do for far more congregations. I, for one, want to see a local Christian presence continuing in the
High Street for a long time to come and hope may local Christians will join us to make that possible.’

For more information, to book or find out more about the Open Evening call Illuminate on 01743 233657.
www.illuminatebooks.org.uk/

‘THE UK GOLD’
This film was described by the Daily Mirror as “a shining piece of film-making on the darkness at the heart of the City
... this is a film no one should avoid”. It has been in the North West as part of its Autumn 2013 Tour under the aus-
pices of Christian Aid, Action Aid and Oxfam. If you have not seen it yet, you can catch it in Chester on
 February 27th (see Diary page 12) or check www.theukgold.co.uk

page 11

THE KILLING OF ADELINA GAVIRIA

On 30th September 2013, Adelina Gómez Gaviria was gunned down by paramilitaries in the small township of Almaguer,
Department of Cauca, Colombia. Her eldest son, aged 13, was wounded in the attack.

The 36-year-old mother of three was returning home after a women's meeting. She was killed for opposing an Anglo Gold
Ashanti mining project that threatens to destroy the local area and the livelihood of the people living there. Adelina was
one of the leaders of a campesino organisation dedicated to defending local land rights. In Almaguer she also set up a
Mining and Environmental Forum in which some 1,500 campesinos and indigenous people took part. Her anti-mining
activities resulted in telephone warnings: ''Stop messing about with that mining stuff. It's dangerous and you'll get your-
self killed.'' She was also frequently approached in the street and warned to stay away from people who opposed mining.

Adelina wasn't given to delivering speeches on platforms. She spoke to people one to one and on a personal basis, regard-
less of whether they were for or against mining. Her mission was to hold the community together. She did this at ground
level and throughout the region, speaking with the constant determination that characterises the way women carry out
their tasks and responsibilities. It is a quiet form of leadership that may seem modest, perhaps even insignificant, but
which is fundamentally exercised by women. All too often it is devalued by many institutions and even popular organisa-
tions that prefer the male model, which favours political action and speeches. Both approaches are useful in their own
way, but we must value and make visible the thousands of women who are indispensable within their own communities
because they organise, give meaning to and uphold both resistance and action.

Those behind Adelina's murder know that women like her are key factors in spoiling the plans of companies seeking to
enter territories and displace their communities in order to set up their mining operations in Colombia, a country being
carpeted with megamining projects. There are 5 women on the list of 14 social defence leaders killed in Cauca Depart-
ment's rural areas. Adelina Gómez Gaviria is yet another woman added to that tragic list.

The shooting of Adelina and the other men and women being killed daily in Colombia cries out for these crimes to be in-
vestigated and those transnational companies that instigate the killings to be brought to justice.

 Diana Mills
English translation of extract from an online article that appeared on 14th October 2013 www.kaosenlared.net/amenca-
latina/item/70899-columbia-mujer-fue-asesinada-por-oponerse-a-la-miner%C3%Ada.ntml
Anglo Gold Ashanti is a transnational mining company listed on the London Stock Exchange. It would be interesting to
know if any dioceses have investments in extractives and if those include AGA.

CONFLICT AND CLIMATE CHANGE

A new DVD with an accompanying resource booklet was launched this October highlighting the danger of climate change
leading to more conflict both regionally and globally. They covers such issues as ‘Does climate change mean more con-
flict?’, ‘Is there a military solution to climate change?’ and ‘What can be done to prevent further conflict?’ It is pointed out
that civil unrest in Syria started with food price hikes linked to water scarcity and an intensifying and increasingly regular
drought cycle. The conflict in Sudan’s western region of Darfur, which broke out in 2003, was stoked by drought and the
advancing desert. The DVD calls for sustainable development, and an understanding of security which includes good stew-
ardship of the natural world for the common good.

In the 18 minute DVD several prominent political leaders, scientists and academics voice their concerns on the need to
tackle climate change and reduce the risk of war as we all experience more extreme weather events and rising sea levels.

For use in schools and with adults such as in J & P groups, the DVD is produced by Bob Walters and executive producers
Valerie Flessati and Ellen Teague. The booklet is written by Ellen Teague with an introduction by MAW (Movement for the
Abolition of War) Vice President Bruce Kent. Christian groups have given financial support to the DVD production, includ-
ing Columban JPIC, Jesuit Fund for Social Justice, Religious of the Assumption and the Christian Peace Education Trust.

The pack is published by Kevin Mayhew and costs £8.99 (DVD and Booklet) directly from:
www.kevinmayhew.com/conflict-and-climate-change-book-and-dvd.html or 0845 388 1634

page 12

Liverpool
J &P Fieldworker
Steve Atherton
J&P Office, LACE
Croxteth Drive,
Sefton Park,
Liverpool L17 1AA
tel: 0151 522 1080
s.atherton@rcaol.co.uk

Liverpool Chair:
Susan O’Halloran

Liverpool Office Secretary
Maria Hardacre
tel: 0151 522 1081

Shrewsbury
Secretary
Maura Garside

93 Chapel Road, Sale,

M33 7DH
mauragarside@hotmail.com

Editor of
MouthPeace
Marian Thompson
37 Dale Road,
Marple

Stockport SK6 6EZ
Tel: 0161 427 7254
marianet@tiscali.co.uk

The opinions expressed in
MouthPeace are the views of
the individual contributors or
organisations concerned and
do not necessarily reflect those
of the Justice and Peace Com-
missions of the dioceses of

www.archdioceseofliverpool.co.uk www.jp-shrewsburydiocese.org.uk

Copy date for next issue 1/2 /2014
Don’t forget to send in reports of
events and dates for the diary.

 DECEMBER
LOYOLA-metro SILENCE IN THE CITY
Each Thursday during Advent – 5th, 12th & 19th at 5pm
At Pauline Book Shop (upstairs) for a time of guided prayer
lasting for 30/45 minutes contact Debbie Reynolds on 0151
298 1911 for more details or email:
d.reynolds@sfxchurchliverpool.com

7 Volunteer Mission Movement Information Day
(volunteering in Africa) 12-3 Liverpool Hope
University . To reserve a place 0151 292 3438, or
vmm@hope.ac.uk

8 ADVENT REFLECTION ‘Living out God’s call to Holiness’
led by Fr Peter Philips, at Wistaston Hall 89 Broughton Lane
Wistaston Crewe CW2 8JS 4.30—6.30 pm
The reflection will be followed by a shared buffet.
Please bring a plate of food to share. Drinks provided.
Everyone welcome. More details from Maura Garside 0161
282 8859 or mauragarside@hotmail.com

10 ‘THY KINGDOM COME’ J &P Advent Carol Service, with
music and story. 7pm St John’s, Kirkdale, Liverpool. L4 1QL

10 United Nations Human Rights Day
www.un.org/en/events/humanrightsday

11 Girls’ Hope University Choir Concert in aid of the
Whitechapel Centre 7pm at SFX Church Liverpool
Pay on the door : £5

12 Time to Shine at the Basement
10-3 Parr Street, Liverpool 1 – 0151 707 1515
Bringing together Homeless Agencies and Recovering Com-
munities Sing along Christmas Carols at 2pm to 2.30pm All
are welcome

18 International Migrants Day
www.un.org/en/events/migrantsday/

 JANUARY 2014
14 CWDF Forum meeting. Speaker Tony Ellis on the back-
ground and work of the charity International China Concern,
supporting orphanages for abandoned children in mainland
China. 6.45 for 7.00pm at The Unity Centre, 17 Cuppin
Street Chester CH1 2BN. 01244 350323.

17 CAFOD Quiz Night Our Lady’s Parish Centre, Ellesmere
Port Town Centre. 7.30 pm . For further details contact Tony
Walsh on 0151 355 6419.

18—25 Week of Prayer for Christian Unity - Theme Is
Christ divided? www.ctbi.org.uk/CGEA/657

19 Peace Sunday www.paxchristi.org.uk/ see page 2

19 LACE Memorial Lecture for Peace Sunday
with Pat Gaffney from Pax Christi 1.30 – 4.00 LACE,
 Croxteth Drive Sefton Park Liverpool L17 1AA see page 2

25 Jan—2 February Poverty and Homelessness Action
Week—Standing with people in crisis give, act, pray
www.actionweek.org.uk

 FEBRUARY
9 ‘’Let Your Light Shine” Preparing for Lent—Children’s
Liturgy Leaders—led by Jo Boyce CJM Music 2-5 pm at
LACE, Croxteth Drive Sefton Park Liverpool L17 1AA £ 10 to
book send name and cheque to Mrs Julie Cassidy (cheque
payable to RCAOL)

17 CAFOD Quiz Night see Jan 17

27 “The UK Gold” Film. Chester’s Fairtrade Steering Group
are bringing it to: Grosvenor Museum, 27 Grosvenor St
Chester CH1 2DD, 7.30pm. (NB: arrangements provisional at
this stage) www.theukgold.co.uk

February 24—March 9 Fairtrade Fortnight
www.fairtrade.org.uk

 MARCH
7 World Day of Prayer (formerly Women’s World Day of
Prayer) ‘Streams in the Desert’ prepared this year by the
women of Egypt www.worlddayof prayer.net

15 MENA. Undergraduate J&P Day. Liverpool Catholic
Chaplaincy (Invitation Only)

20 Fr Martin Meire SJ. ‘Oscar Romero’ Public talk at Des-
mond Tutu Centre, Hope University, Liverpool. 7pm

23 34th Annual Romero Mass. 10.30 am Family Mass at St
Anne’s, Overbury St, Liverpool.

21 CAFOD Quiz Night see Jan 17

DATES FOR YOUR DIARY

