Notes for Chichester Cathedral,

There is a wonderful Pontius Puddle cartoon which sees the world, as it were, from God’s view. Millions and millions of people are concerned about poverty. They are, one by one, raising their isolated prayers to God, “What can one person do?”. “What can one church do?”, “What can one nation do?” Together these lonely prayers of despair raise a deafening roar. The cartoon implies an obvious response: what would happen if all who prayed in despair because they were “just one person, one church, one nation”, resolved to work together?

Seven Core Actions:

We might highlight seven actions that, after quite thorough reflection and study, seem to be strategic. What surprised us might surprise you: Some of these are the same actions that we’ve been hearing about since childhood. They seemed rather underwhelming and uninspiring. We thought when we asked the question ‘what can one person do’ we would find new and different actions. But the evidence is clear: if used with strategic cunning these actions can be important, and will make a difference. Of course there are others as well, which particular people can do.

ACTIONS:

1. Pray. Hold people and situations in prayer.

2. Study. Lead a study group or discussion group on poverty; read blogs.

3. Give. Give 0.7% of your income towards the MDGs and teach others to do so.

4. Connect. Go abroad to volunteer or visit to connect with the impoverished.

5. Raise Awareness. Organize a special event (Eat in to help out, Prayer Requiem)

6. Take Action. Take part in a direct action (17 Oct 2007) – and wear a white band.

7. Advocate. Write to, or meet, your MPs to urge them to address MDGs

When enough people do these actions, they have worked in the past and they will again. But this list is, as it were, only a menu, an external guide to the kinds of actions you can do with small bits of time, that matter. None of us will do all of them always. Each of us must discern and decide our own responses, year in and year out. And we may, personally, be able to do something else, and be called to do that instead. As the prayer attributed to Oscar Romero put it, our work “may be incomplete, but it is a beginning, a step along the way and an opportunity for the Lord’s grace to enter and do the rest.”

In 2003 I moved to Massachusetts, and the first thing I learned about pastoral care was the Boston Red Sox – they were the local baseball team. They were deeply loved. And they always lost. If you walked into Church and sensed the congregation was down, it might be that someone was in hospital. Or it might be the Red Sox had lost – again. Then one night I was awoken by the strangest sound. It was, I now know, 11:40 pm. And the sound? It was Boston, shouting for joy. Literally. In the streets, on the balconies, pushing out windows and up chimneys, were sounds of people cheering with happiness and whooping with exhuberance, and cars honking their horns to join in. And the cheers rung out and went on and on and on through the chill night air. The sound was startlingly beautiful. The sound of people – shouting for joy. The Red Sox had won the world series.

When do people in our country and across the world who watch our church from the outside – secretly supporting it – when do they burst out with joy because of how we lived out our lives of faith? When do such cheers give glory to our God?

The theme this afternoon is Walking the Way. Brent Myers said, “I understand Christian witness to include the declaration of the gospel by life... By life I refer to the fact that Christians are the message. We are the sixty-seventh book of the Bible. People read our lives, our actions and our words and believe they know what being a Christian means.”

Today I would like to talk with you about one particular way that we engage in this path, which is our engagement with global poverty – yours through links with Ghana and West Africa, with Christian aid, with Make Poverty History, and in prayer. First I’ll talk a bit about global poverty, and what the secular governments are doing. Then I’ll talk about where the Church is, and then I’ll give some stories of how we can and maybe should engage.

1. Poverty

The planet we live on houses 6.4 billion children of God. Of these, 1 billion of us live in wealthy countries like Britain. Of the rest of the planet, 3.4 billion live in Asia, and 741M in Sub Saharan Africa. (there are 4.5 SSA’s in Asia; 2 in South Asia).

Of those 6.4 billion, 854 million – almost one in seven – are malnourished. If you watch the numbers, you know hunger has gone up in the world steadily. In South Asia, 46% of children under 5 are underweight (it is 29% in Sub-Saharan Africa). India alone has more malnourished people than all of Sub-Saharan Africa.

What does it feel like to live with hunger? I was in South India, and interviewing Ambili, who was the poorest of the poor in her area. Ambili’s water comes from a mossy well and her clothes are simple. The first day we met her she kept looking around us towards the fire inside her mud hut. When we asked her why she explained that yesterday a wild cat had come and stolen their lunch from the fire – so she and her two sons could not eat. She did not want it to happen again.

A young mother in Zambia was widowed, and lived hand to mouth and finally ran out of food. She slept with men at night in order to get money to feed her children the next day. An Anglican priest visited her. He asked her if she wasn’t worried about HIV/Aids. She looked at him quietly. ‘Father’ she said quietly, ‘I know I will die one day of AIDs. But AIDs kills in years. Hunger kills in days.’ Poverty is having to decide how to die.

Hunger has gone up in our world, but many other things have gone down. The number of school aged children who are out of school has decreased from 20% to 12% through the world, and most of that decrease happened since 1999.

Now I know that you have been hearing or preaching these kinds of things for decades. What, you may say, has changed? From where I stand, a whole lot has changed. We are standing on the shoulders of all of the accomplishments the last generation. Think about the internet and all the changes Steve Croft mentioned last night. Well in poverty reduction, we have also made amazing progress. For the first time in history, the largest barrier to poverty reduction does not lie in techniques that experts could solve. Amartya Sen, Nobel Laureate in Economics says that we have “little reason for presuming that the terrible problems of hunger and [illiteracy] in the world cannot be changed by human action.” The mystery lies no more in poverty – but in the silence of those who could act and speak – but stay silent. Why?

2. Sen – why aren’t we appalled?

I work on the writings of that Indian economist Amartya Sen, who happens to be atheist and who has worked on hunger and poverty for over 25 years. He understands poverty - but not our silence and calmness about it.

“The fact that so many people continue to die each year from [hunger], and that many millions more go on perishing from persistent deprivation on a regular basis, is a calamity to which the world has, somewhat incredibly, got coolly accustomed. It does not seem to engender the kind of shock and disquiet that might be reasonable to expect given the enormity of the tragedy. Indeed, the subject often generates either cynicism ('not a lot can be done about it’) or complacent irresponsibility (‘don’t blame me - it is not a problem for which I am answerable’).

Some people were appalled. Bob Geldof’s rage at the starvation deaths of Ethiopian children have lasted 20 or more years. His descriptions make us wince: “These wizened old men and women aged 2 or 3 died about me in a thick stew of foul stench.” It was too much for him. It should be too much for anyone. He pondered later, “Did God knock at the wrong door by mistake and, when it was opened by this scruffy Irishman, think, ‘Oh what the hell – he’ll do’”? Scruffy, prone to uttering expletives, Geldof’s compassion, outrage, and determination proved a compelling cocktail, and a long-lasting one.

3. Responsibility:

In September 2000, at the Millennium, all the member states of the United Nations including the USA pledged to halve global poverty by 2015. They pledged to achieve 8 Millennium Development Goals (MDGs) that development experts, economists, and governments across the world agreed were feasible – by 2015. These are goals like halving world hunger and extreme income poverty. Like getting every child into primary school. Like reducing infant mortality by 2/3 and maternal mortality by ¾, and empowering women. Like stopping the spread of HIV/AIDS and malaria. Like providing clean water and sanitation; like working together to address issues of debt, trade imbalances, and countries’ need for development assistance. The Make Poverty History campaign here supported those goals – although alas only for one year.

Thankfully, others have not forgotten them; every year reports come out – by the UN, the World Bank, country governments and regional blocks – to see where countries are in the process of reducing poverty.

In July which was the ‘half way point’ to the MDGs, we were not half way to meeting any of the eight – although we still could if the pace accelerated. Gordon Brown spoke at the UN, saying “seven years on it is already clear that our pace is too slow; our direction too uncertain; our vision at risk… [and] 'millions of lives quite literally hang in the balance'.

The calendar says we are half way from 2000 to 2015.

But the reality is that we are we are a million miles away from success. …

We did not make the commitment to the Millennium Development Goals only for us to be remembered as the generation that betrayed promises…”

The governments of rich nations have pledged their support to the destitute. They have publicly committed and publicly failed and they are admitting this in order to try to speed up their progress. I am very impressed by Britain. In two or three years the British government will be a bigger funder of development than the World Bank.

And the church? What has it promised?

In 2003 a group of churches acknowledged how Christ-like the aims are. And it takes some nobility of spirit to acknowledge that Christ might have had to slip out of the Church and gone to lead the governments instead. The opening phrase of the Micah Call is:

This is a unique moment in history,

when the stated intentions of world leaders

echo something of the mind of the Biblical prophets

and the teachings of Jesus concerning the poor.

In his recent book Tokens of Trust, Rowan Williams says that when others see someone ‘taking responsibility for God’ – ‘someone who is a native of the world in which we wish to belong’ it can kindle their own faith. It may also do some good for the World.

Poverty & Sex – the Ratio

I know you’re supposed to read the words of the Bible. But as an economist I sometimes fall into old habits, and count the words. On the topic of Bible trivia, let me report that the 4 gospels of our Lord contain over 90 stories and teachings related to feeding, healing, debt, or stewardship, and over 15% of all of the words in the gospels are devoted to these stories or teachings. I also found out that the ratio of discussion of poverty to sex was 7:1. It may be that the 70% of the people in Nigeria who live on less than $1 a day; the apprehensive pregnant mothers in Southern Africa, where maternal mortality is the highest on earth, wish that we as a church would change our ratio to be more like Jesus’. Our brothers and sisters across the Anglican communion are deeply affected by hunger and destitution, yet it is not this that we discuss with them.
What can one person do? 8 actions. Micah and Take 5
Acting together – slavery, apartheid.

When John of the Cross, the 16th century Spanish mystic and poet, wrote about God, every verb that he used for God is active. God takes the initiative; God anticipates, initiates, heals, purifies, gives, transforms. In his view of God, the God that we have faith in is seeking us far more than we are seeking God. John wrote, “Love! Love on fire, lavish, active: you are glorifying me as much as my soul can bear it and hold it. (Living Flame 1.17)” Here we have a different image of God – of God pressing in upon us, seeking different ways to use us, of God who dwells within and guides from within. And this image is not mere poetry – it is how John and many others thought. John wrote, “God is always like this, as the soul now sees him to be: stimulating, guiding, and giving being and strength and graces and gifts to all creatures, holding them all in himself.” Living Flame 4.7”

There is a story of a earnest and very stressed young novice who was having a spiritual crisis and so went to see Fr Alypius, an old cobbler monk who worked at the bottom of the garden. After the young man poured out all his journey, his ideals and frustrations and, Father Alypius said, ‘I have just one question for you: ‘who are you?’

‘I just told you’ said the young man.

 ‘No… told me your name, where you’re from, what you’ve done, the things you’ve studied. Your problem is you don’t know who you are. Let me tell you who you are. You are a ray of God’s own light…. You say you seek God, but a ray of light doesn’t seek the sun; it’s coming from the sun. You are a branch on the vine of God. A branch doesn’t seek the vine; it’s already part of the vine. A wave doesn’t look for the ocean; it’s already full of ocean.”

Perhaps what we to grasp our identity as a ray of God’s own light – in whom the Holy Spirit is indwelling. As we heard in the Epistle, ‘I will never leave you or forsake you’ Our actions, flowing from that insight, have a different quality – natural, integrated, and free.

World: 6.4; Low 2.4; mid 3; high 1

EAP
1885

Asia: 3355

LAC
551

S Asia
1470

SSA
741

ECA
473
MENA 305

Hunger: 854M. 46% of children in S Asia under 5 are underweight (29% SSA); 524M in Asia – India 212M (SSA – 206M).

Pastor in a Kenyan church in oxford emailed – what happened in Kenya?

Man had been involved for years with a woman’s handicraft Cooperative. Emailed him a picture of them standing up ‘Look what we did!’ He emailed them back ‘so did we’!

GLOBAL WEEK OF ACTION

AGAINST POVERTY

14–21 October 2007

An invitation to join with

GCAP

Jubilee Debt Campaign

Micah Challenge

to stand up and speak out against global poverty, proclaim jubilee, and learn more about God’s call to justice and mercy

INTRODUCTION

'Love the Lord your God with all your heart and with all your soul and with all your mind.'This is the first and greatest commandment. And the second is like it: 'Love your neighbor as yourself.' Matthew 22:37-39

“What does the Lord require of you? To act justly, and to love mercy and to walk humbly with your God.” Micah 6:8

Christians have an obligation to act with, and on behalf of, those who are suffering from poverty. From Sunday 14th to Sunday 21st October 2007, churches have the chance to join Jubilee Debt Campaign and two of the world’s largest anti-poverty coalitions, GCAP and Micah Challenge, in a global week of action.

WHY NOW?

Important progress has been made in the global fight against poverty during the last decade. Campaigners, including Christians, have played a crucial role in securing crucial commitments from rich governments and holding them accountable for fulfilling them.

The Jubilee 2000 campaign and its successors brought economic justice to the forefront of public consciousness and established the principle of 100 per cent debt relief on the global political agenda.

Micah Challenge is a global movement of Christians speaking out against the injustice of global poverty and standing up for the fulfilment of the Millennium Development Goals by 2015, holding political leaders to account in the global North and South.

The Global Call to Action against Poverty (GCAP) was launched at the beginning of 2005, the UK campaign was known as Make Poverty History. In 2005, the symbol of GCAP, the white band, appeared on wristbands, around churches and cathedrals, and even around the city of Edinburgh. GCAP is now the largest ever anti-poverty movement, with organisations representing around 150 million people in over 80 countries.

These campaigns have helped to change millions of lives.In Tanzania, the Government abolished primary school fees with help from UK funding. Over 2,000 new schools and nearly 32,000 new classrooms were built in three years. Now, nine out of ten children go to school. In Mozambique, debt relief is paying for a free childhood immunisation programme; so far almost a million children have been vaccinated against killer diseases.

But there is much more that needs to be done. The Millennium Development Goals, agreed by world governments in 2000, are way off track.
Even now, in 2007:

· a third of the people living in Africa live in poverty,
· 5000 children die every day from drinking dirty water,

· a woman dies in childbirth every minute,

· over 5 million people living with AIDS still don’t have access to necessary drugs.

We need deeper and broader debt relief, fairer trade rules, more and better aid, commitments to governance and human rights, and immediate action on climate change. We need governments to meet and exceed the Millennium Development Goals.

And that’s why we need to keep campaigning.
WHAT’S HAPPENING?

Jubilee Debt Campaign, as part of the Jubilee movement, is taking part in a global week of action on debt from 14th–21st October, before and during the annual meetings of the World Bank and IMF in Washington. This coincides with Micah Sunday and GCAP and the UN Millennium Campaign’s Stand Up and Speak Out action, which takes place on the International Day for the Eradication of Poverty.

The week’s events present a wonderful opportunity for Christians to engage with global poverty issues, reiterate the principles of Jubilee, and stand up and speak out in solidarity with brothers and sisters around the world, as we renew our commitment to the challenge of loving our neighbours as ourselves.

KEY DATES FOR THE GLOBAL WEEK OF ACTION

Sunday 14th October

– Micah Sunday

14th–21st October

– Global Week of Action on Debt

Tuesday 16th October

– World Food Day

Wednesday 17th October

– Stand Up and Speak Out Against Poverty

19th–21st October

– IMF and World Bank annual meetings,

Saturday 20th October

– World Youth Day

Sunday 21st October

– Start of One World Week

WHAT CAN MY CHURCH DO?

Celebrate Micah Sunday on 14th October

Micah Sunday 2007 will be a chance to look at God’s heart for justice, mercy and humility and our response to the injustices we find in the world around us. It will also be a time to take practical steps towards the alleviation of poverty, looking in particular at the HIV and AIDS epidemic and asking the Government to act on this pressing issue.

Materials for worship and action will be available on the Micah Challenge website – www.micahchallenge.org.uk – and you can also sign up to receive emails alerting you to Micah Sunday developments.

Take action during Debt Week, 14th to 21st October

International Debt Week will be a chance to celebrate the successes of the debt campaign, and keep up the pressure for a lasting solution to the global debt crisis.

So far, thanks to debt campaigning, 22 countries have had some of their debts written off. But at least 67 countries need full cancellation in order to meet their people's basic needs, and the process for cancelling debts - and lending to poor countries in the future - needs radical improvement.

The week of action will be a crucial moment for opposing the harmful and undemocratic conditions attached to debt cancellation, ahead of the World Bank and International Monetary Fund annual meetings at the end of the week. It will also be a time to look back into the origins of the debt crisis - and demand the cancellation of ‘illegitimate’ debts, where the people of a country did not benefit from the funds that were borrowed.

For more information about what’s happening in Debt Week, to order campaign materials, and for church resources to use during the Week, see www.jubileedebtcampaign.org.uk/debtweek or phone 020 7324 4722.

Stand Up and Speak Out on Wednesday, 17th October

Last year 23.5 million people around the world “stood up against poverty.” It was an incredibly moving event as people from Afghanistan to Zambia stood in solidarity, pledging their commitment as “the generation that intends to defeat extreme poverty, the greatest challenge of our times.” In the UK, thousands of churchgoers took part, sending a clear message to government that we are still concerned about poverty issues – and that we are working alongside others around the world.

This year, “Stand Up and Speak Out” is taking place from 10:00pm on Tuesday 16 October to 10:00pm on Wednesday 17 October. And we’re hoping for over 50 million participants!

The idea is that people will once again “stand up” against poverty – and register their numbers to be part of the global total.

But this year, we also want to “speak out” on global issues, calling on governments to fulfil their promises: to achieve and exceed the Millennium Development Goals by 2015, to ensure public accountability, just governance and the fulfilment of human rights, to make trade justice a reality, to ensure a major increase in the quantity and quality of aid, to cancel debt and to commit to gender equality.

Do you have a midweek service where you could stand up and speak out? A coffee morning? Meetings? Or do you think that your church would be willing to organise a midweek special event? If so, join in! You might want to find out what any church links you have are doing in other countries, and coordinate something with them. You might want to form a delegation to lobby your local MP.

You can find information on how to register at: www.standagainstpoverty.org

FURTHER INFORMATION AND WORSHIP RESOURCES

You can find out more about the GCAP and Micah campaigns – and get updated information on the issues they are campaigning about – at their websites: www.whiteband.org and www.micahchallenge.org.uk.

Jubilee Debt Campaign – www.jubileedebtcampaign.org.uk – also has information on what has happened in debt relief, and what needs to happen.

If you’re looking for worship resources, the Micah Challenge sites have a variety, and you can find the GCAP resource from last year at http://www.bond.org.uk/campaign/toolkit/. You can also find prayers and quotable quotes on a wide range of development issues in the resources section of the CAFOD website: www.cafod.org.uk.

Other Christian organisations that can help you think about poverty issues and your response include Christian Aid – www.christian-aid.org – CMS – www.cms-uk.org -- Commitment for Life – www.cforl.org.uk – Methodist Relief and Development Fund – www.mrdf.org.uk – The Mothers’ Union – www.themothersunion.org – SPEAK – www.speak.org.uk – Tearfund – www.tearfund.org – Traidcraft – www.traidcraft.co.uk – USPG – www.uspg.org.uk and World Vision – www.worldvision.org.uk. Secular organisations include ActionAid – www.actionaid.org.uk – One World Week – www.oneworldweek.org – Oxfam – www.oxfam.org.uk – and the World Development Movement – www.wdm.org.uk.
� Myers, Bryant L. 1999. Walking with the Poor: Principles and Practices of Transformational Development. Orbis Books, Maryknoll. p 4

PAGE
1

