LIVING THE WORD OF GOD IN NIGERIA – IN THE FOOTSTEPS OF ST. PAUL

Communiqué at the end of the plenary meeting/study session of the National Missionary Council of Nigeria (NMCN) held at the Divine Love Retreat and Conference Centre, Sabon Lugbe, Abuja. June 10th to 13th, 2009

1. PREAMBLE

We, members of the National Missionary Council of Nigeria, held our plenary meeting for the year 2009, at the Divine Love Retreat and Conference Centre (DRACC), Sabon Lugbe, Abuja, from June 10th to 13th, 2009. The theme of our session “Living the Word of God in Nigeria in the footsteps of St. Paul” gave us an opportunity for pastoral reflection on the importance of the Word of God in the Church and the implications it has for the lives of the people. We now present our communiqué accordingly:

2. GRATITUDE

We remain ever grateful to God for giving us the opportunity to reflect on the “Divine Word”. We rejoice at the success of the Ordinary General Assembly of the Synod of Bishops on the Word of God in the life of the Church held in Rome from 5th to 26th October, 2008.

We appreciate the collaborative effort of the Clergy, Religious, and Laity in hosting celebrations to mark the year of St. Paul at Parish, Diocesan and National levels. We equally appreciate the Holy Childhood, the Young Missionary Movement, and the Young Catholic Students of Nigeria for the ongoing quiz competition on the life and work of St Paul, the great missionary.

We commend in a special way the facilitators of this study session namely: Rev. Fr. Victor Nwokeme, MSP and Rev. Sr. Mary Jerome Obiorah, IHM.

3. THE IMPORTANCE OF THE WORD OF GOD

Fired by St. Paul’s zeal for the proclamation of the Word of God, every baptized Christian is compelled to preach the Word of God in season and out of season. In truth, St. Paul presents the proclamation of the Word of God as a primary duty. He said “Woe to me if I do not preach the Gospel” (1 Cor. 9:16). The Bible has given the world the basic principles by which to live. The principles of Love, Peace, Justice, Forgiveness are elucidated in the Bible. The Bible is an inspired Word of God, the effect of the authority and power of scripture goes back to God.

Drawing inspiration from the life and preaching of St. Paul, in the first instance one becomes conscious that the Word of God is a gift made manifest from the beginning of the creation of the world. All throughout history, the Creator places human beings at the center of this divine communication.

God’s Word is most unique, alive and active in the person of His Son Jesus Christ, the Word made flesh (John 1:14) whom the Father sent for the salvation of the world. Jesus’ life, ministry, passion, death and resurrection, and the sending of the Holy Spirit, all are a proclamation of God’s Word in order that humanity might be saved.

The importance of the Word of God in the mission of the Church must be given serious attention. Pride of place should be given to the proclamation of the Word of God. We should enthrone the Word of God in our hearts and community.

4. DISSEMINATION OF THE WORD OF GOD

The Church wants her faithful to be acquainted with the Word of God, indeed with the reasons of their hope (1 Peter 3:15). Consequently, the church draws people’s attention to all the treasures and values of Scripture in order to bring God’s Word to bear on the lives of people.

Communication is a veritable tool for educating and informing people about past, present, and future events. Sacred Scripture communicates to us the events of God’s salvific work in creation. Guarded by the same Spirit of God that inspired the Sacred Writers, the Church accepted and established the canon of the Bible, the Old Testament and the New Testament, and transmits it as, deposit of faith.

The deposit of faith, according to Catholic teaching, is not limited to the Sacred Scripture. Our faith teaches us that the Bible contains words and deeds of Jesus, “But there are also many other things that Jesus did; if every one of them were written, I suppose that the world itself could not contain the books that would be written” (John 21, 25). Therefore, the Word of God transmitted down through the ages encompasses the Sacred tradition “which transmits in its entirety the Word of God that has been entrusted to the apostles by Christ the Lord and the Holy Spirit. It transmits it to the successors of the apostles so that, enlightened by the Spirit of Truth, they may faithfully preserve, expound, and spread it abroad by their preaching”. The Word of God is transmitted in the history of human salvation through Sacred Tradition and the Sacred Scripture; both “are bound closely together and communicate one with another. (DV, no. 9)
Indeed, the Word of God is transmitted through sacred tradition. Today more than ever the need to make the word of God accessible is imperative; consequently, the printed word of God should be legible and free from doctrinal errors.

In our age, audio visual aids should be used in proclaiming the Word of God. Preachers should ensure adequate preparation of their homily as they seek to explain and expound on the Word of God. Christians should be familiar with the Biblical texts.

In transmitting the Word of God, the Church should take into account the cultural linguistic and contextual diversity of the recipients. In effect, adaptation to the local situation and inculturation of the Word of God should be enhanced. There is need to encourage the dissemination of Catholic Bibles and ensure that Bibles are provided for Catholic Students taking public examinations in our institutions of learning. We appeal to religious instructors to intensify efforts to protect and promote the Catholic Bible.

5. CONFORMING TO THE WORD OF GOD
The Word of God brings about interior conversion to the truth, to goodness and to love. It brings about profound attitudinal changes and teaches core values. Today in Nigeria, we need to live by the spiritual and moral values enshrined in the Word of God.

Given the fact that there is duplicity in the life style of some Christians, many today query the authenticity of our Christian witness. We should be conscious of the fact that we must allow the Word of God to define who we are and how we conduct ourselves in this world in order to be true to our God given identity. The Sacred Scripture is at our service, it reminds us of the constant need to be a living example. All Scripture is inspired by God and is useful to teach us what is true and to make us realize what is wrong in our lives. It straightens us out and teaches us to do what is right (cf 2 Tim 3:16).
In order to correct the many sinful tendencies in Nigerian society today, there is need to embark on the task of proclamation of the Word of God. There is also need to encourage people to witness to Christ by accepting suffering and living in conformity with the core values of the Word of God. There should be simplicity of life style and bold proclamation of the Word of God. As Christians, we need to ensure that we keep our lamp burning in the midst of darkness and not conform to the darkness around us.

Under the guise of preaching the Word, many have turned this apostolate into a commercial venture. We have to be mindful of the charge given to us “you receive without charge, give without charge”. The preaching of the Word of God embarked upon should not be for pecuniary motives but for pure motives to enhance the salvation of souls.

Today, in every nook and cranny of our country, we hear and witness bold proclamations of the Gospel. At the same time Nigerians seem to listen and do the opposite by abandoning many core values of the Word of God. Today, Nigeria has a very bad name worldwide. Fraudulent practices of some Nigerians are responsible for the way our people are treated all over the world. However tragic the situation may seem, not every Nigerian is bad or involved in fraud. Like Barnabas, we need to, and must, bring out the good values in people. We need to use the Word of God to educate our people on core Gospel values.

On this issue, the Catholic Bishops Conference of Nigeria (CBCN) states, “our path to nationhood passes through the way of education. Education for nationhood is education of the whole person. The mind, the character, and the hands of the citizen are to be formed. The error and injustice of taking over schools from religious bodies largely contributed to the current state of our nation. Nigeria urgently needs to return spiritual and moral values to her curriculum of education. It is for this reason that we commend state governments that have returned schools to their owners. We renew our call to those states that have not done so, for the return of schools to religious bodies. We ask for cooperation in the education sector between government and religious bodies so that the poor especially can have access to good education.” (CBCN Communiqué, 2009)

6. CONCLUSION

Inspired by St. Paul’s flare for disseminating the word of God, we are compelled to give pride of place to the continuous proclamation of the Word. We should commit, like the apostles, our time, energy and resources to this continuous proclamation. What we have received we may in turn transmit to others without counting the cost.

We commend our missionaries abroad, and pledge our prayerful support to them all. We call on the Clergy, Religious and Laity to make themselves available for the transmission of the Word through daily reading, celebration of the Liturgy of the Word, Bible sharing, and primarily through the witness of their everyday lives.

As we inaugurate the Year of the Priests declared by Pope Benedict XVI, and conclude the Year of St Paul, the great missionary, we accompany all our Missionaries, Priests and Religious on mission, with our prayers and support.

May Mary, the Star of evangelization, who pondered the Word of God in her heart at the incarnation and conceived the Word made flesh inspire us to contemplate the efficacy of the Word of God in the world around us as we continue to carry out our pastoral mission of the proclamation of the Word of God

+ Most Rev. Matthew Man-Oso Ndagoso
Hypolite A. Adigwe (Msgr.)

Archbishop of Kaduna

PMS National Director

Chairman, National Missionary Council of Nigeria
Secretary, National Missionary Council of Nigeria

Abuja , June 13, 2009

