[image: image1.png].a9enzia fide

AGENZIA DELLA CONGREGAZIONE PER L'EVANGELIZZAZIONE DEIPOPOLI

 Fides News Service – 4 October 2008

FIDES SPECIAL FEATURE

THE WORD OF GOD

IN THE LIFE AND THE MISSION

OF THE CHURCH

12th General Ordinary Assembly of the Synod of Bishops

5 - 26 October 2008

From the Magisterium of the Holy Father Benedict XVI

EUROPE/ITALY - “The Bible night and day”: the Holy Father starts the integral reading of Sacred Scripture, from Genesis to Revelation, RAI live broadcast.

EUROPE/POLAND - For the Synod of Bishops and the Year of St Paul: the Bible is enthroned at the Catholic School of Saint Hedvig Queen of Poland in Czestochowa

EUROPE/GERMANY - “Giving the Bible the place it deserves”: Catholic Bible Federation and the diffusion of the Bible in a process of dialogue and participation

AFRICA/SIERRA LEONE - “The faithful of Sierra Leone truly love the Word of God and their hearts are open to its message ”: a missionary's testimony

AFRICA/SOUTH AFRICA - The Catholic Bible College in Johannesburg promotes ministry of the Word of God and knowledge of the Bible

AFRICA/TANZANIA - Renewed, intensified Bible formation for all members of the Church: resolutions of 7th Plenary Assembly of the Catholic Bible Federation, for the first time in Africa

ASIA/BANGLADESH - Growing Bible Apostolate and Lectio Divina for Bengali Catholics
ASIA/PHILIPPINES - The Bible fortifies families …Bible quiz game
ASIA/PAKISTAN - Year of the Bible proclaimed, in communion with the Synod of Bishops
ASIA/INDIA - New edition of the Bible and new web site on the Word of God

ASIA/INDIA - Electronic Bibles and Talking Bibles: latest technology serves evangelisation

ASIA/SOUTH KOREA - Korean Bible: landmark event, valid tool for evangelisation

ASIA/CAMBODIA - “Children's Synod”: after first Summer Camp on the Word of God 130 children of Phnom Penh Apostolic Vicariate, return to their villages, apostles of the Good News
ASIA/CHINA - Scripture, theme of annual retreat for priests in Heng Shui diocese
ASIA/CHINA - Scripture Course in Hai Men diocese, spiritual journey to Synod on the Bible
ASIA/TAIWAN - Reading Scripture like a “Journey of Faith”

ASIA/TAIWAN - Scripture offers the best answer in every circumstance of life

AMERICA/BOLIVIA - “Faith without works is dead” is the theme for Bible Month, an opportunity to enter into a deeper knowledge and appreciation of the Word of God
AMERICA/PERU - “Bible Month” to begin September 13: activities include a Bible Expo, a Bible Museum, Bible seminars, youth festival, and an ecumenical celebration

OCEANIA/AUSTRALIA - Bible text messages : new technology serves the Word of God

From the Magisterium of the Holy Father Benedict XVI

“ We are not sent to proclaim ourselves or our personal opinions, but the mystery of Christ and, in him, the measure of true humanism. We are not charged to utter many words, but to echo and bear the message of a single "Word", the Word of God made flesh for our salvation. Consequently, these words of Jesus also apply to us: "My doctrine is not my own; it comes from him who sent me" (Jn7,16).” (Meeting with the clergy of Rome,13 May 2005)

“ We must spare no effort to ensure that the Word is listened to and known. Today, there are numerous schools of the Word and of the conversation with God in Sacred Scripture, a conversation which necessarily also becomes prayer, because the purely theoretical study of Sacred Scripture is a form of listening that is merely intellectual and would not be a real or satisfactory encounter with the Word of God. If it is true that in Scripture and in the Word of God it is the Living Lord God who speaks to us, who elicits our response and our prayers, then schools of Scripture must also be schools of prayer, of dialogue with God, of drawing intimately close to God”. (Meeting with the clergy of the diocese of Belluno-Feltre and Treviso, 24 July 2007)

“ Men and women of every generation need on their pilgrim journey to be directed: what star can we therefore follow? After coming to rest "over the place where the child was" (Mt 2: 9), the purpose of the star that guided the Magi ended, but its spiritual light is always present in the Word of the Gospel, which is still able today to guide every person to Jesus. This same Word, which is none other than the reflection of Christ, true man and true God, is authoritatively echoed by the Church for every well-disposed heart. The Church too, therefore, carries out the mission of the star for humanity. But something of the sort could be said of each Christian, called to illuminate the path of the brethren by word and example of life”. (Angelus solemnity of the Epiphany, 6 January 2008)

“ Every Christian is bound to confront his own convictions continually with the teachings of the Gospel and of the Church’s Tradition in the effort to remain faithful to the word of Christ, even when it is demanding and, humanly speaking, hard to understand. We must not yield to the temptation of relativism or of a subjectivist and selective interpretation of Sacred Scripture. Only the whole truth can open us to adherence to Christ, dead and risen for our salvation”. (Homily during Eucharistic Celebration in Pilsudski Square in Warsaw 26 May 2006)

“ The Book of the Acts of the Apostles, after the description of brotherhood achieved in the Christian community, points out, almost as a logical consequence, that "the Word of God continued to spread, while at the same time the number of the disciples in Jerusalem enormously increased" (Acts 6: 7). The spreading of the Word is the Blessing the Lord of the harvest gives to the community that takes seriously its commitment to increase love in brotherhood”. (Audience with men and women religious in the diocese of Rome, 10 December 2005)

“ The liturgical enthronement of the Word of God every day during the Council was always an act of great importance: it told us who was the true Lord of that Assembly, it told us that the Word of God is on the throne and that we exercise the ministry to listen to and interpret this Word in order to offer it to others. To enthrone the Word of God, the living Word or Christ, in the world underlies the meaning of all we do. May it truly be he who governs our personal life and our life in the parishes.”. (Meeting with the clergy of the diocese of Rome, 7 February 2008)

“ Let us think of St Paul. I recently examined his missionary motivation. I also spoke of it to the Curia at our end-of- the-year Meeting. Paul was moved by the Lord's word in his eschatological discourse. Before any other event, before the return of the Son of Man, the Gospel must be preached to all peoples. A condition for the world to attain perfection, for it to be open to Heaven, is that the Gospel be proclaimed to all. He devoted all his missionary zeal to ensuring that the Gospel reached everyone, possibly already in his generation, in response to the Lord's command "so that it may be announced to all the peoples". His desire was not so much to baptize all peoples as rather that the Gospel, hence, the fulfilment of history as such, be present in the world. I think that by looking at history's progress it is possible today to understand better that this presence of the Word of God, this proclamation which, like leaven, reaches everyone, is necessary in order that the world truly achieve its goal. In this sense, we indeed desire the conversion of all but allow the Lord to be the one who acts. What is important is that those who wish to convert have the possibility to do so and that the Lord's light appears over the world as a reference point for everyone and a light that helps, without which the world cannot find itself. I do not know whether I have explained myself properly: not only do dialogue and mission not exclude each other, but they also help each other”. (Meeting with the clergy of the diocese of Rome, 7 February 2008)

“To begin, I shall answer by stressing a first point: it must first of all be said that one must not read Sacred Scripture as one reads any kind of historical book, such as, for example, Homer, Ovid or Horace; it is necessary truly to read it as the Word of God, that is, entering into a conversation with God. One must start by praying and talking to the Lord: "Open the door to me". And what St Augustine often says in his homilies: "I knocked at the door of the Word to find out at last what the Lord wants to say to me", seems to me to be a very important point. One should not read Scripture in an academic way, but with prayer, saying to the Lord: "Help me to understand your Word, what it is that you want to tell me in this passage".

A second point is: Sacred Scripture introduces one into communion with the family of God. Thus, one should not read Sacred Scripture on one's own. Of course, it is always important to read the Bible in a very personal way, in a personal conversation with God; but at the same time, it is important to read it in the company of people with whom one can advance, letting oneself be helped by the great masters of "Lectio divina"”. (Meeting with the young people of the diocese of Rome, 6 April 2006)

“The Bible as a whole is of course enormous; it must be discovered little by little, for if we take the individual parts on their own, it is often hard to understand that this is the Word of God: I am thinking of certain sections of the Book of Kings with the Chronicles, with the extermination of the peoples who lived in the Holy Land. Many other things are difficult.

Even Qoheleth can be taken out of context and prove extremely difficult: it seems to theorize desperation, because nothing is lasting and even the Preacher dies in the end, together with the foolish. We had the Reading from it in the Breviary just now.

To my mind, a preliminary point would be to read Sacred Scripture in its unity and integrity. Its individual parts are stages on a journey and only by seeing them as a whole, as a single journey where each section explains the other, can we understand this.

Let us stay, for example, with Qoheleth. First, there was the word of wisdom according to which the good also live well: that is, God rewards those who are good. And then comes Job and one sees that it is not like this and that it is precisely those who are righteous who suffer the most. Job seems truly to have been forgotten by God.

Then come the Psalms of that period where it is said: But what does God do? Atheists and the proud have a good life, they are fat and well-nourished, they laugh at us and say: But where is God? They are not concerned with us and we have been sold like sheep for slaughter. What do you have to do with us, why is it like that?

The time comes when Qoheleth asks: But what does all this wisdom amount to? It is almost an existentialist book, in which it is said: "all is vanity". This first journey does not lose its value but opens onto a new perspective that leads in the end to the Cross of Christ, "the Holy One of God", as St Peter said in the sixth chapter of the Gospel according to John. It ends with the Crucifixion. And in this very way is revealed God's wisdom, which St Paul was later to explain to us.

Therefore, it is only if we take all things as a journey, step by step, and learn to interpret Scripture in its unity, that we can truly have access to the beauty and richness of Sacred Scripture.

Consequently, one should read everything, but always mindful of the totality of Sacred Scripture, where one part explains the other, one passage on the journey explains the other... Therefore, I would say that the important point is not to fragment Sacred Scripture. The modern critic himself, as we now see, has enabled us to understand that it is an ongoing journey. And we can also see that it is a journey with a direction and that Christ really is its destination. By starting from Christ, we start the entire journey again and enter into the depths of the Word.

To sum up, I would say that Sacred Scripture must always be read in the light of Christ. Only in this way can we also read and understand Sacred Scripture in our own context today and be truly enlightened by it. We must understand this: Sacred Scripture is a journey with a direction. Those who know the destination can also take all those steps once again now, and can thus acquire a deeper knowledge of the Mystery of Christ. (Meeting with the clergy of the diocese of Rome , 22 February 2007)

“The author of the Letter to the Hebrews wrote: "Indeed, the word of God is living and active, sharper than any two-edged sword, piercing until it divides soul from spirit, joints from marrow; it is able to judge the thoughts and intentions of the heart" (4:12). It is necessary to take seriously the injunction to consider the word of God to be an indispensable "weapon" in the spiritual struggle. This will be effective and show results if we learn to listen to it and then to obey it. The Catechism of the Catholic Church explains: "To obey (from the Latin ob-audire, to ‘hear or listen to’) in faith is to submit freely to the word that has been heard, because its truth is guaranteed by God, who is Truth itself" (n. 144). While Abraham exemplifies this way of listening which is obedience, Solomon in his turn shows himself to be a passionate explorer of the wisdom contained in the Word. When God said to him: "Ask what I should give you", the wise king replied: "Give your servant therefore an understanding heart" (1 Kings 3:5,9). The secret of acquiring "an understanding heart" is to train your heart to listen. This is obtained by persistently meditating on the word of God and by remaining firmly rooted in it through the commitment to persevere in getting to know it better.

My dear young friends, I urge you to become familiar with the Bible, and to have it at hand so that it can be your compass pointing out the road to follow. By reading it, you will learn to know Christ. Note what Saint Jerome said in this regard: "Ignorance of the Scriptures is ignorance of Christ" (PL 24,17; cf Dei Verbum, 25). A time-honoured way to study and savour the word of God is lectio divina which constitutes a real and veritable spiritual journey marked out in stages. After the lectio, which consists of reading and rereading a passage from Sacred Scripture and taking in the main elements, we proceed to meditatio. This is a moment of interior reflection in which the soul turns to God and tries to understand what his word is saying to us today. Then comes oratio in which we linger to talk with God directly. Finally we come to contemplatio. This helps us to keep our hearts attentive to the presence of Christ whose word is "a lamp shining in a dark place, until the day dawns and the morning star rises in your hearts" (2 Pet 1:19). Reading, study and meditation of the Word should then flow into a life of consistent fidelity to Christ and his teachings.

Saint James tells us: "Be doers of the word, and not merely hearers who deceive themselves. For if any are hearers of the word and not doers, they are like those who look at themselves in a mirror; for they look at themselves and, on going away, immediately forget what they were like. But those who look into the perfect law, the law of liberty, and persevere, being not hearers who forget but doers who act - they will be blessed in their doing" (1:22-25). Those who listen to the word of God and refer to it always, are constructing their existence on solid foundations. "Everyone then who hears these words of mine and acts on them", Jesus said, "will be like a wise man who built his house on rock" (Mt 7:24). It will not collapse when bad weather comes”. (Message for 21st World Youth Day, 9 April 2006)

“Quaerere Deum: because they were Christians, this was not an expedition into a trackless wilderness, a search leading them into total darkness. God himself had provided signposts, indeed he had marked out a path which was theirs to find and to follow. This path was his word, which had been disclosed to men in the books of the sacred Scriptures. Thus, by inner necessity, the search for God demands a culture of the word or – as Jean Leclercq put it: eschatology and grammar are intimately connected with one another in Western monasticism (cf. L’amour des lettres et le désir de Dieu). The longing for God, the désir de Dieu, includes amour des lettres, love of the word, exploration of all its dimensions. Because in the biblical word God comes towards us and we towards him, we must learn to penetrate the secret of language, to understand it in its construction and in the manner of its expression. Thus it is through the search for God that the secular sciences take on their importance, sciences which show us the path towards language. Because the search for God required the culture of the word, it was appropriate that the monastery should have a library, pointing out pathways to the word. It was also appropriate to have a school, in which these pathways could be opened up. Benedict calls the monastery a dominici servitii schola. The monastery serves eruditio, the formation and education of man – a formation whose ultimate aim is that man should learn how to serve God. But it also includes the formation of reason – education – through which man learns to perceive, in the midst of words, the Word itself”.(Discourse to the world of Culture, Paris, 12 September 2008)

“Even now the word of God is given to us as the soul of our apostolate, the soul of our priestly life. Each morning the word awakens us. Each morning the Lord himself “opens our ear” (cf. Is 50:5) through the psalms in the Office of Readings and Morning Prayer. Throughout the day, the word of God becomes the substance of the prayer of the whole Church, as she bears witness in this way to her fidelity to Christ. In the celebrated phrase of Saint Jerome, to be taken up in the XII Assembly of the Synod of Bishops next month: “Ignorance of the Scriptures is ignorance of Christ” (Prol. in Is.). Dear brother priests, do not be afraid to spend much time reading and meditating on the Scriptures and praying the Divine Office! Almost without your knowing it, God’s word, read and pondered in the Church, acts upon you and transforms you. As the manifestation of divine Wisdom, if that word becomes your life “companion”, it will be your “good counsellor” and an “encouragement in cares and grief” (Wis 8:9). (Homily during the Celebration of Vespers in Notre-Dame Cathedral, 12 September 2008)

EUROPE/ITALY - “The Bible night and day”: the Holy Father starts the integral reading of Sacred Scripture, from Genesis to Revelation, Rai live broadcast.

Rome (Agenzia Fides) - From the 5 to the 11 October, on occasion of the Synod of Bishops on the Word of God, the Basilica of Holy Cross in Jerusalem, built in Rome in the 4th century at the request of Emperor Constantine and his mother Helen, who placed therein relics of the Passion of Christ found during a visit to the Holy Land, will be open day and night for a reading of the whole of the Bible and to all those who wish to take part as listeners. This impressive cultural and religious event, which entails the reading of the whole Bible from the Book of Genesis to the Book of Revelation, about 139 hours of reading non-stop, will be broadcast on Italian television channel Rai Edu 2, whereas Rai 1 will broadcast live the first and the last hour of the event, to be opened by the Holy Father Benedict XVI, who will proclaim a passage of the Book of Genesis.

The idea originates from an idea which came to a group of friends in 2005, in Limoges, France, with a passion for the Bible. The experiment spread to other cities in France and later to the Italian city of Mantova, in 2007. This experience led to the development of a project for Rai-Vaticano, made possible with the participation and collaboration of the Holy See, the Italian Bishops Conference, the Vicariate of Rome, the Orthodox Archdiocese of the Patriarchate of Constantinople, the Federazione Evangelica and the Bible Society in Italy.

It will involve some 1,200 volunteer readers who registered via the Internet to read for 4 to 8 minutes each. Reading and reflection on the contents of the 73 Books of the Bible will be enhanced and accompanied every hour and a half by a piece of sacred music, sung by choirs or soloists. The readers may choose a "witness" to be with them in the Basilica to share this experience of faith and recollection, and also to take over the reading if necessary.

The event in Rome will continue for the whole of October: the integral reading of the Bible will be the protagonist in Bologna from 12 to 18 October, a Belo Horizonte (Brazil) from 19 to 25, and from 26 October to 1st November, Valenciennes (France). (P.C.)

EUROPE/POLAND
For the Synod of Bishops and the Year of St Paul: the Bible enthroned at the Catholic Schools of Saint Hedvig Queen of Poland in Czestochowa
Czestochowa (Agenzia Fides) - In view of the Synod of Bishops on the Word of God, being held in Rome and to mark the Year of St Paul, Catholic Schools of Saint Hedvig Queen of Poland in Czestochowa, have organised a solemn enthronement of the Bible. Special copies of the Bible were presented to pupils and teachers who participated.

“With this initiative we wish to foster greater awareness among our pupils and their families, of the importance of the Word of God. The solemn enthronement of the Bible in our schools is an opportunity to remind Catholic families, pupils and teachers that the daily reading of God's Word is the foundation of human life ” Fides learned from Sister Irena Makowicz, directress of the Catholic Schools of Saint Hedvig Queen of Poland, in Czestochowa. The Catholic Schools of Saint Hedvig Queen of Poland, in Czestochowa were opened in 1999 and 2000, with the pastoral care of the archdiocese of Czestochowa and sponsored by the Catholic weekly Niedziela. (MF)

EUROPE/GERMANY

“Giving the Bible the place it deserves”: Catholic Bible Federation and the diffusion of the Bible in a process of dialogue and participation

Stuttgart (Agenzia Fides) – The Catholic Bible Federation, CBF based in Stuttgart, includes 328 organisations and institutions committed in various areas to the translation, diffusion and study of the Bible, basing their activity on the guidelines issued by the Second Vatican Council, contained in particular in the Dei Verbum Constitution, in order to guarantee as many people as possible, access to the Bible in their respective life context and with respect for the different cultures and respective methods of hermeneutics.

Alexander Markus Schweitzer, since 2002 head of the CBF general secretariat, in an interview with the magazine “Bibel und Kirche” explains the Federation's motivation, method and goals of the. “The Bible can help us in the most varied areas of life: with its testimony of unity in multiplicity, its examples of responsibility for the poor and the needy, through its attitude of dialogue and respect, although always fully aware of its own values, and above all through its message of love. Giving the Bible the place it deserves, is the principal goal of the Catholic Bible Federation ” said Schweitzer.

“To reach our goals we rely on publications, events at various levels, collaboration with our partner organisations making use of our world-wide network. In our work and our structures the principal of subsidiarity plays an important part. But we reach our goal thanks above all to the concrete activity of our base members”. The secretary general adds: “We hope our contribution will lead more and more people to take the Bible in hand and draw from it nourishment for their faith and their life. Because the Bible has a message, a message for human life.”

With Bishop Vincenzo Paglia, of the diocese of Terni and since 2002 President of the KBF, Alexander M. Schweitzer is taking part as an expert at the Synod of Bishops. (MS)

AFRICA/SIERRA LEONE

“The faithful of Sierra Leone truly love the Word of God and their hearts are open to its message ”: a missionary's testimony

Rome (Agenzia Fides) - Xaverian missionary Fr Gerardo Caglioni, (SX) author of in-depth studies on the history of Sierra Leone where he spent many years on mission, sent a message to Fides on how the Word of God has become incarnate in that African country.

 “To speak of the Word of God in Sierra Leone means speaking also of the very first translations of the Bible in the local language. When the first Anglican missionaries arrived in Sierra Leone in the late 1700, their first concern was to make the Word of God accessible to the people. To do this some of them set to work to translate parts of the Bible.

I believe that one of the marks and merits due to their evangelisation was precisely this ability to make the announcement of the Word of God contained in the Scriptures available to the local people and with local means (even with inevitable mistakes and errors in the beginning). Those missionaries lost no time in translating the Scriptures and giving them to their local Christian faithful.

Thanks to this characteristic, due to the second stage of the evangelisation of Sierra Leone, the Word of God has always placed an important part in Church life in these Christian communities.

In 1797, Henry Brunton, one of the first six Protestant missionaries sent by the Glasgow & Scottish Missionary Society to preach to the Soso people in northern Sierra Leone, was asked by the Church Mission Society CMS to translate a few passages of the Bible and to compose the first ever dictionary Soso: they then printed two hundred copies of a grammar book and a dictionary; 1,000 copies of a spelling book with the Catechism of the Church; five hundred copies of a simple English-Soso Catechism; 500 copies of three religious dialogues in Soso; 1,000 copies of a summary of The History and Doctrine of Sacred Scripture, in Soso.

In 1837, Mr. W. C. Thompson, one of the CMS missionaries sent to the Muslims in and around Port Loko, was charged with translating Scripture into Temne and the compilation of other works, including a dictionary, to facilitate the learning of the language. He translated Genesis 1-11, eight hymns, John 1-4, Morning and Evening Services of the Prayer Book and compiled a dictionary with three thousand words.

In 1840, Mr. Schlenker produced other material in the Temne language. More passages of the Bible, hymns, prayers, a dictionary, a collection of Temne proverbs and a Temne grammar book.

From then onwards there were many other attempts to translate the Bible. We will not go into detail here. But mention must be made of recent excellent editions of the Bible put into the hands of the people of Sierra Leone - both complete editions, and selections of the New Testament or other parts - to thank the Biblical Societies in various parts of the world which funded and produced them. Other translations are almost completed.

Catholics came a little later, with Vatican II, when the Catholic Church at last realised the urgency of this “second table of the Word of God ” (as it was called by African Saint Augustine), in order to nourish Christian assemblies and shape an authentic Christian life. Thanks to the excellent service of the Biblical Societies, the Word of God is now available in various local languages and offers an valuable service to the whole Church in Sierra Leone, which spared no means to bring the Word of God to the numerous peoples living there.

A method much used by Catholics in Sierra Leone is the reading of the Word of God through Seven Steps, which facilitates participation in the reading of the Bible passages and requires no specific skills or special qualifications. Quite widespread is the weekly Bible Group method: the group members listen to the word of God, reflect on it and then pray, this method is also used to prepare the Sunday readings.

This journey of encounter with the Word of God is not without difficulties. The first major obstacle is illiteracy. The presence of mediators, often simultaneous (but not always correct) lessens, for obvious reasons, the power of God's Word. The culture of these people, which appears similar to the biblical environment, has still not absorbed the Gospel spirit sufficiently to render it capable of receiving and living the Divine Word. There is a long journey ahead (how long I cannot say), but I can say that it will be rich in fruit. Many people in Sierra Leone have a sincere got love the Word of God and are ready to accept the message with all their heart. Perhaps what is needed are more messengers of the Word of God, especially local ones, and suitable means to make it reach everyone. Besides traditional books written and published in the numerous local languages, new spaces and advanced technology are needed to help the Word reach the people of Sierra Leone where they live and work. In this sense the local Radio Maria radio station plays an important part for excellent first proclamation, rich in incarnation, helping to ensure that the Word which nourishes and gives life, reaches remotest corners of Sierra Leone. The steady increase in the numbers of local seminarians and priests will also help to render the Word of God accessible to all”. (L.M.)

AFRICA/SOUTH AFRICA

The Catholic Bible College in Johannesburg promotes ministry of the Word of God and knowledge of the Bible

Johannesburg (Agenzia Fides)- “Promote the bible pastoral of the Catholic Church in South Africa, train adults and young adults for the ministry of the Word; offer Bible Instruction to groups of adults; foster love and enthusiasm for Sacred Scripture. These are the aims of the Catholic Bible College in La Rochelle, Johannesburg, South Africa.

A call to establish a Catholic bible college was made in the 1980's at the first Inter-diocesan Pastoral Consultation of the Catholic Church in South Africa, at Hammanskraal, Northern Province. In response to this call, and in recognition of the needs of the Church in South Africa, the Catholic Bible College was founded in 1997 by the Catholic Bible Foundation of South Africa (CBF). The CBF itself was founded in November 1993, through the initiative of Rt Rev Daniel A O Verstraete OMI, Bishop Emeritus of Klerksdorp.

In 2003 the College reached maturity in that it was established as a separate legal entity with its own constitution and Board of Governors, thus becoming less dependent on, though still closely linked to its parent body, the Catholic Bible Foundation of South Africa”.

A broad framework for the first programme offered by the College, a one-year full time course in Biblical ministry was drawn up by the Catholic Bible Foundation in consultation with the Rector of the College, Brother Kevin L McDonnell cfc, during late 1997 and early 1998. The course proposal was then developed with advice from the Faculty of Education of Australian Catholic University, Mt St Mary Campus, Sydney, and from the School of Education, Macquarie University. The draft proposal was reviewed by members of the Catholic Bible Foundation, by a reference group of independent consultants in South Africa, and by consultants in Australia and in Rome, and revised in the light of their comments. Note was taken also of comments offered by several groups of potential students of the course in Johannesburg, South Africa.

Over the first five years of its existence the College has developed the Biblical Ministry programme and a new programme in Biblical Studies by distance learning, and has brought it into line with the requirements for accreditation of the National Council for Higher Education and SAQA/Umalusi (South Africa Qualifications Authority)..

In addition, from 1999 onwards, the College has responded to requests for biblical education from a broad spectrum of people in the Johannesburg area by developing short courses on a range of biblical and related topics, a programme of contextual bible study for parish groups "Come to me: reading the Bible a time of HIV & Aids", and two lifeskills short courses for senior high school learners: "Visiting the Sick" and "Reading in Public." (L.M.)

AFRICA/TANZANIA

Renewed, intensified Bible formation for all members of the Church: resolutions of 7th Plenary Assembly of the Catholic Bible Federation, for the first time in Africa

Dar es-Salaam (Agenzia Fides) - Over 230 specialists in Bible pastoral from 80 different countries, gather from 24 June to 3 July for the 7th Plenary Assembly of the Catholic Bible Federation. For the first time in its 40 of life, the Federation held its plenary assembly in Africa, in the Tanzanian capital, Dar es-Salaam.

The theme of the assembly was: "Word of God - Source of Reconciliation, Justice and Peace".", with the biblical motto: "we are called to be ambassadors of Christ for the mission of reconciliation" (cf. 2 Cor 5:19-20). The theme took into consideration the context of Africa, but also the present day challenges to the pastoral ministry of the Catholic Church everywhere in the world. Open to reconciliation, longing for justice and the pursuit of peace are priority dimensions of Christian action not only in Africa. The intention was also to create a bond with the 2nd Synod of Bishops for Africa to be held in 2009, on the theme "The Church in Africa at the service of reconciliation, justice and peace".

At the end of the assembly members of the new executive committee were elected for service until the next plenary assembly in 2014. It is composed on the following institutions and the respective representatives: Assemblée des Patriarches et Évêques catholiques au Liban (Fr. Paul Féghaly), Catholic Bible Foundation of South Africa (Teresa Wilsnagh) and the Philippines Catholic Bishops Conference (Bishop Arturo Bastes, SVD, of Sorsogon). Other members are: Divine Word Bible Centre in Ecuador (Fr. Laurentino Fernández, SVD), the Consejo Episcopal Latinoamericano (CELAM) (Fr. Fidel Oñoro, cjm) and the Catholic Bishops' Conference of Tanzania (Bishop Telesphor Mkude, of the diocese of Morogoro).

Three members ex-officio complete the executive commitee: Bishop Vincenzo Paglia (President of the Catholic Bible Federation, bishop of Terni-Narni-Amelia, Italy, Mgr Bernhard Krautter of the council of administration of the Catholic Bible Federation and Mgr. Juan Usma Gómez of the Pontifical Council for the Promotion of Christian Unity.

Priorities indicated by the Catholic Bible Federation for the next six years include: promotion of biblical inspiration in every area of pastoral and renewed and intensified biblical formation for every member of the Church; the promotion of contextualised Lectio divina contestualizzata, prayerful reading of Scripture; animation of Small Church Communities with Bible reading; creative use of electronic and digital media to guarantee wider diffusion of Scripture; intensify efforts for dialogue, ecumenical, inter-religious and intercultural and with non believers, in view of reconciliation, justice and peace. (L.M.)

ASIA/BANGLADESH

Bible Apostolate and Lectio Divina among Bengali Catholics

Dacca (Agenzia Fides) – “We are working to make Lectio Divina a habitual way of prayer in our Catholic communities. The National Catechetical Centre and diocesan centres of catechism are working in this direction. An increasing number of Bangladesh Catholics wants to know more about Scripture: the power of the Word of God, penetrates the most various situations of human life, it represents a school of spiritual life and a challenge to the modern mentality: Xaverian missionary Fr Silvano Garello, told Fides, with regard to Bible Apostolate in Bangladesh.

In his Handbook of Bible Apostolate and Spirituality, published two years ago Fr Garello, remarks on the “thirst for the Word of God of the Catholic community in the country, a little more than half a million among a Muslim majority population of 145 million”. “Every Catholic family – he writes – desires to have in their home their own copy of the whole Bible which is given a place of honour, used for evening prayer, for Bible meetings and on important occasions in life”.

Most useful for this purpose was a Jubilee Bible published in 2000 in Begali, the fruit of ten years of careful translation by Italian Benedictine Father Carlo Rubini.

“The new edition – says Fr Garello – has a Catholic, universal mark, it was translated by a Catholic, printed by a Muslim printers, and the typography was by a Hindu and a Baptist Christian prepared the copies for the printer ”. The new edition of the Jubilee Bible have “rendered our Bible apostolate addressed to different categories of people using suitable methods more effective ”.

“Every year the National Social Catechetical Training Center in Jessore – the missionary explains – offers special courses of Introduction to the Bible for catechists, young people, women and prayer group leaders in villages seldom visited by a priest. Initiatives for Bible apostolate among children include the publication of two illustrated books which introduce the history of salvation. In this context catechesis and liturgical life receive vital setting”.

In Bangladesh, the missionary said, “Catholics communities learning to use the Lumko method, listen-meditate-share-pray the Bible. Life leads Christians to seek the Word of God as a light for their way and to share with others. Life in Bangladesh is very difficult and perhaps this is why is it sometimes called, ‘the land of the suffering Servant. For this situation of these people, the history of the life of the chosen people told in the Bible represents a way to freedom. So the people of Bangladesh, accompanied by the Word of God, continues on the way to the Kingdom”. (PA)

ASIA/PHILIPPINES

The Bible fortifies families …Bible quiz game

Manila (Agenzia Fides) – The Word of God is a principal tool for fortifying family faith, harmony and solidity, says Elvira Yap Go, lay Catholic appointed by Benedict XVI, auditor at the Synod of Bishops on the Word of God in the Life and Mission of the Church, being held in the Vatican 5 - 26 October.

In 2004 Elvira, aged 53, launched a National Catholic Family Bible Quiz.. The successful endeavour, supported by the Catholic Bishops of the Philippines, helped promote wider knowledge of the Bible, at first locally and then throughout the country. Encouraged to study the Bible to find the right answers, families developed a passion for it. The quiz went into regional semi-finals and then a national final. Many families who began to read the Bible every day to be able to answer the quiz, said that they were edified by the richness of the Word and the teaching of the Lord Jesus.

The initiative says Elvira, led also captivated children and young adults instilling a passion for the Bible its stories and personages.

Also in the Philippines a recent inter-confessional edition of the Holy Bible in tagalog, is gaining popularity. Published in 2006, the Bible has been gradually distributed and is used mainly in Basic Ecclesia Communities all over the islands, especially in the most remote areas, visited only periodically by a priest. According to the Philippines Bible Society, the aim of the new edition is to make the Word of God accessible to as many people as possible, even those with little reading skill. The new Bible is sold at the modest price of 150 pesos (about 3,40 euro). The Tagalog Bible is in great demand especially among priests and missionaries working on the larger Islands of Mindanao and Luzon. The initiative aims to bring the people of the third millennium closer to the Word of God which, the Bishops say offers 'guidance for life' ” (PA)

ASIA/PAKISTAN

Year of the Bible proclaimed, in communion with the Synod of Bishops

Lahore (Agenzia Fides) – To return to Scripture in order to fortify the faith in the midst of difficulties, to find new hope for a future of peace and harmony, to intensify charitable acts towards neighbour, especially towards enemies: in this spirit Pakistani Catholics are living a Year of the Bible, promoted by the Bible Commission of the Pakistan Bishops' Conference, in communion and with the same theme as the Synod of Bishops being held in the Vatican: “The Word of God in the Life and the Mission of the Church, but in the context of life in Pakistan

A second purpose of the Year is to foster greater knowledge of the Bible on the occasion of the Jubilee of the first translation of Scripture in Urdu, issued in 1958. The initiative planned to involve other Pakistani Christian communities will be lived in a spirit of ecumenism.

Dioceses will organised seminars, Bible study classes to further promote groups of Bible Apostolate in Pakistan”, proposing a path of reading, study, sharing and praying the Word of God. These groups are spreading among Catholics and provide a good means of evangelisation. The Bible in Urdu was promoted by the Pakistan Bible Commission, formed in 2001.

The Commission offers courses of formation which includes morphology, lexicography, hermeneutics, philology for 100 students at a time, mainly young lay persons, anxious to learnt more about the history, structure and significance of Scripture. These study courses are also an opportunity to form groups for meditation, in order to allow the Word of God to illuminate daily life.

The Commission has offered some 19 courses. The courses also help dioceses promote further knowledge of God's Word and create greater interest among the faithful, lay people especially. (PA)

ASIA/INDIA

New edition of the Bible and new web-site on the Word of God
Ahmedabad (Agenzia Fides) – It is not always easy to preach Christ and the Word of God to the peoples living in Gujarat, a state in northwestern India where there are widespread Hindu fundamentalist groups that often lead attacks on Christian and Muslim minorities. The Year of St. Paul, however, presents the local community with an opportunity for coming together, in dialogue and mission, so that Catholic faithful may dedicate themselves to bringing the Gospel above all to those who have still not hear the Christian message, no matter the cost, following the example of courage and dedication given by the Apostle to the Gentiles.

With this goal in mind, Bishop Thomas Macwan of Ahmedabad (the state’s capital) announced the publication of a new edition of the Holy Bible by the St. Paul Society that will be distributed in all the parishes and Catholic entities in honor of the Year of St. Paul.

The Mother Superior of the local community of the Daughters of Saint Paul, Sister Rita Joseph, presented the new publication, made possible thanks to the contributions and revisions of many Indian experts and theologians. This edition is unique because it contains commentaries, notes, contextual explanations, and references rooted in the cultural and religious tradition of India, making the text more manageable and familiar to the Indian reader.

During the presentation of the new Bible as an inspiration in living the Year of St. Paul, Bishop Macwan focused on the contributions made by the Apostles Peter and Paul, not only in the Church’s foundation, but also in the growth and development of Christianity over the centuries and on the various continents.

“Read the Bible and nourish yourselves on the Word of God,” the Bishop told the faithful, explaining that spiritual food is just as important in the life of a person as material food.

And to keep up with the times and harness the media for broader bible apostolate, the Catholic Church in Gujarat opened a special web site on Jesus Christ and the Bible, www.biblegujarat.org.

The project was entrusted to the Catholic Information Service Society CISS directed by the local Jesuit community already involved in evangelisation by means of correspondence courses on Jesus Christ and the Bible. The web site was officially opened by Archbishop Thomas Macwan archbishop of the diocese of Ahmedamad.
The web site in English and Gujarati offers a mine of information on Christ and the Bible. The project was approved in the local Church in March 2005 and Pope Benedict’s call to use the Internet to spread the Good News of Jesus Christ speeded up the procedure. The web site has a home page in colour, photographs, texts, statistics and areas of interaction. It is a means of accessing information on the four Catholic dioceses in Gujarat. The Bible is available in Hindi as well as English and Gujarati. The web site also offers answers to ‘frequent’ questions such as “Who is Jesus Christ? And What are the Old Testament and New Testament? The answers are provided by CISS director Fr Paul Varghese SJ.
“Internet is a vast field in which we can and we must proclaim the Gospel and render visible God’s love for all men and women especially the poor and the needy”, say local Catholics who want the web site to be a point of reference and a link of communion for Catholics all over the state as well as a link with other local web sites run by other dioceses and the Bishops’ Conference, to serve as a bridge across the nation. (PA)

ASIA/INDIA

Electronic Bibles and Talking Bibles in Chennai: latest technology at the service of evangelisation

Chennai (Agenzia Fides) - India is known as one of world’s most advanced countries in information technology, with districts of international excellence such as Bangalore. The Catholic Church in India also employs the new technology. The latest technological tools for “e-vangelisation” were shown at a unique Bible Exhibition held in the southern Indian city of Chennai in Tamil Nadu by the Bible Society India, BSI.

The exhibition displayed 525 varieties of Bibles in different forms and languages.. “This is the biggest Bible exhibition ever organised in India”, said BSI director W. R. Paulraj. The Bible, the fundamental book of the Christian faith, must be available everywhere in the world and in every language and at a reasonable price, the organisers underline.

New features at the exhibition included Talking Bibles and Electronic Bibles for use with a PC. The Talking Bible is useful for blind people, for catechesis of children, or for people unable to read. The second is helpful for students who use a PC for studies and research and also serve to spread the Word of God in the Internet.

The Church in India, aware that an increasing number of young Indian adolescents spends hours at a PC, produced a CD-rom Bible, which offers the possibility to search by key words. The Electronic Bible is divided in chapters and verses and has a hypertext multi-media access critical notes apparatus for consultation. This interactive Bible suggests the possibility of a journey in Sacred Scripture which fascinates the user: “Our aim is to reach the hearts of young people”, said the researchers who produced the project. (PA)
ASIA/SOUTH KOREA

 Bible in Korean: landmark event in Korea, valid tool for evangelisation
Seoul (Fides Service) -Koreans have been familiar with the Bible for 220 years ago but at last they will be able to read the entire Bible in their own language, thanks to an initiative undertaken by the local Catholic Church. This landmark accomplishment will certainly help the spiritual growth of Korea’s Christians and also promote evangelisation. The new complete Bible will replace an ecumenical translation which was incomplete.

Three years since the launching of the new Korean Bible, Bishop Andreas Choi Chang-mou, President of the Catholic Bishops’ Conference of Korea, said: “We hope this work will renew and vivify the life of Christians as a useful tool for lectio divine liturgy, study and personal prayer”.

The volume was presented at a Assembly of the Bishops’ Conference presided by Cardinal Stephen Kim, present also representatives of other Christian Churches in Korea. “The translation will help people feel the presence of God in their lives. The Word of Life, the Bible is unique because it nourishes our life”, the Cardinal said and he remembered with gratitude Fr . Joseph Im Seung-pil who died in 2003 after devoting his whole life to the work of translating the Bible.

The new Holy Bible is the fruit of 17 years of research and revision by scholars, experts and theologians. It is published by the Korean Bishops’ Biblical Commission presided by Bishop. John Chrysostom Kwon Hyok-ju of Andong.

The book was produced following the following criteria: translation suited to modern Korean, faithful to the original Greek or Hebrew so as to being the Word of God closer to the people of the third millennium. The Bishops encourage Catholics and all Korean Christians to make good use of the new Holy Bible for daily reading and prayer and as an essential point of reference for Christians living in a context of religious and cultural relativism. (PA)

ASIA/CAMBODIA

“Children's Synod”: after first Summer Camp on the Word of God 130 children of the Vicariate apostolic of Phnom Penh return to their villages as apostles of the Good News

Phnom Penh (Agenzia Fides) – From 5 to 10 September, about 130 children from the Vicariate apostolic of Phnom Penh took part in a Summer Camp on the Word of God. This was the first such initiative taken by the Catholic Church in Cambodia. Fr Bruno Cosme, rector of Phnom Penh Major Seminary told Fides that it was an enriching experience for both the children who took part in the week as well as for the seminarians and university students who planned and prepared for a whole year, with formation week-ends and collecting the funds necessary for the different activities. A group of 20 young people planned, promoted, organised and animated the Summer Camp on the Word of God which was also called the “Children's Synod”.

Presiding the closing Mass Bishop Emile Destombes, Vicar apostolic of Phnom Penh, told the children that the event was very important them: they would return to their parishes and families to be 'apostles of the Good News' .

The purpose of the Camp on the Word of God was to help the children realise the importance of God's Word and that it is addressed to everyone, but to little ones in particular. The reading of the prophet Jeremiah, chosen for the week, helped the children to understand that the Lord sends them on mission: “ ‘Don't say, I am a child; for to whoever I shall send you, you shall go, and whatever I shall command you, you shall speak” (Jer 1,7). Taking part in games, group reflection, prayers, the children experienced real family life in the company of Jesus.

One evening was dedicated entirely to St Paul the Apostle, given the special Year of St Paul being celebrated in the Catholic Church. Paul travelled for kilometres by boat, over land, to carry the Good News, like the other disciples. This helped the children understand how the Word of God reached Cambodia more than 450 years ago and how they today who, like St Paul, had travelled many kilometres to take part in the Summer Camp, would be apostles of the Lord, announcers of the Good News in their villages. The children are well aware that the Church is young in their villages, reached only a year or two ago by the Gospel. They know that the Word of God, continues still today its journey across the world, especially in Cambodia. (P.B.)

ASIA/CHINA

Scripture, theme of annual retreat for priests in Heng Shui diocese

Heng Shui (Agenzia Fides) – Priests in Heng Shui diocese have just completed their annual retreat, focussed this year on the Bible, in view of the Synod of Bishops being held in the Vatican. The diocese asked Sister Teresa Li FI (a member of the Daughters of Jesus of Taiwan) to lead the spiritual reflection developing the theme of the mission of priests in spirit of Vatican II. The priests found the retreat most helpful especially the interesting Biblical analysis presented by Sr Teresa Li. They prayed and witnessed together the importance of Scripture in the life and mission of the Church and, in particular in the life of priests. At the end of the retreat the diocesan Vicar urged the participants to bear witness in their daily mission to Christ and his Word.

The diocese of Jing Xian (today Heng Shui) was originally a mission opened by French Jesuits. An Apostolic Prefecture since 1939, elevated to the rank of diocese in 1947, in 1952 it had circa 3-4 thousand faithful. Today the diocese of Jing Xian (Heng Shui) has 25.000 Catholics, 31 priests, 26 major seminarians and e81 minors, 30 churches and it runs 5 clinics. The diocesan congregation of women religious, Sisters of Our Lady of Good Counsel, reopened in January 1987, today has 78 nuns, 12 novices and 25 postulants. (NZ)

ASIA/CHINA

Scripture Course in Hai Men diocese, a spiritual journey towards the Synod focussed on the Bible

Hai Men (Agenzia Fides) – In view of the Synod of Bishops in October in Rome which is reflecting on the Word of God, the diocese of Hai Men in Jiang Su province, in the month of September organised a 10 day Bible Course for priests, religious and seminarians. The lectures were held at the Parish of Our Lady on the following subjects: the Synoptic Gospels, the childhood of Jesus, the passion of Jesus. The aim was to prepare priests, religious and seminarians to transmit love for Holy Scripture to the faithful entrusted to their pastoral care in all parishes and Small Ecclesial Communities in the diocese of Hai Men. The course was also a valid spiritual experience which enabled the participants to be in full communion with the universal Church and with the Synod of Bishops on the Scripture being held in the Vatican. The diocese of Hai Men (today Nan Tong) has about 67,000 Catholics and about 20 priests and 20 nuns of a diocesan congregation dedicated to Saint Teresa of the Child Jesus. (NZ)

ASIA/TAIWAN

Reading Scripture like a “Journey of Faith”

Tai Pei (Agenzia Fides) – In the face of economic, social and political changes how should Christians react on the paths of evangelisation and life of faith? The Duns Scotus Bible Promotion Center run by the Franciscan community in Taiwan, offers an answer inviting people to undertake a Journey of Faith. The Journey, which began on April 30 2008, will last year until 30 April 2009. Those involved meet every Wednesday in the parish, small groups or in communities to read the Scripture and reflect on it together, following a set path. The purpose is to deepen one's relationship with the Word of God, and realise its pertinence in daily events and for living a fully Christian life. (NZ) (Agenzia Fides 04/10/2008 - righe 12, parole 118)

ASIA/TAIWAN

Scripture offers the best answer in every circumstance of life

Taipei (Agenzia Fides) – Are you depressed or tired? Have you quarrelled with friends or colleagues? Have you been betrayed by someone? Do you miss your family? Then, do not despair , open your Bible and you will find all the necessary answers for every circumstance of life. Taiwan Catholics selected Bible verses to comfort and advise the faithful in all sorts of needs. The list has been published in a leaflet. Here are some examples:

Prayer for peace: Jn 14; Rom 8

Concern for repression: Ps 46; Mt 6

To prepare a budget: Mk 4; Lk 19

Face a challenge: Eph 6; Phil 4

Face a loss: Col 1; 1Pt 1

Betrayal by friends Mt 5; 1Cor 13

Sadness: Ps 46; Mt 28

Homesick: Ps 121; Lk 17

Difficult family situation: 2Tim 3; Heb 13

Sleeplessness: Ps 4, 56, 130

On leaving home: Ps 119; Pr 3 e 4

The parable of the sower: Mt 13; Mk 4; Lk 8

The Lord's Prayer: Mt 6, 5-15; Lk 11, 1-13

After a dispute: Mt 18; Eph 4; Gc 4

For those who are tired: Ps 95, 1-7; Mt 11

When business is bad: Ps 37, 92; Ecclesiastes 5

In times of difficulty: Ps 23, 42, 43

When angry: Hos 40, 90; Heb 12

(NZ) (Agenzia Fides 04/10/2008 - righe 29, parole 229)

OCEANIA/AUSTRALIA

The Bible and SMS or text messages : new technology at the service of the Word of God

Sydney (Fides Service) - The idea might have seemed curious at first but it soon convinced even the most sceptical: to ‘translate’ Bible verses and spread the World of God via SMS or text messages. The advantage is to use the mobile telephone to spread the World of God using text messages a popular and inexpensive way of communication widely used particularly among young people.

The Bible Society of Australia used the SMS code to translate more than 31,000 verses from Genesis to Revelation, including verses from the Psalms and the four Gospels. The messages can be downloaded from the Internet, and retransmitted freely.

According to the Bible Society this operation will help spread the Word of God in a way which is in keeping with modern means of communication: “The old days when the Bible was only available within a sombre black cover with a cross on it are long gone”, said Michael Chant, spokesman of the Australian Bible Society said “The idea was to make Sacred Scripture available to people of all ages, social condition, interests and culture”.

(PA) (Agenzia Fides 7/10/2005 righe 24 parole 256)
__

Fides News Agency 4/10/2008; Editor Luca de Mata

