

in a
WordTM

A Publication of The Society of the Divine Word, Southern Province

Volume 38 No. 5 May 2019

Pope concerned over growing threat of “conflictual Nationalism”, nuclear war

Photo by Father James Pawlicki, SVD

Pope concerned over growing threat of “conflictual Nationalism”, nuclear war

By Robin Gomes of Vatican News Service

Pope Francis on May 2 expressed concern over the re-emergence of aggressive feelings against foreigners, especially immigrants, as well as a growing nationalism that neglects the common good, saying such trends compromise international cooperation, mutual respect and the sustainable development goals of the United Nations.

The Pope spoke to the Pontifical Academy in the light of its May 1-3 plenary assembly on “Nation, State, Nation-State”, in the backdrop of a growing trend in exclusivist nationalism.

Speaking to some 50 members of the Vatican’s Pontifical Academy of Social Sciences, the Holy Father also expressed fears over the growing threat of nuclear confrontation that risks cancelling the progress of the recent past and multiplies the risk of war.

Migration and conflictual nationalism

The Pope pointed out that the Church has always urged the love of one’s own people and country while respecting the various cultures, customs and habits of other peoples. At the same time it has warned against deviations in this

attachment that result in excluding and hating others when it becomes “conflictual nationalism that raises walls, even racism or anti-Semitism.”

He noted that, too often, states are subservient to the interests of a dominant group, mostly for reasons of economic profit, which oppresses the ethnic, linguistic or religious minorities who are in their territory. On the contrary, the Pope pointed out, “the way in which a nation welcomes migrants reveals its vision of human dignity and its relationship with humanity.”

He urged that a person or a family, forced to leave their own land, be welcomed with humanity. In this regard he repeated his 4-verb formula of how to receive a migrant, namely: welcoming, protecting, promoting and integrating. While stressing that the migrant is not a threat to the culture, customs and values of the host nation, the migrant also has a duty to integrate into the receiving nation, enriching the host while maintaining his identity.

Pope Francis pointed out that migration is a permanent feature of human history, and all nations are the result of the integration of successive waves of people or groups of migrants, who while being images of the diversity of humanity, are united by common values, cultural resources and healthy customs. “A state that arouses the nationalistic feelings of its own people against other nations or groups of people would fail in its mission,” he warned, adding history proves where such deviations lead to.

Multilateralism

Speaking about the nation-state, the Pope said it cannot be regarded as absolute and an island in relation to its surroundings and on its own; it cannot provide its people with the common good and meet the great contemporary challenges of climate change, new slavery and peace.

The cooperative vision among nations, the Pope said, requires the relaunching of multilateralism, which is opposed to new nationalistic impulses and hegemonic policy. "Humanity would thus avoid the threat of recourse to armed conflicts whenever a dispute arises between nation-states, as well as evading the danger of economic and ideological colonization of the superpowers, avoiding the overwhelming of the strongest over the weakest, paying attention to the global dimension without losing sight of the local, national and regional dimensions."

On the other hand, the growing hegemony of powers and interest groups that impose their own visions and ideas, as well as new forms of ideological colonization, often disregarding the identity, customs and habits, dignity and sensitivity of the peoples concerned. The emergence of such tendencies is weakening the multilateral system, with the result of a lack of credibility in international politics and a progressive marginalization of the most vulnerable members of the family of nations.

Nuclear threat

Pope Francis lamented that today the season of multilateral nuclear disarmament seems outdated and no longer stirs the political conscience of nations that possess atomic weapons. On the contrary, he said, a new season of worrying nuclear confrontation seems to be opening, because it cancels the progress of the recent past and multiplies the risk of war. If the offensive and defensive nuclear arms will now be placed on earth and space, the Pope warned, the so-called new technical frontier will have raised and not lowered the danger of a nuclear holocaust.

The Pope concluded urging the members of the Pontifical Academy of Social Sciences to help him spread the awareness of a renewed international solidarity with respect for human dignity, the common good, respect for the planet and the supreme good of peace.

As opposed to a globalization that levels differences and suffocates localization and leads to the re-emergence of nationalism and hegemonic imperialism, the Pope called for a "multifaceted" form of globalization based on mutual recognition between the collective identity of each people, nation and globalization itself, which leads to a general state of peace and harmony.

The multilateral bodies, the Pope said, have been created in the hope of being able to replace the logic of revenge, domination, oppression and conflict with that of dialogue, mediation, compromise, harmony and the awareness of belonging to the same humanity in the common home.

in a word or two

The Daniel Rudd Fund (DRF) will open July 1, 2019

Established by the National Black Catholic Congress (NBCC) in 2013 as a result of donations to the Congress to promote the ministry of Black Catholics, **the Fund financially supports organizations that promote the NBCC Pastoral Plan and leadership among African American Catholics. The goal is to assist new and existing organizations that need financial help to further promote the Gospel in their parishes, schools and communities.**

In its initial year, 2014, the Fund granted \$95,000 to 12 organizations throughout the nation; the following year (2015) resulted in 27 awarded grants equaling \$95,000. During the 2016 Grant Cycle, 40 grants were awarded totalling \$62,500.

The grant process is conducted entirely on-line. You must be able to provide information about your organization: founding date, the committee chairs or officers; history; mission; and information about the program for which you are applying for funding, such as scope and budget. Only applications submitted through the online grant system prior to this date and time will be considered for funding.

A new Pastoral Plan of Action was created during Congress 12. One of the criteria we base our decisions on is how well your program fits the Pastoral Plan, so applying organizations should verify that their program aligns with the Pastoral Plan. The National Black Catholic Congress | 320 Cathedral St. Baltimore, MD 21201 | 410-547-8496
© 2019 The National Black Catholic Congress, All Rights Reserved

Important Note:

The Daniel Rudd Fund is to be used only for programs, not salaries, supplies, etc

What DRF Grants can be used for:

Materials, equipment, stipends that are specifically for the program.
Rentals related to the program and venue.
Postage and marketing for the event.

What DRF Grants cannot be used for:

Office supplies and materials that are necessary for the organization to do business.
Salaries for individuals that work directly for the organization applying for the grant. Basically, any expenses related to the day to day operation of the organization are not covered. Any expenses that are specific to the program can use DRF monies. The closing date is September 1, 2019 at 5:00 PM EDT
Correspondence with the Daniel Rudd Fund Grant Administrator should be through 2018drf@gmail.org

DRF Application Timeline		NEXT GRANT CYCLE BEGINS IN JULY 2019			
July 2019	Aug. 2019	Sept. 2019	Oct. 2019	Nov. 2019	Dec. 2019
1 July 2019 8:00 AM EST Application Cycle Opens		1 Sept. 2019 5:00 PM EST Application Cycle Closes	Early October Applications sent to independent reviewers for recommendations	Early Nov. 2019 NBCC Trustees approve recommendations	Mid-to Late- November Award letters mailed with agreements. When signed agreements are received by the NBCC office, checks are mailed.

Congratulations to Archbishop Wilton Gregory who was recently installed as Archbishop of Washington, DC

SAVE THE DATE July 2-6, 2019
ARCHBISHOP JAMES PATTERSON LYKE CONFERENCE
RIVERS MUSIC INSTITUTE
"EVERY KNEE SHALL BEND: Reconciliation Black and Catholic"

Meeting the Liturgical Needs of the Black Catholic Community

Gaylord National Resort & Convention Center
National Harbor, MD
On the Potomac River across from Washington, DC.

Provides a culturally rich atmosphere encompassing music, art, ritual, along with other activities and experiences that will inspire and enable participants to enrich worship services in their own parishes.

Teaches, trains, and forms liturgical ministers.

Develops and inspires our youth spiritually and culturally to recognize and share their giftedness and to share their time and talents in fostering Christian values.

FOR MORE INFO: LYKECONFERENCE.COM

Youth Track
Musicians
Deacons and their Wives
Altar Servers
Ministers of the Word
Seminarians
Choirs
Priests
Instrumental Track
Sacristans
Wedding Coordinators
Dance
Ministers of Hospitality

Divine Word Missionaries is an international missionary community of over 7,000 brothers and priests. In 1905 the SVDs began working among African Americans in the Southern United States. Today, Divine Word Missionaries work in over 35 parishes in Louisiana, Mississippi, Texas, Florida and Arkansas.
IN A WORD is a publication of The Society of the Divine Word's Media Production Center. Rev. James Pawlicki, S.V.D., Director and Editor; Cathy Green-Miner, office manager; consultant.

Correspondence to Media Production Center, 199 Seminary Drive, Bay St. Louis, MS 39520, Phone: 228-344-3166.
Electronic messages to our inawordsvd@gmail.com. IN A WORD is not published during July and August.

Web page can be found at <http://www.inaword.com>