
The Common Good Page 1 No 74

Pania Lawsen

Clare House CW, Opononi

 The

Common Good
Taking a Preferential Option for the Poor

A newspaper of the Christchurch Catholic Worker
No 74, Spring 2015 Price: free or donation

Environmental Manifesto
A CW Response to Pope’s Encyclical

Bob Waldrop

Pope Francis’ encyclical

on the environment, Laudato

Si’, On the Care of Our

Common Home, could be a

desperately needed game-

changer for our planet. But

that will happen only if we

all act on it. The encyclical’s

name - Laudato Si’ (Praised

be) - is a title reflecting St.

Francis of Assisi’s Canticle

of the Sun, a hymn of praise

for God’s creation, written

in 1224.

We got into the present

situation with billions of bad

decisions by millions of

people over long periods of

time. We will get into a better situation as we learn to

make good, better, and best decisions. That process

begins in each individual heart. It’s hard to do good

because structures of sin, built up by those billions of

sinful decisions, make evil easy.

Every time we do the right thing, we create structures

of beauty, wisdom and goodness that make it easier for

everyone else to do good. So let us never tell ourselves

that what we do doesn’t matter. It does. It matters to us,

to our families, to our communities. It matters to future

generations and the legacy we leave them. It matters to

God, who has left the planet in our hands.

Let us step outside of our politics, whether they be of

the left, right, or the centre. Pope Francis is doing his job

as the Bishop of Rome and instructing us in faith and

morals. His message is not new. It goes back to the first

chapter of the book of Genesis. Both John Paul II and

Benedict XVI made statements similar to the message of

this letter of Pope Francis, only not with such visibility.

And of course there was St. Francis of Assisi himself

back in the 13
th
 century.

12-Step

Programme
Below we set out a

possible 12-step

programme for an

environmental mani-

festo. There are many

simple practical things

we can do to imple-

ment the Pope Francis

vision. This will

require an effort from

every single person

who hears of it to

bring that change

about.

1. Repent and

change our ways! All of us sin against Creation. Our

culture makes it easy to pollute and damage the planet.

Changing that begins with the Sacrament of

Reconciliation. When we understand that we are sinners

against God and God’s Creation, we confess that sin, we

resolve to forsake our sin – so that we live more lightly

upon the land. Where appropriate, let us change our ways

and manner of living!

2. Pray! Prayer is the answer to confusion. Let us

open our hearts to Christ, pray that the Holy Spirit comes

to fill us with understanding. Let us believe that God will

answer our prayers.

3. Respect and honour indigenous Treaties.

Centuries ago, indigenous people knew most of what we

are having to learn now. They had good inter-connected

relationships with the planet.

4. Pay attention to what is happening! Watch the

weather and your local climate and ecology. Discern the

signs of these times – politics, economics, culture,

community. Give careful thought to necessities, risks,

challenges, resources, hazards, and opportunities for both

our households and our communities. No one is an

The Common Good Page 2 No 74

Who are we?

Members of Te Wairua Maranga Trust, which

publishes this paper, have since 1989 been operating as a

community following a Catholic Worker spirituality. We

view the Treaty of Waitangi as our nation’s founding

covenant. We try, however inadequately at times, to live the

Sermon on the Mount and its modern implications. We

operate three houses of hospitality in Christchurch named

after Suzanne Aubert, Joseph Cardijn and Thomas Merton.

We offer hospitality to people in need either on a temporary

or more permanent basis. We have a continuing outreach to

a number of families offering friendship and support. We

promote non-violence and a ‘small is beautiful’ approach to

life, practise co-operative work and peace making, focus on

issues of justice, support prison ministry, help create

intentional communities, and try to practise voluntary

poverty and personalism.

We engage in regular prayer and we also celebrate a

liturgy every Wednesday at 6:00 pm at the Suzanne Aubert

House, 8A Cotterill St, Addington, (off Poulson St, near

Church Square), followed by a shared meal. Anyone is

welcome – phone Francis, 338-7105.

We do not seek funding from traditional sources. We

hope to receive enough to keep our houses of hospitality

open and our various works going. Catholic Worker houses

do not issue tax receipts since they are running neither a

business nor a church social agency. We invite people to

participate personally and unconditionally. Should you wish

to make a regular contribution, you may do so through our

Te Wairua Maranga Westpac Trust holding account

(number 031703-0036346-02). Donations may also be

made to Te Wairua Maranga Trust, Box 33-135,

Christchurch. The Common Good: Editor: Jim

Consedine - jim.conse@xtra.co.nz; Layout - Barbara

Corcoran - burkespass@gmail.com

island! Will our lives be a blessing or a curse to our

communities and this planet?

5. Invest in solar power for your home. If you have

money in the bank, a solar hot water system will pay for

itself in a few years and solar electric systems can pay

for themselves over about 10 years. You will get a better

rate of return on money invested in solar power for your

house than you will with money in the bank and it is

much less risky than money in the stock market. For

ecological reasons, Pope Benedict installed solar cells at

the Vatican.

6. Stop, or greatly reduce, your use of toxic

chemicals. Urban areas apply hazardous fertilizers,

herbicides, and pesticides at rates that would rarely be

found in farm country. These chemicals are death to the

planet and its creatures and hazardous to humans. They

destroy the micro flora and fauna in our soils. The

chemicals kill beneficial pollinating insects like bees.

One-third of our food supply is dependent upon

pollinating insects. If we kill off all our bees, then say

goodbye to most nuts, fruit, squash, pumpkins, melons,

cocoa beans, cucumbers and three-quarters of our

flowers!

7. Compost! Brown and dry materials, plus wet and

green materials, in a pile over time, change into a

wonderful brown earthy smelling material that your

plants will adore. No! Compost doesn’t stink. Read more

about compost at http://justpeace.org/compost.html

8. Walk, take public transportation, carpool or

ride a bicycle more, drive cars less. Support public and

private initiatives that promote public transportation,

carpools, bicycles, walking, organic gardening and

farming, free-range and pastured flocks and herds, urban

agriculture, local food systems, and community

capacities for food security.

9. Don’t subsidise the work of demons who foist

unhealthy foods upon us. Buy food from local farmer

markets and locally owned supermarkets. Eat at local

restaurants. If you buy stuff because of emotional needs,

get counselling. You can’t spend your way to prosperity.

Your life will not improve if you buy more stuff. Your

kids will not be smarter if they wear designer stuff.

Remember the advice of our grandparents: reduce, reuse,

recycle and repair.

10. Plant trees and bushes! Shade your parking lots,

buildings, and houses with trees! Grow some of your

food, even if it is only a tomato plant in a pot. Plant fruit

and nut trees and bushes in parks. Line your streets and

roads with shade trees.

11. Start projects – big or small – that will save the

world, or at least your little corner of it. Work together

with your neighbours to increase the safety, security,

health and well-being of your family, the earth under

your feet and your community. Do what you can, with

what you have, where you are. Don’t let the perfect

become the enemy of the good. Don’t bite off more than

you can chew! Making small changes in your life over

time will bless Creation and reduce the amount of stress,

risk, and emotional trouble in your life. Procrastination,

however, is the thief of time. So don’t delay, start today.

12. Nurture blessings and hope in your own life

and in the life of your community. Promote solidarity

and cooperation. Trust yourself, respect others and God’s

Creation. Understand our interdependence with each

other and the natural world. Leave nobody behind for the

wolves to devour. Turn your back on the demons who

without ceasing preach the gospel of greed – ‘Buy more

stuff! Make more trash! Ignore Church social teaching!

Don’t listen to Francis!’

The encyclical, Laudato Si’, is a call to a better life, a

world with more justice, peace, equity, and

sustainability. If we want truth, wisdom, justice, and

beauty, then the best thing we can do is to practice truth,

wisdom, justice, and beauty in our own lives and

neighbourhoods.

Make a decision – act now!

Bob Waldrop is the founder of the Oscar Romero

Catholic Worker House in Oklahoma City. His article

has been adapted to suit local conditions by New

Zealand CWs. Bob has two amazing websites -

www.bobwaldrop.net and www.justpeace.org.

http://justpeace.org/compost.html

The Common Good Page 3 No 74

Editorial 1 Care of our Common Home
For someone who has long been a student of ecology

in its various spiritual and practical forms, the launch of

Laudato Si’, Pope Francis’ ecological Encyclical, seems

momentous. For anyone who has enjoyed the prayers of

St Francis and been touched by the work of Teilhard de

Chardin, this Encyclical is something of a vindication of

their visionary presences in the Church.

The clarion call throughout the Encyclical is for ‘a new

synthesis’, ‘a bold cultural revolution’, ‘a renewal of

humanity’, ‘a broader vision of reality’, ‘a more integral

and integrating vision’. It is about ‘rethinking processes

in their entirety’. To those facing up to the enormity of

the current crisis, it is no surprise to hear this kind of

language. It is inspiring though to hear it coming from

the Vatican and Pope Francis. It is poignant that the

world and all its peoples are addressed in this broad and

far reaching manner.

‘Everything is connected’ is a leitmotif throughout the

Encyclical. Many connections are made: the connection

between social and biological ecology, the connection

between rich and poor nations, the connection between

love and action, the connection between care for

ourselves and care for others, the connection between

ethics and action, the connection between economics and

a better world, the connection between values and

progress, the connection between ideologies and the

common good and the connection between God’s caress

and all that is.

The Encyclical is an invitation into an ‘integral

ecology’. This is perhaps the most far reaching and

radical notion in the Encyclical? It is the new synthesis,

the revolution, the renewal and the rethinking that the

Pope is asking for.

Integral ecology is personal ecological conversion, it

is the collective conversion of our worldviews, it is a

new way of behaving in the world and it is a new set of

systems guiding us into the future. Integral ecology

includes everyone, their interior life, their collective life,

their being in the world and the social systems of our

world. Integral ecology is holistic. When we integrate we

are the inner and the outer come together, we are the

individual and the communal in sync. As the New York

climate march slogan put it in 2014, ‘To change

Everything we need Everyone’. We can add to this

saying, to change everyone, integral ecology has to be

understood and embraced. Only this kind of inclusive

embrace will guide us into a renewed humanity.

My hope is this Encyclical will be widely read, that

we begin the conversation and conversion into integral

ecological ways of living.

 —Peter Healy sm

Editorial 2 Joined at the Hip - Justice and the Common Good

In a landmark pastoral letter issued in 1997, the

bishops of England and Wales gave an excellent

description of the relationship between social justice and

the common good. At the time, the term ‘the common

good’ was not as widely used as it is today, having fallen

from favour after WWII. But it is often used again now,

and by none more so than by Pope Francis. He rightly

sees it as the basis for all social teachings, and devotes a

whole section of his latest encyclical, Laudato Si’, to it.

He frequently asks the question, ‘How moral is this

action? How will it affect the common good?’

What is justice? The bishops gave a wonderful

definition of justice as a precursor to discussing the

Common Good. ‘In essence justice is an active and life-

giving virtue which defends and promotes the dignity of

every living person and is concerned for the Common

Good insofar as it is the guardian of relations between

individuals and peoples. Justice is at the same time a

moral and a legal concept in that it fosters an equitable

sharing of burdens and benefits. It makes whole and

leads, not to division, but reconciliation. At its deepest

level it is rooted in love and is tempered by mercy.’

What then is the Common Good? The famous

theologian Thomas Aquinas taught, ‘that the common

good is the end of each individual member of a

community, just as the good of the whole is the end of

each part.’ Vatican II (GS) defined it as ‘the sum of those

conditions of social life which allow social groups and

their individual members thorough and ready access to

their own fulfilment’. The English and Welsh bishops

expanded this basic definition. They defined it as being

‘the whole network of social conditions which enable

human individuals and groups to flourish and live a fully

genuine human life. Far from each being primarily for

him or herself, all are responsible for all.’

Building on Vatican II and the bishops’ pastoral, Pope

Francis has promoted five basic principles in his latest

encyclical, all of which have to be met for the Common

Good to be achieved.

Protection and enhancement of the environment.

The encyclical taught that issues around climate change,

the environment and structured inequality within our

worldwide economic structures, are now the biggest

moral issues that the planet faces.

The principle of subsidiarity, which supports a

dispersal of authority as close to the grass-roots as good

governance allows. It prefers local over centralised

decision-making. It has everyone working at their level

of capacity.

The Common Good Page 4 No 74

Peter
For Peter Conway RIP

When the warm wind blows across the fields
at Kumeu on the last weekend of January
I will miss you.

When music flows late at night from hands and voices
in an unbroken line from past to future
I will miss you.

When I can comfort someone,
and help them with their pain,
I will remember you.

If I can persuade someone they are worthy of help,
as you were not persuaded,
I will remember you.

When a friend is sick and they recover,
as I thought you would recover,
I will remember you.

You will be missed in many rooms across the country

and the world.
You will be remembered by many people in many ways.
When the sound of a mandolin soars above the song

and no more words are needed,
I will miss you and I will remember you.

— Dave Evison

The principle of solidarity, which implies the

interconnectedness of all human beings, one with the

other, regardless of race, gender, culture, age or religion.

We form one human family. Solidarity teaches us to

stand with one another, particularly when any of the

other principles are being threatened –the environment,

human rights or the option for the poor.

The protection of human rights, our understanding

of which has been accelerating these past 70 years. No

longer are we able to dehumanise various groupings of

people because of their differences to us. Each person

now has a certain legislated protection under charters

from the United Nations which help protect the fabric of

the Common Good.

To take a preferential option for the poor. Based

on an understanding of the teachings of Jesus found in

the sacred scriptures, this means the most vulnerable, the

poorest economically and socially, the most handicapped

and the weakest must be protected and respected as being

especially loved by God if the Common Good is to be

achieved.

The love of God and our neighbour, as sought in

social justice and the common good, and spelt out above

in the five principles, are joined at the hip. They are

mutually dependent. One cannot exist without the others.

This is the Good News of Jesus for our world in our

time. It is that simple. And that radical.

—Jim Consedine

Canticle of Creation

Praised be you, my Lord, with all your

creatures,
especially Sir Brother Sun,
who is the day and through whom you

give us light.
And he is beautiful and radiant with great

splendour;
and bears a likeness of you, Most High.
Praised be you, my Lord, through Sister

Moon and the stars,
in heaven you formed them clear and

precious and beautiful.
Praised be you, my Lord, through Brother

Wind,
and through the air, cloudy and serene,

and every kind of weather
through whom you give sustenance to

your creatures.
Praised be you, my Lord, through Sister

Water,
who is very useful and humble and

precious and chaste.
Praised be you, my Lord, through Brother

Fire,
through whom you light the night,
and he is beautiful and playful and robust

and strong

—Francis of Assisi

The Common Good Page 5 No 74

The Philippines - A tyrannical dictatorship

in a fake democracy
Shay Cullen SSC

In the world today we see a great struggle between

those who have deeply held beliefs about the value and

dignity of the human person and those who do not. Most

people treasure their own survival, life and dignity and

their right to live in peace and prosperity in a society

based on the rule of just law and civilized behaviour.

The Universal Declaration of Human Rights is an

international statement that enshrines these great values

and all nations have sworn to uphold them. It is the result

of a tragic history of European wars, the last one which

ended a mere 70 years ago, killed up to 40 million

people.

Those who believe that human dignity is a spiritual

value and has a divine origin give their lives to uphold

these values and spread them by word and deed to

preserve and nourish all life especially to help the most

oppressed and exploited people. This love of life

includes animal and plant life, the earth and its climate

that sustains life on the planet. Life flourishes when there

is mutual respect, compassion, love and equality for all.

There are those with the opposite belief - that life in

this world has no real value and dying is better than

living. Through war they spread hatred and violence.

They do not respect life, not even their own, it seems,

except to end it in battle. They believe that to die as a

holy warrior is a glorious martyrdom that brings them to

paradise.

This helps explain their ferocity in attacking and

butchering perceived enemies. They believe these goals

and outcomes are worthy of the holy warrior in the

service of an ill-defined god, ideology or state. They

brainwash and convince others that death is the most

desirable of all. They recruit young people and

encourage them to kill and rape and become suicide

bombers. Anyone not with them is against them and must

be exterminated.

Their goal is to rule others by fear of bloody

execution, the bloodier and more frequently, the better.

Hence they broadcast their executions. For them there is

no need for a trial, no witnesses or evidence is required.

A plea of innocence has no place, they are judged guilty

in absence and the execution order is given. They are the

ultimate death squads. Hundreds of bodies are later

found in mass graves.

This is the force of evil wearing the thin veil of

religious zealotry and they boast and are proud to be

associated with such killing. They spread it through the

media to enhance their image as a force to be feared and

to build their sense of power over others and it drives

them to rape and abuse even little children. Such power

gives them impunity. They believe that they are not

accountable to anyone.

In between these two opposing groups of the good

and the bad, there are many which are neither one nor the

other.

The Ugly
Then there is the ugly. This is a group of people

found in most countries. Here in the Philippines they

need to clothe themselves in the mantel of respectability

and associate themselves with the institutions of virtue in

order to gain political or economic power and then

continue secretly, or not so secretly, to do the bad.

They use force to oppress the poor, steal the land and

destroy the environment in the name of progress and

profits in cahoots with foreign interests. But the ugliest

of them all is the politicians with death squads

masquerading as public servants.

They issue threats of execution and impose the death

penalty for so-called unspecified crimes, crimes that are

not investigated, are undocumented, unknown and for

which there is no evidence, no accusers, or prosecution

and trial. They are judged guilty and killed. It is state

sanctioned murder. For them, no evidence and proof of

guilt is needed to condemn the suspects. It is goodbye to

the Rule of Law, hello to ISIS.

They point a finger, utter a name, send a text, make a

phone call and the victims - journalists, pastors, priests,

human rights workers, even street children - are shot or

stabbed to death. Who is the master of the death squad?

It is the way of some powerful politicians to assert

and hold power over others from whom they demand

submission and docility, praise and adulation. It is

murder on a grand scale and that is the price a city must

pay for their prosperity they say. Or is it?

It is a ruling system of tyrannical dictatorship in a

fake democracy here in the Philippines. It is killing done

in the name of public service. How gullible and ignorant

are those who swallow that lie and praise the tyrants and

their ‘safe’ cities.

Anyone who challenges their rule and their power can

be a suspect and that means summary execution. That

could be you or me unless the media and all who want

justice unite and speak out together against the masters

of the death squads and call on the good people to act for

justice and protect the innocent.

Fr Shay Cullen is an Irish Columban

missionary who has worked with ‘street kids’ in the

Philippines for over 40 years.

The Common Good Page 6 No 74

Weeding Roses In Kabul
Martha Hennessy

Outside the windows of the room where I sleep, here

in Kabul, Afghanistan, the Afghan Peace Volunteer

(APV) women’s community maintains a small walled

garden filled with roses. The community planted

tomatoes, cilantro and greens. An apricot tree grows in

one corner, a mulberry tree in another. The prayer call,

chanted from a nearby mosque, awakens me just before

dawn. Light appears in the sky around four, and soon

after, the doves and neighbourhood children begin to stir.

Normal activities and routines persist here in

Afghanistan, despite the decades of war and

impoverishment. Military helicopters roar through the

skies as sounds generated by ordinary workaday tasks fill

the air: the whine of a machine cutting sheet metal mixes

with a jingle played by an ice cream cart rolling down the

street.

Zarguna, Khamed, and Zahidi host Kathy Kelly and

me in this house of peace. Because of intensified security

concerns, we step outside only occasionally, generally

once a day to visit the APVs Borderfree Centre. During

my last visit here in 2013, we were much more relaxed

about walking through the neighbourhood for errands.

The youth, now studying in secondary schools and

universities, run several thriving projects and teach at the

Borderfree Centre for street children.

In Dire Straits
The circumstances are dire for these children. Of the

estimated six million child labourers in Afghanistan,

60,000 work in Kabul, competing for meagre wages.

They sell bread and shine shoes on the streets to support

their families so that they may eat. The June 2015 CIA

World Fact Book reports that it is impossible to estimate

the numbers of children out of school. However, in

Afghanistan’s teen and adult population, the literacy rate

is 38.2%. Among females over age 14, only 24.2% can

read and write. How can the street children achieve a

better life if they remain illiterate?

On the second day of our arrival, we spent time

observing the classrooms at the APV School. The

children could not stop smiling.

Young teachers, who warmly welcomed their students

(and us), enjoyed orderly classrooms filled with students

who were eager to learn. They sat on the floor, facing a

whiteboard, and listened carefully to their teacher. She

gently encouraged individual students while calmly

managing the lesson plan.

The school’s atmosphere, cultivated over the past nine

months, has a magical effect on the 80 attending

students. In a surprisingly short time, the commitment to

creating a nonviolent learning environment has enabled

at least thirty students to become literate.

The students attend school here one half day a week,

on Friday, their holiday from government schools. When

not in school they work on the streets to earn income for

their destitute families. To compensate for time the child

labourers now spend in school, the APVs supply the

children’s families with a monthly donation of rice and

oil.

The APVs and their students face numerous

challenges to their future security and survival. Yet bleak

conditions don’t deter their resolve to move forward. I

myself felt quite hopeful, especially while sitting in on a

class about nonviolence.

Afghanistan’s future could be determined by

exploitative corporations eager to profit from trillions of

dollars’ worth of resources estimated to lie under its

ground. Geopolitical rivalries afflict the country as

wealthy transnational elites compete for access to

abundant resources.

China intends to create high-speed rail from Beijing

to Moscow, and has already built significant portions of

the ‘New Silk Routes’ which will enable China to access

and move materials and products. The rush to continually

increase corporate profits lays the groundwork for an

intensified cold war between the U.S. and China. What’s

more, several recently concluded trade agreements in the

region excluded the U.S.

Meanwhile dust and rubble fill Kabul’s streets. For

most residents, the struggle to obtain work and food

steadily increases. The Afghan government faces a

severe lack of funding and fails to meet basic human

needs for clean water and solid waste management.

Security has deteriorated as violence spreads unchecked

in most provinces.

Despite uncertainties over the future, The APV

community pursues small but significant efforts at the

Borderfree Centre. They give a fine example of how a

community can cooperate toward reaching shared goals,

rather than compete.

Roses keep blooming in Kabul amid the chaos and

dust, and a tiny light of joyful collaboration remains

graciously alive.

CW Martha

Hennessy is in

Kabul

representing

Voices for

Creative

Nonviolence.

Martha is a

grand-daughter

of Dorothy Day.

She can be reached at marthahennessy@gmail.com.

mailto:marthahennessy@gmail.com

The Common Good Page 7 No 74

Pania Lawsen

Around the Traps

Christchurch Rental Rorts
Anyone wondering what has happened to the rental

housing market for immigrant workers in Christchurch

need look no further. In one 7 b/rm house, there were 11

workers each paying $145 per week per bed. That is

$3045 total per week. In another 5 b/rm house, there

were 12 workers each paying $145 per bed, equalling

$1740. In another 3 b/rm, 10 people. In another 3 b/rm, 8

workers. In total, there were 51 residents in 5 houses

pulling in $7500 per week, which equates to $370 000

per year for one landlord, from rents.

Who is going to expose this racketeering now

Campbell Live has gone?

—Campbell Live, 8 March 2015

Kidney Appeal
Veteran justice campaigner Robert Consedine, a

sometime contributor to The Common Good, is in need

of a kidney. The last of four siblings to reach this point

from an inherited disease, (the other three have had

transplants), Robert is keen to know of any healthy

person who might consider offering him a kidney. He

promises to look after it. His first contact person is his

sister, Marie, who is herself a kidney donor and

unfortunately hasn’t another spare one! She can be

contacted at – marie.consedine@paradise.net.nz. All

offers will be treated confidentially.

Private US Prisons Keep Inmates Longer
A new study reveals that private prisons in the United

States keep people locked up two to three months longer

than public prisons, and are just as likely to see people

commit another crimes after their release. The study is

the first to compare time served in public and private

prisons, and suggests financial reasons exist for keeping

people behind bars.

The findings contradict industry claims that private

prisons see a lower recidivism rates through offering

higher quality and innovative rehabilitation programmes.

Instead, what it indicates is that there may be a financial

incentive for operators of private prisons to maximize the

number of days each prisoner serves and keep prisons

full, since private prisons are paid on the basis of each

occupied bed. The system has been constantly criticized

by human rights organizations who say the companies

are profiting off the incarceration and suffering of

individuals

—Telesur, 12 June 2015

 Report from Clare House CW
Live simply, that others may simply live. This could

be said to be our basic kaupapa (underlying code we live

by) at Clare House Catholic Worker in Opononi. It may

seem to be a no-brainer at first thought, but the reality is

that everyone’s ‘simply’ differs to some degree from

ours. The question is, ‘where to draw the line that this is

‘simply’, that is not?’ The answer is - there is no line. It’s

minute by minute, step by step, person by person.

Being kaiawhina (helpful person) at Clare House, I

get a daily dose of other people’s reality – the world they

live in which can differ so drastically from mine that the

other individual may seem to me sometimes like an alien

from Mars, or beyond. I’m sure I look very weird to them

too (actually, sometimes I look in the mirror, and I look

weird to ME!) I am learning to accept the reality-

cheques/checks I get given by ‘aliens’ and to actually

look on them as currency or ‘money’ I can spend on

broadening my own horizons and increasing my real-

estate of compassion and empathy.

Many people here feel that they cannot function

without a microwave, washing machine, fridge and

sandwich maker. These things came into the house one-

by-one, with each one debated within the Clare House

family. Resistance was strong but ultimately futile. In

they came. Here they are in (almost) daily use. Should

the line have been drawn? If so, where?

Actually, the line WAS drawn - at the satellite dish. A

strong, and even aggressive argument was put up for

SatTV. The arguments given: ‘it’s free,’ and ‘how will

we know what’s going on in the world if we can’t get the

news?’ with both arguments being presented as clinchers.

My foot was put down on that one – no satellite dish

while I’m kaiawhina, full stop!

However, I do admit that I have a laptop, and a

‘smart’ phone with wifi internet capability. Before I

came to Clare House, this was a mostly computer-free

place. Did I lift the line and sneak under? Worse. Did I

hypocritically lower the line behind me after I got under

and refuse other’s claims? How does a ‘smart’ phone

differ from Sky TV? I can get the news, weather and

Google, literally at my fingertips any time. Sure, the

screen is a lot smaller, but that’s about the only

The Common Good Page 8 No 74

Funeral Choice

www.funeralchoice.co.nz

A Catholic Worker project
Cheaper alternatives to consumer

funerals

CW website

Leading articles from the first 19 years of
The Common Good

Alternative funerals
Restorative justice

Other theological issues
www.catholicworker.org.nz

difference.

I guess the distinction is in choice. I choose not to use

the internet except for (mostly) email, ‘surviving’ on

500mb of data a month (almost nothing, as you techies

will know). And there it is - Choice with a capital ‘C’. I

choose to live in the ‘winterless’ north (whine, shiver!). I

choose to (quietly) boycott the microwave (I haven’t

used it yet – never will). Every day I make a thousand

choices – buy this and not that, recycle, eco-toilet paper

or budget, organic flour or not etc. The point is: I know I

have a choice to live simply. Many do not.

Well, if you thought I was going to make things easy,

and solve your Choice and Reality dilemmas – forget it.

If this makes you think, good. If it makes you grateful,

better. If it makes you choose to change, awesome! With

aroha and blessings, from the tail of Maui’s stingray. -

 —Pania Lawsen

From the Archives

Phil Berrigan, # 242-139

Raxbury Correctional Institute,

18701 Raxbury Road,

Hagerstown, MD 21746

USA

23 August 2000

Dear CWs,

Thanks very much for your letter and for the bundle

of (hopeful) good reading you included.

Your explanation of priorities in NZ entirely

plausible. I sometimes get overly simplistic about the

good work of these. Some of it stems from the horror I

feel at what the heartless bastards are doing.

Our new book is out, Disciples and Dissidents. (I

didn’t choose the title, the first part of which I thought

presumptuous). Anyway, 6 of us wrote it in a local jail in

Maine, after the Prince of Peace Plowshares. It’s a mix

of scriptural scrutiny on the crimes of empire. You may

want to order it, and let me know what you think.

(Haley’s Publishing, POB 248, Athol, MA 01331,

U.S.A.)

Your CW publications The Common Good and

Restore are first rate. Excellent! The article, What kind of

people worship here? Who is their God? (CG16,

Pentecost 2000) is superb. It all starts there, doesn’t it?

As Merton often wrote, ‘idolatry is the fundamental

human sin.’ Starting with the ego, the false self. Very

many Christians project themselves and call that God.

The Republican and Democratic Conventions are

over, thank God. The choice is between Tweedledee and

Tweedledumber. The only thing worth watching was the

protestors, who had too many issues and in LA lacked

the support of Labour. Then too, the cops were smart

enough to learn from Seattle and D.C. and to combine

rough treatment, overwhelming numbers, and picking off

the leaders. Maybe the yellow press censored it out, but

never once did I read mention of the war-makers and

war-making. It has so gripped the American psyche and

economy that most don’t want to hear of it. It’s sort of a

public death-wish.

Enough of that. God is still in charge. Karl Kabat is in

prison again – this time in Colorado. No Plowshares this

time.

Keep up the fine work. Warm regards, thanks, and

Christ’s peace,

Phil Berrigan

Phil Berrigan,

prophet, was arrested

more than 150 times over

45 years for peaceful

vigils and nonviolent

protests in opposition to

US war policies and

nuclear weapons. He

served many prison

terms, totalling more

than 11 years. He died

in December 2002.

The Common Good Page 9 No 74

Struggling for Justice - The Way of Jesus
Thomas Gumbleton

It’s so hard for

the early disciples

and, I think it’s

very hard for us,

to accept the

challenge that

Jesus has come to

show us a

radically different

way than earthly

kingdoms, a radically different way than seeking worldly

wealth and power to dominate, to try to make things

according to our will because we have the power to do it.

No, Jesus gave up power and wealth. ‘He, though he was

God,’ as Paul writes to the church at Philippi, ‘Did not

think his divinity something to be clung to but emptied

himself, became human, even became a slave, servant of

others and then gave himself over to death, let himself be

tortured, executed rather than try to use power and might,

wealth, domination to do things imperiously, to do things

through power.’

No, Jesus gave all that up and as he told his disciples,

‘When I am lifted up on the cross, I will draw all to

myself through love – the only way.’ Again, we’re back

to this radical way of Jesus. You must give up

domination and power, might, violence, war – all of that.

The way of Jesus and the only way is the way of love,

the way of reconciliation, peace and love. That’s the way

of Jesus. Finally, people who appeared to the disciples in

Luke’s account in the Acts say, in a sense, ‘It’s time to

get going. Why are you standing there looking up into

the heavens?’

You must give up domination and power,
might, violence, war – all of that. The way of
Jesus and the only way is the way of love,
the way of reconciliation, peace and love.
That’s the way of Jesus.

This was written a few decades after Jesus was gone.

The disciples were still thinking that he was going to

return very quickly. So in a way, they hadn’t really

picked up the challenge that Jesus gave them, ‘Go out

into the whole world and spread the good news.’ They

were waiting for him to return. They thought it was going

to happen. But now, it’s made very clear; it’s time to let

that go. Go and spread the good news. Be witnesses in

Jerusalem, throughout Judea and Samaria, even to the

ends of the earth. That’s what they’re told as they gather

at that mountain at Galilee – be witnesses. That’s what

we must do – be witnesses to the radical way of Jesus.

Recently, the young man who has been on trial for the

Boston marathon act of terrorism has now been

condemned to death. Many people maybe are not happy

over it, but they say, ‘Well that’s the way it should be.’

But is that really the way of Jesus? Look at Blessed

Oscar Romero before he was put to death, ‘Even if they

kill me, I will rise again in Salvadoran people, but you

may tell those who kill me that even now I love and

forgive those who do it.’ Somehow, if we’re ever going

to break a chain of violence and killing and war, we have

to take up that attitude of Jesus – rejecting violence,

rejecting retribution, and rejecting vengeance.

What will be accomplished when this young man is

put to death? One more killing. What could be

accomplished? If he was loved into a humanness that

obviously he lacks at the moment, what could be

accomplished in our world if we were more like Jesus,

the Son of God, our brother but also Son of God who’s

always reaching out in love, trying to draw people, soften

those hard hearts, changing them into loving hearts.

That’s very difficult, I agree. But we need to do it if

we’re going to follow Jesus in this instance.

As Pope Francis is saying, ‘The Palestinians
have a right to the state where they’ve been
living for hundreds and hundreds of years.’

Also in our efforts to bring peace into the Middle

East, continuing to press for diplomatic solution to the

development of nuclear weapons by Iran. But also in

Palestine and Israel ‒ Pope Francis working for

reconciliation, trying to bring justice into that situation in

the Promised Land – Israel and Palestine, speaks up for

the Palestinian people that they have a right to their own

state, their own nationhood.

The Justice Minister of the new government of Israel

is declaring that Israel should simply occupy all of the

Palestinian Authority, all that land – take it over. What

happens to the Palestinians? Push them out! It’s already

happening through all the settlements. That needs to stop.

As Pope Francis is saying, ‘The Palestinians have a right

to the state where they’ve been living for hundreds and

hundreds of years.’

There will be many who vehemently disagree with

that. It’s a very challenging thing for Pope Francis to do,

to speak up. But he is following the way of Jesus,

speaking up on behalf of those who are being treated

unjustly, speaking up to bring about reconciliation and a

just peace in that area. It’s not only international

problems or huge problems like that, but everyday life

where we again, have to listen to Jesus, hear what he

says, watch how he acts as our brother facing violence

and hatred, terrible situations as we do and yet also as the

God who is love and through that love can transform our

world into the peaceable reign of God that Jesus came to

proclaim.

Bishop Thomas Gumbleton, a retired auxiliary bishop

of Detroit and a co-founder of Pax Christi USA, gave

this homily at St. Philomena Catholic Church in Detroit.

The Common Good Page 10 No 74

Reviews
Jeff Dietrich, The Good Samaritan – Stories from the

LACW on Skid Row, Marymount Institute Press, Los

Angeles, 184 pages, Pb $19.95, December 2014,

Reviewer: Jim Consedine

Seen through the eyes of veteran Catholic Worker,

Jeff Dietrich, this book is an amazing tale of the

relentless grinding discrimination against the poor in Los

Angeles. City officials, social service agencies and

especially the police, line up against those who are most

marginal. Seemingly almost in sync, they wage daily war

against them because of their poverty.

The Los Angeles Catholic Worker sits as an oasis of

humanity on Skid Row with the most disadvantaged, and

seeks to offer some degree of humanity and hope to those

living around them.

Jeff Dietrich has been a mainstay at the LACW since

1971. As he says, ‘For 43 years I have dedicated myself

to putting flesh to the values of the Catholic Worker. I

have lived in community with other Catholic Workers, as

well as with the poor and homeless. I get up every day

and make soup for the poor and once a week I sleep on

the kitchen floor so I will be able to get the soup pots on

early. I wash dishes, I wipe tables, and I serve soup. I

clean up vomit and I clean up shit. I have blockaded the

Federal Building to protest the wars and on occasion, I

have thrown my body beneath the City’s dump trucks to

save the property of homeless poor folks from illegal

confiscation from civic authorities.’

He has been arrested and jailed more than 40 times in

his efforts to expose the causes of poverty and witness to

peace. I remember seeing him in court, handcuffed and

shackled, in an orange jumpsuit, after an arrest for a

nonviolent anti-war protest. On that occasion, he served

3 months imprisonment.

Jeff is also a very good writer, and has been the editor

of the Catholic Agitator, the LACW’s monthly paper, for

many years. In The Good Samaritan, the latest of several

books he has written, he compiles 22 of the hundreds of

articles he has written over the past four decades into a

very readable and compelling documentary of what it is

like to work on Skid Row as a Catholic Worker. His

reflections on the Gospels make for challenging yet sober

reading. He has a deep passion for the scriptures and has

studied them daily for decades. Often he drops into

scriptural imagery to describe situations.

The viciousness of poverty should never be under-

estimated. Many can write of it from a theoretical

perspective. But until one actually lives it, smells it, and

experiences the hopelessness it is so often surrounded by,

one never really understands it. That is what so many

politicians, social workers, clergy and middle-class

policy makers who make the rules for the poor, don’t

appreciate.

That is what makes Jeff different. Because of his

chosen lifestyle, he does smell the stink of poverty. And

the smell of it is brought to life in these pages, as he

insightfully shares stories and his own involvement with

the lives of the poor. As he points out, poverty should be

unacceptable in the wealthiest country the world has ever

seen, particularly one that professes to have a strong

Christian heritage. He is scathing in his condemnation of

churches which shut out the poor and build grandiose

projects ‘to the glory of God’. He lives the Gospel of

Jesus as he understands it. Jeff Dietrich is a guy worth

knowing.

For all with a heart for justice, this book is a great

read.

The General: the Ordinary Man who Challenged

Guantanamo, Ahmed Errachidi (with Gillian Slovo),

196 pages, Chatto and Windus, Random House,

London. ISBN 9780-701187224 Reviewer: Matt

Walton

Ahmed Errachidi, a Moroccan chef with British

residency, was innocently caught up in the American

dragnet in Pakistan in 2001. He was flown out to

Guantanamo Bay, the notorious US prison situated on the

Cuban mainland, and held without charge or trial for 5 ½

years. He tells the story of the psychological, physical

and spiritual abuse he and the other prisoners endured at

the hands of their US guards. Quite a few of the men

interned died from this abuse. Ahmed was basically a

non-political citizen who suffered from a form of bi-

polar disorder. His unshakeable faith in the designs of

God and humanity’s inherent human dignity, enabled

him and his fellow prisoners to confront and challenge

the military prison system on a daily basis.

This is an account well worth reading. It verifies in

graphic detail what we have heard only in snippets from

mainstream media. It is well worth asking for at your

local library.

Film: Tangerines - 1 hr 27 min running time.

Reviewer: Maria Fresia

Set in 1992 in Abkhazia, where a local minority of

Estonians live, Tangerines is a beautiful, poignant,

delicate, anti-war movie.

Strife commences in the wake of the Soviet Union

dissolution, the Georgian and Chechen (a mercenary) are

in conflict and the Estonians are forced to leave and go

back to their ancestral land. Only two people choose to

remain in this rural village: Ivo, an old carpenter, and his

neighbour Margus, who grows tangerines.

It is just about time to harvest the bountiful tangerines

when at their doorstep there is a shootout, leaving several

dead and two seriously wounded from opposite sides:

Ahmed (Muslim-Chechen) and Nika (Christian-

Georgian). Frightened by possible reprisal, Ivo and

Margus bury the dead, hide the military vehicle and take

the survivors into their home.

Ivo is a wonderful father/grandfather figure. I

The Common Good Page 11 No 74

particularly enjoyed his tenderness, mother-like ways

toward his new guests, while treating their wounds,

cooking for them, sharing his modest house. But he can

only do so much to alleviate the animosity between the

two young soldiers / enemies. Ahmed in particular wants

to vindicate his friend’s death and threatens to kill Nika

as soon as he recovers from his wounds.

Time passes, and none of them can do anything to

prevent the outside world creating more havoc (we can

hear and see bombs going off, military groups with guns,

no one to help harvesting their tangerines, their entire

village, friends and family gone). The forced

cohabitation of these people slowly transforms the young

soldiers, thanks to Ivo’s wisdom and care. In fact, all four

of them gradually connect in ways that transcend age,

ethnicity, religion, culture.

This movie is a gem. A deeply moral film, it has a

redemptive theme and shows how even in the worst

situations of violence, hatred and war, goodness,

acceptance and forgiveness can redeem, heal and bring

hope.

Tangerines is a powerful testimony to the madness of

war, and touches the viewer with its tension, tragedy and

tenderness. Even its landscapes, stunning nature and

music are moving and poetic.

Written by Georgian writer-director Zaza Urushadze,

it was nominated best foreign film at both the 2015

Academy Awards and Golden Globes, and was the

winner at 11 international film festivals. This surely

speaks for itself. A must see!

Letters

St Albans,

Christchurch

Dear CWs,

From January 16th 1991, from a crowded prison cell

in upstate New York, I watched the most intensive

bombing campaign ever unleashed unfold on television.

Iraq, the cradle of civilisation, a diverse and modern

country with no history of jihadist movements, was

bombed back into the pre-industrial age. Water supplies,

power facilities, factories, churches, hospitals, road,

bridges, and homes were destroyed.

What followed were many years of punitive sanctions

where almost anything that could be used to sustain or

rebuild Iraq was blocked, including medicines, vaccines

and chlorine. Between 1991 and 1998, 500,000 children

under the age of 5 died as a result. Out of the conditions

inflicted on the people of Iraq, arose another terror –

ISIS.

New Zealand’s prescription is further violence by

sending troops. My hope lies in the non-violent

opposition to this war and the call for all sides to disarm.

In Christ the peacemaker,

Moana Cole

Catholic Worker,

55 E. 3rd St.,

New York, N.Y. 10003,

email: newsfromcathy@gmail.com

Dear Friends,

Two days ago an email came from an Iraqi doctor in

Baghdad in response to a brief greeting I sent for the holy

month of Ramadan. ‘Thanks so much for remembering

us…In fact we are the same if not worse. Our hearts are

broken at the organized ruining of our country. We are

targeted by those criminals and gangs coming from

everywhere, even from the west who are all witnessing

this drama and, if not supporting it, are keeping silent.

We wonder what sin we committed to face this gloomy

black fate. In fact, what is going on is beyond words.’

This courageous woman doctor never left the side of

gravely ill children despite the great exodus of doctors

due to kidnappings, assassinations and threats to their

lives and families. Sadly, she reports that another of her

siblings has cancer, and she needs to leave the medical

students for some days. This happens, she says

regretfully, in ‘the critical time of final exams.’ She

herself is a cancer survivor and both her mother and

sister had cancer. They have no choice, she says, but to

go on and try to survive.

Another long-time friend is working in southern Iraq

in a job that will soon end. He is away from his family in

Baghdad, and it is dangerous for him in the south, but he

has no choice with a wife and seven children to support.

There was already an assassination attempt on his life in

Baghdad and houses near their own have been bombed.

There are nightly explosions and gunfire, assassinations

and kidnappings. Approximately 200 people across Iraq

have been killed each day in this month alone.

We have been frantically trying to find a safe place

for him and his family to escape to. If they could go to

Kurdistan they would join the ranks of the already three

million IDPs (Internally Displaced Persons) within Iraq.

If they could get to Turkey, they might eventually get

refugee status. But it is expensive there, they don’t speak

the language, are not allowed to work and resettlement

could take years.

Our friend and his wife worry excessively about their

oldest boy, 18 years old, as militia come to the houses

seeking young men to fight ISIS, and they ‘will take

young guys by force to do battle.’ Although this son is

needed to guard the house at night and help his mother,

the mother felt compelled to send this son away too.

Warmest greetings,

Cathy Breen

NY Catholic Worker volunteer in Iraq

mailto:newsfromcathy@gmail.com

The Common Good Page 12 No 74

In this issue Page

CW/Environmental Manifesto... 1-2

Editorials - Peter Healey and Jim Consedine ... 3

Philippines - a Tyrannical Dictatorship .. 5

Martha Hennessey reports from Kabul ... 6

Clare House reports .. 7

Archive - Phil Berrigan Letter #2 ... 8

Letters, Book, and Film Reviews .. 10-11

The Common Good

Te Wairua Maranga Trust

Box 33-135

Christchurch 8244

New Zealand

76935

We are one, interconnected. Everything we do affects the entire world. My move
to understand, to forgive, and to be compassionate towards another who annoys
me can mobilise to mercy a soldier who is thousands of miles away. It can inspire
mediation among world leaders. At any moment I can pour into the world either
love or hate energy. I can build or I can destroy. We are born of God’s love, and
we bear the power of that love.

—Carmelites of Indianapolis, Hidden Friends, p95

