
churches and other worshipping
places are closed! Far from be-
ing defeated, life continues! That
is why you will find in this issue
some other articles reflecting on
other aspects of life.

The first regular number of Gha-
na-Nigeria Link of the year 2020
after the special edition of Febru-
ary 2020 comes in the context of
fears, uncertainties and anxieties
caused by the pandemic of the
Coronavirus (Covid-19) and re-
strictive measures imposed by
various governments in the ef-
forts to curb the spread of the
deadly and highly contaminating
virus.

In Ghana-Nigeria Province the
closure of borders and suspen-
sion of flights have locked down
some confreres and students,
who were to resume to mission
or go home for holidays. The
provincial council was postponed
twice and many other things that
have been put on hold till further

notice.

The largest part of this issue
focuses on the Covid-19 with
respective to how mission contin-
ues despite the effects of the
pandemic. Some Ejisu students
rose beyond fears and anxieties
caused by the virus and brought
their philosophical analysis of the
virus, of its effects and the
means of preventing its spread
since it attacks everyone irre-
spective of gender, age, educa-
tion, political affiliation, social
status, spiritualities, etc. Even if
Covid-19 is not the first pandem-
ic to befall the world, all the same
it has brought the world on a
standstill! However, the Christian
faith sustains many with hope
that even the current pandemic is
not an end, is a means. Even if

Editorial

On behalf of the Media Team
members, I sincerely thank you
for your various contributions via
your reflections, pieces of advice,
corrections, and collaboration
you have continued to show us.
Even by reading this issue you
contribute to achieving the aim of

its existence. We look forward to
your comments and other contri-
butions that will make the next
issue better. Stay safe and keep
safe, your life is very precious.

By Gilbert Rukundo, M.Afr.

THE SOCIETY OF THE MISSIONARIES OF AFRICA

May 2020 Volume 4, Issue 2

GHANA-NIGERIA LINK

Inside this Issue

St Luke’s Parish ; New initiative of
Gh-Ng Province

2

Some Thoughts on Covid 19 6

St Thomas Community on Covid 19 9

Reality Check 10

Confusion & Lessons about Covid 13

Echoes from the Province 12

News from the Province 14

 FAITH AND COVID 19: MISSION AND MUTUAL
SUPPORT AMIDST CORONAVIRUS PANDEMIC

Our loving founder Cardi-
nal Charles Lavigerie

 Spread calm, not Fear 18

Covid & its Challenges 19

Brothers are also Apostles 21

Rethink our Apostolate in the World
Today

22

The Prov. Community on Covid 19 24

Like Sheep without Shepherd 25

New Coordinator of GhN Media Team 28

(We can do all things in Him

who strengthens us – Phil. 4:13)

INTRODUCTION
This is St. Luke’s Parish,

the latest initiative of the Ghana/

Nigeria Province, and the first

non-Yoruba Mission of our Socie-

ty in Nigeria. The Pastoral Team

consists of Johan Miltenburg,

John William Nkhoma, and

Virgilius Kawama.

CATHOLIC DIOCESE OF
MINNA

The Catholic Diocese of

Minna started in 1911 as an

Outstation of Lokoja. Fr Léon

Bourge, of the Society of African

Missions (SMA) was the first

Missionary to plant the seed of

evangelization in the Diocese.

The Minna Outstation expanded

into a mission territory under the

SMA fathers from 1911 to 1962.

During this period, the SMA

Fathers worked tirelessly,

building schools and

churches. Later on, the SMA

Fathers were assisted in

their work by the Our Lady

of Apostles (OLA) Sisters,

the Sisters of St. Louis

(SSL) and the St. Patrick

Fathers (Kiltegans) who did

tremendous work in

education and medical

apostolates. In 1964, Minna

was established as the

Apostolic Prefecture when

the territory was detached

from Kaduna Archdiocese.

The St Patrick Fathers (SPS)

took over the affairs of the

Prefecture with Monsignor

Edmund Fitzgibbon as

Prefect Apostolic. The

Sisters of the Medical

Missionaries of Mary (MMM)

joined the Prefecture. In 1973

the Apostolic Prefecture of

Minna was raised to the status

of a Diocese with Most Rev.

Dr. Christopher Abba as the

first Bishop of the Diocese of

Minna, under the

Ecclesiastical Province of

Kaduna. The Irish Sisters of

Mercy and Sisters of the

Daughters of Mary Mother of

Mercy (DMMM) joined the

diocese.

Bishop Christopher

Abba was transferred to the

Diocese of Yola and Bishop

Martin Igwemezie Uzoukwu

was ordained the second

Bishop of the Catholic Diocese

of Minna. The New

Evangelization Sisters (NES),

Sisters of the Sacred Heart

(SSH), Sisters of the Holy

Child Jesus (HHCJ), Sisters of

the Eucharistic Heart of Jesus

(EHJ), Our Lady of Fatima

Sisters (OLF), Immaculate

Heart of Mary Sisters (IHM),

Poor Handmaids of Jesus

Christ (PHJC), Franciscan

Sisters, Oblates of the Virgin

Mary (OMV), Missionaries of

St Paul (MSP), Claretian

Missionary Fathers (CMF)é!

St Luke’s Parish ; New initiative of Gh-Ng
Province

Page 2 GHANA-NIGERIA LINK

BY VIRGILIUS KAWAMA

Theatine Fathers (CR), Missionaries of Divine Mercy Congregation
(MDM), Missionary Sisters of St Faustina (MSSF) and Ad Gentes
Missionaries have served in the Diocese since its inception. As we can see,
many congregations of priests, brothers and sisters joined in the diocese
bringing each the contribution of their charism in the pastoral of the diocese
through parish, school and health apostolates. However, presently there are
only four non-Nigerian Missionaries working in the Diocese: one Medical
Missionaries of Mary Sister and the three M.Afrs. Today, there are 75
parishes, 6 quasi parishes, and 7 chaplaincies spread over an area of about
56,229,000 sq kilometers. The major ethnic composition of the Diocese
includes Nupe, Gbagyi, Kadara, Koro, Pangu, and Kamuku. Other ethnic
groups from around Nigeria include Hausa, Igbo and Yoruba. The
population of the Diocese is 77,589 out of about 4 million people in Niger
State. One of the policies of Bishop Martin is the establishment of schools
in all parishes. The diocese has 81 diocesan priests, of whom 20 are abroad
for studies and mission work.

BIRTH OF ST LUKE’S PARISH

St Luke’s Catholic Church, Gyedna Village, is our parish main centre. St
Luke’s Church was not in the plan of the Diocese to be a parish anytime
soon due to lack of what it takes to be a parish. Nevertheless, inspired by
the words of St Paul, “We can do all things in Him who strengthens us ï

Phil. 4:13ò, together with the Ghana/Nigeria Province Authority, we opted for St Luke’s Church for the fol-
lowing reasons: 1. The Church is 300 metres away from our land bought for residence, youth apostolate,
hospitality centre and vocation work. 2. The Church was the last outstation of St Michael parish, Garam,
thus giving us options to open more churches in the surrounding villages where Catholicism was not present
yet. 3. The environmental territory is more suitable in answering to our White Fathers’ charism of
Encounter, Dialogue, Justice and Peace, Primary Evangelisation, On-Going Formation, and so on. 4. Since
we will live in a community of three Confreres for parish work, two Seminarians, Confreres in-charge of the
Minna Project, and the Vocation Promoter (an estimate of 7 White Fathers), we felt the immediate need for
an environment that will keep the confreres busy, not only today but forever, and St Luke’s location was
found capable of keeping all our Confreres very busy as they spread the Good News of Jesus Christ in their
various apostolates. 5. St Luke’s Church being at the end of St Michael parish will also give a clear
geographical demarcation between St Michael parish (Minna Diocese), St Theresa parish (Abuja
Archdiocese), St Charles parish (Minna Diocese), St Dominic parish (Kaduna Archdiocese) and the White
Fathers’ parish. 6. St Luke’s Church gives us more advantageous options than any other church in the area.

St Luke’s Church was approved as a M.Afr parish main centre by the Bishop with his council in
their meeting on 28th November 2018. They acknowledged the fact that the M.Afr are among the few
missionary congregations keeping to their charism, not being misled by material desires for big/.......

Continued of the next page!

GHANA-NIGERIA LINK VOL. 4

Page 3 VOLUME 4, ISSUE 2

town parishes but by the need of the time, able to foresee the future of the Church for God’s glory,

truly missionaries who are ready to struggle to contribute to the mission of Christ. Our presence in the

Diocese is very much appreciated.

St Luke’s Parish is located in the boundaries between Abuja Archdiocese, Kaduna Archdiocese, and
Minna Diocese, in the remote area named Gyedna, in Kwamba Deanery. It has five centres: one is
predominantly for the Igbo, while the other four are for the Gbagyi people, two of which also cater for
English speakers, and two exclusively for Gbagyi speakers. Some few people speak pidgin English and
broken Hausa

The population is above 250 parishioners and the majority are young people between 20 to 45

years old of age. Gbagyi is the tribe and main language of the natives. The first Parish Mass was celebrat-

ed on the 2nd December 2018.

CHURCHES MAKING ST LUKE’S PARISH
St Luke’s Parish is made up of five Churches, though with more possibilities of opening new ones

especially after our catechists complete their training and we get more confreres. St Luke’s - Gyedna,

Parish Main Centre, is along the foreseen dual carriage way that connects Kaduna State, Niger State and

Abuja/Federal Capital Territory. It is a village filled up with members of the Evangelical Church of West

Africa (ECWA), the strongest protestant Church in our area. We relate very well and celebrate Christmas,

New Year, and Easter together, rotating from one Church to the other. Our main church building is pro-

gressing well despite funding problems. It is at the roofing stage. The multipurpose hall has been

renovated, strengthened and tiled. The friends as well as the Church members have made their own good

contributions. The Bishop, Vicar General, Dean, Chiefs, and so many priests and laity appreciate the

M.Afr.’s good job at Gyedna. The other four Churches are having their different projects. St Peter-Azu

church is at roofing stage. St Martin-Chawa church is plastered and windows fixed. St Kizito-Boyi

Madaki church has floored the ground. St Peter-Ijah Gbagyi has bought the land for a permanent church

building. All the churches demonstrate obvious prospects of growth.

PARISH APOSTOLATE
Since its inception as a parish, a good number of confreres have contributed to offering a

missionary dimension to our Sunday Parish Apostolate. They include: the Superior General Fr Stanley

Lubungo, the Provincial Superior Fr John Aserbire, the Provincial Treasurer Br John Abobo, the Society

Building Committee Officer Fr Jose Manuel Gordejuela, the Provincial Delegate Fr Emmanuel Mambwe,

the Provincial Councillor Fr John Mubanga, and the Vocation Director Fr Victor Shehu. The Bishop of

Oshogbo Diocese, Most Rev. Dr. John Akinkumi Oyejola, has been a blessing too in our new mission.

Our Parish Apostolate is typical primary evangelisation. We are involved in the formation of the laity

through church councils, organizations, societies, committees, and groups. As at now, we have the

following: Catechists, Catholic Men Organization (CMO), Catholic Women Organization (CWO),

Catholic Youth Organization (CYO), Block Rosary Movement, Choir, Zumutan Mata (Typical Hausa

Women Group), Zumutan Maza (Typical Hausa Men Group), Charismatics, Lectors/Lay Readers, Legion

of Mary, AltarServers, Cadets, St Vincent de Paul, Justice and Peace and Integrity of Creation (JPIC),

Ecumenism, Interreligious Dialogue, Crossing the Red Sea Prayer Ministry, Religious and

Schoolcontinued on the following page!

Continued

Page 4 GHANA-NIGERIA LINK

Education Committee, Liturgical Committee, Welfare Committee, Communications Committee,

Finance Committee, Building/Land Committee, Harvest Committee, Youth/Children Affairs

Committee, Marriage and Family Life Committee. We visit our parishioners and non-parishioners in

the spirit of Encounter, Ecumenism and Dialogue.

2020 PASTORAL MAJOR CONCERN

Our 2020 Pastoral Plan of Activities was drawn-up on 3rd January 2020. It consists of all the

plans of St Luke’s Parish, the Deanery and the Diocese. The Pastoral Team agreed to dedicate more

time and resources to the formation of the laity, to continue training our four Catechists who speak

Gbagyi and Hausa, to organize monthly seminars and sessions in different fields, to buy all Parish litur-

gical materials, to empower our workers and willing parishioners through skills acquisition in shoe and

belt making, hairdressing, barbing, farming, vaseline, airfreshner and liquid soap making. Our intention

is to lay a proper foundation for the laity. Experts in different topics will be consulted for help in teach-

ing and guiding our parishioners.

CONCLUSION; We can do all things in Him who strengthens us ï Phil. 4:13. St. Luke’s Parish is growing fast. The
number of parishioners keeps on increasing; we started with about 100 faithful but now we record
above 250 parishioners every Sunday. The parishioners are very good, encouraging, simple, hospitable,
friendly, and cooperative. All the successes recorded so far are the result of our total trust in God who
strengthens us, and our focused leadership, starting with the General Council, Provincial Council,
Sector Council, Parish Team, Parish Pastoral Team, and our dedicated community workers. We
appreciate your efforts and our prayers are always with you. With Mary our Mother, We succeed!!!

GHANA-NIGERIA LINK VOL. 4

Page 5 VOLUME 4, ISSUE 2

There is an African adage that says
uneasy is the head that wears the
crown. The pandemic of Corona virus
is like a mighty rock falling from the

sky that
makes
everyone
run helter-
skelter for
cover. The
virus at-
tacks eve-
ryone irre-
spective of
gender,
age, col-
our, edu-
cational,
political or
social sta-
tus. No
single mi-
nute pass-
es by with-
out many

of us tuning to a television or radio sta-
tion or checking on social media to get
updates about the corona virus. It real-
ly brings panic, anxiety and fear
among all and sundry. However, when
I hear about the new pandemic of Co-
rona virus the first question I ask my-
self is “what is it about, and where
does it come from?” Of course, this
pandemic is not the first of its kind.
Over the years, the world has experi-
enced similar illnesses, which took the
lives of many people, though many
others survived them.

However, this particular one, Corona
virus/Covid-19, brings lots of fear in
people’s minds due to the rate and
speed at which it spreads from one
person to another or from one country
to another. For sure, it sends shivers
down my spine any time I hear about
the big number of people who are in-
fected with the disease, and are dying
from it all over the world. Are we now
approaching the end of the world one
may even ask? Even the Churches
that serve as one of our main sources

of hope and consolation in mo-
ments like these have all
closed because of the disease.

Another question that tickles
my mind is the following: there
are indeed many other illness-
es, such as cholera, malaria,
ebola, etc., which claimed and
still claim lots of lives, but with
God’s help researchers have
managed to find an appropriate
medication which succeeds in
curing many. How come that
this particular one comes at
terrible speed, and we are not
able to stop it? Today, because
of this virus, the whole world is
shaken and divided, and there
is no more communication
among nations. Nations close
their borders and people are
scattered left and right. Those
who find themselves abroad
can’t go back to their home
countries.

We are now even losing slowly
our rich African values because
of this disease. It is a common
practice of Africans exchanging
pleasantries with handshakes,
hugs, visiting each other, sitting
together and discussing about
different issues going on in so-
ciety. But now we are asked to
observe “social distancing”.
School children cannot go to
school until further notice and
the notoriously religious African
cannot go to church or places
of worship to exercise their reli-
gious franchise. Where are we
now? And where are we going
to? There seem to be no more
African values as we used to
know. This Corona Virus pan-
demic seems to destroy all our
activities and our happy social
encounters.

But as a Christian, I strongly
believe that even though

church buildings may all be
closed, I can never lose
hope or blame God, because
the Church, which is the
Family of God, can never be
closed. We are the Church,
and therefore we must re-
main steadfast and faithful to
our belief in God.

We should remember the
words of Jesus to the Samar-
ian woman in John 4:21-24,
“A time is coming when you
shall worship God neither on
this mountain nor in Jerusa-
lem, but from the heart, for
God is Spirit and those who
truly worship God must wor-
ship Him in spirit and in
truth”.

May the Good Lord continue
to listen to the cry of his peo-
ple, and save us from this
pandemic of Corona virus.
Amen.

By Barthelemy Buredi Wa
Buredi (Stagiaire in Wa)

SOME THOUGHTS ON COVID 19

Page 6 GHANA-NIGERIA LINK

The virus attacks everyone
irrespective of gender, age,
colour, educational, political or
social status.

At the eve of the year 2020, nobody
thought that 2020 would be such a dis-
astrous year in loss of human lives and
properties. I want to believe that nobody
ever thought that the next challenge to
the world so advanced in sciences and
technologies would come from a mere
virus. Now the reality speaks by itself.

When Covid-19 cases were reported in
China, some people in other parts of the
world believed that it would not go far;
soon it hit Europe with its deadly grief,
before settling dreadfully in USA. We
saw it coming; we campaigned jokingly
about it hoping that the outbreak would
not reach us. Africa was paradoxically
considered immune because of the hot
climate and, the black people who could
have had innate resistance to the virus
at one hand. At the other, streets of cit-
ies in Africa would be unable to contain
the victims because of poor health and
social infrastructures. At the end of April
2020, none of the above predicaments

seem to give any clear predicament of
what Africa will be tomorrow.

The Church moved along with the world
following directives of scientists and,
encouraged the faithful to be part of the
fight initiated by respective govern-

ments. The Archdiocese of Ibadan did
not make exception. Each time the
Federal Government of Nigeria and
Oyo State in which the great part of
Ibadan Archdio-
cese is situated,
updated the pan-
demic restrictions,
the Archdiocese
gave further up-
dates on pastoral of
the Archdiocese.
From March to April
15th, 9 circulars
were issued on the
pandemic. The
challenges of the
pandemic on mis-
sion can be articu-
lated on 4 main
points; namely
prayer life, media,
charity and commu-
nity life.

Prayer
life:
Parish-
es exist
for the
care of
the
people
of God
in a
given
jurisdic-
tion.
During
the
covid-
19 pan-
demic

more than ever, priests in the parishes
were invited to pray for their respective
parishioners and to connect with them
through social media. Three weeks
prior to Easter Sunday witnessed dras-
tic changes in the organisation of pas-
toral activities in the Archdiocese of
Ibadan. In the chancery circular 04 of

March 20, in which the Archbishop of Ibadan
ordered the total shutdown of all catholic
schools and schools run by religious congre-
gations, the churches were to remain open as

the source of solace for people. The medical
personnel were invited to take body tempera-
ture, and all Lay faithful were to keep social
distancing and wash their hands. Church
leaders were to provide soap and water, and
hand sanitizers for all church attendants. Five
days later, the chancery circular 05 was is-
sued inviting to reduce the number of those
allowed to attend the Mass at once to 30 only
and asked priests in parishes to multiply
Masses. Thus, the parish team organised a
time table in which four Masses would be
celebrated in the 2 main Churches (St Augus-
tine Church Ojoo and St. Thomas Agbowo),
three Masses at St. Martin de Porres Ajobo,
two Masses at St.Stephen Ajibode and one
Mass at Mary Queen of Angels Igbo Oloyin.
That was the way to reach out to many peo-
ple in all our outstations on Sundays. Two
daily Masses were foreseen at St. Thomas
Agbowo while outstations would keep their
normal schedule. Many other policies were
introduced to organise the Holy Week. How-
ever, two days later the chancery circular 06-
2020 announced

Continued on the next page !

ST. THOMAS COMMUNITY-AGBOWO ON COVID 19

PAGE 7 VOLUME 4, ISSUE 2

 “We have come to the level of
STAY AT HOME AND PRAY.
Priests should offer Masses for the
people without the people physi-
cally present. Time for the Masses
should be communicated to the
people so that they are united in
prayer at the sacred Hour”. Be-
sides the circular instituted the
holy hour: “Holy Hour: Priests are
to expose the Blessed Sacrament
from 3:00pm to 4:00pm daily”. The
policy encouraged people to ob-
serve the holy hour from their re-
spective homes through various
devotions though. On the Palm
Sunday, only priests were called to
celebrate
Masses
without the
people and
make the
blessed
palms avail-
able for the
people. At
all our
Churches,
the Lay
faithful
were wait-
ing for
palms
which they
joyfully took home as an alterna-
tive. Till the end April 2020, the
people cannot attend Masses
physically; we offer Masses for
them and invite them to be in com-
munion with us.

The role of parish media teams:
They played vital roles in the Sun-
day face book stream live. From
Palm Sunday, the media team
begun to broadcast the live stream
of the Mass on face book pages of
St. Thomas Parish and St. Augus-
tine Quasi-Parish. The face book
page of St. Augustine recorded the
number of viewers varying from
600 to 867 whereas that of St.
Thomas Parish recorded from 130
to 187. No doubt that the face
book broadcasting served many
people both parishioners and none
parishioners both within and with-
out parish premises. The efforts
are still made to improve the cov-
erage because of network hiccups
and quality of pictures. Since in

Oyo State no gathering beyond
10 persons is allowed and
churches and places of worship
are closed, we only introduced 4
choristers to care for songs and
2 media clues representing both
parish communities. The experi-
ence revealed that the best sing-
ing is not about numbers. After
all we are all ‘choristers!’

Charity reach out: Some people
continued to believe that corona
virus is political scam to siphon
government money. However,
lives of many at this particular
time our history have changed

forever. Those who have not yet
contracted the disease have
been affected by its effects or
decisions to curtail its spread.
The closure of schools, markets,
hotels, bars and restaurant and
shops that do not sell provisions
provoked loss of innumerable
jobs. The low income earning
people found themselves eating
their capital thus jeopardising
their tomorrow which remains
like a long tunnel, even if the
covid-19 pandemic should end
today. In many populated areas
of Ibadan insecurity caused by
robbery is on increase. Accord-
ing to some witnesses many
young people patrol streets every
night from 10.00pm to 3.00am. In
the morning, the leftover of burnt
tyres in all corners of Agbowo
Ibadan testify to the effects of the
patrol. People are hungry and
desperate, life has become un-
bearable.

The directive of the Archbishop of the Arch-
diocese of Ibadan to feed the needy made
us realise how deep the crisis hit the peo-
ple. Hundreds of families were found to be
hungry. Unfortunately, the limited re-
sources available could not reach all identi-
fied parishioners and neighbours to afford
4 kilos of rice, 2 kilos of beans and 2 kilos
of Garri in the first batch of charity reach
out. We set up a task force committee not
only to look after the distribution of food but
also to raise funds from the members we
supposed to be comfortable enough to
contribute. Some of them contributed joyful
and generously but others begrudged the
initiative. At last, by the end of April over
two hundred packs at St. Augustine Quasi-
Parish Ojoo and about hundred packs of
aforementioned items were distributed at
St. Thomas Parish Agbowo. The fund
sourcing continues until the pandemic is
something of the past. At which cost? God
will tell. The parishioners will ever be grate-
ful to the donors who intervened timely.

Community life: The community remained
a unifying force. More than ever before,
the community was faithful to morning and
evening prayers, daily Eucharist concele-
brated in the chapel for the intentions of the
parishioners and the world, the Holy Hour
before the Blessed Sacrament from 3pm to
4pm, celebration of various meaningful
events around agape table before lunch
and evening time together watching the
news. The meal times were occasion to
share information from parishioners, the
situation in the country and news from our
home countries and discussion about vari-
ous topics.

Continued

“Surely, the covid-19 has affected

the way we think and do mission but

the mission continues even in the

confinement”

Page 8 GHANA-NIGERIA LINK

By Gilbert Rukundo,
M.Afr

Some emergency meetings
allowed deeper decisions and
deliberations. In a way, the
pandemic crisis forced us to
get closer.

In conclusion, the covid-19
pandemic brought the world to
the knees. Many people never
imagined that they could be
anything at all that can put the
world on a standstill. For many
people, it has provided the
occasion to realise that only
God is almighty. Some parish-
ioners both young and old
ones expressed that they nev-
er experienced any event that

could lead to the closure of wor-
shipping places which actually,
in other challenges, are the plac-
es where people run to for com-
fort and consolation. Though
Churches remained open in the
Archdiocese of Ibadan the public
Masses are not allowed. People
are learning to live without daily
Masses and the Holy Commun-
ion. The spiritual communion is
always encouraged to those who
attend Masses on television or
other media and social Medias.
Visitations of parishioners and
others were reduced to media
and social media communica-

tions and, the commonest greeting gesture,
the handshake, was proscribed. The only
hope is stay at home and pray, wash hands
and use sanitizers. How will this come to an
end? Surely, the covid-19 affected the way
we think and do mission but the mission
continued even in the confinement. Nobody
can give guarantees; our only help will
come from the Lord.

.

Continued

Page 9 VOLUME 4, ISSUE 2

FOOD RELIEF FOR THE MOST AFFECTED

REALITY CHECK! Covid 19 is not the
world's worst pandemic!!!

 1. ANTONINE_PLAGUE This occurred in 165 AD and claimed 5 million lives. It swept
over Asia, Egypt, Greece and Italy. Just in case you think it's the first time Italy is lead-
ing.

2. PLAGUE_OF_JUSTINIAN. It occurred between 541 to 542, just in 1 year 25 million

people were dead. Each day, death toll counted 10,000.

3. THE_FLU_PANDEMIC Also known as THE SPANISH FLU. It was between 1918 to
1920, just 100 years ago. By that time the world had 1.5 billion people, 500 million got
the disease and that was 1/3 of the total population. In the first week alone, there was a
record 25 million deaths, worse than first world war itself.

Corona virus is mostly killing the elderly and those already weakened by other diseas-
es but the Spanish flu respected no age group, it claimed 50 million lives.

4. THE_3RD_PLAGUE_OF_1855 This one also started from China and killed 10 million
Indians in less than one year. You wouldn't want to hear the total number of global
death. By now you want to ask me whether the world ended, the answer is it didn't, lol.

5. THE_BLACK_DEATH. This was by far the worst. It occurred from 1346-1353, that
was 7 years long pandemic. It was caused by bubonic plague transmitted by fleas.

By that time, the world's population was 400 million, then 200 million died. Half of the
world's population died. If the world was to end with a disease, it would end that time
not with corona.

It is said that during that plague, the living spent most of their time hurrying the dead

in mass graves and yet others were left unburied.

By today, corona deaths are not close to half a million. So, whenever you
feel frightened by corona, just know that it will never be recorded among
world's top 20 pandemics, it's not close. The world is not ending with it,
we shall live on. Well, people are dying but not even half will die. We shall
remain.

André Schaminée

GhN Provincial Secretary

Page 10 GHANA-NIGERIA LINK

Human
history
has
wit-
nessed
some
very
terrible
plagues
in the
past,
causing
even
millions
of peo-
ple to
die, but
in this

third millennium it is the first occur-
rence of such an incomprehensible,
inconvenient, shocking, frustrating,
fearful and uncomfortable pandemic
that hits humanity.

Man is endowed with intelligence,
expertise in the field of medicine,
technological advancement and high-
ly spiritual and religious knowledge.
Brilliant scientists and great philoso-
phers ponder on finding the synergy
between life and death. Everyone is
bewildered of where to go, in order to
sustain his/her existence.

Therefore, we all suddenly turn to be
metaphysicians with a lot of meta-
physical questions about reality. The
Coronavirus pandemic has shown
humanity’s vulnerability and nothing-
ness before the source of our being.
We are witnessing the fact that all
countries find themselves on the
same level ground without disparities.
Our humanness is bonded by our
diversities and uniqueness. As we
are all under the auspices of World
Health Organization (WHO), it is a
global war against this pandemic
without taking into account race, reli-
gion, color etc. In this global fight,
what moral duty do we have towards
the weak, needy or the vulnerable in
order to alleviate their suffering? We
are all called to stand up against in-
justice during this period for the com-
mon good. The voice of the Creator is
heard in the voices of these individu-
als. Let us rise up to the task during
this period of Easter, to ignite hope in
them as the Lord is risen.

Nature in its justice and fairness, pre-

sents humanity at every
moment with significant
lessons in its manifesta-
tion, but we turn up to be
blind and deaf towards
reality. Our negligence of
the messages of nature,
makes us miss the signs
it gives. Human beings
claim to be intelligent
even beyond the Divine
order, as well as being
masters of everything in
this wonderful world.
Covid-19 is in its nature
pricking our conscience to
reflect more deeply about
the value of human life.
Life is the center of all
human endeavors, of all
forms of social associa-
tions in politics, religion,
jobs, education etc.

Our world is volatile with
our negligence to control
power, money, fame, sex
and other maladjusted
acts that make the world
to bleed because
we normalize
them. We live in
a world where
racism, modern
slavery, neocolo-
nialism, assimila-
tion, dictatorship
and imperialism
are dominant in
our society. It is
from our inability
to get this
wounded world
healed, that the
pandemic befalls
on us. Coronavirus puts
the world in total dismay
and confusion. The intel-
lectually inclined cannot
give answers to the ques-
tions that fly everywhere.

Consequences of the
Virus:

This pandemic has shown
the defects in human ac-
tivities. Common religious
activities are halted, edu-
cational activities are
stopped, and businesses
are distracted, economies

dwindled, social and political affairs have been interrupted.
Indeed, everything that concerns human living has been
shaken.

Tensions are very high, people are thinking about life. People
are psychologically traumatized and tragedy surpasses eve-
rything that surrounds us.

Fear, anxiety, confusion and hopelessness have clouded the
minds of many. People are in a state of helplessness, and
being thoughtless, man is in the darkest moments of his life.
Man is dumbfounded as his peace is disturbed. Hardship is
hilarious during this period of lockdown and self-quarantine.
Poverty and hunger are on the rise as the masses face the
repercussions posed by the pandemic.

The inability to grasp the real meaning of what is happening,
thus, the confusion is very high. Covid-19 exposes the claims
of man knowing everything as not being true. This is bringing
our rationality to insignificant measure, with the unanswered
questions.

Some Lessons;

Death, in the book of Louis Christiaens SJ, Quest for God,
quest for self (1979), posited that eternity does not exist in
another life. Not even in another world. Not even outside of
time. Eternity exists in the life after death, where man ques-
tions his destination. To meditate upon death is to meditate
upon life, its deep reality and meaning. So, our lives bear

dimensions of eternity, not for after this life, not
beyond it, but here and now, we are conscious
of participating in the continued act of crea-
tion.

Hygiene and order; the pandemic is a wake-
up call for all people to really take a serious
look at the sanity and cleanliness of the envi-
ronment. The places we live in, work, play, are
sometimes very dirty and untidy. We are ex-
tremely entreated to clean up the beautiful
earth created for us.

Reunion and reconnection with one another
and with God deeply. Work, school, religious
activities disconnect us from one another. We
spend less time with family and even with God.

This is a moment of silence and meditation on reality. There
is too much noise and disturbance in our world. Now we are
entreated to stay at home to get connected with one another.

Man’s knowledge is questioned as he ponders about this
pandemic. Is man the master of everything? We are thereby
cautioned on claiming to know everything. There is a Being
greater than our imaginations. So, those who doubt the exist-
ence of God and believing in themselves with their logical
reasoning that they know everything and therefore think that
God does not exist, are astonished and are on the move in
search of the All-knowing.

Listening, understanding and acting. The pandemic gives the
signal to humanity to really listen to the events that nature
presents to us. We are entreated to take care of nature, if not
it will hit us hard.

CONFUSION OF MANKIND AND LESSONS ABOUT CORONAVIRUS

“Our humanness

is bonded by our

diversities and

uniqueness”

Page 11 VOLUME 4, ISSUE 2

By Tengbani Si-
mon Dandeyi

The GhN Province is known as a very active,
enterprising and “full-of-life” Province. It is
made-up of a great variety of nationalities, of
cultural backgrounds and individual char-
isms! Three times a year, the Provincial
Council, made up of elected members from
the various Apostolic Areas, meet under the
leadership of the Provincial Superior. For
four or five days they share and discuss
about the “State of the Province”, listen to
Reports, deliberate about “the following
steps to be taken”, evaluate what has been
happening in the Province since their last
meeting, and look for solutions to community
or individual problems. It is also the respon-
sibility of the P.C. to consider the applica-
tions received from Candidates to be al-
lowed to take “the next step of formation”, or
to be admitted as full members of the Socie-
ty by taking the Missionary Oath. For the
majority of these, this process will be con-
cluded by their application to be admitted to
the Order of the Presbyterate.

All such meetings are minuted in detail, and
whatever is non-confidential is shared with
all the members of the Province. So there is
no need to repeat everything in the Link,
However, in this article I simply wish to
choose a few important points from the
January 2020 Provincial Council Meet-
ing, which maybe some of us have
already forgotten!

Possibly the most important point dis-
cussed, was the question of person-
nel: how are we able to maintain via-
ble communities of three, when faced
with a shortage of “manpower”? Let
me quote from the non-confidential
Minutes: “After a lot of further discus-
sion on how to deal with this precari-
ous situation, the Council came to the
conclusion that, if we wish to protect
the golden rule of three and keep our
communities viable, we MUST indeed
give up something. And so the Council
took the decision to hand back one of
the Parishes to the Local Church. The
Provincial will discuss the matter with those
concerned as soon as possible. Once these
discussions have borne fruit, all the con-
freres will be informed immediately about the
implications of the above decision for the
Local Church and for the confreres who may
get a new appointment.” (p. 8). Though at
present, the necessary discussions are in-
deed taking place, no firm and precise con-
clusions can yet be presented.

GhN is made up of two different
parts: Nigeria and Ghana. Nigeria
has a Provincial Delegate to take
care of every-day events. He calls
Sector Meetings at the appropriate
times,
which
as
many
con-
freres
of the
Sector
as pos-
sible
attend.
In the
PC
meet-
ing the
ques-
tion was raised why Ghana should
be different. This is what the Minutes
say about it: “should Ghana have its
own Sector Meetings? The question
whether there is a real wish and
need for this should first be an-
swered, before adding a new struc-
ture for the Province. The easiest

way to find the answer to this ques-
tion is by consultation. The Apostolic
Areas are therefore invited to dis-
cuss this matter, with the respective
Councillors presenting the answer to
the next P.C. As the present Stat-
utes of the Province are valid until
30th June 2020, it would provide an
opportunity to insert the Ghana Sec-
tor Meeting, if indeed this is what the

confreres want.” (p. 14). This may be
a timely reminder to all confreres to
discuss not only this matter seriously,
because any new approach will have
to be entered into the Revised Stat-
utes, but even all the articles of the
present Statutes!!

Elsewhere in this issue, information
will be given about “goings and com-
ings” of confreres, stagiaires and
candidates. Here we just wish to look
back to last year, when three of our
candidates from Nigeria provisionally
appointed to Arusha for the Spiritual
Year 2019-2020, did not obtain a
visa for Tanzania. On p. 4 of the
Minutes of the January P.C. Meeting
we read: “As we all know, three of
these ‘future novices” (from Nigeria)
did not get a visa for Tanzania, and
are now in PAO, learning French and
getting ready for the Bobo Dioulasso
Spiritual Year of 2020-2021. They
are doing well.”

At the time of the January P.C. Meet-
ing, Covid-19, was still very far away.
Plans were being made for 2020

meetings and events, organised
by either Committees, Commis-
sions or individuals. The P.C.
reminded them "that there should
be as much dialogue as possible
with especially the Provincial
regarding dates of meetings, so
as to avoid clashing of dates.
Once agreed upon, these dates
should be communicated to all
concerned, and well in advance.
To foster greater communication,
all commissions are reminded
that they should always send the
Minutes of their meetings to the
Provincial”. (p. 9). But only the
Media Commission succeeded in
having their meeting days in Ta-
male, led by Brother Vitus
Abobo. Then the coronavirus

prevented all other meetings to take
place, such as the one planned for
the end of May in Wa, as we read on
p. 8 of the Minutes: “The 2020 Pro-
vincial Workshop with as theme Con-
flict Resolution for a peaceful Cohab-
itation/coexistence will be held in Wa
from 27-30 May, which 60 persons
are expected to attend.” Of course,
also the P.C. meeting of April fell
victim to corona!!

ECHOES FROM OFFICIAL GhN MEETINGS

“The GhN Province is

known as a very active,

enterprising and “full-of-

life” Province. “

Page 12 GHANA-NIGERIA LINK

Caption describing picture or
graphic.

I wish to end with another important issue that emerged from the P.C. and concerns our financial health. On p. 9
this is what we read: “The Treasurer stressed the need for communities to search for income. This can be done
for instance by submitting requests to funding agencies, such as MIVA for transport. He also proposed that the
allocation to communities be given quarterly. This implies that requests for direct transfers must reach him before
the 10th of the first month of each quarter. He appealed to treasurers to always give their successor proper hand
-over notes. As all use now the Banana accounting programme, this should be easy.” Whatever we do, let us
never “go bananas”!!!

We will keep you informed of such matters through the GhN Link, once normalcy has returned and meetings can
be held without disturbance or face-masks!!

 André Schaminée

GhN Provincial Secretary

Continued

Page 13 VOLUME 4, ISSUE 2

Provincial Council of Ghana-Nigeria Province

From Backline to Frontline: John Mubanga, John Abobo, André Schaminée, Amani B. Dieudonné, Chileshe
Christopher, Songre Pierre, John Aserbire, Cirimwami K. Gaspard, Rukundo Gilbert & Mambwe Emmanuel

NEWS FROM THE PROVINCE

F

Our sympathies go out to our final-year stagiaires, Barthelemy, Pierre, Balthazard and

Jean-Paul, who have not yet been able to return to their countries Burundi and RDC for

a well-deserved holiday in preparation for the final phase of formation. And of course

there are the final-year stagiaires originating from our Province and having their stage

elsewhere, who are also unable to return home. We think of Patrick in RDC, Simon in

Spain, Godwin in Burundi, Jacob in Zambia, Luke in Tanzania, Stephen Paul in RDC,

David in Ivory Coast, Michael in Malawi and Emmanuel in Niger.

Also “stuck” are Piet de Bekker (Ibadan) who was finally given the green light by the

doctors to return to Nigeria, but then was blocked by Covid-19, and Christopher Nkandu

(Savelugu), who had returned to Zambia for the funeral of his sister. Both are eagerly

and impatiently waiting for “better times”. Two confreres now in our Province are

scheduled to leave for other pastures: Erus Tirkey (Bolgatanga-Soe) has been

appointed back to SOA, the Section of Asia, but at this moment there is no chance for

him to take up this appointment. Victor Shehu (Minna) will soon (??) begin a sabbatical

in Kenya, in preparation for a new appointment. Finally, let us not forget Vitus Abobo,

who is also looking forward to the day when he can return to Malawi, as his official

home leave is already over for some time

“Stuck”, but in his own country, is Deacon Richard Abobopuo (Wa), whose priestly

ordination had been scheduled for 16th May, but… this event too had to be postponed

till an as yet unknown later date due to Covid-19. He is also still waiting for a visa for

Ethiopia.

The following young confreres are appointed to the Ghana-Nigeria Province for their
First Term of Mission Alain Sossou from Ivory Coast (appointed to Nigeria, and already
there), Edmond Ouedraogo from Burkina Faso, Vincent de Paul Wanok from RDC,
Norbert Issa Iluba from RDC and Louis Niyondanga from Burundi. Once the next P.C.
takes place, the place of their appointments will be finalised, and the moment that
Covid-19 is no more blocking the runway, they can take off!!

Our Province also looks forward to the young men who are appointed for their two-year
Stage among us. They are: Evodius Thomas Lihiru from Tanzania, Wilfrid Kinda
Paminéwendé from Burkina Faso, Gérard Hakizimana from Burundi, Ephrem Bahati
Muhindo from RDC and Josaphat Kambale Ndaliko, also from RDC. Welcome to them in
advance! Their places of appointments will be known later.

Page 14 GHANA-NIGERIA LINK

 Appointment of Confreres and Candidates

Confreres and Candidates Stuck Due to
Covid 19

News Continued

Page 15 VOLUME 4, ISSUE 2

Then there are the eight young men who are completing their first phase of formation at
Ejisu whose applications for admission to the Spiritual Year have been approved and
sent to either Kasama, Arusha or Bobo Dioulasso, depending on where the General
Council has provisionally appointed them to. It may be good that we already acquaint
ourselves with their names, as hopefully we shall “meet” them again in the years to
come. For Kasama: David G. Gyang, Patrick Oluwafemi Ajayi, Solomon Baafaa and Em-
manuel E. Ihire; for Arusha: Simon D. Tengbani and Lawrence Idako Yakubu and for Bo-
bo Dioulasso: Immanuel O. Itobi-Onovwa and Frederick Koomson.

Last, but not least are our five Confreres who have completed their initial formation ,
whenever it is possible, they shall receive the Priestly Ordination, have a good holiday
and take up their First Appointment, as given below.

(01) AKANLU, Edward Kaba. He was born on 12th May 1988 in Navrongo, Ghana,
He began his M.Afr. formation with the Preparatory Year at Ibadan from 2009-2010, fol-
lowed by three years in Ejisu (2010-2013). He made his Spiritual Year in Bobo Dioulasso
(2013-2014), followed by his stage in Bandiagara, Mali, from 2014-2016. He then was ap-
pointed to the final phase of formation to Kinshasa, RDC, where on 7th December 2019
he took the Missionary Oath and was ordained Deacon the following day. He has been
appointed to the Province of PAO.

(02) EKEH, Nelson Chinedu. He was born on 13th August 1990 in Ikom, Nigeria.
He did his Aspirancy Year in Ibadan from 2009-2010, followed by three years in Ejisu,
and the spiritual year in Bobo Dioulasso. He did his two years of stage in Goma, DRC,
followed by four years of Theology in Jerusalem (2016-2020), where he took his Mission-
ary Oath on 26th November 2019, and was ordained to the Diaconate on 30th November
by Michael Cardinal Fitzgerald, M.Afr. He has been appointed to the Province of EAP.

(03) EWUNTOMAH Paschal Osman. He was born on 26th March 1989 in Da-
mongo, Ghana. From 2009-2010 he made his Aspirancy at Ibadan, followed by three
years of philosophy in Ejisu. He then went for the Spiritual Year (2013-2014) to Bobo
Dioulasso. He was sent for his stage to Kigali, Rwanda (2014-2016) and completed his
formation in Kinshasa (2016-2020). He took the Missionary Oath on 7th December, and
was ordained Deacon the next day. He has been appointed to PAC.

(04) EZENWEKE, Anthony Ifeanyichukwu. He was born on 4th September 1988 in
Ikom, Nigeria, had his one-year Aspirancy from 2009-2010 in Ibadan and three years of
Philosophy in Ejisu (2010-2013). He made his Spiritual Year in Kasama from 2013-2014,
and was then appointed for his stage to Tizi Ouzou in Algeria (2014-2016). He then went
to Nairobi, Kenya, for the four years of theology (2016-2020), where on 28th September
2019 he took the Missionary Oath and was ordained Deacon. He has been appointed to
EAP.

 Ordinations in 2020

News continued !

Page 16
GHANA-NIGERIA LINK

5) ABOBOPUO, Dery Richard. He was born on 26th October 1980 in Damango, Ghana, had
his three years of Philosophy in Ejisu (2009-2012). He made his Spiritual Year in Arusha
from 2012-2013, and was then appointed for his stage to Mzuzu in Malawi (2013-2015).
He then went to Nairobi, Kenya, for the four years of theology (2015-2019), where on
23rd April 2019 he took the Missionary Oath and was ordained Deacon. On 11th May
2019 He has been appointed to Ethiopia. But as even up to date he has not succeeded in
getting the required visa, he is offering his diaconal services to St. Benedict’s Parish in
Wa.

In anticipation, we congratulate our five brothers with their forthcoming priestly ordination,
no doubt a very important point in their missionary life, and we hope and pray that each one
of them will be

 able to offer a good, enthusiastic and committed service to the Mission for many, many
years to come

On behalf of all editors and readers of the GhN Link, we wish to express, our deepest sym-
pathy to the quite many confreres who, since the beginning of the year, lost a beloved one,
either from his family, or from among his friends. Allow us to just name a few of these con-
freres,

 Pierre Songre, who in a very, very short time lost both a nephew (Aristide Songre) and
a brother (Herve Songre), on 15th March and 4th April, respectively.

 Christopher Nkandu, who lost his sister on 7th March. At the moment, Christopher is
still in Zambia; he cannot travel back to Ghana due to Covid 19 pandemic.

 Virgilius Kawama, who recently lost his niece, Noami Kawama, on 28th April.

To all those who mourned or are still mourning, surely you feel comforted and consoled by
what Easter is essentially about, the Feast of New Life. At last, we cannot forget to pray for
the soul of Mrs Winfred, who at her time of death on 19th February was working at the Pro-
vincial house in Tamale, Ghana. May her soul and of all the faithful departed rest in eternal
peace of our loving Lord Jesus Christ!

Amen.

Condolences

Caption describing picture or
graphic.

Caption describing picture or
graphic.

CONGRATUIONS TO OUR

DEACONS

Page 17 VOLUME 4, ISSUE 2

From top right to bottom left: Anthony Ifeanyichukwu Ezenweke, Paschal Osman
Ewuntomah, Richard Dery Abobopuo, Edward Kaba Akanlu and Nelson Chinedu Ekeh

Human beings
have given
rational expla-
nations and
myths con-
cerning the
dogma on suf-
fering. Why do
human beings
suffer? Who
caused it?
What have we
done wrong?
Or what have
been the ever
constant deter-
minants of this
suffering? It is
important to

note that so many have given explanations and yet
others would criticize it with current and concrete
claims. Would there be any valid and universal expla-
nation to the reason of human suffering so that we
can reference and reorganize our steps? Yes of
course. But, we can only have opinions and hope
that they are true because the significance of
knowledge is determined contextually in time. It is
believed that humans have always desired happi-
ness and this is good. However, this quest for hap-
piness could lead to suffering because it is inter-
twined with difficulties, misplaced priorities, the
insatiability in our desire for happiness channeled
wrongly and especially the unclear distinctions
between parallels. For example; love and desire,
truths and facts, the Corona Virus and the fear of
the Corona Virus etc.

But, what could be the cause of the Corona Virus?
How can we in this modern time - where truth
seems to be relative - understand the truth of this
pandemic? Or should we be contemplating on the
message this pandemic has for us?

The advent of the pandemic was assumed to be far
away by many until it became imminent. Then, peo-
ple began to execute stringent measures against this
virus. The measures executed have become a cause
of suffering and fear. Science and Religion try to give
explanations concerning the cause of the pandemic,
COVID-19. Varying reports of medical experts have
said that it is either contracted from animals, man-
made or natural. Religious views have given varying
and yet contradictory views of the reasons for this
pandemic. But, the most radical is that God orches-
trated this pandemic to show the world that He is still
in control. Could this be true? Will the Almighty God
do such an evil act? God being goodness itself,
would He do this? Does it not contradict His nature?
Or rather have we done or neglected something

which has invited this tragedy?

Yes, we have. Humans have
clearly failed in nurturing the envi-
ronment and imbibing personal
hygiene over time. We have been
taught from our infancy that clean-
liness is next to godliness. Imag-
ine a house where hygiene is not
practiced regularly, what would
become of it? And what would not
have ensued if proper hygienic
procedures were maintained? We
have been given the task to nur-
ture nature, at least it is rational
and responsible to think so. But,
have we really fulfilled this obliga-
tion? Personally, I concur that the
Corona Virus is the ripple effect of
the inappropriate actions of the
human free will against nature.
Could it be that nature in her own
way is making us to be cognizant

of
our

complacency and indifference?
Ever since the dawn of the Coro-
na Virus environmental pollution
drastically reduced. Could it be a
good sign?

I sincerely implore us to be radical
in our reflections in order to prop-
agate pragmatic ways of averting
these tragic recurrences like the
Spanish Flu, the great plague of
Marseille, the cholera Pandemic
and Ebola. Rather than think that
the world is ending or that God is
punishing us. Christians, Muslims
et al. should be certain about who
God is but if we cannot be, then
we must be convinced, beyond

reasonable doubt, about who he is
not. According to St. Thomas Aqui-
nas, God is not evil and does not
orchestrate evil and in the Holy
Scriptures the same assertion is
made (Cf. The New Jerusalem Bible,
Ps. 107:1 and 1 Cor. 10:13). We
should rather foster hope and look
for ways to salvage the situation and
not spread fear. Because, the fear of
the end might be more severe than
that of the Corona Virus.

Be it as it may, Descartes opined
that, “The Good sense is the best
distributed thing in the world … for it
is not enough to have a good mind;
the main thing is to apply it well”. We
have willingly neglected the environ-
ment, therefore, we can and we must
willingly nurture the world.

SPREAD CALM, NOT FEAR !!!!!!!!!!!

“We are the

world’s solution

to the world’s

problems”

Page 18 GHANA-NIGERIA LINK

God is not evil
and does not
orchestrate evil

 By Peter Uche

The history of humanity has
been plagued by all kinds of
calamities, resulting from
natural disasters, man-
made disasters, hatred for
one another and many oth-
ers. Many scholars and phi-
losophers have been won-
dering why there is so much
evil and disorderliness in the
world since everything created
by God is said to be good. The
problem of evil is commonly seen
as the problem of how the exist-
ence of God can be reconciled
with the pain, sickness, suffering,
and moral evil which we know to
be facts of life today.

The Corona Virus was declared by
the World Health Organization
(WHO) as a pandemic disease
early this year. This was as a re-
sult of how deadly and fast this
virus can be transmitted or spread
from one person to another un-
knowingly. The corona virus is a
virus that affects the human lungs

and causes shortness of
breath. The infected
person can easily die
within the shortest peri-
od of time if proper at-
tention is not given to
the person. It was be-
lieved that this virus has
been in existence be-
fore. It is causing a lot of
harm to the society.
There are continuous
controversies regarding
its origin. Some persons
believe that it is natural,
while others believe that
it is created by the Chi-
nese. From the fruit of
their vision, many proph-
ets and pastors in Africa
came out with the view
that this pandemic is the

crystal sign of the end
time. Many got convinced
about this ideology, which
has created fear and pan-
ic. These are some of the
reasons people use as
the means to explain the
circumstances surround-
ing the COVID-19. How-
ever, this pandemic has
created negative impact
on our society. It has af-
fected the celebration of
the Paschal Mystery of
Christ which is the center
of Christian faith, because

every church activity has been put on hold. Since the
virus spreads through social contact, the church is ad-
vised to stop any church activity involving more than 25
people as a means to curb the spread of this pandem-
ic. The cessation of church activities has crippled the
faith of many Christians. For it is a period that people
need to express their faith, as they journey with Christ
in His triumph over death into glory; because individual
faith is not quarantined, they still hold and practice their
faith through meditative and contemplative prayer.

In addition, the pandemic has not only affected the
church but also, it has leashed its anger on our econo-
my. Many countries have suffered economic regres-
sion due to this virus. These countries have spent bil-
lions of dollars, all in the name of fighting the corona
virus, yet there has not been any fruitful result. It is
unfortunate that these monies which would have been
used for other useful things for the development of
human society now need to be spent to fight this man-
made disaster. This virus has created sufferings in the
society especially now when there is lockdown, and the
market women cannot move out to make sales. This

has brought tension in families since parents and
guardians can no longer provide the needs of their
children. It also serves as an avenue for more
exploitation and cheats in some countries. Many
commodities have increased in price, especially
some of the items used in curbing the spread of
this virus such as soap, sanitizers, nose masks
etc.

Furthermore, in a country like Nigeria where prop-
er attention is not given to situations especially
when they do not affect the political leaders, there
is no visible political will to fight against them.
People should remember that this virus does not
exempt anybody, the rich and the poor alike. Eve-
rybody is liable to be infected by the virus. The
worst of it all is that the political leaders can no

longer fly out of the country to receive special medi-
cal treatment, or do business transactions, since the

virus has restricted movement. The virus has put the
world in a perpetual fear and despair, nothing seems to
be interesting again, people are isolated, schools, or-
ganizations and public institutions are closed down. It
is obvious that the COVID-19
tends to escape human
knowledge and understanding.
People raised questions as to
how, when and why it should hap-
pen. This shows that the ways of
God are really different from ours.
Therefore, it is for us to obediently
and joyfully, with inner freedom, to
accept …..

Continued on the next page !

COVID 19 AND ITS CHALLENGES; A PHILOSOPHICAL
PERSPECTIVE

“Many scholars and

philosophers have been

wondering why there is

so much evil and

disorderliness in the

world since everything

created by God is said to

be good.”

Page 19 VOLUME 4, ISSUE 2

The pandemic is the
crystal sign of the end
time.

By Nwakpa Sunday Mi-
chael

situations and influences
which tend to escape beyond
our control, whether they
favour our growth or seem to
hinder it. Using human rea-
son, our only desire should
always be to serve God,
trusting in His wisdom, power
and love to give us what is
best for us. Due to the incom-
prehensiveness of this
COVID-19, it has reawak-
ened the consciousness of
God in people’s mind.

It is high time for us to invoke
our Faith and Reason to face
COVID-19’s challenges.

In conclusion, personal hygiene is
said to be the best way of fighting
against any infection. Coupled with
the directives from the World Health
Organization (WHO), people are ad-
vised to always wash their hands un-
der running water with soap and make
constant use of sanitizers. Since the
virus spreads through body contact,
people are encouraged to always
cover their mouths when coughing or
sneezing and stay at home as a way
of controlling the spread of the virus.
Another measure that has been en-
forced by our leaders in some coun-
tries is the closing of borders and for-

bidding public gatherings
until further notice. We,
the members of St. Martin
of Tours Formation
House, have also adopt-
ed these measures or
directives as the means
of curbing the spread of
the virus.

Continued from Page 19

LIFE UNDER LOCKDOWN AT ST CLEMENT

FORMATION HOUSE

Page 20 GHANA-NIGERIA LINK

At the eve of the 2016 Chapter and
before the inauguration of the 150th
Anniversary of the Society of the
Missionaries of Africa, questions
rose from some brothers and some
priests Missionaries of Africa about
vocation to brotherhood in the Socie-
ty of the Missionaries of Africa/White
Fathers. “Do we still need brothers?”
seemed the straightest question to
express the issue at hand. It was
debated in the Chapter and, the for-
mation of brother candidates is still a
debate. Though my aim is not to
solve the above issue, I still think that
the other question could be; why
questions rose after living and work-
ing together brothers and priests for
over 150 years?

The history of the Society of the Mis-
sionaries of Africa has a lot to say
about the achievements of brothers
in the past, and leads to the rele-
vance of
their voca-
tion in our
time. Of
course, the
question of
the rele-
vance pre-
supposed
a positive
response
that is why
it was fol-
lowed by
the debate
about for-
mation of
Missionar-
ies of Afri-
ca broth-
ers. I
strongly
believe that
to an extent,
the reforms on the formation of Mis-
sionaries of Africa brothers neces-
sarily imply the reform of the for-
mation of their counterpart clergy
because they come from the same
source, live in the same communi-
ties, carry out the same mission each
one according to his vocation within
the same context and charism!

In fact, the vocation to
brotherhood is not an
invention of the Society of
the Missionaries of Africa.
There are other congre-
gations that have brothers
and clergy and function
according to the Law of
the Church. Other con-
gregations of brothers
exist and still respond to
the needs of the Church
in the world today accord-
ing to their respective
charisms. Their formation
guarantees efficient re-
sponse within their char-
ism in the Church. It fol-
lows that, before going far
in our debates about the
formation of the brothers,
we need to consult our
history, the church and

other congre-
gations or
Societies of
apostolic life.
The formation
of the Mission-
aries of Africa
candidates
should foresee
the response
to the chal-
lenges of the
missionary
territories
where we
work. As I
mentioned
above, it
would mean a
sort of ad-
journment of
the formation
of their coun-
ter part
priests.

I am afraid the recent
emphasis of professional
formation of Missionaries
of Africa brother candi-
dates in both first and
fourth phases could jeop-
ardize our communities
and our mission. I do not

imagine that some assignment will
be created for professional brothers
in some of our communities which in
the future cannot be carried out by
others confreres who did not go
through the same training! That is
why our charism should remain the
signpost of the reform at hand. I
want to image for instance a brother
starting an IT workshop in a Parish
today, and when he is transferred
tomorrow the workshop will close!
Many other things like that could happen too! Similarly, I
want to image a brother who never came across philoso-
phy, who has little understanding of theology, no idea of
missiology and canon Law, ignorant of ecclesiology and the
only catechism training he underwent is of the time of his
confirmation, being appointed to mission in a Parish. In this
context, apart from the expertise in some secular subjects
he could be a good community man trained for community
life, but he could be less efficient than a trained catechist as
far as mission is concerned! Don’t brothers of other congre-
gations follow religious studies and other ecclesiastic sci-
ences before going for mission? Therefore, if we are apos-
tles, apostolic training should precede specialization in sec-
ular subjects.

What is wrong with philosophical and theological knowledge
which are provided in our first and fourth phase? Who says
that Missionaries of Africa brothers cannot specialize in
philosophy and sacred sciences if indeed they are to be
apostles according to the initial idea of the founder: “be
apostles, nothing but apostles”.

We need to watch out for limitations of specialization with-
out a sound knowledge of the Church and her mission! If
care is not taken, some brothers could be frustrated when-
ever they will be to work in parish set up and will realize that
they were not trained for parish pastoral work. In fact some
of confrere priests could be little them repeatedly underlin-
ing that they know nothing about the mission of the church.
Thence, it cannot be over emphasized that the Missionaries
of Africa brothers, are not only catholic brothers and mis-
sionaries, but like their counter part clergy, they are apos-
tles. Therefore the formation of the Missionaries of Africa
brothers should always aim at forming apostles for and in
the Catholic Church while the
specialization will add to what
they already are: “Apostles”.

By Fr. Gilbert Rukundo,
M.Afr.

BROTHERS ARE ALSO APOSTLES!

I am afraid the recent

emphasis of

professional formation

of Missionaries of

Africa brother

candidates in both first

and fourth phases

could jeopardise our

communities and our

mission.

Page 21 VOLUME 4, ISSUE 2

Do we still need
brothers ?”

The Society of the Mission-
aries of Africa was founded
to be a Missionary Society
of Apostolic life ‘ad extra
and ad gentes’ living com-
munity life. The community
has always been the back-
bone of the life and aposto-
late of the Missionaries of
Africa. As it is recalled in
the booklet “LIVING OUR
CHARISM TODAY’, the
community life is so im-
portant that rather than
abandoning it, the Society
could rather be disbanded!”

However, the aforementioned booklet recalls that living in
community of three which is the ideal Missionaries of Africa
community has always been a challenge throughout the
history of the Society. No wonder that even at the 150th
anniversary, the community building remains a challenge.
Of course ideal and perfection is not human, therefore the
Society will have to continue to strive to achieve it. None-
theless, it seems that one of obstacles of forming such
communities lies between apostolic demands, decisions of
the General Chapters and lack of personnel. If Jesus him-
self said that ‘the harvest is abundant but labourers are
few’, how can the Society of the Missionaries of Africa es-
cape that reality?

For the Missionaries of Africa, the issue of personnel is
very pertinent! Across Africa some communities have been
closed because of personnel, others have been opened
with the same personnel! It is as if though many communi-
ties could close today, for one reason or the other, the
problem would still surface tomorrow, because it seems to
be the reality of mission! Recently, Ghana-Nigeria Province
resolved to close one community in view of strengthening
others in terms of personnel; the history will tell us how
soon a new community will be opened in the province! And
the time will tell how long it will take to maintain the com-
munity of three! All in all, I think that the Society needs to
be careful about community opening and closing so that
the personnel issue does not turn to be a paradox of vi-
cious circles.

Though the relevance of the community life cannot be over
emphasised, some excesses also should be curbed! From
the foundation till now the context of missionary suste-
nance has changed: We have communities in villages and
towns in Africa and Africa world. The history tells us that
among the first missionaries the issues of fundraising in
Europe was part and parcel of missionary activities. Some
were literally beggars for the sake of mission in Africa. The
above effort was supported by many benefactors who
made missionaries to worry less about their self suste-
nance to focus on mission. Nowadays everything has
changed! The tomorrow of the Society concerns all mem-
bers without exception. Unfortunately, it looks like the fi-

nancial situation at all
levels changed drastically
but the mentality of fund-
raising and self suste-
nance seems not to have
changed much. Many
confreres still feel that the
Society should finance
community and pastoral
budgets whereas the
leaders at high level
seem to point at the im-
possibility of such suste-
nance! Gradually, the
confreres are to rely on
the provision of the local
Churches where they
work.

2016 General Chapter
purchased the idea of
establishing development
committees to coordinate
the fundraising for mis-
sion at all levels: a book-

let on development was
prepared and distributed,
the workshops in Uganda
and Burkina Faso were
organised at the expens-
es of the Society, in some
provinces delegates to
the development office
were appointed, meetings
and workshops were held
in many parts of our prov-
inces, rest to know how
far the Development com-
mittees in their productivi-

ty have improved the income of the
Society in spite of expenses of meet-
ings and workshops almost four years
after the Chapter!

The contrast of the community life and
self sustenance remained a challenge
for the 2016 General Chapter. Our
forefathers were equipped to face the
challenges of their times through the
work of their hands. They were able to
build schools, hospitals, workshops
without neglecting implanting churches,
catechism, formation of clergy, etc.
“From bush schools to Justice and
Peace Centres, from the earliest dic-
tionaries to cultural research centres,
from tree plantations to development
centres, from teaching catechism to
theological training in Major Seminar-
ies, the missionaries of Africa have
constantly sought to translate the para-
ble of the Good Samaritan into practice
and answer the question of the lawyer,
“ and who is my neighbour” . Nowa-
days, many young Missionaries in the
field can hardly celebrate Masses in
vernacular languages, some get in-
volved in the routine of daily parish life
without further creativity, others take
siesta twice a day because of ‘lack of
work’ while others seem to carry the
load alone or without expected support.
In the name of the community of three,
a Parish and a pastoral insertion that
can be handled by one diocesan priest,
we handle it as three and thus some
have the privilege to have siesta in the
morning, afternoon, evening and long
night sleep!

The community life is not guaranteed
by the number of the persons in the
community, and the successful pasto-
ral work does not necessarily flourish
because of the numbers, but the quali-
ty of life and organisation. This is
where we could venture into using fully
our potentials for the sake of Christ, for
the goodof the Church and the good of
the Society of the Missionaries of Afri-
ca.Where we succeed to form commu-
nity of three, we could evaluate the
volume of works and get more involved
in:

¶ Teaching moral and religion in
schools where it is possible,

Continued on the next page

RETHINK OUR APOSTOLATE IN THE
WORLD TODAY

“To catch the

reader's

attention,

place an

interesting

sentence or

quote from the

story here.”

Page 22 GHANA-NIGERIA LINK

Missionary Society of Ap-
ostolic life ‘ad extra and ad
gentes’

Å Lecturing in Seminaries
and High Institutions where they are
possibilities,

Å Preaching retreats, coordi-
nate workshops, give talks, etc.

Å Offer professional counsel-
ling, etc.

We all agree that the first resource
of the Society is the members, but if
members are under used we cannot
expect miracles. We could do more
to reinvent our future rather than
spreading fears that we have no
future. We are the future. We can
get involved in the aforementioned

activities, without causing
prejudice to our charism
and our community life.
After all, what does a
community of 3 young
men tell about the sons of
Lavigerie when they carry
out a responsibility that
can be easily handled by
one diocesan priest, while
expecting the diocese to
take care of them all? Is
that the reverse of the
parable of Jesus where
the labourers are more
than the harvest in some
pastoral fields while the

cry remains in other places where the personnel is a seri-
ous issue? The problem of the Society of the Missionaries
of Africa is our problem, let us join our hands to reinvent our
mission in the African world and beyond at the service of
the Church. May the Lord
help us.

By Fr. Gilbert Rukundo,
M.Afr.

Page 23 VOLUME 4, ISSUE 2

Happy 4th Anniversary to Bishop Richard! Happy Birthday
to Damien @ 74!

All our best wishes to Bishop Richard on the 4th anniversary of his episcopal ordination on
7th May and to Fr. Damien on the 74th birthday on 8th May.

THE PROVINCIAL HOUSE COMMUNITY ON
COVID 19

 1. What are the measures taken by your community to minimize the spread
of the Virus?

Å We have taken the recommended actions: a “hand-washing” possibility
is set in place at the entry of our property and another one at the entry of
the Dining Hall. Also sanitizers and nose-masks were given to every confrere

Å In the dining hall and chapel we observe the proposed “social dis-
tance”.

Å We also use the “power of prayer” by saying together one of the Free
us from the Corona Virus prayers (SECAM and JPIC-ED, Rome).

Å We have talked to the Cook and put a copy of the General Recommen-
dations of the Ghana Health Service in the kitchen.

2. How is your community making sure that it is safe from the Virus?

We can’t make anything sure!! We can only take appropriate and recom-
mended actions, as explained in the previous answer. We avoid unnecessary
trips to town, but of course, we still have to eat and pay our water bills!
Even if we go for our walks, we make sure not to come too close a person
whom we are passing, meeting or overtaking!! And of course everyone
avoids going to crowded places!

3. How has the outbreak affected your community life?

Maybe especially in the way Corona is now a “hot topic of conversation”
whenever we are together. It surely dominates the conversation. However,
sometimes not all seem to observe the given recommendations

4. What are the measures taken by your diocese against the spread of the
virus?

As we all know, churches are closed, meetings and other common activities
suspended. Only a few selected people will be present at the Chrism Mass
and Easter celebrations in the Cathedral.

5. What are the measures taken by the state government in your place in or-
der to curb the spread of the virus?

See the speeches of the President: for example, a lockdown for Accra/Tema
and Kumasi metropolis borders closed; international aviation suspended;
compulsory quarantine for those who entered the country, and contact-
tracing.

The Provincial House Community

Page 24 GHANA-NIGERIA LINK

My fears and anxieties during
this pandemic have been around
this theme of the good shep-
herd… how I can demonstrate
that there is God out there in this
time of fear and despair? How
can I show that it is worth believ-
ing in God? That religion is still
relevant. I am anxious that our
parishioners are feeling aban-
doned by us their pastors. I am
anxious of how to convince them
that they are safe from the virus,
even If I myself am not sure. I
am anxious of how I can be of
value to the community in these
troubled times. I am anxious of
what will happen after all this is
over I am not only anxious, but
also afraid. I am afraid of giving
false hopes to the people. I am
afraid of how to spread the mes-
sage of hope among parishion-
ers without making them afraid of
what is coming. I am afraid of
making them fearful. In short,
my anxieties and fears have

been of
how to
carry on
with the
mission
of wit-
nessing
Jesus in
this diffi-
cult time
of des-
pair and
fear, in
which

everybody is trying to
survive. My fears and
anxieties have been of
how I can still be a shep-
herd to my people at this
point in time.

 It was shocking for many
of our parishioners to
hear that there would be
no Palm Sunday celebra-
tion, that Good Friday and
Easter Sunday liturgies
had been cancelled. I
remember the youth pres-
ident of our parish, calling
me to find out if this was
really true. He asked me:
Will the passion play take
place or not on Good
Friday? He and his col-
leagues had spent sleep-
less nights preparing this
passion play. He was so
sad to hear that the Good
Friday liturgy had been
cancelled. I am sure, he
was not alone, and many
of our parishioners were
also heartbroken. They
did not understand what
was going on, they did
not believe that a virus
could have so much ter-
ror to stop those big cele-
brations from taking
place. But the question is
who could ever have
imagined that this could
ever happen in our life
time?

Covid 19 has changed the world overnight, at a blink of an
eye. In subsequent days and weeks, people kept on call-
ing, asking whether or not this or that church service was
going to take place. They had not yet believed that all the
church activities were really cancelled. For many there
was no need, they did not believe they would catch the
virus. I am sorry: up to now some of our parishioners still
don’t believe that they can catch the virus. For them, the
virus is for the town people, not poor farmers. As parish-
ioners kept on knocking at our doors, we also kept on
thinking what we could do for them, so that they would not
feel abandoned. So that, they would not feel we have left
them alone. So that, they wouldn’t feel like sheep without
shepherds.

 I must admit that some parishioners already felt like we
had abandoned them. Those who were bold enough ex-
pressed this directly to me. Brother you have left us? We
no longer see you these days. I felt embarrassed and
speechless... It felt as if I were running away from my
sheep at a time when they needed me most. It felt like I
am running away from them because they had the virus.
After discussions at table as a pastoral team, we decided
to do something. We agreed that we needed to be ex-
tremely prudent in our pastoral approach given that we
were foreigners. Hence we were easy targets; any abuse
of the measures would cost us gold. We could be pun-
ished severely by the authorities, even be evicted from
the diocese. As such, we decided to play our cards very
well. We had to make sure that our parishioners would not
feel abandoned, at the same time we had to respect the
measures placed by the authorities and also protect our
parishioners from the spread of the virus. Believe you me,
this has not been an easy task to do. To strike the balance
among those three things is hectic.

 In my local language, Chichewa, there is a saying, which
goes “chapitachapita danzi liliribe mankhwalaò. Literal-
ly, it means, don’t cry for spilled milk. It has spilled off,
accept it and move on. I believe, this is what we have
been doing. We are already in the hole; the question is
how we can continue our mission from the hole, while we
are still searching for the …..continued

LIKE SHEEP WITHOUT SHEPHERD!

“My anxieties and fears have been of how I can

carry on with the mission of witnessing Jesus in

this difficult time of despair and fear, in which

everybody is trying to survive”

Page 25 VOLUME 4, ISSUE 2

Covid 19 has changed the
world overnight, at a blink
of an eye

means to come out from it. So, we decided to carry
out one church activity at least, Sunday Masses.
We observed that our parishioners are not many.
Moreover, they are mainly farmers, as such less
exposed, since they are always working in their
farms. In real sense, they cannot infect, rather can
be infected. Someone from outside can bring the
virus to them, not really them infecting other peo-
ple. Given that their movements are very much
limited, they are just within their locality.

Secondly, we decided to follow the preventive
measures. We sewed masks which we distributed
to our parishioners free of charge, and we also
bought sanitizers. Everyone before entering the

church is
sanitized.
Also we
follow strict-
ly the direc-
tives from
the diocese,
to keep the
Masses
short and
suspend the
rite of
peace. So far, this has
been working for us. Our
parishioners do not feel
completely abandoned.
They see us, we meet
them. They still believe
we are with them, even at
this most difficult time
when they need us most.

Unfortunately, for us we
cannot live-stream our
church activities, on Fa-
cebook or WhatsApp. We
are in a remote area; our
people do not use smart
phones. So, we have to
find what works for us
here. At last my fears

have reduced, my anxiety mini-
mized. It makes me happy to
see that I can still be a shep-
herd to my sheep, especially at
this time when they need me
most. Covid 19 has come,
surely sooner or later it will go
away, but let our faith, hope,
and trust in the loving God last
forever! We owe Him at least
that!

By John W. Nkhoma

Continued from page 25

Page 26 GHANA-NIGERIA LINK

VOLUME 4, ISSUE 2
Page 27

Fr George Kambembo has been appointed to St Vincent De Paul Parish, Ogo-
Oluwa. Good luck George, the Lord is your strength!

Farewell of George at St Thomas Parish, Agbowo!

Ghana-Nigeria Link is a newsletter
of the Ghana – Nigeria Province of
the Society of the Missionaries of

Africa

Editorial Team (Media Team:
ghn.comm@mafr.org): Jean-Claude
Habimana (Coordinator), John Wil-
liam Nkhoma (Chief Editor), André
Schaminée (Proof-reader), Christo-

pher Nkandu (Editor), Gilbert
Rukundo (Editor), Nicholas Nzomo
(Editor) and Pierre Chanel Ulama

(Editor).

MEDIA TEAM/GHANA-NIGERIA PROVINCE

Be Apostles, Nothing But Apostles

P.O. BOX TL 458, TAMALE,
GHANA

Phone: +2347086032889/+
233241855112
E-mail:
chiefeditor@mafrghananigeria.or
g.com
admin@mafrghananigeria.org.co
m

The Society of
the Missionaries

of Africa

We are on the web

M.A.Afr.Ghana/Nigeria Province

The January Provincial Council
meeting appointed a new coordi-
nator for its Media Team, in the
Person of Jean Claude HABIMA-
NA, currently working in Navron-
go-Bolgatanga Diocese. He is to
take over from Serge Boroto.

Although, the
provincial, who
had appointed
Serge to that
task, will or has

already thanked him; the Media Team would
like also to express its gratitude to Serge. Your
dedication and collaboration has taken the
communication of the province to a good stand-
ard. We promise to keep the fire of communica-
tion burning in the province and beyond. Thank
you very Much Serge, good luck in your new
mission!

GHANA-NIGERIA LINK

GHANA/NIGERIA PROVINCIAL MEDIA TEAM GETS A NEW COORDINATORGHANA/NIGERIA PROVINCIAL MEDIA TEAM GETS A NEW COORDINATORGHANA/NIGERIA PROVINCIAL MEDIA TEAM GETS A NEW COORDINATOR

SERGE-OUTGOING

JEAN CLAUDE –
INCOMING

