
Edited version of SACC document

A Commendation by Archbishop Thabo Makgoba,

Chair, SACC National Church Leaders Forum.

December 21, 2015

As Chair of the National Church Leaders Forum, I welcome this SACC initiative, and the contents of

this publication, as an apt and timely contribution to the life of our nation.

For, as we are warned in the Book of Esther, if we keep silent at such a time as this, relief and

deliverance will come from elsewhere, and we and our families will perish. We need prophets who

speak to us and to the nation from within earshot, not shut away in palaces.

This initiative is a call for a "New Struggle", a struggle for reconciliation based on justice, for a more

equal society, for equality of opportunity, and a struggle against greed, against corruption and against

the selfish accumulation of material goods at the expense of the poor. It is an acknowledgement that

the incalculable sacrifices made by those who fought for our liberation cannot - must not - be

squandered.

I warmly commend "The South Africa We Pray For" campaign as one which will promote the values of

justice and integrity which will need to be upheld, and the courage which will need to be displayed, to

steer our country through its current crisis. I pray that the campaign will be not about words, but

about action.

"I came that they may have life, and have it abundantly. I am the good shepherd." - John 10: 10-11.

Archbishop Thabo Makgoba

Chair of NCLF

A Foreword by Presiding Bishop Ziphozihle Siwa,

President of the South African Council of Churches

December 28, 2015

Hope is the last thing to die especially for the people of faith. "For in this hope we were saved. Now

hope that is seen is not hope. For who hopes for what is seen?" (Romans 8:24). Further, there is a

Chinese proverb that goes like this: "You can't prevent birds from flying over your head, but you can

prevent them from building nests on your hair."

The initiative "The South Africa we pray for" is a call for South Africans to hold fast to hope for what is

not yet seen and strive towards its realisation. Let South Africa rise, see what is happening, reflect on

it and act boldly. It's a call for courage, truth, honesty and accountability. It's a call for all citizens not

to allow "birds" of negative actions to build on the "hair" of our young democracy and our beautiful

land. Flying over the land are dangerous and destructive forces of corruption, bad leadership,

patronage, neglect of the poor, violence and many more. These cannot and must not be allowed to

build their nests here. All people of faith and all citizens are called upon to focus our energies on

things that can lead to positive change.

This is a call to pray and act. Prayer has many elements. We are called to praise God and celebrate

what has been achieved and given. We petition God for what is not seen. Prayer is also a "protest."

We confess and commit to change direction. We admit that we have not acted the way we should

have acted and plead with God not to deal with us according to our trespasses. Then we make a

resolve to act and do what is the right thing to do in sight of God. This applies to all areas of our

existence: in the social, political, economic, religious, cultural and relational realities.

The South African Council of Churches commissioned research on the state of the South African

society. We are grateful to the agencies and individuals that have helped us to do this. On our own we

could not have been able to lift even a finger under the weight of present challenges. The journey has

revealed and even strengthened our hope that things in this beautiful land can be better. A number of

persons have put up their hands to accompany the SACC and released resources for the task and

availed expertise. We are indeed encouraged and grateful. What you will find in the following pages is

a beacon of hope that something can be done. It is possible.

Therefore let us all leave no stone unturned as we together seriously commit to pray and act for

South Africa where:

* Poverty and Inequality will be pushed back and eradicated. All people must be reconciled with their

God given dignity,

* Each child born, grows to her God-given potential

* Economic transformation becomes a reality for all and not just a few,

* The fabric of family life is restored and jealously nurtured,

* Democracy is anchored. We ask God to provide us with leaders of integrity and who put the interest

of the country, it's citizens especially the poor, first and above personal interest.

South Africa Rise and appropriate the moment! This is a kairos moment in the life of the nation. It is a

time pregnant with possibilities. Let us not fail. God continues to give us special moments to respond

in healing, reconciling and transforming ways. This is the time! Do not only read the following pages.

Heed the call, discern, share and join hands in transforming actions.

"... Let justice roll down like waters, and righteousness like an ever-flowing stream!" (Amos 5:24).

An Introduction by Bishop Malusi Mpumlwana, General Secretary, S. A. Council of Churches, February

21, 2016 2nd Sunday in Lent.

This booklet is a presentation to the churches of South Africa, of the mandated campaign, that is the

commitment of the leaders of our churches to stand up in the name of the gospel of Jesus Christ, to

lead their congregations to be the salt and light of our country. The unity of our leaders through the

SACC National Church Leaders Forum is the fountain of the message of this campaign, a campaign for

The South Africa We Pray For – “The South Africa We Pray4”.

It is a call for a chorus of prayer and concerted work by congregations of churches in all

neighbourhoods, and to extend the partnership to all people of goodwill in the communities where

we live. This is a call to all Christian churches and Christian witness agencies and institutions to join

hands and bring together their candlelight, so that together we may be true to our calling to be the

light of our society; a light through which we can together see the ills of our country, the ugliness of a

divided society, the indignity of poverty and inequality; the pain of broken families; the scandal of

corruption and maladministration; and the shame of the loss of public trust in State institutions. It is

an invitation for each of us to bring the candlelight of our faith so that together we can also

“discover”, under God, the ways and means to overcome these challenges, to the glory of the loving

God revealed in Christ Jesus.

Three things stand out regarding this campaign:

1. It is a call to come together as churches in our neighbourhoods, in our different traditions,

and submitting ourselves to the same Lord whom we proclaim, to act so that in our

neighbourhood, the love of Christ and the empowerment of the Holy Spirit is felt and

experienced through our collective presence.

2. Therefore churches must cluster themselves inter-denominationally by neighbourhoods

within their municipal wards. It is through this structured presence that our physical presence

and action will have a practical impact.

3. It is a call to prayer – collective prayer. Our leaders have instructed that we “soak the country

in prayer!” The prayer that will soak has to be plentiful and consistent. Prayer networks must

be established in our localities. Any organized prayer groups will need to add their efforts to

the basic prayer that all families can use and do use daily, the prayer that Jesus left us – The

Lord’s Prayer. If we adopt for this country and its people, the prayer that Jesus gave to us, and

recognize it as our national prayer, we shall unpack for ourselves its significance for our time.

This, we suggest, will have every phrase inspire us and be a special communication of the

children of God to a loving Parent whose righteous will for a just society is our wish and our

joy, and in whom is the power and the glory of our limited achievements.

By way of example that we each can be led to unpack as our circumstances require, I offer my

own application of the Lord’s Prayer for this moment in The South Africa We Pray4.

1) Our Father: Through this recognition of God as Our Father, we already acknowledge each

other as co-siblings, not only with Christ, but with each other in the “our” of our togetherness

as children of the household of God our Father. This very phrase convicts us to pray and work

together. Our use of this phrase represents a submission to the parenthood of God; it is our

acceptance of the invitation of Jesus to recognize God as our parent, in a far greater way than

we have ever experienced. (Rom 8:15-17; 1 John 3:1-12). When we say Our Father in The

South Africa We Pray4, just using the phrase, we are consciously and deliberately calling on

God the Father of our Lord to adopt the people of our country, to father, protect, rebuke and

guide us in his limitless love: Our Father!

2) Hallowed be your name: (Lev 19:12; Exod. 20:7) What children ought not to honour their

parental name? When we say Our Father in The South Africa We Pray4, we pray a

commitment to have God’s name be sanctified and honoured by our presence, our

commitments and our acts; so that what we think, say and do in this campaign will be to the

honour and glory of God’s name: Hallowed be your name!

3) Your kingdom come, and your will be done on earth as in heaven: Yes, for the

parental reign of God over all things brings freedom, justice, peace, reconciliation and the

wellbeing for all. The South Africa We Pray4 is indeed the will of God for our society – a just,

peaceful, reconciled, equitable and sustainable society, we commit to pray and work for this

in the assurance that it is the loving will of Our Father that all may be well for our country and

its people. So may God’s will for the least and the weakest of our people be fulfilled through

our responsive care; and may we as God’s children, individually and collectively live the will of

the Father, that we do it, and have ways of monitoring it in our society, and of monitoring

ourselves, of guarding ourselves from straying: Father, let your rule be evident in my life and

that of my family, my community and my country!

4) Give us today our daily bread: Firstly, this confirms the secure feeling of dependence of

our loving and providential Father, where the children depend on the providing role of their

parent. But more significantly, it points to the trust that we as children, are called to have in

the parenthood of God, who provides for today, that the same God will provide tomorrow.

The idea of our common sibling-hood under the parentage of God reminds us that the parent

involves the whole family in striving for the livelihood of the home – all of us have our share

of work in the cornfields, preventing the animals from destroying the family crops, etc.;

therefore we all in God’s household, have a role to play in the economic sphere, and the

political structures that determine who gets what in the country. We have a prophetic duty

to prevent the selfish plundering of our natural resources by those who have the power to

squander and destroy. We also have a duty to guard the environment and ecology from both

ignorant abuse and deliberate carelessness. Give us this day is not just about a consumer

mindset for God to provide, but it is also an acknowledgement in The South Africa We Pray4,

of our role in the economy of God’s provision for all God’s people and our responsibility to

curb corruption and greed in favour of equitable access to the Father’s provisioning.

5) Forgive us our sins, as we forgive those who sin against us: Our recognition of

our common sibling-hood is also a recognition of our common togetherness in the presence

of God our Father – a place of love, reconciliation, mutual affirmation and interdependence.

Can that happen without a commitment to this clause of the Lord’s Prayer? The South Africa

We Pray4 is mounted on the fundamental platform of healing and reconciliation – a position

that requires us to search ourselves for our part in the lack of reconciliation in our country

our selfishness, our being absorbed in ourselves and undermine the worth and dignity of the

other; our sustaining a economic order that survives through the necessary impoverishment

and denying the other. We are reminded of the interdependence between our being forgiven

and our readiness to forgive the other: Forgive us our sins, as we forgive those who sin

against us.

6) Save us from time of trial: Yes, even when we fail the trials of life, we come back home to

recover our being. Christ teaches us to continuously pray for the grace to be spared by the

all-powerful Parent, of the worst of trials and temptations (Luke 21:36). Jesus himself was led

to the wilderness and faced the temptations of quick fixes – turn these stones into bread; the

temptation of making his human self equal to or above God – “if you bow to me (the Devil

says) I shall give you power over all!” (Philippians 2: 1-11); the temptation to dare God’s love

– “Throw yourself down and God will send angels to protect you! In The South Africa We

Pray4, we seek no quick fixes, but faithful dedication to God’s will for a just, peaceful,

reconciled, equitable and sustainable society; we seek no power, glory or political authority;

and we seek no special protection from the cost of our discipleship – The South Africa We

Pray4 offers no cheap grace!

7) Deliver us from evil: God is both our parent and the origin of our origins, as some would

say, God is the original ancestor of all our ancestors – uMvelinqangi. Our Father is the

Omniscient One who knows all there was, all there is, and all there shall be. The Almighty God

has power and authority over all evil, as Jesus says: “All authority is given unto me in heaven

and on earth…” (Matthew 28: 18). Those who cast out evil spirits in exorcism often name evils

and their sources in the process of exorcising them (Mark 5:1-20). Thus our duty when we

pray is to name the evils that each one of us experiences. Naming it is a step in the course of

exercising authority and defeating the evil. In The South Africa We Pray4, we name the evils

we seek to exorcise in the healing and reconciliation of our society – the dehumanization in

the practice of how people relate to and treat each other – of racism, ethnicism, xenophobia

and gender denigration; to exorcise the evil of poverty and inequality, of economic

deprivation, of family brokenness, of corruption and maladministration: Our Father, deliver us

from evil!

8) For the kingdom, the power and the glory are yours for ever: It is this clause, more than any

other, that calls us to surrender and to submit ourselves, our power (financial, political and

talent and skill) to the glory of God. It is here that our conversation about giving of ourselves

begins. Of sharing with others for immediate needs in the three steps of eliminating

neighbourhood poverty one family a time, one ward a time; of giving of our time, our energy,

our hopes, joys, and even our pain and suffering, all these are placed at the altar of Godôs

power in humility in our prayerful surrender to God our Father in The South Africa We Pray4.

9) Amen: May it be so! Bayede makube njalo! Pula ho be joalo! With this affirmative

acclamations we acknowledge that the declarations, the petitions, the doxologies take on a

new meaning for a prayer that is recited by young and old in every dingy corner and every

lofty hill of the Republic of South Africa, in distress and in joy, in the pain of any bondage and

the celebration of every liberty!

10) Thus in The South Africa We Pray4, the “Lord’s Prayer”, the most common and widely prayed

in every language takes on a new meaning, and fuels the vision of a reconciled – “forgive us

our sins as we forgive others”; equitable – “give us this day our daily bread”; and just society

– “Your (just) Kingdom come, your will be done!”

For the Kingdom, the power and the glory are yours (in The South Africa We Pray4,) now and

for ever! Amen! Amen!!

I. ON THE REGINA MUNDI DECLARATION:

On December 16, 2015, the churches of South Africa, committed themselves through a public

declaration at Regina Mundi Church in Soweto, to identify, pray and act together on critical

socio-economic issues that have a marked difference in the quality of life in South African

society. They declared that they would:

 Pray and act for Healing & Reconciliation , healing the past, and engaging the

challenge of gender, ethnicity and race.

 Pray and act for the restoration of the Family Fabric, facing up to the tattered

family fabric which has been caused by the impact of transition of especially the African

family life, in order to nestle a reconciled existence for future generations.

 Pray and act for the destruction of Poverty and Inequality , addressing the need to

reverse poverty and inequality in order to reconcile the yearnings of marginalized poor

people with the fortunes of the country.

 Pray and act for Economic Transformation , dealing with the long-standing need for

economic transformation and identifying the trade-offs necessary to address the

fundamentals that result in a reconciled economic dispensation.

 Pray and act toward anchoring Democracy, where corruption, maladministration

and the decline of trust in public institutions, is interrogated to promote a transparent and

functional democracy.

The full text of the declaration signed by church leaders is appended further below on page 64 in

this booklet.

South Africa remains a polarized nation – spatially, socially, economically, and politically; life’s realities

and the education pathways to economic opportunities are racially lopsided; family fabric is

disintegrating; and the cost to poor communities of corruption and maladministration is immense.

The continued battle with such challenges militates against the Promise of South Africa and denies

reconciliation and nation building.

As the churches commit themselves to prayer and “to soak the country in prayer”, volunteer

prayer networks are being mobilized to pray together in various localities. This will, hopefully, get

the Christian Churches to begin to pray together more, for a common cause:

A disturbing prayer campaign to disturb the complacence of the Church;

A disturbing prayer to disturb the complicity of the Church;

A disturbing prayer to disturb the sloth of the Church:

Mindful of the admonition of James 2:17, that faith without work is dead, the call to prayer for

the promise of a reconciled and prosperous South Africa must be supported by action.

II. THE MISSION OF THE CHURCH THROUGH THE SACC

The South African Council of Churches (SACC) is an ecumenical association of Christian Churches,

based on the evangelical mandate of Jesus Christ, and driven by the values that are the foundation of

the mission of Christ. It exists to lead common Christian action that works for moral witness in South

Africa, addressing issues of social and economic justice, national reconciliation, the integrity of

creation, eradication of poverty, and contributing towards the empowerment of all those who are

spiritually, socially and economically marginalized.

Through the SACC, churches can most visibly profess the import of their faith and the values of the

gospel of Jesus Christ – of the Kingdom of God, in South African society and beyond. The Council

operates on at least three understandings of prophetic ministry:

- The first model is the Elijah, who engages King Ahab over injustice against Naboth (1 Kings

21), or Nathan upon David’s sin against Uriah (2 Samuel 11). This is when we have to deliver

uncomfortable messages to those in power.

- The second model is that of Daniel who absorbs the sin of his people in his confession (Daniel

9). This is when we acknowledge our national sinfulness and confess it on behalf of all. The

SACC has done this in regard to the killings of foreign nationals. We are called to continue

to humble ourselves for the ills of our country, as Rev. Tiyo Soga prayed in his 1857 appeal

through this verse of the hymn “Lizalis’idinga lakho Nkosi”: “Bona izwe lakowethu

uxolel’izono zayo; ungathob’ingqumbo yakho luze luf’usapho lwalo” (Look upon our country

and forgive its sins; and do not bring down your wrath for its children to perish).

In this our duty of penitential prayer we lean on the pledge that God made to Solomon:

“If my people, who are called by my name, will humble themselves and pray and seek

my face and turn from their wicked ways, then I will hear from heaven, and I will

forgive their sin and will heal their land” (2 Chronicles 7:14).

- The third prophetic model is that of Jeremiah’s witness of hope in purchasing land in the

despair of war (Jeremiah 32). This is when the churches initiate hope-engendering

programs of ministry, such as some of those that will be conducted in the course of 2016

and beyond.

The South Africa We Pray For campaign is a commitment to all three aspects of the prophetic

tradition. The disposition of the Church in this regard is prayerful – seeking to “soak the country in

prayer!” It certainly cannot be triumphalist or arrogant, but it has to be accompanied by a

confessional and penitential dimension, in recognition of its own gross imperfections as individuals

and institutions; and for being knowingly and unknowingly complicit in the injustices that pervert the

country.

Because the church is “omnipresent” in every ward in all parts of the country – urban and rural, with

many different denominations and traditions everywhere, it is well placed to exercise its ecumenical

ministry in a collaborative manner that unleashes the best of their offering for a place-based witness

to the power and love of God in society. This will be pursued as an approach for most of the work of

this campaign – praying together and working together to make a difference for the common good.

III. OUR THEORY OF CHANGE

The South Africa We Pray4 campaign of the SACC is in part a program of public ministry, and in part a

process of change on how the South African church is constituted as an ecumenical formation of

Christian witness in the mission of the Kingdom of God. For indeed the churches have not worked

together in that way, under one banner, in concert of prayer and dedication, across all traditions of

the Christian faith. In that sense it is a process of change under God; for, “behold, I make all things

new!” (Revelation 21:5) In this regard it is necessary for clarity, to present with this, a theory of

change.

A theory of change is a presentation of the ‘why’ and ‘how’ a major complex change process shall take

place under certain presumed or caused conditions. It begins with the goal in mind and works

backward to what must be done in what conditions in order for the set goals to be realised. Our goal

is that of a just, peaceful, reconciled, equitable and sustainable society; which we propose to

contribute towards, through focused prayer and informed action – hence the SEE-JUDGE-ACT model

of informing ourselves, applying our faith lenses and determining courses of action that will yield the

best results for the most people, most effectively and efficiently. But because the South African

churches have not always prayed, reflected and acted together in a united Christian witness, the

change includes changing ourselves to be, more visibly, the united hand of the loving God that

touches and heals a broken, wounded and dis-spirited society where faith, hope and trust are in short

supply.

 “For I know the plans I have for you,’ declares the Lord, ‘plans to prosper you and not to harm you,

plans to give you hope and a future. Then you will call on me and come and pray to me, and I will listen

to you. You will seek me and find me when you seek me with all your heart. I will be found by you,’

declares the Lord, ‘and will restore your fortunes.” (Jeremiah 29: 11-14)

REPRESENTATION OF OUR THEORY OF CHANGE

 IF WE…

 Activity

THERE WILL BE…

Output

LEADING TO….

Outcome

AND THEN….

Impact

1. Member churches resolve

to commit consistently to

the ecumenical formation

through the SACC:

Heads of churches in

NCLF; general secretaries

in the Ecumenical Church

Executives Forum;

treasurers in Ecumenical

Treasurers Forum; SACC

Women’s Forum; SACC

Youth Forum, SACC Men’s

Forum & Ecumenical

Ministers Association).

Structured

opportunity for

churches to

coordinate for

coherence, their

prayer and action for

the values of God’s

Kingdom in South

Africa.

Prayerful togetherness

in social analysis –

reading “the signs of

the times”, prayerful

togetherness in action,

from heads of

churches, through

synods and in

congregational

programming for the

common good.

A visible and agile body

of Christian witness and

healing ministry for RSA;

a living symbol of hope in

witness to Him who said:

“The spirit of the Lord is

upon me; because He

has annointed me to

proclaim good news to

the poor…to proclaim

liberty to the captives

and recovering of sight

to the blind, to set at

liberty those who are

oppressed! (Luke 4:18-

19). For: “I have come

that they may have life,

and have it abundantly!”

(John 10:10)

2. The national SACC works

with provincial councils for

a national public witness

of the ecumenical

movement, with provincial

and local relevance and

impact.

There will be

countrywide

coherence in the

ecumenical voice and

ministry, with

provincial structures

extending reach of

the national

campaign for The

South Africa We

Pray4, to localities

and districts.

A provincially anchored

national campaign,

whose reach enables

congregations of

member churches to

give it effectiveness

and ease of

collaboration with non-

member churches and

other faith traditions

prevalent in our

communities.

A better organized

program of ministry with

effective

implementation,

monitoring and

evaluation. As St Paul

implores us in Philippians

2:2, “Make my joy

complete by being of the

same mind, maintaining

the same love, united in

spirit, intent on one

purpose.”

3. SACC offers significant

supportive services to

member churches:

Organised spiritual

retreats for inter-

traditional fellowship

Rhythm of provincial &

national theological

seminars on critical

themes for ecumenical

mission.

Linked information

systems for notices,

projects & lessons learned

SACC coordinated health

and benefits scheme for

clergy of all member

churches for bulk value.

Value building through

coordinated

investments, assets &

collaborative revenue

generation.

Denominational

synods & leaderships

experience the

material value for

their church, of

institutionalised

ecumenism.

Greater institutional

commitment to

practical ecumenical

collaboration,

becoming a normal

way of being church.

A stronger, more

sustained and therefore

more credible Christian

witness! As Jesus prays:

“…That they may all be

one, so that the world

may believe that you

have sent me.” (John

17:21)

4. Recognise the church

responsibility for SADC-

wide ministry, as some of

RSA church leaders also

heads of church in SADC

countries; many

denominations in SADC

countries are fruit of RSA

missions. SADC countries

are tied to RSA business –

retail commerce &

financial systems.

Conscious

engagement with

denominational

synods of SADC

countries on church’s

public witness, and

active engagement by

SACC leadership with

Fellowship of

Christian Councils of

Southern Africa

(FOCCISA)

A more comprehensive

and historical sense of

regional mission

responsibility.

South African church

that also monitors the

impact of the strong

(RSA) for the good of the

weaker (neighbouring

countries) For we are not

to say: “…Am I my

brother’s keeper?”

(Genesis 4:9b)

5. Church leaders help define

the mission direction of

SACC public ministry, and

communicate the same to

their internal leadership

structures in all provinces:

e.g. “We are concerned at

the state of the nation!”

“Soak the country in

prayer!” “We commit to

the Elimination of Poverty”

Greater sense of

mandate in the work

of SACC NEC &

Secretariat, hence

The South Africa We

Pray4 campaign; as

well as greater

receptivity of SACC

requests for this and

other ministries, to

province-based heads

of member

denominations

Better coherence of

ecumenical Christian

witness at provincial

and congregational

levels. Indeed the letter

to the Hebrews urges

us (Heb. 10: 24-25)

“And let us consider

how to stir up one

another to love and

good works, not

neglecting to meet

together, as is the habit

of some, but

encouraging one

another, and all the

more as you see the

Day drawing near.”

Christians in the pews

increasingly see

themselves as part of the

broader mission of the

saving Christ who is

present in their

communities and

country through their

deliberate prayers and

works of witness for the

common good. In the

case of the Elimination of

Poverty, this should

engender congregational

enthusiasm for people to

give of themselves for

the benefit of others, as

St Paul testifies of the

church in Macedonia (2

Cor. 8: 2-4): “In the midst

of a very severe trial,

their overflowing joy and

their extreme poverty

welled up in rich

generosity. For I testify

that they gave as much

as they were able, and

even beyond their ability.

Entirely on their

own, they urgently

pleaded with us for the

privilege of sharing in

this service to the Lord’s

people.”

6. Gain scientific knowledge

of socio-economic

realities, and partner with

discipline-specific

professional organizations

& individuals with shared

values for research &

solutions.

More accurate

analysis of situations,

and more effective

interventions

Greater appreciation

that all knowledge on

life, wherever it

resides, comes from

and belongs to the

Creator and Author of

all life; hence greater

comfort with secular

entities for mission

purposes.

More people and

organizations offer their

expertise and resources

for the success of SACC

ministry as public

confidence grows in the

vision of The South Africa

We Pray4. As the Lord

said: “Do not be afraid,

but speak and do not be

silent; … for there are

many in this city who are

my people." (Acts 18: 9b-

10)

7. Take the lead in healing

reconciliation of wounded,

angry & broken South

African society: The South

Africa We Pray4 campaign,

the vehicle mandated by

the leaders of South

African churches is

mounted on the overall

platform of Healing and

Reconciliation, addressing

the issues of poverty and

inequality, economic

transformation, family life

challenges and anchoring

democracy – engaging

corruption and

maladministration and the

environment that

undermines public trust in

State institutions.

Practical acts of

ministry with a

bearing on the

historical factors that

breed and sustain

societal woundedness

as effects of poverty

& economic

deprivation, State

malaise, family

brokenness, racial &

ethnic, bigotry,

patriarchy & sexism.

Improved and even

transformed realities of

race and ethnic

relations, more

reconciliation between

opportunities of the

country and the

aspirations of poor

families, and a more

reconciled economic

dispensation; and a

more reconciled

relationship between

citizens and the

institutions of a just

State.

The gospel of Jesus

Christ is vindicated as the

church lives out Paul’s

claim that God in Christ

is “entrusting to us the

message of

reconciliation. Therefore

we are ambassadors for

Christ, God making his

appeal through us!” (2

Corinthians 5:19-20)

8. Have the local churches in

a ward or a section

thereof, to commit to

collaborate in the mission

of witnessing together to

the convicting and

compassionate love of the

saving Christ.

Covenanting local

congregations in a

given place will give

of themselves – time,

resources, experience

and skill to provide a

ministry that

addresses social and

economic justice,

reconciliation,

environmental

protection, and

eradication of poverty

and contributing

towards the

empowerment of all

those who are

spiritually, socially

and economically

marginalized.

Churches would

experience and

appreciate the effect

for the gospel, of

working together as

one, rather than

compete and distort

the message of Christ

(John 17:21b), which

does not and cannot, in

practical terms, reside

with one community of

faith in any locality – as

long as the others exist

in the same space; that

ecumenical

collaboration is the

next best way of being

church in society, given

the scandal of division.

The Christian church in

South Africa would be

experienced in the

manner of Christ - the

positive transformation

of the quality of life:

“The blind receive their

sight, and the lame walk,

the lepers are cleansed,

and the deaf hear, the

dead are raised, and the

poor have good news

preached to them.”

(Matthew 11:5)

9. The South African church

considers adopting for this

country and its people, the

prayer that Jesus gave to

us, as a national prayer,

with the significance of

every phrase unpacked for

our time – recognized

anew as accompaniment

to all prayers in The South

Africa We Pray4 campaign.

Every phrase

inspiring, & a special

communication of the

children of God to a

loving Parent whose

righteous will for a

just society is our joy,

and in whom is the

power and the glory

of our limited

achievements.

The declarations, the

petitions, the

doxologies take on a

new meaning for a

prayer that is recited by

young and old in every

dingy corner and every

lofty hill of the Republic

of South Africa, in

distress and in joy, in

the pain of any

bondage and the

celebration of every

liberty!

The “Lord’s Prayer”, the

most common and

widely prayed in every

language takes on a new

meaning, and fuels the

vision of a reconciled –

“forgive us our sins as we

forgive others”;

equitable – “give us this

day our daily bread”; and

just society – “Your (just)

Kingdom come, your will

be done!”

- For the Kingdom, the

power and the glory are

yours (in The South

Africa We Pray4,) now

and for ever! Amen!!

 Activity Output Outcome Impact

IV. DELIVERY STRUCTURE FOR THE SOUTH AFRICA WE PRAY4

For this process there is a need to create a delivery structure, an organizational system that will

facilitate the effective management and delivery of the work, from the office of the General

Secretary. A proposed structure for the consideration of the National Executive Committee is

presented at the end of this document. In the main, the proposal is focused on how to guide, manage

and support the agreed upon public ministry in The South Africa We Pray4 campaign. Key features of

the proposed structure are:

- An Advisory Board for The South Africa We Pray4, a midsize body of experts in the various theme

areas of the campaign, and with subcommittees for each of the themes. Heads of churches will

be requested to serve as champions of the various themes according to their interests and

readiness to volunteer.

- Provincial Advisory Committees that are linked to the national Advisory Board.

- A Program Management Office that will hold everything together, under the responsibility of the

General Secretary.

This is necessary for the orderly execution and accountability of the work, even as Apostle Paul

instructs, that “everything should be done in a fitting and orderly way”. (1 Corinthians 14:40)

In addition, for each of the many action proposals on the five themes of The South Africa We

Pray4 campaign, there is a numbered action. Some of these are in red lettering signifying their

immediate implementation. The green ones have more nuanced timeframes pending other

processes. The two-day program workshop with Provincial Ecumenical Secretaries, followed by

the expanded February 19 National Executive Committee meeting that included provincial

chairpersons and additional provincial church leaders helped in arriving at a reasonable bite-size

chunk of “immediates”, given time and other resources like human capacity. The National

Executive Committee ratified this proposed operational structure, and Ms Nonkululeko Gobodo

was presented as the designated chairperson of the national Advisory Board of The South Africa

We Pray4 campaign. ACTION #1

V. HEALING & RECONCILIATION

“Now all things are of God, who has reconciled us to Himself through Jesus Christ, and has given us the

ministry of reconciliation” (2 Corinthians 5:18).

The Christian community is charged with the ministry of reconciliation. We recognize as of primary

consideration the need for racial and ethnic reconciliation based on South Africa’s racist history, and

because of the ethnicization project of apartheid bantustans, which has shown signs of re-emerging in

present day South Africa, along with the xenophobic tendencies of labelling, treating non-South

African Africans as ‘amakwerekwere’; and referring to people with albinism as iinkawu – monkeys, a

term that is a national swear word!

The SACC extends its understanding of reconciliation - often seen as only referring to racial or ethnic

reconciliation - to include addressing poverty and inequality, economic transformation, the challenge

of family life and the declining public trust in State institutions.

Reconciliation is best understood as a process and integral to its realization is the healing of past

wounds, restoration of relationships, and addressing structural injustices. The healing has to take

place across generations. The wounds inflicted by our past are often unconscious and show up in the

fracture of the social fabric and the desolation that characterises our human relations.

Some of this manifests itself in the present-day South African experience of acts of racism,

xenophobia, violence against women and children, violent crime and lawlessness, as well as many

other social ills. In this context the church commits to a ministry of healing, and going beyond merely

dealing with manifestations of woundedness, but engaging with the deep root causes of

woundedness, for a lasting impact and to help bring about a more reconciled and just society.

The SACC uses the metaphor of a tree, offered by the Institute for Justice and Reconciliation, to

engage with the concept of healing and reconciliation. The roots of a tree are the source and fountain

that yields the fruit of the tree. A tree whose roots are unhealthy cannot bear good fruits. Thus the

roots give the tree life. The trunk of a tree functions is a conduit through which the nutrients from the

roots are channelled in order to bear the desired fruit. By extension, the day to day social ills

experienced by South Africans which act as an obstacle to healing and reconciliation are the

fruit/manifestations of the tree given life by the root causes of injustice. The trunk represents the

structural component of the social system.

Therefore:

- We daily experience Manifested Violence – The Fruit of the Tree: General violence,

criminality, vandalism and lawlessness, ethnic and racial mistrust and prejudice,

xenophobia, gender-based violence, drug abuse, family breakdown, etc.

- This is fed by Structural Violence: - The Trunk of the Tree: Poverty, women disempowerment,

apathy and silence, turning a blind eye, inefficiency of the policing and justice system

perpetuating impunity, corruption, etc.

- That stems from the root causes of Cultural Violence – The Roots of the Tree: Ideologies,

beliefs, values, patriarchy, racism, inequality, religion, greed, traditions of family-

community-society, imperialism. This is what Jesus calls the heart, which produces the evil

systems and the fruit that defiles.

The ministry of the church is to “interrupt” the unconsciousness, the sleep-walking through life, to

“name” the root cause, make the unconscious to be conscious and make it known – for you cannot

“unsee what you have seen”. In the manner of Christ, the Church is called to share in the

woundedness, to assume the pain of the wounded. The church has to deal with the roots and the

trunk – cultural and structural violence, even as it does not ignore the immediate challenges of the

manifested violence. Genuinely bringing about reconciliation and healing is largely dependent on the

church, its congregants and the society at large consciously challenging themselves to address the

cultural causes of injustice - the root causes.

Mandated Ministry

The SACC will undertake three acts of ministry in this area, towards a healthy South Africa:

1. Safe Spaces to Open Up Woundedness: Using the place-based ward system

developed in the Elimination of Poverty, the churches will create spaces to work with

families and individuals in congregations to open themselves to the reality of

woundedness – open up the vaults of individual pain in circles of story sharing. This may

Turning a blind eye, Despair,

Fear, Innocence,

Contradictions,

Disempowerment

OR FRUITS MANIFESTATIONS

STRUCTURES

ROOT CAUSES

CHANNELLING ROOT

INFLUENCE TO FRUITS

PRIMARY SOURCE

Racism, Ethnicity, Sexism, Gender-

based violence, vandalism,

violence

Impoverishment, silence, idleness,

apathy, Impunity, Tolerence, Decision-

making, Anger

Ideologies, Beliefs,

Patriarchy, Inequality

Xenophobia, Prejudice,

Corruption, Poverty,

Lawlessness

Values family-community-

society, religion, Greed,

imperialism

take the form of practical projects like bringing the shared stories exercise to between

“opposites” – racial opposites, gender opposites, generational opposites, nationals and

non-nationals; having them listen to each other, both in the same communities and

reaching out across fields to the opposites.

This aspect of the work will be designed in detail with social interaction experts, and the

pilots already initiated in the Western Cape be explored for adaptation. The SACC

Secretariat will work on this. ACTION #2

2. SADF Conscripts ï June 16 Generations: The visible practical yet immensely

symbolic project of public ministry that SACC hosts this year for the healing and

reconciliation of the country is Project 16 June – 16 December 2016. It is informed by the

combined commitment of the teenagers who in June 16, 1976 as conscripts of the SADF

conscription policy, were shooting at the then equally young teens who dodged bullets in

the Soweto uprising. Representatives of both parties are now senior veterans of both

sides, with a joint vision for a reconciled country. In this regard the 40th anniversary of the

June 16, 1976 Soweto student uprising, in 2016, is an opportunity under God (coram

Deo), for a new journey in our land, based on the values of confession, forgiveness,

reconciliation, and healing.

In the words of former conscript Dr Pieter Bezuidenhout, “In the psyche of countless

South Africans, June 16 personifies oppression, division, distrust and pain. We need to

change that. We want something new and to conclude the unfinished business of the

road we’ve travelled (to a new South Africa); “we want to leave a different legacy for our

children. We need to confess as people and as individuals – forgive each other, and work

together towards a common goal of peace and reconciliation.” This new thing calls for all

South Africans to find their voice in the singing of a new song, as it says in Psalm 98:1: “O

sing to the Lord a new song!” The Task Team hopes to encourage that churches across

the land adopt the call of Psalm 98 to the singing of a new song to God as we experience

healing and reconciliation.

Sing to the Lord a new song,

For he has done marvellous things;

His right hand and his holy arm

Have worked salvation for him.

The Lord has made his salvation known

 And revealed his righteousness to the nations.

(Ps. 98: 1-2, NIV)

For this work there exists already the representative structure that brings together the

June 16 Foundation and the Conscript Generation/Veterans. It is being accompanied by a

Task Team chaired by Dr Kobus Gerber, an SACC Executive Committee member, who is a

leading member of the Dutch Reformed Church, one of the main Afrikaans speaking

churches that are providing pastoral encouragement to this initiative. The Task Team

refers to this as Project 16

June – 16 December 2016, dovetailing well with the launching phase of our campaign of

healing and reconciliation of “The South Africa We Pray4”:

2015 December 16 – June 16 – December 16, 2016

The Task Team has specific action recommendations that they are working on, for the

40th anniversary of June 16, which include the following:

 Launching 40 days of prayer by churches from May 7 – June 16. May 7 is the

Saturday immediately after Ascension, and can become a major launch day,

possibly at a church in Soweto, to get worshipping communities from “both

sides” to begin the readiness spiritual walk to June 16. The actual date for the

June 16 event for the SACC will be Saturday June 11, with the General Secretary

of the World Council of Churches, Dr Olav F. Tveit, in attendance.

 Making June 16 events include a moment of confession at the Hector Petersen

Memorial, to be broadcast live at the main congregation at Orlando Stadium.

 The possibility and mechanism of engaging the people of Soweto on the idea of

“church people from the ‘other side’”, constructing “something symbolic in

Soweto after 40 years as a symbol of a new commitment to one another and

God’s will for our land”

 Working with Soweto churches and fraternal structures of pastors and ministers

to prepare the people for these events, and making the day of June 16 2016 a

memorable day of hope, with all generations, especially young people, playing a

role.

More work is required here, especially on how to engage congregations of the non-

Afrikaans member churches of SACC to pick up their mats and walk this road with

generous enthusiasm. Some of this will have a bearing on the progress to be made in

building ward-based ecumenical structures for public ministry, especially addressing the

challenge of poverty and inequality, and making clear the inclusiveness of the

reconciliation agenda.

Creative work is required on clarifying the “so what” of the project, and for June 16 to be

seen and experienced to have a holistic effect. It will require to be designed to have

meaning for people in different parts of the country through local and provincial

activities and symbolisms.

Activities may include local/provincial enactments of the Soweto June 16 events, indeed

as it happened in 1976, where the unrest fire spread out to different parts of the

country. There is a proposal for Robben Island to become another symbol like

Hector Petersen, of confession and reconciliation. The question will be whether this

should be a provincial event or another national milestone of focus, as part of the events

leading up to December 2016. Further engagement with Project 16 June – 16 December

2016 will clarify the objectives here.

Each SACC provincial formation will be called on to support and guide the provincial

formations of Project 16 June – 16 December 2016, with set milestones and action

targets leading to December 16 to complete the healing campaign launch cycle, with

opportunities for different groups to “discover” each other, share stories and pray

together.

SACC will coordinate collaborative provincial teams that include representatives of the

June 16 Foundation and the Conscript Generation/Veterans. This will begin with briefings

with leaders of churches in the provinces, and securing their support for Project 16 June

– 16 December 2016 in their provinces. ACTION #3, ACTION #4, & ACTION #5

3. Community Dialogues to Promote Social Cohesion: To build on the anti-

Xenophobia and community integration work piloted in KwaZulu-Natal, and hold

community dialogues that will contribute to social change campaigns, social cohesion,

reconciliation and social integration, in order to “excommunicate” xenophobia, that is,

literally drive the practice and its breeding mind-set out of the communities. The social

change campaigns will challenge prejudicial and discriminatory perceptions, attitudes and

behaviours that trigger, among others, racism, homophobia and xenophobia. This would

be part of a broader counter-xenophobia initiative, infused by the principles and values of

“Ubuntu”/ humaneness and the promotion and protection of fundamental human rights,

to promote tolerance, inclusivity, human dignity and unity in diversity, after the precepts

of Jesus who says: “In everything do to others as you would have them do to you; for this

is the law and the prophets.” (Matthew 7:12) ACTION #6

VI. AFFIRMING FAMILY LIFE

The family unit has evolved over the years and therefore what constitutes a family in the

contemporary context is contested. The migrant labour system has had a long lasting effect on the

family fabric of most black communities. South Africa has the highest rate of children in the world,

living without fathers. Single-headed households are now the more common phenomenon in South

Africa, compared to couple-headed households. An SACC commissioned Study has shown that by

2014, 62% of South African families were single parent families, and only 38% were couple families,

posing a reality challenge to the Church that regards single parent families as anomalies. This

introduces a tension between the reality of the current family structure in South Africa and the ideal

family structure promoted by the Church.

The incarnation of Christ has however impacted on all forms of family formation through the life

experience of Mary the mother of Jesus who had some of the multiple family permutations that exist

in South Africa: Her teenage pregnancy, her widowhood, her suffering the gruesome death of her

beloved son, and her becoming a dependent member of an extended family with John, the disciple of

the Lord. These are different expressions of family, lived and experienced by Mary the Mother of God;

and which are lived and experienced by many in our society today.

Mandated Ministry

The SACC will undertake six acts of ministry in this area, in order to nestle a reconciled existence for

future generations:

1. Family Audits: Each church will be encouraged to conduct an audit of families in their

congregations, to establish for themselves the existing make up of families in their

pastoral responsibility. This will ensure that interventions are relevant to the actual

community, and are tailored to local needs.

To execute this mandate, the SACC will partner with an institution that has already

developed appropriate instruments that, with minor adjustments can be availed to

churches to use. The management of this across the country in all churches may be

costly, and the scientists will advise on how to use sampling to mitigate numbers and

costs. Discussions on this are in progress. ACTION #7

2. HIV/AIDS Ministry: One of the factors that impact on family life in South Africa is the

prevalence of HIV and AIDS. It affects spousal relationships; it affects young women and

impacts on their marriage prospects. It creates the widespread challenge of child-headed

households with all the attendant social and economic ills. HIV and AIDS also accounts for

much depression in affected children, living with sick parents for extended periods of

time.

The SACC member churches have individually and severally provided disparate

ministrations to this epidemic, but now, in the platform of The South Africa We Pray4

campaign, the SACC will plot the HIV/AIDS support ministry onto the ward-based

approach used for the Elimination of Poverty program. There are models that are worth

exploring, such as the community mutual support approach developed various churches,

and organizations such as by Humana People to People. ACTION #8

3. Absentee Fathers: There is the huge phenomenon of absent fathers. The SACC will

explore partnerships with other agencies for a campaign to track missing fathers and

restore them in the spirit of the prodigal son. ACTION #9

4. Wedding Challenges: Some of the reasons for the low marriage rate are financial

constraints because of the trend of expensive white weddings in exclusive venues, and

excesses of the ”lobola” tradition for Africans. Promotional communications will be used

for churches to help create an environment where both the rich and poor are

comfortable with simple weddings. ACTION #10

5. Shared Parenting: As part of the promotional communications and teaching, and to

promote healing in family life, the church should provide teaching on family that affirms

the partnership of men and women in childrearing. In this context the SACC will work

with churches to attend to “the roots” of patriarchy that lead to “the trunk” of men

drifting away from the family nest and resulting in “the fruit” of male family

abandonment and multi-partner relationships. ACTION #11

6. Working Conditions for Parenting: SACC will engage business, labour and

government, to assist worker families towards a healthy balance between work and

family; and to consider adjusting working conditions to make for generous paternity leave

for fathers to bond with their babies. ACTION #12

VII. POVERTY & INEQUALITY

Reconciliation devoid of socioeconomic justice can only be but shallow, given the history of

dispossession and material deprivation of the majority of South Africans. Lasting reconciliation

requires redressing these historic injustices through inclusive and equitable economic development.

Inequality persists at worrying levels with glaring imbalances in the distribution of income and

opportunity across race and gender. A key leveller of opportunity is quality education. Young people

face an uncertain future without adequate provision of quality education and requisite skills.

Inequality has a huge social and economic cost as it leads to and sustains poverty, which results in the

underhanded survival sub-culture of poor people. In this regard the fact that most poor people are

black, yields a consequential racial profiling of the fruits of inequality and poverty – the fruits of family

break down, crime and violence. Healing and reconciliation requires dealing with poverty and

addressing the roots of material and opportunity inequalities (e.g. in health and education), taking

into account the race and gender dimensions of inequality, as well as the impact of the urban – rural

split.

Mandated Ministry

The National Church Leaders Forum committed the churches to a ministry of eradicating poverty and

the advancement of early childhood cognitive development education. These are part of the four acts

of ministry that the SACC will undertake in this area, in order to reconcile the lot of marginalized poor

people with the fortunes of the country:

1. Poverty Eradication: The SACC will roll out the model of the Elimination of Poverty

piloted in Soweto, and which as adopted by the Heads of Member Churches in March

2015. It is a three-step poverty eradication campaign, known as One Family a Time, One

Ward a Time! It works with the family until they are stabilized or pulled out of poverty.

The programme provides for immediate needs (from the churches – urgent food,

clothes, etc.); basic needs (from government & business through church agency –

schooling, skills, internships, health, water, electricity, housing, identity documents,

grants, jobs, etc.); and addressing long-term needs. Potential change agents are

identified within each family and assisted with access to educational and/or

marketable skills development and finding productive activity (entrepreneurial activity,

business, employment). Partnerships are created with government and business.

As part of this program, communities will be encouraged to map their community assets

– what all there is of value to build on. Such community mapping also helps identify and

locate newcomers, be they from other countries or other South African provinces, in the

community asset portfolio. This to help create a positive appreciation of what the

newcomers may bring. ACTION #13

2. Addressing Inequality in Health and in Education: The object of the church’s

intervention over inequality as it affects poor families is driven by the recognition that

healing and reconciliation requires dealing with the opportunity inequalities in social

services such as health and education. On this we seek to factor the race and gender

dimensions of inequality, as well as the impact of the urban – rural split.

a. On Equity in Health: There is no doubt that South Africaôs heavy burden of diseases

and ill -health weighs heaviest on poor families, and that there is a cry for an

adjustment away from inequalities in this regard. To this end the SACC has secured

observer status in the current public hearings on the National Health Insurance

scheme, chaired by former Chief Justice Sandile Ngcobo, and establish a continuous

presence as part of our assessment of options to deal with inequality and life-

changing opportunities for poor families

ACTION #14

b. On Equity in Education: In the area of promoting equitable opportunities for poor

communities in education a number of initiatives by churches are proposed:

i. Early Childhood Cognitive, Numeracy & Literacy Development: Much

of the poverty constraints are the consequence of the lack of holistic development

for children of impoverished families, where malnutrition can cause stunting

effects; importantly this includes poor cognitive development. Educationalists

have suggested that 80% of a person’s ability to learn has been formed by the age

of nine. It is, therefore, during this period of life that children are most receptive

to taking in new ideas. We shall use an integrated programme for an accelerated

cognitive development of otherwise disadvantaged children, and help such young

children (Age 3-5) to develop a rich understanding of essential cognitive and

mathematical concepts, with the objective of providing children with extra

opportunities to deal with complexity and grasp mathematical and scientific

principles for advanced intellectual development, building a solid foundation for

later years. ACTION #15

ii. Culturing for Reading: Most poor families have limited interest in the practice of

reading. The place of habitual reading in the development of the socio-cultural and

intellectual development of the human person is widely proven. The impact it has

on school performance and general national productivity is not questioned. In

South Africa, especially in the Bantu Education system, reading was promoted

more for memorizing or regurgitating what has been written rather than critically

engaging literature. A 2013 (22 October 2013) report by Leanne Jansen in the

Mercury newspaper revealed that ñafter five years of school, 13 % of Grade 5s

(11-year-olds) were illiterate and most were able to score no more than four out of

20 on a comprehension exerciseò; and that just 5% of Grade 5 children could reach

the required reading rate of 80 ï 90 words per minute.

The SACC will partner with organizations that promote the reading culture in a

diversity of languages, and work with churches and their congregations through

the ward-based ecumenical collaborations. ACTION #16

iii. Grade School Education Support: The level of school performance in South

Africa has been chronically poor, especially in the townships and rural areas where

poverty is concentrated. The church should intervene in the education sector to

improve educational outcomes as a way of lifting the people out of poverty and

addressing inequality. The church has a long history of education development in

South Africa; and churches continue to influence schools with high performance

private schools. There are a number grade school support interventions to

conduct:

a) Learner Empowerment: An investment in school going young people remains

a priority, to help lift people out of poverty. Most interventions have mostly

been at the level of curriculum improvement and teacher development.

There is a need to develop pupil self-drive, for them to actively participate in

driving their learning process. It is to inculcate a positive and inquisitive mind-

set for knowledge and capacity for critical thinking and problem solving. One

of the necessary interventions is a community-based educational support

service that can be accessible to poor communities with limited

infrastructure, where the churches can be of most service to poor

communities.

b) Youth Resource Centre: The SACC will work with churches on a ward-basis to

promote establishment of youth resource centres. The primary objective is to

establish a Youth Resource Centre that is going to offer a basket of services

whose overall purpose is:

c)

 Strengthening young people’s ownership and appreciation of the asset

value of their spiritual and cultural roots for identity and sense of “being”

as a foundation to build on.

 Inculcating a positive and inquisitive mind-set for knowledge and

capacity for critical thinking and problem solving in social and economic

entrepreneurship.

 Providing a safe and structured environment for self-awareness and

personal growth towards a healthy confidence and positive life ambition

towards life possibilities.

 Inculcating a self-drive mind-set to break through the social and

intellectual barriers inhibiting the vulnerable youth from poor

communities, especially girls.

 Creating a safe environment for a healthy and positive self-esteem and

gender appreciation.

 Encouraging the development of good citizenship for the village and

district; province and country; the sub-region, the continent of Africa and

the world.

For the Youth Resource Centre, a designated church facility will serve as

a conventional resource centre with the following services for the

immediate local youth:

1. Career guidance services – The centre will provide career guidance

services with special attention to matric and university entry support

and assistance with scholarship search and guidance with

applications. The centre will be resourced with computer work

stations.

2. After school support – The centre will be open to neighbourhood

children to do home work and the many school projects that require

internet access for the present-day curriculum, facilities that children

from poor families can not access.

3. Reading Room – The place will be furnished, with shelving for books,

magazines, periodicals and rails for newspapers. The room will be

stocked as well with basic professional and social materials, such as

how to start a business, lifestyles and nutrition, health and wellbeing,

etc. This will help towards development of young people and assist

them on how to live productive lives with scarce resources. This part

of the service will be an extension of the proposed partnership to

advance literacy and reading culture.

These basic resource centre services will benefit the immediate

environs ward by ward, supporting children and youth from the

primary schools and high schools in these areas.

4. A Counselling Support Program – We cannot emphasize enough the

hardships and emotional challenges that most young people face in

their lives. The woundedness that prescribes the healing we seek to

cultivate for a reconciled South Africa has to be addressed with

youth, who live with both their own hardship traumas of growing up,

plus the transferred woundedness of the adult members of their

families. These are compounded multiple times by the vulnerability

of poverty and its attendant physical and psychological insecurity.

The Youth Resource Centre will therefore offer a counselling service

where possible. Young counsellors will be trained who will be based

at the centres, to assist young people cope with harsh realities of life

and start rebuilding their lives. There will be a liaison and a referral

relationship with trained government social workers in the district to

provide on-call support. ACTION #17

iv. Christian Teacher Enlistment: There are many teachers who are active

worshippers in the congregations of member churches. The proposal is to enlist

teachers of our churches to help in the drive to create a generation of pupils that

will be able to succeed. In addition, the proposal is for the church to provide

spiritual support to the teaching profession that is so critical to the character

formation and values of young people. (See box below).

Brazilian Educator Paulo Freire wrote to his fellow teachers:

“We should devote ourselves humbly but perseveringly to our profession in all

aspects: scientific formation, ethical rectitude, respect for others, coherence, a

capacity to live with and learn from what is different, and an ability to relate to others

without letting our ill-humour or antipathy get in the way of our balanced judgement

of the facts”. (In Pedagogy of Freedom, Ethics, and Civic Courage, p.23)

To this end a summit of teachers from member churches will be convened,

hopefully during 2016, to explore how best to provide this support, as well as

to establish how the teachers can collaborate on an extra-school and non-

denominational basis. The first task will be to have member churches take

stock of teachers in their congregations – both active and retired, and with

that consider how best to communicate with them and how to create the

convention of teachers. ACTION #18

3. Financial Literacy Education: The SACC has a current Financial Literacy Program to

help educate congregations and communities on household financial management, even

with limited resources. It already seeks to address the high costs of funerals and will now

include attention to the costs of weddings and ”malobolo”. In addition, the financial

literacy program will include education on household budgeting, and also work to

inculcate a savings culture from an early age. ACTION #19

In addition to the existing educational work on financial literacy and funeral expenses,

SACC will partner with cultural promotion organizations to develop credible materials

that promote less prohibitive weddings and “makhali/makhazi/malobolo” expenses

and/or alternatives. ACTION #20

SACC will work with the Economic Transformation Task Team to craft functional

mechanisms for the promotion of a savings culture, especially for children, and with

congregations build up a different attitude to money. ACTION #21

4. Nutrition and Wellbeing: The church has to address the challenge of food and

nutrition for poor people. Consequences of malnutrition and nutrient deficiencies include

the stunting of children’s growth and causing learning disabilities – impacting capacity for

effective education, affecting the rest of a child’s life and its place in the economy and

society. Children's behaviour, intelligence, and performance are significantly affected by

the quantity and quality of what they eat. The nutrition challenge in South Africa is

primarily a poverty challenge, even though it goes beyond that. The SACC will plot onto

the ward-based platform of the Elimination of Poverty, and add the health and nutrition

aspect of poverty eradication. In the main this work will involve engaging, especially the

SACC Women’s Forum to conduct educational and informational programs to promote:

 Foods that can increase intake of micronutrients

 Household food gardens for access and consumption of a wider diversity of fresh

nutritious foods

 Breastfeeding as a standard practice for as long as possible. Estimates are that

exclusive breastfeeding for up to six-months stands at as low as 8% of mothers.

ACTION #22

VI. TRANSFORMING UNEQUAL ECONOMIC POWER RELATIONS

The SACC asserts that economic life is an integral part of the prophetic mission of the church, and

economics should never be separated from faith nor should economics be taken out of the churches’

sight. As the Psalmist says: "The earth is the Lord’s, and everything in it, the world, and all who live in

it" (Ps. 24:1). Thus, despite the fact that much of the church’s economic activity has been in the form

of charity, the church can and should intervene on a broader structural level, and be an agent for

economic transformation by providing both spiritual guidance as well as taking the lead in economic

transformation. Such economic transformation should lead to the fullness of the human life

experience with access to and equitable participation in economic opportunities. The apartheid

regime built the opposite of this - an economy based on racial exclusion, exploitation and the

indignity of poverty. Economic transformation is therefore, for the majority of South African society to

move peacefully from the latter state of poverty and indignity to the fullness of economic means and

livelihood. Indeed, the objective of the church should be to promote

a just and peaceful economic transformation, for a just, reconciled, equitable and sustainable society,

with enough food and shelter for every citizen, and for each child born to grow to their God given

potential.

Mandated Ministry

The SACC will undertake four acts of ministry in this area, to contribute to the development of a

reconciled economic dispensation. And because of the complexity of the issues, there is a need for

further and more intensive work through a task team that will expand on the work begun, explore and

create practical models for transformation and bring back a comprehensive package of

recommendations for church engagement through action and advocacy.

a) The Action Process: The initial Economic Transformation Working Group will be

reconstituted early in 2016, as the mandated SACC Economic Transformation Task

Team. Attention should be given to the extent that transformation can happen to

achieve three key things:

- To bring about as much as possible, the direct and substantive participation in the

mainstream of South African economy of the black majority, not so much as

labour and consumers, but also as co-creators and owners of rural and urban, of

agricultural, industrial and commercial economic means.

- To transform the tried and tested economic survival mechanisms of poor

communities, such as stokvels, into recognized economic activities that count,

especially in the financial sector, in order to give value to these endeavours.

- To take account of the integral nature of the regional economies to South Africa,

of neighbouring countries that have traditionally been linked to the South African

economy through labour and commerce.

To this end the Task Team will be expanded to bring in special skills and know-how

that may be necessary for the task, and with a free hand to commission further

studies that will enrich thinking with research on specific situations and

commendable best practice. The Task Team will need to take account of the essential

need for generational mix that will ensure futuristic commitment to any proposed

economic interventions.

b) Regional Inputs: The invocation in the South African constitution, of Enoch

Sontonga's hymn Nkosi Sikelel'iAfrika, for Africa's blessing, a hymn that was adopted

by a number of SADC countries for their national anthem, reminds us that South

Africa's economic healing and reconciliation is tied up with the fortunes of the African

continent, most especially its immediate neighbours whose communities and

economies are closely intertwined with those of South Africa. The fact that the South

African economy was built on the backs of cheap labour from SADC countries from

Lesotho to Zambia and Malawi, creating perennial livelihood routes across the region,

is largely responsible for the economic migration that fuels xenophobic tendencies.

Yet the fact that all SADC countries serve as one large market place for South African

retail, confirms the unavoidable reality of the integrated nature of the regional

economy, but under conditions that are currently positive for large traders and not so

positive for poor people and small business entrepreneurs. These economic realities,

together with the fact that a number of our churches straddle SADC borders in

pastoral responsibility, the SACC Economic Transformation Task Team will need a

process of information gathering, analysis and advice from groups of socio-economic

experts, academics and church people in some if not all the six immediately

neighbouring countries - Botswana, Lesotho, Mozambique, Namibia, Swaziland and

Zimbabwe.

To facilitate these inputs, the SACC General Secretary will work with the Task Team

Chair and tap on regional networks to request in all humility, the creation of country-

based discussion units that will feed into our thinking process. Because the anchor of

this campaign is reconciliation, it will be advisable that this process also serves to

build conciliatory and collaborative bridges that include young people who are church

activists and/or professionals as relational investments for the future. The reflection

units of SADC countries will be requested to bring their reflections to an SACC

advisory consultation with SACC Economic Transformation Task Team, to inform the

thinking on economic transformation as it impacts poverty and inequality unto

healing and reconciliation, both nationally and regionally.

As the SACC will be seeking the collaboration of government on public policy matters,

it should be hoped in prayer, that these engagements will also draw on the goodwill

of governments and institutions in the region, all towards a more reconciled and

consciously integrated Southern Africa, economically, especially at the level of

ordinary and poorest of our citizens - justice, prosperity and peace without

boundaries - The South(ern) Africa We Pray For, an economically coherent region

that sustains hope for its most marginalized people. ACTION #23

c) Business Incubation & Service Hubs: In the meantime, as part of the local All

Churches Mission, the SACC will facilitate the establishment of business incubation

hubs – a warehouse-like space with a variety of business packages to learn and

practise from: bread baking, wire mesh making, brick making, etc. for people to learn

and also rent the same facilities to start up their businesses as they build market

clientele ahead of acquiring their own equipment. In addition, the Business

Incubation & Service Hubs will provide professional services and management

training to local businesses – accounting, budgeting, marketing, etc. ACTION #24

d) Survival Appreciation Survey: It is evident that even the poorest communities

have developed coping mechanisms that have sustained them and warded off the

worst of circumstances in the hardest moments of need. There will be a survey or

study of these survival mechanisms – mutual societies or whatever there is, and seek

to build on what they have achieved, to enhance them as much as possible. ACTION

#25

VII. ANCHORING DEMOCRACY

There is something to be said about the responsibility of society for the democratic culture and

democratic ethic in a country. The management of the State is duly mandated to a successful party at

the polls. Democracy is a shared liability, creating an ethical poser for citizens in a democracy: that by

being necessary participants in the democratic processes and their institutions, citizens have

something of a moral contractual arrangement with the State. Citizens, through their representatives,

are co-creators of the levers of State and institutions; such as we “created” the Constitution of our

Republic, and gave it our recognition and overwhelming support, hence it cannot be changed without

a substantial percentage of our votes through Parliament. Citizens are happy beneficiaries of the

largesse of State, such as we happily enjoy the social grants and all that the government provides.

But then also we are co-responsible for the mistakes of the State. We can't want the State sometimes

and not at other times. This is the reason why it is always hard to deal with the ignorance of a

citizenry after the fact when government excesses have become publicly known – the question always

is, who knew what about this? (See box below).

 “Our experience had made us acutely aware of the possible dangers of a government

that is neither transparent nor accountable. To this end our Constitution contains

several mechanisms to ensure that government will not be part of the problem; but

part of the solution. Public awareness and participation in maintaining efficiency in

government within the context of human rights are vital to making a reality of

democracy…” Nelson Mandela, 1996.

Therefore, a society emerging from a ruthless apartheid government hostile towards its people, our

commitment to nation building and reconciliation requires a political culture that upholds the

democratic values enshrined in our Constitution.

The biggest challenge facing our democracy is the declining public trust in democratic institutions. The

restoration of public confidence in democratic institutions requires that we uphold and safeguard the

independence of Chapter 9 institutions, the principle of separation of powers, the freedom of the

press and civil society, and to give substance to citizenship.

In the context of our country, the church has to speak truth to power as it always has, to make

intercession for the State and people, and lead by example in upholding institutional integrity,

maintain an honest presence in public affairs. In this ministry, the church has a special concern for the

“whole people of God”, in a non-partisan manner. The church should therefore not seek to affiliate

with political parties as this may undermine its honest pastoral engagement, especially in the support

of electoral processes. Nevertheless, the church should be able to make intelligent analyses in the

reading of the “signs of the times”, and engage political players as is appropriate, in accordance with

the circumstances. Regarding the organs of State or government, the church should engage with

honesty and integrity, for the State is the place for all, as government is for all citizens.

In that regard, the Church must use the vision of the common good as anticipated in the just values of

the coming reign of God, the moral vision of a “Just, Participatory and Sustainable Society”, and a

codified set of virtues, values and obligations. This is the basis of the Church’s engagement in public

affairs, which, for an organ of sinful persons, should be conducted in humility.

Mandated Ministry

The SACC will undertake three acts of ministry in this area:

a) Establishment of ‘The Unburdening Panel’: The recent revelations of people who were

made conditional cabinet positions by the Gupta family representatives is a climax of what is

believed to be prevalent across the country, and at all levels of government and public

institutions such as parastatals. Considering that there are many people who are burdened

with knowledge of practices of corruption and impropriety involving business entities or

government offices, this must result in a heavy burden of conscience or fear of speaking out,

making relevant the message of St Paul in Galatians 6:2: ά.ŜŀǊ ƻƴŜ ŀƴƻǘƘŜǊΩǎ ōǳǊŘŜƴǎΣ ŀƴŘ

ǎƻ ŦǳƭŦƛƭƭ ǘƘŜ ƭŀǿ ƻŦ /ƘǊƛǎǘέΦ CƻǊ this the SACC will establish the ά¦ƴōǳǊŘŜƴƛƴƎ tŀƴŜƭέΦ

The Unburdening Panel will be a άŦŀŎƛƭƛǘȅέ offered by the churches to any person in the

Republic of South Africa who may wish to relieve herself or himself of the burden caused by

an experience of someone of influence, suggesting that you do something inappropriate in

return for an incentive. The intention is to provide a safe space for people to unburden

themselves and tell what they wish to tell. Although the individuals will be professionally

interviewed and their reports recorded in a legal format, this process does not serve as an

investigation, but it is gathering of information that will contribute to addressing corruption

and promote an environment of integrity and public trust. ACTION #26

b) Support for Electoral Processes: At every election the SACC plays a role as part of the

monitors. This should continue be and enlarged. But more can be done:

i. Ward-based Monitoring Services: The SACC should use the ward engagement model

applied with the Elimination of Poverty, and involve ecumenical volunteers from all

the churches of the ward election. For this to work we shall need to train a lot of

ward level people.

ii. Polling Station Staffing: The churches should avail themselves with their properties as

needed, to the Independent Electoral Commission for the selection of ethical

personnel for the management of polling stations. The SACC will work with the IEC to

provide any such services that the IEC may from time to time require, beginning with

the 2016 Local Government Elections. ACTION #27

c) Civic Education: The country as a whole needs a comprehensive and on-going democracy

education program – perhaps better viewed as a general civic education that deals with all

elements of the State and civic duty – including respect for the law and law enforcement

agencies. This in the face of daily police killings! We have a duty to ensure the welfare of the

State, hence we pray constantly for the government; as Prophet Jeremiah reminds us:

“Seek the welfare of the city where I have sent you into exile, and pray to the

Lord on its behalf; for in its welfare you will have welfare.” (Jeremiah 29:7)

Civic education should be part of the church education program, enabling people to

appreciate the reason for the church to constantly pray for the State, the leaders of

government and good governance. It should include the Constitution; the Symbols of State;

the Three Tiers of the Governance System and the Institutions and Organs of State; the role

of citizens; taxation and the functioning of the public purse. ACTION #28

d) On-going Monitoring, Research, Analysis: The SACC should develop and maintain

capacity for the on-going monitoring of the institutions of democracy and educate on

significant developments. There should be capacity for relevant research and analysis, in

partnership with research institutions and organizations, to maintain the see-judge-act mind-

set and approach with theological reflection. ACTION #29

VIII. PRAYER ACCOMPANIMENT

One of the perpetually echoing phrases from the National Church Leaders Forum is to “soak the

country in prayer”. In keeping with this commitment all our work must be in the context of prayer. We

request the church leaders to commit their churches to a standard prayer that all of us will use

throughout this campaign. In addition, a network of voluntary prayer groups has been established in

order to be a constant prayer chain for the country. Volunteers are called on to join this network in

their numbers across the country. Through the church associations like the women’s manyanos,

youth associations and men’s guilds in our churches, we shall seek commitments to a coordinated

prayer rhythm. Again we commend the Lord’s Prayer as the simplest yet most profound gift of prayer

from the Lord to us as disciples. “Rejoice always, pray without ceasing, give thanks in all

circumstances; for this is the will of God in Christ Jesus for you.” (1 Thessalonians 5: 16 – 18). ACTION

#30

IX. SUMMARY OF ACTION MOMENTS

What follows now is a grid that tabulates the action moments prescribed for each of the mandated

activities above. Of the 30 action moments in this table, 13 are of urgent application, and they are

rendered in red within the table, and are presented further below in a consolidated listing. These

urgent ones for immediate application are numbers: 1,3, 4, 5, 8, 13, 15, 18, 19, 23, 26, 27 and 30.

These need the urgent attention of the church leaders. Those that are rendered green are dependant

on other actions being in place for them to be applied – they are opportunistic. There are yet others

that can wait for later implementation.

P# ACTION # ACTION DESCRIPTION ACTION PROCESS

P.21 Action #1 On the Delivery Structure of The South

Africa We Pray4:

Establish the Delivery Structure around

the General Secretary’s office ASAP

Program Management Office, Advisory

Board, sub-committees, and provincial

committees.

1. Program Management Office: The

Delivery Structure involves setting up an

office with a Program Manager, a

secretary and a spokesperson. This is

either to be paid for by member churches

or be a donated service. But it is

immediately required to function.

2. Advisory Board: The formation of the

Board is in progress, and it is to be chaired

by a volunteer champion of this campaign,

Ms Nonkululeko Gobodo. It will have five

subcommittees - Healing & Reconciliation,

Family Fabric, Poverty & Inequality, the

Economic Transformation Task Team, and

Anchoring Democracy. A volunteer church

leader will be needed as champion for

each, of these subcommittees.

P.24 Action #2 On Reconciliation Conversations:

Secretariat to liaise with Institute for

Justice and Reconciliation, other

organizations and churches with

experience in this work to formalize a

working model to be shared with

member churches.

The partnership request on this with the

Institute for Justice and Reconciliation is

under consideration.

P.27 Action #3 On Church Leaders June 16 Support:

SACC to urgently establish a committee

of church leaders to work accompany

this project, and help mobilize the non-

Afrikaans member churches, especially

the churches with strong township

membership in the cities and towns. This

will be referred especially to the NCLF.

Heads of churches to create an SACC-wide

support committee of church leaders to

help mobilize broad support of churches for

this historic project.

P.27 Action #4 On Gauteng Leaders and June 16:

SACC Gauteng to take the lead in

mobilizing Soweto pastors and their

churches for the co-hosting of the

Soweto events with the Project 16 June –

16 December 2016 Task Team.

Gauteng heads of churches to provide

visible championship of this project as the

province hosts the June Soweto events.

SACC Gauteng to establish communication

with congregations. This to ensure that the

June 16 event that is set for Saturday

June 11 , is well supported with the

presence at Orlando Stadium of both black

and white Christians.

P.27 Action #5 On Provincial Formations of the June 16 –

December 16 Roll-out:

Provincial briefings unto setting up

provincial working teams for project

planning and support, ASAP.

In 1976, the June 16 effect spread out to

the rest of the country. Likewise it is

proposed that the June 16 effect spreads

out towards December 16 Day of

Reconciliation. For the nationwide spread,

each province led by Provincial Executive

and Ecumenical Officer to identify its focus

activity, informed by the provincial healing

and reconciliation priorities.

P.27 Action #6 On Community Dialogues for

Reconciliation:

Provincial Ecumenical Secretaries will

write up a work plan to build on the KZN

model of community dialogues.

This will be designed in the context of the

Ward Wide All Churches Ministry.

P.28 Action #7 On the Family Audit:

Secretariat to conclude partnership

negotiations and present to NCLF in April

2016.

Church Leaders to discuss this process and

guide on its execution. Meanwhile audit

instrument gets developed with expert

advice.

P.29 Action #8 On All Church Ward Ministry Organization

-- This is absolute priority as it is essential

ecumenical infrastructure:

General Secretary to work with Provincial

Ecumenical Secretaries to propose

modalities for an effective community

ward system of ecumenical collaboration

on this ministry, for a conclusive

discussion with heads of churches at the

April NCLF.

Each province declares their pilot wards by

end of March, 2016. As much as possible this

will be developed to support the SACC 2016

elections observer program.

Meanwhile, for HIV/AIDS work, partnership

explorations are in progress with an NGO that

has developed a neighbourhood mutual

support approach to HIV/AIDS & TB

ministrations that can work with our All

Church Ward Ministry.

P.29 Action #9 On Absentee Fathers:

This action will be handled

opportunistically in the short term, but

has to await the Family Audit process.

P.29 Action #10 On Expensive Weddings:

This action will be linked to the Poverty &

Inequality programs of Financial Literacy.

P.29 Action #11 On Shared Parenting:

This action will also await the

consequential ministries and programs

that arise out of the Family Audits

P.31 Action #12 On Working Conditions for parenting:

This action will also be handled

opportunistically in the policy

engagements to emerge out of the

Family Audit work.

P.31 Action #13 On Ward Ecumenical Organization for

Poverty Elimination: This is urgent as the

poverty eradication roll-out is overdue!

This action will link with Action #8 on

modalities for ward ecumenical ministry

systems, made urgent by the need to

prepare for local government elections.

1. Each province to declare their pilot wards.

As much as possible this will be developed to

also support the SACC 2016 elections

observer program.

2. Agreements be negotiated with various

levels of government and relevant churches

in localities.

P.31 Action #14 On Equity in Health:

SACC has secured observer status at the

hearings, and a scribe will be attached to

the process, for a review by the Advisory

Board Subcommittee for Poverty &

Inequality, with the support of health

economist inputs. In the meantime, the

Family Audit may possibly include health

access questions for families.

This will also feed into the SACC Economic

Transformation Task Team economic

modeling.

P.31 Action #15 On Early Childhood Cognitive

Development – This is ready to go

immediately without delay:

This action is already under negotiation

with Mr. Wally Thiele, the provider of the

cognitive development program system,

and we should be able to report to NCLF

in April, and the provinces will guide on

pilot areas to begin with in each

province, taking account of the ward

ecumenical system.

An in principle agreement has been reached

for partnership with Mr. Thiele’s

organization, what is now needed is an

assessment of the scope of the work

depending on the determinations of the

provinces and member churches, an the basis

of which a memorandum of agreement can

be established, and appropriate funding be

secured from both member churches and

non-church supporters.

P.32 Action #16 On Culturing for Reading:

For this action the General Secretary will

investigate and negotiate optimum

partnership agreements with

organisations such as Room-to-Read and

Molteno Institute for Language &

Literacy. The program will, as much as

possible, need to work with the

organizational infrastructure of the

cognitive development Eduhubs.

Partnership conversations are in progress

with national service providers over this

program, which should be able to kick in as

soon as provincial and local arrangements

can be finalized with member churches.

P.34 Action #17 On Youth Resource Centres:

The General Secretary and Provincial

Ecumenical Secretaries will work towards

the readiness of the Resource Centres

being piloted in at least three provinces

in 2017.

Provincial Ecumenical Secretaries to prepare

for beginning of 2017 on these.

P.35 Action #18 On Working with Teachers in Churches –

This is urgent and should have a position

by end of May, 2016:

This action is in convening the proposed

Christian Teachers Convention/Summit.

The General Secretary will work with the

Advisory Board and the relevant

subcommittee to prepare a

recommendation for the consideration

of the heads of churches meeting at the

NCLF, as the church leaders will need to

sponsor this event as part of their

intervention in education.

This to be discussed with Church Leaders for

them to offer a link educator from each

member church, for a conceptual

consultation in May 2016.

P.35 Action #19 On Extended Financial Literacy – Already

in Progress:

The Provincial Ecumenical Secretaries of

the provinces that have been conducting

this program will together redesign it and

include the new specifics, and with the

General Secretary, work on the

necessary additional partnerships

beyond the Financial Services Board. This

will be reported upon at the April NCLF

meeting for the information of the heads

of churches.

This is already underway, with the

Ecumenical Secretaries working on a revision

of the existing program. Further funding

needs to be secured for the program.

Consultations are also in progress with the

Financial services Board for the accountability

for the program to vest in the office of the

South Africa We Pray4 Campaign.

P.35 Action #20 On Expensive and Prohibitive Wedding

Arrangements & Events:

This action will dovetail with Action 19 as

proposed.

P.35 Action #21 On Savings Culture:

This action will be in liaison with the

Economic Transformation Task Team.

The SACC Economic Transformation Task

Team to offer something in their brief, of

appropriate incentives for savings from early

age.

P.36 Action #22 On Nutrition & Wellbeing:

This action will be followed up after the

SACC Women’s Forum has been firmly

established with member churches, and

will build on the ward based ecumenical

ministrations.

This to be discussed in the consultative

meeting with leaders of church women

before the end of May, 2016.

P.38 Action #23 On the SACC Economic Transformation

Task Team:

The required action here is to establish

the SACC Economic Transformation Task

Team; the 2015 Central Committee

already authorized this body, especially

over the hesitation to endorse the

original suggestion of a churches bank.

An interim report may serve at the June

1 NEC meeting. It will be given up to the

end of July to prepare its

recommendations.

This Task Team to be established and in place

by end of March 2016. It is to be led by Mr

Andile Mazwai, who chaired the economic

transformation working group in November

workshops.

P.39 Action #24 On Business Incubation Centres:

General Secretary to investigate these

services and prepare for local application

as provinces get ready.

The Mineworkers Development Agency that

pioneered on this work in the 1970s and

1980s, still has some limited capacity to

provide training on this; they are based in

central Johannesburg, and are willing to work

out a functional arrangement with the

churches. Much depends on the progress

with word based ministration infrastructure.

P.39 Action #25 On Survival Appreciation Survey:

This survey will be a part of the asset

assessment at the initiation of the ward-

based All Churches Ministry

The information from the survey will also

enrich the thinking in the Economic

Transformation Task team.

 Action #26 Establishment of the Unburdening Panel:

An Urgent One

The Unburdening Panel will be a

άŦŀŎƛƭƛǘȅέ offered by the churches to any

person in the Republic of South Africa

who may wish to relieve herself or

himself of the burden caused by an

experience of someone of influence,

suggesting that you do something

inappropriate in return for an incentive.

It is a safe space for people to unburden

themselves and tell what they wish to

tell. This is a gathering of information

that will contribute to addressing

corruption and promote an environment

of integrity and public trust.

The panel will be chaired by SACC President

Bishop Zipho Siwa, and will be supported by a

secretariat led by the General Secretary,

backed by major legal firms for the gathering

and recording of information. It will have a

special website link off the SACC website, and

a toll-free phone line.

P.41 Action #27 On Supporting Local Government

Elections: An Urgent One!

This has the urgency of the local

government elections. Conversations

between the IEC and SACC will guide the

shape that this will take, but clearly it

needs the SACC ward-based approach to

be set out as a matter of urgency, as

indicated already at Action #8 & Action

#13 above.

Discussions have been held with IEC national

leadership for a codified partnership with

SACC on the following services:

- Ward based observer teams (3 shifts of

church agents from early morning to

overnight counting period.

- Teams of Eminent Persons for peace

monitoring

- Trained Mediators for conflict resolution

- Election management personnel

Hosting international monitors from church

partners

P.41 Action #28 On Civic Education:

This will be delayed pending further

engagements with the IEC, other Chapter

9 Institutions, as well as with heads of

churches meeting at NCLF in April, for

guidance on what can be done in

congregations.

The Churches will be asked to consider this

and integrate it in their regular formative

education.

P.41 Action #29 On Ongoing Monitoring, Research &

Analysis:

The General Secretary will need to apply

more strategic thinking on the execution

of this mandate, and consider such

partnerships as may be worthwhile with

internal organizations such as the SACBC

Justice & Peace program.

General Secretary to explore partnership with

other monitoring agencies, and consider the

need for an SACC research desk.

P.42 Action #30 The Prayer Work Groups:

There already exists a network of prayer

led by Apostle Linda Gobodo, that has

been accompanying this process since

the 2015 events that included Pentecost.

We also have the Jericho Walls Prayer

Network that will be working on the June

16 – December 16 reconciliation project.

These two are both most welcome, and

will decide what focus they will choose.

Should the additional consideration of

the Lord’s Prayer be positively regarded,

then the Lord’s Prayer will deliberately

be part of the prayer campaign.

A communication system to link all volunteer

prayer groups to be set up as part of the

official coordination of the management

office The South Africa We Pray4.

X. CONCLUSION

This is a call to have a coherent and united witness of the Christian Church in South Africa. This is to

stay true to our organizational commitment “to lead common Christian action that works for moral

witness in South Africa, addressing issues of social and economic justice, national reconciliation, the

integrity of creation, eradication of poverty, and contributing towards the empowerment of all those

who are spiritually, socially and economically marginalized. This we should do ceaselessly – in all

seasons, as Prophet Isaiah says: “I have posted watchmen on your walls, Jerusalem (South Africa); they

will never be silent day or night.”

The commitment to The South Africa We Pray For, is a commitment to act in a prayerful disposition –

seeking to “Pray and Work”, to “Pray and Work”! As the Prophet Micah says: “What does the Lord

require of you but to do justice, and to love kindness, and to walk humbly with your God? In this

context the church cannot be triumphalist or arrogant, but it has to be accompanied by a confessional

and penitential dimension, in recognition of our own gross imperfections as individuals and

institutions; and for being knowingly and unknowingly complicit in the injustices that pervert our land.

Our prayer will precede, accompany and follow inspired action for transformation for the good of our

society under God. For, the One who said: “You are the salt of the earth” Matthew 5:13, also made

the promise: “Behold I am with you till the end of the age!” (Matthew 28:20).

REGINA MUNDI DECLARATION OF SOUTH AFRICAN CHURCHES: THE FULL TEXT

STATEMENT & DECLARATION

South African Council of Churches

16 December 2015

THE SOUTH AFRICA WE PRAY FOR: A Call to Pray and Work for Sustained Hope in Humility and Faith

DEDICATION:

We, the South African Council of Churches reaffirm our commitment to the people of South Africa, in

the name of Jesus Christ our Lord and Saviour, whose mission in the world is our solemn mandate.

We rise, at a time such as this in our nation, to proclaim the message of Him who said:

"I have come that they may have life, and have it more abundantly; I am the Good Shepherd"! (John

10: 10 - 11).

We rise in the name of Him who said:

"The Spirit of the Lord is upon me, because he has anointed me to preach the good news to the poor;

he has sent me to heal the brokenhearted, to preach freedom to the captives, and recovering of sight

to the blind, to set at liberty them that are oppressed." (Luke 4:18).

We rise to the mission of the One who through the Psalms says:

"Because the poor are plundered and the needy groan, I will now arise,” says the Lord. “I will protect

them from those who malign them." (Psalm 12:5)

We rise to pray for healing, to the One who in the book of Isaiah says:

"Then... your healing will quickly appear; then your righteousness will go before you, and the glory of

the Lord will be your rear guard. Then you will call, and the Lord will answer; you will cry for help, and

he will say: Here am I." (Isaiah 58:8)

CONTEXT:

The year 2015 has been one where the leaders of our churches have "soaked the country in prayer"

even as St Paul calls on us to "pray ceaselessly". The South Africa we live in today, 21 years into

Nelson Mandela’s promised “united, non-racial, non-sexist, democratic and prosperous society”, we

are losing sight of this vision.

We are a polarized nation – spatially, socially, economically, and politically. Life’s realities and the

education pathways to economic opportunities are racially lopsided. Family fabric is disintegrating.

The cost to poor communities, of corruption and maladministration is immense. Reconciliation

remains a myth. We believe we are currently at risk of losing the glimmer of that promise of a just

country – making our call for prayers a prudent one. We, however acknowledge (according to James

2:17) that faith without works is dead. Therefore the church leaders’ call to prayer for the promise of

a reconciled and prosperous society must be supported by action.

DECLARATION:

The South African Council of Churches is committed to identifying, praying and acting together on

critical socio-economic issues that will make a marked difference in the quality of life in South African

society.

As the churches of South Africa, we will:

Pray and act for Healing & Reconciliation, healing the past, and engaging the challenge of gender,

ethnicity and race.

Pray and act for the destruction of Poverty and inequality, addressing the need to reverse poverty and

inequality in order to reconcile the lot of marginalized poor people with the fortunes of the country.

Pray and act for Economic transformation, by dealing with long-standing need for economic

transformation and identifying the trade-offs necessary to address the fundamentals that result in a

reconciled economic dispensation.

Pray and act for the restoration of the Family Fabric, by facing up to the tattered family fabric which

has been caused by the impact of transition of especially the African family life, in order to nestle a

reconciled existence for future generations.

Pray and act toward anchoring democracy, where corruption, maladministration and the decline of

trust in public institutions is interrogated to promote a transparent and functional democracy.

Today, we commit to a just, reconciled and equitable and sustainable society, free of racial, tribal,

xenophobic and gender prejudices, free of corruption and deprivation and with enough food and

shelter for every citizen; and for each child born to grow to their God-given potential.

This is the South Africa we believe God intends for us.

This is the South Africa We Pray For, and shall work for.

PUBLIC PARTICIPATION:

We invite South Africans and all people of goodwill the world over, to join us in prayer for this

promise of South Africa. All people of faith anywhere in the world are free to join this prayer without

boundaries, for The South Africa We Pray For, by using the #TheSouthAfricaWePray4

Signed on this day, 16 December 2015, at the Regina Mundi Church, 1, 149 Mkhize Street, Soweto,

Johannesburg, 1860:

_ _

BISHOP ZIPHO SIWA BISHOP MALUSI MPUMLWANA

PRESIDENT GENERAL SECRETARY

SOUTH AFRICAN COUNCIL OF CHURCHES SOUTH AFRICAN COUNCIL OF CHURCHES

The South Africa We Pray4 Campaign Management Structure

