Homily Notes
St Bakhita Day

8 February 2016
The Feast of St Josephine Bakhita is on Monday 8 February 2016. The day is named as the World Day of Prayer, Reflection and Action Against Human Trafficking. The suggested homily notes below focus on three elements:

1. A STORY CONNECTING PEOPLE TO THE ISSUE

2. POPE FRANCIS’ CALL ON WORLD DAY OF PEACE
3. INVITATION TO TAKE ACTION ON THIS ISSUE

1. A STORY CONNECTING PEOPLE TO THE ISSUE

Four stories from real people trafficked into Australia:
Manu* is a 12 year old boy who was sold into slavery on a cocoa plantation in West Africa. Manu works on the harvesting of the cocoa crop, which will be used in the chocolate we eat here in Australia.

Han* is a construction worker who worked on a building site in Canberra for many months. His trafficker disappeared with Han and his co-workers' wages.

Lin* had been caught in a poverty trap of being prostituted in order to survive. She was brought to Australia where she thought she would earn a lot of money. Instead when she arrived she was told she owed her trafficker $50,000.

Rani* is 17 years old and attends high school in Melbourne. When her parents said they were taking her overseas to marry a man she has never met, she thought she had no option but to comply. When a community organisation spoke at her school, she learnt about her right to choose her own husband, and that the new Australian law of International Women’s Day, 8 March 2013 ensures people cannot be forced into marriage.

Fatima* was a housekeeper at a consulate in Sydney. She fled after being enslaved in the consulate for months. She received no wages.

* names have been changed to protect identities

Some church communities may have access to a data projector to show three professionally made video clips of human trafficking into Australia:
http://acrath.org.au/resources/multimedia/videos/
Videos produced by anti-slavery Australia Community Service Announcements on Labour Trafficking (30 seconds each).
Looking at St Josephine Bakhita’s life and the links between how a slave is treated today and how St Bakhita was treated. On 8 February 2016, the Feast of St Josephine Bakhita will be celebrated. In 2000, St Bakhita was canonised by Pope John Paul II. St Josephine Bakhita was born in Southern Sudan in 1869. She is the first person to be canonised from Sudan and is the patron saint of the country.
As a young girl, she was kidnapped and sold into slavery in both Sudan and Italy. She was treated brutally by her captors; sold and resold. She did not remember her name: Bakhita, which means ‘fortunate one’, the name given to her by her kidnappers. Once Josephine was freed, she dedicated her life to sharing her testament of deliverance from slavery and comforting the poor and suffering. She became a Canossian Sister, working in Italy for the remainder of her life.
Video on the life of St Josephine Bakhita (3 minutes 7 seconds)

https://www.youtube.com/watch?v=wHRjm1dDzzI
A reflection sheet on St Josephine Bakhita, which include notes on St Bakhita, quotes from Pope Francis, a 2001 call to action by Catholic Sisters, prayers and suggested actions against human trafficking: http://acrath.org.au/world-day-of-prayer-against-human-trafficking/
2. POPE FRANCIS’ CALL ON WORLD DAY OF PEACE

Pope Francis, in his message for World Day of Peace in 2015, specifically addressed the issue of trafficking and exploitation of human beings. In his message, No Longer Slaves, but Brothers and Sisters, Pope Francis names some of causes of the phenomenon without laying any blame on those who end up being trafficked:
‘Alongside this deeper cause – the rejection of another person’s humanity –there are other causes which help to explain contemporary forms of slavery. Among these, I think in the first place of poverty, underdevelopment and exclusion, especially when combined with a lack of access to education or scarce, even non-existent, employment opportunities. Not infrequently, the victims of human trafficking and slavery are people who look for a way out of a situation of extreme poverty; taken in by false promises of employment, they often end up in the hands of criminal networks which organize human trafficking. These networks are skilled in using modern means of communication as a way of luring young men and women in various parts of the world. Another cause of slavery is corruption on the part of people willing to do anything for financial gain’. (4)

Pope Francis began his message by offering ‘heartfelt wishes of peace to every man and woman … He reminds us that our relationships should be marked by justice, love, and respect for the dignity and freedom of all people. Tragically, however, there are some people in our world today who treat others as objects instead of as human persons created in God’s image’.

Pope Francis invites us all ‘to practice acts of fraternity towards those kept in a state of enslavement. Let us ask ourselves, as individuals and as communities, whether we feel challenged when, in our daily lives, we meet or deal with persons who could be victims of human trafficking, or when we are tempted to select items, which may well have been produced by exploiting others’.
3. INVITATION TO TAKE ACTION ON THIS ISSUE

LEARN about human trafficking – globally and locally

PRAY for victims of trafficking and for an end to slavery

DEMAND slave-free products. Buy fairtrade tea, coffee, chocolate, clothing.

ADVOCATE for change that brings about an end to human trafficking
More information: acrath.org.au
