
 1

XXVII Plenary Assembly

Closing Remarks

San Calisto, 5 December 2012

Eminences, Excellencies, distinguished Professors, Members and Consultors, colleagues

and staff, dear brothers and sisters in Christ:

 Celebrating our 27th plenary assembly early in the 50th anniversary of Vatican II,

soon after the Synod on New Evangelization and early in the Year of Faith, has helped us

to renew the very foundations of all we do as the Pontifical Council for Justice and Peace.

We began by invoking the Holy Spirit to guide our labours and, more profoundly, to

inspire in us all the patience to listen and the metanoia of genuine conversion.

 Remembering Vatican II motivates us to return to the very basics which have given

origin to the Pontifical Council for Justice and Peace, and which continue to provide

orientation for this our service to the Holy Father, to the Church and to all God's people.

 The Ecumenical Council elaborated the fundamental scriptural and ecclesiological

foundations in its constitutions Verbum Dei and Lumen Gentium. Then, rooted and

grounded in communion with God and with the entire human family, Gaudium et Spes

went on to express the Church's sensitivity to the challenging conditions of "la terre des

hommes -- of man and his world" (Antoine de Saint-Exupéry). All the Church's ministries,

including the mission of this dicastery, unfold in communion with God and for the

salvation of each and every man, woman and child. Out of deep compassion for the

world's sufferings, we engage in the evangelization of the social order. We do so to

incarnate and continue the Lord's own mission of preaching the good news of the

Kingdom, healing the sick and casting out whatever kinds of daemons obtain in the

changing conditions of our times.

 2

 This is the spiritual light in which best to understand the two topics of our focused

discussions -- the more general evangelization of the social order, and the more specific

proposal of global public authority or governance.

 On Monday, the Holy Father urged all Christians to engage in a "new

evangelization of the social" which would help "to dethrone today's idols, and replace

individualism, materialistic consumerism and the rule of technology with a culture of

fraternity and the logic of gift, of love and solidarity." Here we welcome the relevant

proposals of the Asian discussion group to evangelize democracy which is more or less

betraying its noble vocation nearly everywhere, and of the African discussion group

emphasizing the formation of Catholic politicians in order to carry out their responsibilities on

behalf of all residents, with a preferential option for the poor, and not exclusively in service of

national elites or international forces.

 Underpinning our Council's Note Towards reforming the international financial and

monetary systems..., the Holy Father called for "an authority" which is capable of building

up a world community "motivated by love for the common good of the human family."

Not "a superpower concentrated in the hands of a few which would dominate all the

peoples, exploiting the weaker ones," but an authority conceived above all "as a moral

force capable of influencing according to reason, that is, as a participative authority

limited to its areas of competence and by the rule of law."

 The Note is obviously a timely elaboration of papal teaching on striving for the

common good in our ever more globalized world. The Note addresses an important need,

and it has received both support and criticism. The constructive criticism has highlighted

some ambiguities around key terms such as "governance, government, authority". For

example, the European working group affirmed our talking about a global public authority

only insofar as we can discover, elaborate and explain what the universal common good is.

 Both our major topics can and do reflect the essentially salvific and spiritual

character of Catholic social doctrine and of the Pontifical Council's work, and to this

foundation we must constantly return and refer.

 There is much more to appreciate in all that we have shared over the past two-and-

a-half days. On behalf of the Pontifical Council for Justice and Peace, its superiors and its

staff, thank you for coming. Not without sacrifice, you have brought a rich blend of

experiences, competences and viewpoints. Thank you for sharing who you are, what you

 3

bring, and how you live your faith and fulfil your vocation. As a Council, we look forward

to seriously studying all the inputs shared. If anyone has prepared a contribution, or can

soon put their words on paper, please do forward such remarks, by mail or e-mail, to

Justice and Peace.

 Both as returning Members and Consultors and as new ones, we hope that you

have enjoyed this time together and been renewed in your vision. We trust that each one,

with the intercession of the Servant of God Cardinal Francis Xavier Nguyên Văn Thuân,

takes some good graces away. As we look forward to working together during the two

years to come, a suggestion of the Americas discussion group is very welcome: to

encourage networking amongst the Members, the Consultors and the Dicastery, as a strategic way

of carrying on our work and enhancing our service between plenary assemblies.

 On our behalf, I thanked the Holy Father for welcoming and addressing us on

Monday. It is his words of prayer to our Lady with which I too would wish to conclude:

"The Virgin Mary, with faith and love, accepted the Saviour within herself in order to give

Him to the world. May She guide us in announcing the Church's Social Doctrine in word

and witness, in order to render ever more effective the new evangelization." And with Our

Lady's protection, may our Heavenly Father grant each of us safe return home, all the

graces of Advent, and His Blessings on all we do.

Thank you!

Cardinal Peter K.A. Turkson

President

