

SOCIAL DOCTRINE OF THE CHURCH

No more Justice and Peace in the Vatican

ECCLESIA

30_04_2021

**Stefano
Fontana**

The Pontifical Council for Justice and Peace is defunct. Of course, its former offices in Palazzo San Calisto in Rome's Trastevere quarter are still standing, the staff are still working inside, and its documentation centre is still available for consultation... but the Pontifical Council is no longer there. It has been absorbed into the vast - and, for many people's opinion, "unmanageable" new Dicastery for Integral Human Development. The

new dicastery desired by Pope Francis has absorbed, in addition to the Council Justice and Peace, the Pontifical Council for the Pastoral Care of Migrants and Itinerant People, the Pontifical Council for Pastoral Health Care Workers and the Pontifical Council Cor Unum which was dedicated to serving the pope's various charities. All of them have have been suppressed.

Justice and Peace was first established in 1967 by Pope Paul VI as a pontifical commission. Later on, in 1988, John Paul II turned it into a pontifical council. According to the then-pope and now saint, the Pontifical Council of Justice and Peace "deepens the Church's Social Doctrine, striving to ensure that it is widely disseminated and translated into practice among individuals and communities, especially in terms of relations between workers and employers so that they may be increasingly permeated by the spirit of the Gospel." The business of the Pontifical Council was certainly to lead empirical inquiries into the complexities of various social issues. No doubt, it provided tools for pastoral ministers in a dialogue with real protagonists of economic, social and political life. However, all this was done in the clear guise of the Church's Social Magisterium, without which or with a far reduced vision of it, the principles of justice and peace would never be achieved.

Indeed, the Pontifical Council of Justice and Peace conducted projects on social encyclicals, like John Paul II's *Centesimus Annus* (1991) and Benedict XVI *Caritas in Veritate* (2009). It was the Pontifical Council's responsibility to prepare drafts for the pope's yearly messages delivered on the January 1 World Day of Peace. The Pontifical Council was also entrusted with the task of preparing the Compendium of the Social Doctrine of the Church (2004), a project led first by Cardinal Francis-Xavier Nguyễn Văn Thuận and completed by his successor Cardinal Renato Martino with the active assistance of the Council's Secretary, Bishop Giampaolo Crepaldi.

Justice and peace has always been the central focus of Catholic Social Teaching, understood as a doctrinal body of work, even under the Council's long-term past president Cardinal Roger Etchegaray (1984 to 1998), despite his personal leadership being more 'spiritual' and 'prophetic' than 'scientific' or 'political.' The Holy See's Observers in international bodies in New York, Geneva or Vienna was inspired by the Pontifical Council's guidelines and, of course, by the Holy See's Secretariat of State.

Bishops in *ad limina* visits to Rome from all over the world never failed to visit the Pontifical Council at its Palazzo San Callisto headquarters. The Compendium of the Social Doctrine of the Church has been translated into over 150 languages. International

conferences organised by the Council were always inspired by the principles of the Church's Social Teachings. In 1991, John Paul II asked Cardinal Etchegaray and then Vice-President Bishop Jorge Mejía to organise a conference for the 100th anniversary of *Rerum Novarum*, dedicating it to the doctrinal principle of the universal destination of goods.

The Pontifical Council's work indirectly inspired many other Catholic Social Doctrine initiatives spearheaded by the Holy See and national bishops conferences. For the first time, a degree course in Social Doctrine was created at the Lateran University, a master's degree at the Angelicum University, as well as a Centre for Catholic Social Teaching at the Catholic University of Milan where its professors produced a Social Doctrine Dictionary, a vast undertaking that has never been repeated in any way similar anywhere else.

With its elimination following the creation of the new Dicastery for Integral Human Development, what remains of the Pontifical Council for Justice and Peace? Has it left a legacy that is still alive even if the plaques on office doors at Palazzo San Calisto have all been switched? Such change has not only been merely organisational but also directional. The Social Doctrine of the Church has now receded into the background of the dicastery's focus whose statutes barely mentions the Social Magisterium: "The Dicastery promotes integral human development in the light of the Gospel and in the wake of the Church's Social Doctrine." Its aims are mainly assistance in relation to issues of marginalisation.

In Francis's *Motu Proprio* that set up the Dicastery of Integral Human Development, the following concentrations are listed: "migrants, those in need, the sick, the excluded and marginalized, the imprisoned and the unemployed, as well as victims of armed conflict, natural disasters, and all forms of slavery and torture." It is a dicastery that no longer works for the Christian vision of human community life but rather to intervene on its wounds. The new intent, more pastoral and sectorial and less doctrinal and global, can be seen in its initiatives focusing on ecology, migration, biodiversity, climate change, World Health Day, the urgency of vaccination, energy transition, and the UN 2030 objectives.

There is no mention of initiatives focusing on life, the family, biopolitics ... nor the classical principles of the Church's social doctrine.