 Speech by Archbishop Zimowski, President of the Pontifical Council to the Pastoral Health Care Workers on the theme of pastoral care at the end of life, in the light of the Declaration on Euthanasia, Taipei 12 September 2010.

Introduction

Anniversaries are important in the life of any family. And in the Church, which is the family of God, this is no exception. This year, we in the Catholic Church celebrate the thirtieth anniversary of the important declaration of the Congregation for the Doctrine of the Faith on the problem of euthanasia. It is important to me as well in a personal way, because this document was published by the Congregation for the Doctrine of the Faith only about two years before I arrived there to begin my work for the then Prefect of the Congregation, Joseph Ratzinger. My memories of those years are filled with pleasant recollections. As Cardinal Prefect of the "Holy Office", Pope Benedict was as he is now ‑ a man of such great intelligence, profound faith and humility that it was always a great pleasure to work with, and to learn from him. He continues to teach that human life is sacred, from conception to natural death. This is a truth of the natural law, and not dependent on the opinion of the majority or any personal belief. Life is a gift. No one may dispose of it at will.

Already the Second Vatican Council in the Pastoral Constitution, Gaudium et spes, had condemned different crimes against the beautiful gift of human life: crimes such as "any type of murder, genocide, abortion, euthanasia, or willful suicide" (Pastoral Constitution Gaudium et Spes, 27).

On May 5, 1980, the Congregation for the Doctrine of the Faith addressed the specific problem of euthanasia (Declaration on Euthanasia) from the perspective of Christian doctrine. The considerations set forth in this document were directed in the first place to all those who place their faith and hope in Christ, who, through His life, death and resurrection, has given a new meaning to our existence and especially to the death of every Christian. As Saint Paul writes: "If we live, we live to the Lord, and if we die, we die to the Lord" (Rom 14:8).

[image: image1.bmp]
The Value of Human Life

The document states that human life is the basis of all goods, and is the necessary source and condition of every human activity and of all society. Most people regard life as something sacred and hold that no one may dispose of it at will, but believers see in life something greater, namely, a gift of God's love, which they are called upon to preserve and make fruitful. Therefore no one can make an attempt on the life of an innocent person without opposing God's love for that person, without violating a fundamental right, and therefore without committing a crime of the utmost gravity. To intentionally cause one's own death, or suicide, is therefore as equally wrong as murder; such an action on the part of a person is to be considered as a rejection of God's sovereignty and loving plan. Furthermore, suicide is also often a refusal of love for self, the denial of a natural instinct to live, a flight from the duties of justice and charity owed to one's neighbor, to various communities or to the whole of society ‑ although, as is generally recognized, at times there are psychological factors present that can diminish responsibility or even completely remove it. However, one must clearly distinguish suicide from that sacrifice of one's life whereby for a higher cause, such as God's glory, the salvation of souls or the service of one's brethren, a person offers his or her own life or puts it in danger (cf. Jn. 15:14).

The meaning of Euthanasia

By euthanasia, therefore, is understood an action or an omission which of itself or by intention causes death, in order that all suffering may in this way be eliminated. Euthanasia's terms of reference, therefore, are to be found in the intention of the will and in the methods used. It is necessary to repeat once more that nothing and no one can in any way permit the killing of an innocent human being, whether a fetus or an embryo, an infant or an adult, an old person, or one suffering from an incurable disease, or a person who is dying.

[image: image2.bmp]
These points were all reiterated by Pope John Paul II in his prophetic Encyclical Evangelium vitae. Our beloved Pope was very concerned by what the attitude he saw in contemporary culture which leads people to think that they can control life and death by taking the decisions about them into their own hands. "What really happens in this case is that the individual is overcome and crushed by a death deprived of any prospect of meaning or hope. We see a tragic expression of all this in the spread of euthanasia ‑disguised and surreptitious, or practiced openly and even legally. As well as for reasons of a misguided pity at the sight of the patient's suffering, euthanasia is sometimes justified by the utilitarian motive of avoiding costs which bring no return and which weigh heavily on society. Thus it is proposed to eliminate malformed babies, the severely handicapped, the disabled, the elderly, especially when they are not self‑sufficient, and the terminally ill" (EV, 15).

The unacceptability of these actions is stated very succinctly in the Catechism of the Catholic Church (N. 2277): "Whatever its motives and means, direct euthanasia consists in putting an end to the lives of handicapped, sick, or dying persons. It is morally unacceptable. Thus an act or omission which, of itself or by intention, causes death in order to eliminate suffering constitutes a murder gravely contrary to the dignity of the human person and to the respect due to the living God, his Creator".

The meaning of suffering for Christians and the use of painkillers

The suffering according to Christian teaching, states the declaration, especially suffering during the last moments of life, has a special place in God's saving plan; it is in fact a sharing in Christ's passion and a union with the redeeming sacrifice which He offered in obedience to the Father's will (Cfr. Salvifici Doloris, 18‑24). Therefore, one must not be surprised if some Christians prefer to moderate their use of painkillers, in order to accept voluntarily at least a part of their sufferings and thus associate themselves in a conscious way with the sufferings of Christ crucified (cf. Mt. 27:34). Nevertheless it would be imprudent to impose a heroic way of acting as a general rule. On the contrary, human and Christian prudence suggest for the majority of sick people the use of medicines capable of alleviating or suppressing pain, even though these may cause as a secondary effect semi‑consciousness and reduced lucidity. As for those who are not in a state to express themselves, one can reasonably presume that they wish to take these painkillers, and have them administered according to the doctor's advice. But the intensive use of painkillers is not without difficulties ‑ as is affirmed in the Congregation for the Doctrine of the Faith document ‑ because the phenomenon of habituation generally makes it necessary to increase their dosage in order to maintain their efficacy. On this regard the Declaration on Euthanasia retain useful and opportune to recall a declaration by Pius XII, which retains its full force; in answer to a group of doctors who had put the question: "Is the suppression of pain and consciousness by the use of narcotics ... permitted by religion and morality to the doctor and the patient (even at the approach of death and if one foresees that the use of narcotics will shorten life)?" the Pope said: "If no other means exist, and if, in the given circumstances, this does not prevent the carrying out of other religious and moral duties: Yes."[ADDRESS of February 24, 1957: AAS 49 (1957), p. 147.] In this case, of course, death is in no way intended or sought, even if the risk of it is reasonably taken; the intention is simply to relieve pain effectively, using for this purpose painkillers available to medicine. However, painkillers that cause unconsciousness need special consideration. For a person not only has to be able to satisfy his or her moral duties and family obligations; he or she also has to prepare himself or herself with full consciousness for meeting Christ. Thus Pius XII warns: "It is not right to deprive the dying person of consciousness without a serious reason" [Pius XII, Ibid., p. 145; cf. ADDRESS of September 9, 1958: AAS 50 (1958), p. 694].

Conclusion

The principles contained in the Declaration on Euthanasia published 30 years ago are still relevant for everyone, whether they are believers or not. They are inspired by a profound and sincere desire to serve people according to the plan of the Creator. Life is a gift of God, and on the other hand death is unavoidable; it is necessary, therefore, that we, without in any way hastening the hour of death, should be able to accept it with full responsibility and dignity. It is true that death marks the end of our earthly existence, but at the same time it opens the door to immortal life. Therefore, all must prepare themselves for this event in the light of human values, and Christians even more so in the light of faith.

As for those who work in the medical profession, the declaration states that: "they ought to neglect no means of making all their skill available to the sick and dying; but they should also remember how much more necessary it is to provide them .with the comfort of boundless kindness and heartfelt charity. Such service to people is also service to Christ the Lord, who said: `As you did it to one of the least of these my brethren, you did it to me' (Mt. 25:40)".
Dear Friends!
The principles contained in the Declaration on Euthanasia, are principles which must be respected if we want to build a society with true compassion and justice for all. Let us always remember that what a sick person needs, besides medical care, is love, the human and supernatural warmth with which the sick person can and ought to be surrounded by all those close to him or her, parents and children, doctors and nurses, that is, everyone involved in health care.

Thank you for your attention.

Archbishop Zygmunt Zimowski was born in Kupienin (Diocese of Tarnow, Poland). He was ordained a priest 27 May 1973 and incardinated in Tarnow. He received a licentiate the Dogmatic Theology at the Catholic University of Lublin. He received his Doctorate in Dogmatic Theology from the faculty of Theology at the Leopold‑Franzens University of Innsbruck. On 1 February 1983 he entered the service of the Congregation for the Doctrine of the Faith, where he remained until elevated to the episcopate. He was appointed chaplain of His Holiness on 14 April 1988 and Prelate of Honour on 10 July 1999.

He was Postulator of the some processes of beatification and canonization. He taught ecclesiology at the Catholic University of Lublin and at the Cardinal Stefan Wyszynski University in Warsaw and is the author of 120 publications, 40 pastoral letters and some books and several articles.

He participated in the preparation of the Catechism of the Catholic Church and worked with the Polish section of Radio Vatican.

On 28 March 2002 he was appointed Bishop of Radom, and was ordained in the cathedral of Radom on 25 May 2002 by the Cardinal Prefect of the Congregation for the Doctrine of the Faith, Joseph Ratzinger, later Pope Benedict XVI. In the Polish Bishops' Conference, he held the following positions: President of the Episcopal Commission for the Doctrine of the Faith, Member of the Permanent Council, Delegate for the Pastoral Care of Migrants Poles, Member of the Ecumenical Commission and the Group for Contacts with the Polish Ecumenical Council, Member of the group of Bishops for the pastoral care for Radio Maria, and Member of the Polish Society of Mariology.

He remained as Bishop of Radom until his appointment as the President of the Pontifical Council for the Pastoral Care of Health Care Workers in 2009. He was at the same time raised to the dignity of Archbishop. In addition to his native Polish, Archbishop Zimowski speaks Italian, German, English, French and Russian.

The Pontifical Council for the Pastoral Care of Health Care Workers was set up by the Motu Proprio Dolentium Hominum of 11 February 1985, by Pope John Paul II who reformed the Pontifical Commission for the Pastoral Assistance to Health Care Workers into its present form in 1988. It is part of the Roman Curia with Archbishop Zygmunt Zimowski as its President. The apostolic constitution Pastor Bonus describes the work of the council as

Art. 152 ‑ The Pontifical Council for Pastoral Assistance to Health Care Workers shows the solicitude of the Church for the sick by helping those who serve the sick and suffering, so that their apostolate of mercy may ever more effectively respond to people's needs.

Art. 153 ‑ § 1. The Council is to spread the Church's teaching on the spiritual and moral aspects of illness as well as the meaning of human suffering [IJ.

Its tasks also include coordinating the activities of different dicasteries of the Roman Curia as they relate to health care. The Pontifical Council explains and defends the teachings of the Church on health issues. The Council also follows and studies programs and initiatives of health care policy at both international and national levels, with the goal of extracting its relevance and implications for the pastoral care of the Church.

We hope that Your Excelleny will benefit a lot from you visit in Taiwan.

