
University of Dayton
eCommons

Communication Faculty Publications Department of Communication

2009

His Final Homily: Pope John Paul II's Death as an
Affirmation of His Life's Message
Joesph M. Valenzano
University of Dayton, jvalenzanoiii1@udayton.edu

Follow this and additional works at: http://ecommons.udayton.edu/cmm_fac_pub

Part of the Catholic Studies Commons, Critical and Cultural Studies Commons, Interpersonal
and Small Group Communication Commons, Mass Communication Commons, and the Speech and
Rhetorical Studies Commons

This Book Chapter is brought to you for free and open access by the Department of Communication at eCommons. It has been accepted for inclusion
in Communication Faculty Publications by an authorized administrator of eCommons. For more information, please contact frice1@udayton.edu,
mschlangen1@udayton.edu.

eCommons Citation
Valenzano, Joesph M., "His Final Homily: Pope John Paul II's Death as an Affirmation of His Life's Message" (2009). Communication
Faculty Publications. Paper 17.
http://ecommons.udayton.edu/cmm_fac_pub/17

http://ecommons.udayton.edu?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://ecommons.udayton.edu/cmm_fac_pub?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://ecommons.udayton.edu/cmm?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://ecommons.udayton.edu/cmm_fac_pub?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1294?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/328?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/332?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/332?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/334?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/338?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/338?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://ecommons.udayton.edu/cmm_fac_pub/17?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:frice1@udayton.edu,%20mschlangen1@udayton.edu
mailto:frice1@udayton.edu,%20mschlangen1@udayton.edu

His Final Homily: Pope John Paul II's Death as an Affirmation of His Life's
Message

Abstract
Every Sunday morning, a member of the Roman Catholic clergy addresses his flock after a reading from one of
the Gospels. These homilies ordinarily last between 10 and 20 minutes and allow the priest an opportunity to
interpret the Gospel message from that day's reading, as well as discuss how that message relates to
contemporary events and issues.

During the final two months of his life, Pope John Paul II provided a longer, more powerful symbolic homily
to the world. The message summarized his positions on freedom, suffering, and the dignity of human life.

Disciplines
Catholic Studies | Critical and Cultural Studies | Interpersonal and Small Group Communication | Mass
Communication | Religion | Speech and Rhetorical Studies

Comments
Permission documentation is on file.

This book chapter is available at eCommons: http://ecommons.udayton.edu/cmm_fac_pub/17

http://ecommons.udayton.edu/cmm_fac_pub/17?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages

13

+
His Final Homily: Pope John

Paul II's Death as
an Affirmation of
his Life's Message

Joseph M. Valenzano III

INTRODUCTION

Every Sunday morning a member of the Roman Catholic clergy ad­
dresses his flock after a reading from one of the Gospels. These homi­

lies ordinarily last between ten and twenty minutes and allow the priest
an opportunity to interpret the Gospel message from that day's reading,
as well as discuss how that message relates to contemporary events and
issues. During the final two months of his life, Pope John Paul II provided
a longer, more powerful symbolic homily to the world. It was a message
that summarized his positions on freedom, suffering, and the dignity of
human life.

John Paul II spent his papacy working for spiritual freedom, from his
abhorrence of communism and socialism in the 1980s to his warnings
against the dangers of pluralistic liberal democracies in the latter stages of
his pontificate. In the 1980s he confronted the dissociation of God from
the individual inherent in communism, and was instrumental in the
bloodless collapse of the Marxism in Europe and the Soviet Union (Bern­
stein & Politi, 1996; Weigel, 1999). Although he recognized democracy as
the best political philosophy available for freedom to flourish, he cau­
tioned against defining freedom as total autonomy and unchecked indi­
vidual choice. Rather, his understanding of freedom involved the freedom
for people to make the correct moral choice based upon universal truths
found in the message of Jesus Christ as that message is understood in
Catholic teaching.

263

-

/

264 Joseph M. Valenzano III

The Pope understood one of these truths to be the transformative and re­
demptive powers of suffering. After his 1980 brush with death at the hands
of gunman Melunet Ali Agca in St. Peter's Square, John Paul preached con­
tinuously about the spiritually renewing powers of linking human suffering
with Christ's crucifixion, including his apostolic letter, Salvifici Doloris, in
1984. During the 1990s with his health declining due to Parkinson's disease,
hip surgery, and various other ailments, the Pope called upon those who suf­
fered to not only see themselves as closer to Christ, but to also be sources of
strength for those members of the community around them. As biographers
Carl Bernstein and Marco Politi put it, "It is as if suffering was fated to be­
come for Wojtyla a permanent sign of his pontificate" (1996, p. 500). Jolm
Paul II saw the true nature of suffering as a way of coming closer to Christ,
rather than as an evil or a punishment.

In the latter stages of his papacy, John Paul II railed against a "culture
of death" that sanctioned, among other things, euthanasia. Proponents of
euthanasia argue that suffering destroys, rather than enhances, human
dignity, and they recognize the emotional need to end that suffering in in­
dividuals whose situations have no viable medical cure. They believe suf­
fering causes the patients to feel alienated from those they love and the
community at large, as well as creating a poor quality of life (Fernandes,
2001). The Pope, on the other hand, di agreed vehementl with this ap­
proach, contending that individual alway r main conn ted to th
larger human c mmunity, and that relationship is only enhanced when
they suffer. In addition, he believed that in order to combat the culture of
death a true "culture of life" must be established where the most funda­
mental human right, the right to life, is respected. People, according to the
Pope, should be able to die with dignity by respecting the gift of life to the
very end (Evangelium Vitae, March 25, 1995, hereafter EV).

The unique circumstances surrounding the Pope's final two months
provided him with an opportunity to once more illustrate his beliefs con­
cerning the importance of freedom, suffering, and the dignity of human
life and death. John Paul II spent his papacy spreading these messages
verbally, but when the Terry Schiavo controversy approached its culmi­
nation in the United States, he could not due to his declining health. In­
stead, in his final two months the Pontiff responded to this "rhetorical sit­
uation" (Bitzer, 1968) with a symbolic homily that represented his
positions. This response contained a vocabulary of action, not just words.
Each public appearance and report on the condition of John Paul II dur­
ing this period served to make the world aware of his last homily to the
world, one where his life's message did not change: suffering is meaning­
ful, life is precious, and dying with dignity is possible.

In this chapter I will demonstrate how from February 1, 2005, when he
entered Gemelli Hospital with breathing problems, until his death on
April 2, 2005, the Pope's actions represented a symbolic message to the

His Final Homily 265

world on freedom, suffering, and dying with dignity. In each section I will
discuss his life's message on the particular area and then illustrate how
that message was inherent in the two months before his death. In the first
section, the Pope's final two months are contrasted with the Terry Schiavo
events in the United States showing how such a juxtaposition resulted in
reiteration of the Pope's warnings about the dangers inherent in democ­
racy and a false conception of freedom. Next, I explain how the Pope's
handling of his final painful days exemplified his position on suffering.
Finally, I once again revisit the Schiavo ordeal when establishing how
John Paul II used his last months to once again emphasize his belief con­
cerning the moral necessity of creating and practicing a "culture of life."

FREEDOM WITH DIGNITY

Pope John Paul II spent his life championing what he saw as a true un­
derstanding of freedom. He understood this freedom as denied by com­
munism, and also was at risk in democratic societies. This section first ex­
plicates his rhetoric regarding the relationship between freedom, faith,
and truth in any society and elaborates on the Pope's insistence on how a
false understanding of freedom can endanger a democracy. Following
that discus ion this 'e 'lion illustrat how, when seen in contrast to the
Terry Schiavo affair in the United States, th p pe' s death served to reaf­
firm his understanding of true freedom.

John Paul Il's Views on Freedom and Democracy

During the 1980s Pope John Paul II fought alongside the West against the
ideology of communism. During the post-cold war period, however, he
often chastised the West for what he saw as their improper interpretation
of freedom. In both instances the Pope took issue with the separation of
religion from matters of state, feeling that only with religion could people
have their dignity truly respected and be free. For Jolm Paul II, funda­
mental freedom consisted of defending the right of Christians to live their
faith in all aspects of their lives including in their government. According
to the Pope, the great menace of communism, liberal democracy, and any
other political ideology is the desire of antireligious political authorities
threatening freedom of conscience, or in simpler terms, a dependence on
secularism and denial of religious values.

Communism denies the importance of religious faith, whereas democ­
racy minimizes it leading to what the Pope saw as a distorted conception
of personal freedom in liberal democratic countries. This leads to moral
relativism within a society where "truth itself would be a creation of free­
dom," rather than understanding that freedom flows from the truth

-

266 Joseph M. Valenzano III

found in God (Veritatis Splendor, August 6, 1993, hereafter VS). The dan­
ger of the conception of freedom in secular democratic societies as the
Pope understood it lies in its reliance on individual autonomy without
truth as a guiding principle. This understanding leads to a relativistic con­
ception of morality where the criteria for judgment of an action become
only one's "subjective and changeable opinion, or indeed, ... selfish in­
terest and whim" (EV, no. 19). Democratic societies that deny Christians
the ability to practice their own faiths do not simply risk, but rather they
condemn themselves to moral relativism and a lack of respect for human
dignity.

One way in which moral relativism is brought to the fore in democratic
societies, according to Pope John Paul II, is through the spread of what he
calls "practical atheism." Such a concept promotes the ideal of indifference
in public debate, and "tends to restrict the contribution of those whose
moral conscience is formed by their religious beliefs." When those who at­
tempt to practice what they believe are ostracized from the public forum
then societal debates lose "any real reference to binding truths and moral
values" (John Paul II, November 11, 1993). For John Paul II this type of ap­
proach to freedom of expression, speech, and debate masks a lack of respect
for human dignity by ignoring the possibility of any overarching moral or
ethical principles. This approach also leads the public to wrongly believe
that "everything is negotiable, everything is open to bargaining" (EV, no.
29). This denies a core principle of John Paul II' s notion of freedom: that true
freedom is connected to an understanding of the ultimate truth provided by
God. If everything is negotiable, then there is no ultimate right or wrong.

John Paul II thus championed democracy as a possible, but not defini­
tive, home for freedom. In Centesimus Annus (1991; hereafter CA) hear­
gued that "if there is no ultimate truth to guide and direct political activ­
ity, then ideas and convictions can easily be manipulated for reasons of
power." As far as the Pope was concerned, "an authentic democracy is
possible only in a state ruled by law, and on the basis of a correct concep­
tion of the human person" (CA, 46). In his encyclical Evangelium Vitae the
pontiff stated that legislators in a democracy had a duty to make coura­
geous choices and use legislative measures when exercising and protect­
ing true freedom on behalf of their constituents (no. 90). The Pope clearly
believes that democracy can work, but needs to be guided by the princi­
ples of truth and a religious freedom where the believer can and must
practice their faith in public. That said, he did not see this form of de­
mocracy in the West, finding it specifically absent in the United States.

During the Terry Schiavo ordeal in the United States there arose a
heated public debate about state interference in ending a person's life; a
debate where even the state Catholic Conferences and bishops provided
middling commentary on the application of religious principles to the de-

His Final Homily 267

cision making process of what to do with Terry Schiavo. Schiavo herself
resided in a hospice in Florida for fifteen years, and beginning in 1998 her
husband attempted to procure a court order allowing him to disconnect
her feeding tubes and essentially, allow his wife to die. Finally, on March
18, 2005, after a long drawn-out court battle, the hospice removed the
feeding tubes. Fourteen days later Terry Schiavo died. The culmination of
this ordeal coincided with the death of a pope who spent his pontificate
preaching about the necessity for legislators in democratic states to make
decisions guided by what he viewed as a proper respect for human dig­
nity. It is this foil that provides the first element of John Paul II's final
homily.

The Pope and Terry Schiavo: Faith in Democracy

Pope John Paul II and Terry Schiavo died within three days of each other,
with Terry Schiavo passing on March 30 and the pontiff dying on April 2.
The pope, although incapacitated and unable to speak about Schiavo's
plight in his last days, commented on the situation in America through
the method of his death. In the United States debates raged, polls were
taken, and governments acted, but in each instance they illustrated the
problems Pope John Paul II saw with a liberal democracy infected by
moral relativism, and his response was a demonstration of how morals
and faith should guide those in positions of power and influence.

As already discussed, John Paul II viewed freedom as a fundamental
tenet of democracy, and during the Terry Schiavo affair the American gov­
ernment unsuccessfully attempted to practice his conceptualization of the
relationship between freedom, faith, and action. Two days after the feed­
ing tubes were removed from Terry Schiavo the Republican-dominated
Congress passed a law authorizing the federal courts to assume jurisdic­
tion over the proceedings regarding her situation. The next day President
George W. Bush signed it into law, and on March 22 in compliance with
that law a U.S. District Court judge refused to order the reinsertion of the
tube (Jost, 2005). The federal government argued that the tubes should be
reinserted because removing them was tantamount to killing a functional
Terry Schiavo, an action Republican politicians felt was morally wrong.
Such action, though it did fail, was congruent with public officials in a de­
mocracy making decisions based on faith and morals.

The public, on the other hand, vehemently disagreed with the actions of
their government, feeling such interference infringed on personal freedom.
In a Time poll taken after the removal of the feeding tubes 59 percent of the
American public agreed with Terry Schiavo's husband that he had the
right to make such decisions for his incapacitated wife. In the same poll, 75
percent of the public believed Congress had no right getting involved in

-

/

268 Joseph M. Valenzano III

what they felt was, at worst a state issue, and at best a matter of individ­
ual freedom. The understanding of freedom illustrated by this poll exem­
plifies the Pope's problem with liberal democracies when they begin to see
freedom as synonymous with personal autonomy. Based on the end result
in the Terry Schiavo affair this understanding of freedom prevailed in the
United States, however during Pope John Paul II's final days he did not
miss the opportunity to demonstrate how his view of freedom should be
enacted.

John Paul II's decisions regarding his medical care during his final days
demonstrated freedom guided by faith, morals, and a respect for human
dignity. Whereas the public felt Terry Schiavo's husband had the right to
make decisions for his wife, the Pope made decisions regarding his health
based on faith. Despite questions surrounding his ability to lead the
Church following his admittance into Gemelli Hospital in February, the
Pope continued to serve as pontiff. Pope John Paul II's decision to con­
tinue in his service to Catholics worldwide, despite his infirmity and de­
clining health added weight to his message regarding the necessity for
leaders and citizens to practice the faith they preach. In contrast to the au­
tonomy Pope John Paul II felt Americans confused with freedom, the
pope freely proclaimed his belief that life and respect for human dignity
were fundamental to any moral person or society through his actions.

In addition, the Pope had a feeding tube inserted on March 30, the day
Terry Schiavo died, to help the absorption of food and water into his rap­
idly deteriorating body. This action took place when in the United States
the people firmly believed the use and removal of feeding tubes was a
matter of individual choice, not moral necessity. By installing a feeding
tube on the day that Terry Schiavo died from the removal of hers, John
Paul II illustrated his support for the legislators and members of the
American public who fought to have Terry Schiavo's feeding tubes rein­
serted. The pope, despite his dire condition, maintained his ability to take
in food and water through the tube, reinforcing his position that if he died
it would not be due to a lack of sustenance, not an individual choice re­
garding care. In contrast to the conscious decision by Terry Schiavo's hus­
band to deny care to his wife, the Pope's actions demonstrated John Paul
II's belief that freedom involved a maintaining medical care regardless of
the person's condition. Thus the Pope indirectly chastised those who felt
freedom meant an individual's right to choose.

John Paul exercised his faith in his actions during his dying days, and
in so doing he simultaneously contrasted himself with the actions of Terry
Schiavo's husband and the prevailing opinion of the American public. In
so doing he also applauded those members of American society who
made decisions through legislative measures to protect what he saw as
the dignity of Terry Schiavo's humanity. However, the failure of the

His Final Homily 269

American liberal democracy to act effectively and save her life repre­
sented evidence of the problems John Paul II saw in pluralistic societies
ruled by majority opinion formed from a false conception of freedom. In
effect, the pope's death served as a symbolic reaffirmation of his call for
democracies to practice his notion of true freedom, where, among other
things, a person's suffering can be seen as an expression of God's love.

Suffering with Dignity

One of the reasons the American public felt Terry Schiavo and others
should be allowed to die is that it alleviates suffering. Pope John Paul II
disagreed with this understanding of suffering, much the same way he
disagreed with America's understanding of freedom. He viewed demo­
cratic societies that see suffering as a pain they need not endure as in­
fected with moral relativism where they wrongly place an emphasis on
individual autonomy instead of true freedom. John Paul II's papacy was
marked with his own suffering, and he preached about the redemptive
qualities inherent in such pain. This section first explains his rhetoric on
suffering during his pontificate, and then demonstrates how the last two
months of his life sent a final message reiterating his understanding of the
power of suffering and possibility of dying with dignity.

The Redemptive Power of Suffering and the Potential of
Death with Dignity

Pope John Paul II understood suffering in a vastly different way than
many in today's world, and his conception of suffering is closely linked to
his definition of freedom. His notion of suffering as a good runs counter
to the historical approach to suffering as either punishment or evil. For
the Pope, suffering holds redemptive and transformative properties that
allows people to arrive at a clearer understanding of Christ and His rela­
tionship to them. Several times during his pontificate he emphasized the
need to see suffering as a positive part of human development. According
to the Pope, only through practicing this Christian interpretation of suf­
fering can one truly say they are freely practicing their faith in public.

Following the attempt on his life in 1980 Pope John Paul II provided his
first commentary on suffering which contained his position on how
Christians can practice a true understanding of suffering in public. In this
apostolic letter titled Salvifiici Doloris he wrote that Christians who suffer
gain an appreciation for the suffering Christ endured on the cross for their
salvation (1984, pp. 14-15). From this perspective suffering provides an
opportunity for "rebuilding of goodness in the subject, who can recognize
the divine mercy in this call to repentance" (Salfifici Doloris, 12). Suffering

270 Joseph M. Valenzano III

then, becomes a trial of human development whereby individuals gain a
greater appreciation for the sacrifices made on their behalf by Jesus
Christ, rather than a form of retribution for sinful actions.

The Holy Father addresses the connection between suffering for Chris­
tians and the suffering of Christ again in Salvifici Doloris where he uses the
relationship to clearly establish suffering as beneficial when endured and
associated with Christ's passion, "in bringing about the Redemption
through suffering, Christ has also raised human suffering to the level of
the Redemption" (1984, no. 19). John Paul II recognizes suffering as
painful and not a pure good, but sees it as a medium through which good
can come. Suffering becomes good insofar as it allows the person to share
in the redemption of Christ. This approach to suffering is fundamentally
different from the Western conception of suffering as a punishment or an
evil.

Over a decade later, after recovering from hip surgery, the pope reiter­
ated his belief in the positive transformative powers of suffering. In St. Pe­
ter 's Square he publicly thanked Christ and Mary for the "necessary gift"
of the "Gospel of suffering" whereby as Pope he could publicly demon­
strate the redemptive power of suffering for all to see (John Paul II, May
29, 1994, p . 8). In Evangelium Vitae the Pope again emphasizes "even pain
and suffering have meaning and value" (no. 97). John Paul II saw suffer­
ing as a part of human existence that we cannot escape, and as such it
must serve a higher purpose than simple discomfort. That higher purpose
was allowing us to more fully appreciate our relationship to Christ by
sharing in his suffering through our own.

Despite his positive view on suffering John Paul II understood the need
to alleviate some of the pain associated with it. As such, he argues it is eth­
ically permissible to use powerful painkillers, even when their employ­
ment could lead to shortened life. He acknowledges that the suffering of
the victim may be powerfully transformative for them were they to
choose to endure it, he accepts that "such heroic behavior cannot be con­
sidered the duty of everyone." People, however, must be given the chance
to "satisfy their moral and family duties and to prepare for their meeting
with God" (EV, no. 65). Alleviating suffering is allowable, but for John
Paul II suffering in and of itself is not a negative to be feared, but rather a
positive opportunity to come closer to Christ. As a result, all efforts must
be made to allow the person to die in a manner that maximizes their po­
tential of that encounter with their Creator.

Throughout his papacy John Paul II confronted many different ailments
and suffered publicly because of them. Despite the pain, he saw this pub­
lic display of his afflictions as a way of demonstrating to the world the
connection he felt with Christ through his suffering. In his last two
months he suffered much, and he continued to spread the message that

His Final Homily 271

these painful experiences allowed a greater appreciation and connection
with Christ's passion and message. He chose to display his pain publicly,
though humbly, throughout his final days illustrating through how he
dealt with his hardships that suffering is not a punishment, but rather
holds meaning and value for everyone through its connection to Christ.

John Paul H's Final Affliction as a Comment on Suffering

John Paul II ended his papacy much the way he practiced it: suffering. His
two-month ordeal stripped him of his last vestiges of health and rendered
him speechless for many of his final days. Rather than succumb to the
temptation to either resign the papacy, or give in to the pain he endured,
he fought off death in a manner befitting his life. He continued to practice
his faith in public despite the pain it caused him to do so. In the end, he
gave medicine every realistic chance to heal his ailments, but when it be­
came apparent that such measures would not help him further he died in
a manner he felt brought him closer to Christ. Throughout these moments
Pope John Paul II continued to reaffirm his belief through his actions that
suffering was not a penalty, but rather a transformative and salvific expe­
rience that brought one closer to God.

The Pope made two trips to Gemelli Polyclinic Hospital during his fi­
nal two months. The first took place on February l, 2005, when he report­
edly suffered from difficulty breathing brought on by complications from
influenza. As a result of these complications and subsequent admission to
the hospital, which the Vatican initially announced as "a precaution," the
Holy Father's public appearances were cancelled for several days (Fisher
& Altman, 2005, p. A6). Five days later John Paul II appeared at the win­
dow of his hospital room and greeted well-wishers with a message read
by an aide, "Even here in the hospital, surrounded by other sick people .
. . I continue to serve the Church and all humanity" (February 7, Fisher,
p. A7). This message contained not only a declaration of his health, but a
statement regarding the affect his personal pain had on his ability to lead
the Church. His appearance at the window despite his inability to articu­
late his own message demonstrated his belief that suffering did not ne­
cessitate despair and hopelessness. In addition, the public appearance
from the hospital window publicly displayed his positive outlook despite
his suffering.

This episode also conjured up comparisons between the pope's suffering
and that of Jesus Christ, an association that John Paul II made during his
pontificate. In an article in the Wall Street Journal contributing editor Peggy
Noonan recalled a conversation with fellow writer Michael Novak: "He
could have taken him years ago. Maybe, said Mr. Novak, God wants to
show us how much he loves us, and he is doing it right now by letting the

/

272 Joseph M. Valenzano III

pope show us how much he loves us. Christ couldn't take it anymore dur­
ing his passion, and yet he kept going" (Noonan, 2005). Michael Paulson
(2005) of The Boston Globe observed "the pope becomes ever more Christ­
like as he models suffering for a self-indulgent world" (p. Al). These asso­
ciations effectively preached for the pope through the media, highlighting
the connection between the suffering of Christ and his own suffering. This
connection promoted the idea that suffering is a means to come closer to
God by enduring pain in the same way Christ did on the cross.

Overcoming Influenza and Leaving Gemelli

Polyclinic Hospital February 10, 2005, and the manner in which he left
sent yet another message regarding suffering. Several hundred people
gathered to watch John Paul II discharge himself from the hospital and
drive back to the Vatican in his white popemobile, rather than in an am­
bulance as is standard procedure at the hospital (Fisher, February 11, 2005,
p. AB). He left to return to the Vatican, the base of operations for the
Catholic Church in the world, where he would be allowed to practice his
faith in a place where he would be closer to God. The ailments that sent
him to Gemelli Polyclinic Hospital brought him closer to those who suf­
fer and closer to Christ's suffering. This show of public strength also tem­
porarily allayed concerns among the people that, though he missed Ash
Wednesday services for the first time during his papacy, the Pope was still
healthy enough to lead the Church. The manner and timing of his recov­
ery demonstrated his view that suffering is temporary, and it can lead one
to a closer relationship with members of the community.

The reprieve from his breathing problems did not last, however, as he re­
turned to Gemelli on February 24, 2005, exactly two weeks after his dis­
charge, for what would be his last trip to the hospital. The Pope suffered
from the flu, high fever, and spasms of the lungs that forced doctors to per­
form a tracheotomy, again raising questions regarding John Paul II's abil­
ity to perform his duties (Fisher, February 26, 2005, p. Al). Three days fol­
lowing the surgery the Pope appeared at the window to his hospital room
and an aide read a short message to the throngs of people gathered below.
In it he again connected suffering to salvation, "Looking at Christ and fol­
lowing him with patient trust, we succeed in understanding that every
human form of pain contains in itself a divine promise of salvation and
joy" (Fisher, February 28, 2005, p. AS). The connection made in the state­
ment held even more power, given the condition of the Pope who still had
a fever and could not speak. His actions and his health made him appear
more Christ-like in that he appeared at a window above the people much
like Christ suffered on a cross above his followers. This public appearance
enhanced his position that suffering brought a person closer to Christ.

His Final Homily 273

This second stint at Gemelli Polyclinic Hospital lasted eighteen days,
and like the first visit throngs of people greeted the Pope when he left on
March 13. This time, however, John Paul II returned to the Vatican in a
Mercedes instead of the popemobile he used in early February creating
the impression this ailment was more worrisome in that the Vatican did
not want people to see the Pope in this condition. In addition, the Vatican
did not pronounce the Pope cured, but rather that he was leaving the hos­
pital to return home and "continue his convalescence." As he continued
to fight his ailments the Vatican also announced the Pope would decide
himself how much he would participate in Holy Week ceremonies (Fisher,
March 14, 2005, p. A6). Implicit in these decisions was the pope and Vati­
can's understanding that the end may be approaching. That being the
case, John Paul II's choices about his medical care in what proved to be his
last days reflected his position that people must be allowed to satisfy their
moral, familial, and societal duties in preparation for their meeting with
God.

The Pope chose not to preside over any of the Holy Week festivities, a
first for him during his papacy. On March 27, following Easter mass, John
Paul II came to the window of his Vatican apartment and made his first
public appearance since his return from Gemelli Hospital two weeks ear­
lier. He could not speak, instead he waved to the crowd and shuffled pa­
pers for twelve minutes and his secretary of state, Angelo Cardinal So-
dano, spoke the blessing the Pope had reportedly written down. The /
people in St. Peter's Square who gathered to see the Pope cried, recogniz-
ing the finality of this appearance (Fisher & Horowitz, p. A7). The Pope's
desire to come to the window and make a public appearance despite his
declining health and inability to speak indicated again his belief in the im­
portance of publicly practicing one's faith despite physical pain. Through
his suffering he reached out to Catholics, telling them strength of faith al-
lows one to cope with the pain and come closer to Christ. In addition, his
emergence from the Vatican on Easter Sunday, the same day Christians
believe Christ rose from the dead, transformed the action from a mere
public appearance into a symbolic experience. The Pope emerged from
his suffering and pain to bless the Catholic faithful just as Christ emerged
from his tomb to preach the word to the world. Such an enactment is pos-
sible for a Pope because they are seen by Catholics as the vicar of Christ
on earth.

Almost immediately following his appearance the Pope's health rap­
idly declined, and he made several decisions during this time that em­
phasized his life's message regarding suffering. With his kidneys failing
and breathing becoming shallow in the evening of April 1, 2005, the
Pope decided against the implementation of a breathing machine or kid­
ney dialysis (Healy, p. 46). He also refused to readmit himself to Gemelli

•

/

274 Joseph M. Valenzano III

Hospital because he could receive the same treatment they would pro­
vide in his own apartment at the Apostolic Palace (Fisher, Rosenthal,
Horowitz, & Povoledo, p. Al). The Pope also reportedly refused most
painkillers while allowing the installation of a feeding tube, as he de­
sired to be fully cognizant as he met his end (Fisher, Rosenthal,
Horowitz & Povoledo, 2005; Healy, 2005). With the world watching his
final hours through various media the Pope "showed us all how to die"
(Healy, p. 46). In refusing certain measures to alleviate his suffering in
his final hours, the Pope, one last time, illustrated his belief in the value
of suffering and the importance of dying in a way that allows a person
to fulfill their moral, familial, and earthly responsibilities. For Pope John
Paul II, one of those responsibilities included teaching people how to
suffer, come closer to Christ, and eventually die through his example.

The Pope's final two months contained a well-choreographed message
regarding how to endure suffering and how to die. He demonstrated
through example that suffering, though a painful part of life, served the
purpose of bringing one closer to Christ by sharing in his suffering on the
cross. He emphasized this connection through his actions at Gemelli Poly­
clinic Hospital and in his chambers at the Apostolic Palace during his final
days. Suffering with dignity brought people closer to Christ, a message the
Holy Father articulated during his papacy, and one he highlighted through
the way he died.

A Culture of Dignity (Life)

In the latter years of his papacy Pope John Paul II decried what he saw
as a "culture of death" where societies devalued human life to the point
of a commodity (Ev; no. 28). This culture grew out of the prevalence of
the wrong understanding of suffering inherent in societies across the
world. He wrote several encyclicals and made numerous pronounce­
ments regarding the morally depraved actions of euthanasia and abor­
tion present in such a culture. Through his own death he once again
served as witness to a culture of life, implicitly criticizing those who
did not value the elderly, infirmed, and suffering the way they should.
This section first briefly outlines Pope John Paul's definitions of a cul­
ture of life and a culture of death. It then illustrates how his final two
months exemplified actions of a truly free individual who understands
suffering correctly in a culture of life. When seen in contrast to the ac­
tions and debates regarding Terry Schiavo during the same time in the
United States, the Pope's message becomes even more potent because
he allowed the installation of feeding tubes while Schiavo's husband
had hers removed.

His Final Homily 275

POPE JOHN PAUL II: IN SUPPORT OF A "CULTURE OF LIFE"

The third of Pope John Paul II's emphases in his life's message concerned
everyone, not just Catholics and other Christians. In the waning years of
his papacy he spoke against the development of a "culture of death" in
the world, especially in the West, where societies tolerated and permitted
crimes against life like euthanasia and abortion. They allowed these ac­
tions because of a false conception of freedom and misunderstanding
about the nature of suffering. So, for most of the second half of his pon­
tificate John Paul II concentrated on combating this form of cultural ero­
sion with the development of a "culture of life."

According to the Pope, the culture of death represents the most signifi­
cant threat to democratic societies in the contemporary world. Attacks on
life such as euthanasia "represent a direct threat to the entire culture of
human rights. It is a threat capable, in the end, of jeopardizing the very
meaning of democratic coexistence" (EV, no. 18). The Pope believed that
in democratic societies that do not recognize a wuversal moral truth, and
rather value individual autonomy, the respect for the dignity of life is at
risk. One of the fundamental aspects of the universal moral truth for John
Paul II was, according to his biographer George Weigel, "building a cul­
ture of life is a matter of human beings working in solidarity to defend
human rights-indeed, the most fundamental of human rights, the right
to life itself As John Paul suggests, if we do not defend the right to life
from conception until natural death with all our strength, then all other
rights talk is hypocrisy" (2002, p. 50). In short, for the Pope, democracies
who claim to value human rights, but also allow euthanasia and abortion
as is the case in the United States, do not truly value human rights .

Western democracies rely on primarily four arguments when justifying
the permission of euthanasia in their societies, but John Paul II repudiated
each (Fernandes, 2001; Pelligrino, 1997, p. 236-53). The first of these is the
argument from autonomy wluch holds that people have the right to do to
their body as they will, and therefore should have the ability to choose the
timing and nature of their death (Brock, 1992, pp. 10-22; Fernandes, 2001,
p. 385) . John Paul II countermanded this position by arguing "freedom
negates and destroys itself, and becomes a factor leading to the destruc­
tion of others, when it no longer recognizes and respects its essential link
with the truth" (EV, no. 19). Again, the Pope argued that without the
recognition of a universal moral authority, democracies become more and
more like tyrannies of the majority. In such a case, the Pope believed what
will determine the morality of society is what most people believe as be­
ing right, not necessarily what actually is right. Thus, people who recog­
nize the truth will be stifled in societies where the majority does not.

/

276 Joseph M. Valenzano III

Even when societies recognize a universal truth, they continue to sup­
port euthanasia with arguments from compassion and argwnents from
the evil of suffering (Fernandes, 2001, pp. 390-93; Pelligrino, 1997, pp.
236-53). Proponents ground the former argument on the emotional need
to end suffering as justification enough for euthanasia. The Pope, how­
ever, held that killing for compassionate reasons is "false mercy ... a dis­
turbing perversion of mercy. True compassion leads to sharing another's
pain; it does not kill the person whose suffering we cannot bear" to wit­
ness (EV, no. 66). Arguments from the evils of suffering hold that suffer­
ing is meaningless, and thus an evil which necessitates relief, even if the
only way to relieve the pain is through death (Pellegrino, 1997, p. 245). As
we have already seen, Pope John Paul II understood suffering in a differ­
ent way, negating these arguments for euthanasia.

The final arguments proponents employ are arguments from the loss of
dignity. The idea here is that suffering removes human dignity by creat­
ing a feeling of isolation in the patient, thus by removing the pain and iso­
lation a person is allowed to die with dignity (Fernandes, 2001, p. 394;
Kass, 1990; Koch, 1996). Ashley K. Fernandes (2001) articulates a response
to this argument from the position of John Paul II, saying that in a society
that understands dignity in such a way is not really a community at all,
"the vision of the common good is lost-the person is sacrificed because
they are too heavy a burden, too expensive, too hard to look at or treat.
The sense of community is destroyed because the perception that the
community desires you and desires to take care of you will be lost" (p.
394). In such an individualistic society people are equated with com­
modities that, when their usefulness is at an end, must be expedited to
their end to preserve the dignity of their life. John Paul II, as we have al­
ready underscored, saw suffering as transformative not just for the person
in pain but for those around them as well. For John Paul II, death with
d~gnity involved the maintaining of a strong connection to the commu­
nity and to Christ until the natural end is reached.

That connection can be sustained through a better understanding of suf­
fering. Rather than surrender to death when a person suffers, societies
should give increased attention "to methods of palliative care which seek
to make suffering more bearable in the final stages of illness and to ensure
that the patient is supported and accompanied in his/her ordeal" (EV, no.
65). Such care includes placing an individual in a hospice where their final
moments on earth are more comfortable and the patient still receives the
basic necessities of life such as food and hydration. Such treatment is a far
cry from euthanasia and respects the dignity of human life, but is seem­
ingly forgotten in the debates surrounding end of life care in the West.

The Pope did not equate euthanasia with all forms of end of life care in
the West, as he drew distinctions between proportionate and dispropor-

His Final Homily 277

tionate medical assistance and their relationship to euthanasia. In cases
where death is unavoidable and inevitable, like Terry Schiavo for in­
stance, a patient can "refuse forms of treatment that would only secure a
precarious and burdensome prolongation of life, so long as the normal
care due to the sick person in similar cases is not interrupted" (EV, no. 65).
The forms of treatment that can be morally justifiable to refuse do not in­
clude measures to assist feeding and hydration in a patient, as these
would be considered "normal care." The Pope also specifically stated that
"quality of life judgments" cannot be applied to patients in these situa­
tions, and to refuse or deny nutritional assistance amounts to euthanasia
by omission (John Paul II, no. 4). Nutrition and hydration assistance must
be allowed for patients in any situation, and to deny them to a person is
to deny them their human dignity.

The culture of life the Pope espoused is a society where people recog­
nize life as a gift from God. It is this connection of life to God that from
which the Pope's position on the inviolability of human life flows. When
a society adopts a culture of life "it will be able to confront and solve to­
day's unprecedented problems affecting human life ... because it will be
capable of bringing about a serious and courageous cultural dialogue
among all parties" (EV, no. 95). The problems he refered to are abortion,
euthanasia, and war, and in a culture of life each of these can be success­
fully overcome because the people in society recognize the gift of life and
the need to protect it.

Protecting life is a central tenet of the papacy of John Paul II, and it is
closely tied to his views on freedom and suffering. In establishing eu­
thanasia and abortion as direct threats to democracies and freedom the
Pope created an image of the West as morally depraved due to their al­
lowance of such practices. Though these societies may consider them­
selves enlightened because euthanasia seemingly alleviates suffering, the
Pope contended that they are led by moral relativism and ignorance to the
true nature of suffering. During the Pope's final two months a battle raged
in the United States regarding Terry Schiavo. The Schiavo episode pro­
duced the practices of a culture of death, while the Pope's dying days il­
lustrated how to truly die with dignity in a culture of life.

John Paul II and Terry Schiavo: Culture of Life versus Culture of Death

The contrast of the Pope's final two month's with Terry Schiavo's final
days produces a message by the Holy Father more potent than any­
thing he could have said. Terry Schiavo had been in a persistent vege­
ta tive sta t for almost fifteen years, receiving medically assisted nutri­
tion and hydration until her last two weeks when courts ruled h r
husband had the right to end such care and let her die (Jost, 2005). Such

/

278 Joseph M. Valenzano III

an act constitues what the Pope referred to as "euthanasia by omis­
sion," and represented a characteristic of culture of death. In the Pope's
dying days he had feeding tubes inserted to ensure he received basic,
or proportionate, care as he approached death. The Pope also rejected a
ventilator, something seen as disproportionate care in his eyes, illus­
trating for the public what assistance patients needed and which they
could refuse. The Pope made each of these d ecisions in his last three
days, which were also the three days following the death of Terry Schi­
avo in the United States. The Holy Father repudiated the actions of
what he considered the culture of death in the West one last time by
showing how to die with dignity in a culture of life.

Terry Schiavo had spent the better part of her last fifteen years in a hos­
pice in Florida receiving nutrition and hydration through intravenous
methods. Her parents fought hard to keep her attached to these assistive
technologies, but in the end the courts sided with her husband and re­
moved the devices. The courts were not the only ones who felt she should
be removed from the machines; the American public overwhelmingly sup­
ported the position of the husband and rejected parental oversight (Jost,
2005). John Paul II had no living parents, but treated the doctrine of the
Catholic Church as parental directions flowing from his Father. Those di­
rections required that he respect his life in its final days by doing everything
possible to keep nutrition and hydration flowing despite his condition
(Rosenthal & Fisher, 2005). This adherence to a universal moral law in con­
trast to the individual moral relativism seen in the Schiavo ordeal by her
husband and the American public illustrated what John Paul II saw as a
fundamental problem with Western democracies: a lack of respect for life.

Looking at opinion polls one can see the moral decline of the West in
the eyes of John Paul II. In 1950 only 26 percent of the American public felt
a patient's life should be ended by a doctor if their disease could not be
cured. By 2003 that number skyrocketed to 72 percent (Jost, 2005, p. 428).
The Pope was no doubt aware of the drastic climb in such numbers as he
wrote several encyclicals and letters regarding the moral problems with
euthanasia and by choosing to die the way he did; that is by accepting all
proportionate care, he admonished the American public for their toler­
ance of such activities.

The Pope also supported hospice care through his actions by returning
home to the Vatican when it became apparent the doctors at Gemelli
could do no more for him. At the Vatican he could receive intravenous
feeding and breathing assistance much the same way a hospice provides
for an infirmed individual in other societies. He illustrated for all to see
that such care allows a person to confront their end in relative comfort
while preparing for their meeting with the Almighty. In returning home
he was also able to die with those he cared most about surrounding him,
maintaining a connection to society and allowing the community to

His Fina.I Homily 279

which he belonged to feel connected to him in his final days. His death
then, contained utility, contrary to the belief of those who would practice
euthanasia on those they see as a burden to society.

The Pope's connection to society could be seen not only in his final few
actions, but also in how the world received them. During his last few days
as news of his declining health reached the public "the mood was mourn­
ful" as "Italians and pilgrims crying and kneeling on" the cobblestones of
St. Peter's Square (Fisher, Rosenthal, Horowitz & Povoledo, 2005). When
the Vatican announced his death people not only wept in St. Peter's Square,
but in Krakow, Poland, the Pope's homeland, as well (Bernstein, 2005;
Fisher, Povoledo, & Horowitz, 2005). World leaders such as U.S. President
George W. Bush felt compelled to comment on the Pope's death, saying,
"The world has lost a champion of human freedom and good and faithful
servant of God has been called home. Pope John Paul II was himself an in­
spiration to millions of Americans and to so many more throughout the
world" (Fisher, Povoledo, & Horowitz, 2005). With millions around the
world watching, the Pope died with the same connection to the human
community that he felt people required. His death did not represent suffer­
ing by isolation as those who support euthanasia believe happens, but
rather a death comforted by the connection to people across the globe.

Terry Schiavo's ordeal in the United States embodied the culture of
death that the Pope warned the West about. His death sent a message that
such a culture was not necessary and that humans could and should die
with dignity. That dignity is inherent in a feeling of connection to ~h: co~­
munity that comes with, and is not denied by, suffering. In pract1cmg lus
faith freely and publicly, John Paul II used his final days to comment on
the Terry Schiavo episode and to rail against the dangers of a culture of
death one last time. That commentary chastised the American public and
Terry Schiavo's husband for what he considered euthanasia and at­
tempted to show the world that suffering and death are nothing to fear.
His death also begged the question of whose suffering euthanasia allevi­
ates: the person dying, or those they leave behind? From his viewpoint as
someone who welcomed death as another step, the answer is the latter,
thus making the acceptance of euthanasia by society unacceptable.

A FINAL WORD

In early 2005 events conspired to allow a dying eighty-four-year old priest
an opportunity to convey a symbolic homily to his one billion plus parish­
ioners. Pope Jolm Paul II spent the majority of his twenty-six-year papacy
conveying to the world the importance of true freedom, the value of suffer­
ing, and the dangers of a culture of death. Each of these are connected to the
others, and in his final two months the Pope illustrated their importance for

280 Joseph M. Valenzano III

f · · the
the world to see. When seen in contrast to the Terry Schiavo af arr in

United States that occurred virtually simultaneously, the Pope's actions d~­
ing his last days reaffirmed his belief in the significance of understa:idi~g
freedom and suffering appropriately, and the necessity to protect the dignity
of human life. k

There is a cliche that fits this scenario appropriately: actions spea h
louder than words. The Pope could not speak, so all he could do to teac
his flock about the meaning of these important values was demonstrate
how to enact them in our lives. In a time when the Church has had to con­
front the specter of child molestation among the clergy, dwindling atte~:
dance across Europe, and assaults from its more liberal members, a i:'~ d
lie demonstration of morality by the Pope in his dying days provi e
more of a lesson than any words he could have spoken would have done.

He held to the conviction that there was one universal moral truth to
which free people must ascribe, and in his last few days he adhered to
those principles that flowed from such a truth. He demonstrated .to t~e
world the power of faith and its ability to help one cope with suffe~mgB:-1
effect, he practiced in his final days what he preached his entire hfe. is
dea~h illustrated the connection to Christ he felt suffering allo~e~ one ~l~
aclneve. It demonstrated how to die with dignity, thus repudiating ca
for euthanasia. Ultimately, he used his death to show how a truly free per-
son acts in a society that respects life. .

In contrast to American public opinion and the husband's actions in ~he
Terry Schiavo appeal, the Pope died in a way that showed the world the lin~
between proportionate and disproportionate care for the dying. He aUowe
doctors to hook him up to assistive feeding devices, while Terry Schiavo w~~
removed from them with the consent of her husband and the approval
American society. This behavior symbolically decried the position taken by
Terry ~chiavo's husband and the American public, demor.lstrating .that

0~~
can still be connected to the community despite the seventy of their con
tion. It is that connection Jolm Paul II sought to have people respect. . _

The P?pe' s f~nal ho~il~ s~oke on the Terry Schiavo affair, but n:ore ~~d
portant it reaffirmed his life s message regarding freedom, suffering, ·f
life. Free societies feel a connection to the community at all stages of h e,
~ncludi~g when they s_uffer, and to sustain such freedom citizens ~nd ~~:
islators m those societies must do everything they can to protect life.
fering does not disconnect one from the community, rather it enhanc~s
l

. . . d h' them in t 1eir association an appreciation of Christ, further entrenc mg . d
the community. Only those democracies and societies that respect life a~
understand the salvific nature of suffering can truly be free. That w:as t

1~
Pope's final message to the world through his actions, and it did no
change from the message he preached his entire life.

His Final Homily 281

REFERENCES

Bernstein, R. (2005, April 3). Krakow and beyond: Prayers, tributes and awe. New
York Times, p. 1.

Bernstein, C. & Politi, M. (1996). His Holiness . New York: Bantam Doubleday Dell
Publishing Group.

Bitzer, L. F. (1968). The rhetorical situation. Philosophy and Rhetoric, 1, 1, 1-14.
Brock, D.W. (1992). Voluntary active euthanasia. Hastings Center Report, 22, 10- 22.
Fernandes, A. K. (2001). Euthanasia, assisted suicide, and the philosophical an-

. thropology of Karol Wojtyla. Christian Bioethics 7, 379-402.
Fisher, I. (2005, February 7). Pope greets well-wishers from hospital window. New

York Times, A7.
- . (2005, February 11). Pope leaves hospital waving to well-wishers. New York

Times, AB.
- . (2005, February 26). Pope described as recovering after surgery. New York

Times, Al.

- . (2005, February 28) . Pope appears briefly at his hospital window. New York
Times, AS.

-. (2005, March 14). Pope returns home after 18 days in hospital. New York
Times, A6.

Fisher, I. & Altman, L. (2005, February 2). Pope John Paul, 84, is hospitalized after
days of illness, Vatican says. New York Times, A6.

Fisher, I. & Horowitz, J. (2005, March 28). Pope appears at his window, but his
voice is only an inaudible whisper. New York Times, A7.

Fisher, I., Povoledo, E., & Horowitz, J. (2005, April 3). Pope John Paul II dies at 84.
New York Times, p. 1.

Fisher, I., Rosenthal, E., Horowitz, J., & Povoledo, E. (2005, April 2). As his Church
prays, weakened Pope nears death. New York Times, Al.

Healy, B. (2005, April 18). The Pope's final amen. U.S . News & World Report, 138, 46.
John Paul II. (1984, February 11). Salvifici Doloris. Available online: www.vatican

· va/holy _father/ john_paul_ii/ apost_letters I hf_jp-ii_apl_ll 021984_salvifici­
doloris_en.html.

- . (1991, May 1). "Centesimus Arums" (The Hundredth Year). In Joseph G.
Donders (Ed.), John Paul II: The encyclicals in everyday language. Maryknoll, NY:
Orbis Books.

-. (1993, November 11). Address of his holiness John Paul II to the Bishops of the
United States of America on their Ad Limina Visit. http:/ /www.vatican
. va /holy _father /john_paul_ii/ speeches/1993 I november I documents/hf_jp
ii_spe_19931111_pennsylvania-ad-1imina_en.html (last accessed: November 12,
2008).

-. (1993, August 6). "Veritatis Splendor" (The Splendor of Truth). In Joseph G.
Donders (Ed.), John Paul II: The encyclicals in everyday language. Maryknoll, NY:
Orbis Books.

-. (1994, May 29). "Angelus for Trinity Sunday." OR [EWE]
-. (1995, March 25). "Evengelium Vitae." In Joseph G. Donders (Ed.), John Paul

II: The encyclicals in everyday language. Maryknoll, NY: Orbis Books.

282 Joseph M. Valenzano III

. . h . t. 1 conference, --. (2004, March 20). Speech to the participants at t e mterna 10na h. 1
"Life sustaining treatments and vegetative state: Scientific advances and et ~ca
dilemmas," as cited in Fr. Robert Barry, O.P., PhD (2004). The Papal alloc~tion
on caring for persons in a "vegetative' state." Issues in Law & Medicine, v. 2 'no.
2, pgs: 155-64. .

. . f p nsylvama --. (2005, November 11). "Address to Amencan bishops rom en
and New Jerseyin visit 'Ad Limina'." Insegnamenti, 16, 1267~73. Re-

Jost, K. (2005, May 13). Right to die: Is it too easy to remove life support? CQ
searcher 15, 421-44. . Re-

Kass, L. (1990, spring). Death with dignity and the sanctity of life. Human Life
view, 18-41.

Koch, T. (1996). "Living versus 'dying with dignity': A new perspective on the eu-
thanasia debate. "Cambridge Quarterly of Healthcare Ethics," 5, 50--?l. . us

Noonan, P. (2005, February 10). Victim soul: What John Paul II is teach~g ble
through his suffering. Opinion Journal: Wall Street Journal Editorial Page. Availa

71
online: http:IIwww.opinionjournal.com/ columnists/ pnoonan/ ?id== 1100062 '
accessed June 30, 2005. Al

Paulson, M. (2005, February 6). Pope's illness a powerful symbol. Boston Globe, . ·
Pellegrino, E. (1997). "Evangeliurn Vitae, euthanasia, and physician-assisted su~:

cide: John Paul II's dialogue with the culture and ethics of contemporary rne
icine." In K. W. Wildes, S. J. and A. Mitchell (Eds.), Choosing life: A dia.logue on
E l . ". (U . ity Press. vange ium vitae pp. 236-53). Washington, DC: Georgetown mvers

Rosenthal, E. & Fisher, I. (2005, March 31). "Pope is being fed with a tube as alarrn
over his health rises." New York Times, Al. k

Weigel, George. (2001). Witness to Hope: The Biography of John Paul II. New Yor '
NY: Cliff Street Books. . -S2.

--. (2002, winter/spring). John Paul II: A life for life. Human Life Review, 39

	University of Dayton
	eCommons
	2009

	His Final Homily: Pope John Paul II's Death as an Affirmation of His Life's Message
	Joesph M. Valenzano
	eCommons Citation

	His Final Homily: Pope John Paul II's Death as an Affirmation of His Life's Message
	Abstract
	Disciplines
	Comments

	tmp.1442416530.pdf.OXR7s

