
 1

A SPECIAL ASSEMBLY OF THE SYNOD OF BISHOPS FOR AFRICA II:

 LE PROFEZIE, RISORSE, RICADUTE .
1

 Facoltà Teologica, Firenze, 1 March 2010.

INTRODUCTION:

Honourable and distinguished guests, dear friends, ladies and gentlemen: I bring you warm

greetings from the Pontifical Council of Justice and Peace at the Vatican, and on its behalf, I

bring you all prayerful wishes for God’s blessings on your observance of lent. To the clerics

among you: May God direct and guide your reflection on the gift and the mystery of your

priesthood in this “year of priests”.

The mission of the Pontifical Council of Justice and Peace, as you know very well, consists in

the promotion of justice and peace in the world according to the Gospel and the social doctrine

of the Church. Recognizing that the Roman Curia and all who work in its offices have primarily

the task of assisting the Holy Father in his ministry of pastoral care, teaching, guiding, bridge-

building (cfr. Vat II for better definition), the staff of the Pontifical Justice of Peace also

considers it a matter of utmost importance and topmost priority to seek what the Holy Father’s

vision of that dicastery presently is, and what suggestions and ideas he may have to guide our

work, including even the implementation of the conclusions of the just-ended Synod II of

Bishops for Africa.

The universal Church, indeed, is still awaiting the Post-synodal Exhortation of the Holy Father

on the second Synod of Bishops for Africa, but it would be curious to hear how the Holy Father

would respond to precisely what you are asking me to do this morning, namely, to discuss le

profezie, risorse e ricadute che vengono dall’ Africa tramite il recente Sinodo.

1 After Vatican II, Pope Paul VI instituted the “Synod of Bishops” as a way of continuing the experience and work
of the Council. Since 1967, there have been 22 such assemblies. The first Synod for Africa was in April 1944, just
when Rwandan genocide broke out, and just when Mandela was being elected president of South Africa. In
September 1995, Pope John Paul II published his post-synodal exhortation, Ecclesia in Africa, the most important
Church teaching on Africa.

 2

FROM THE SYNOD OF BISHOP FOR AFRICA I TO SYNOD FOR AFRICA II:

With the promulgation of the Apostolic Exhortation, “Ecclesia in Africa”, the Supreme Pontiff,

Pope John Paul II, did not only give to the Church in Africa and Madagascar the fruits of the first

Special Assembly of the Synod of Bishops for Africa, often referred to as “synod of the

resurrection and hope”2. Pope John Paul II also found a way of following the experiences,

which his Apostolic Exhortation would make on the African continent, and how the Church in

Africa and Madagascar would live it. So, on the tenth (10th) anniversary of the conclusion of the

African Synod and at the 12th Meeting of the Post Synod Council of the General Secretariat of

the Synod of Bishops for the Special Assembly for Africa, the Pope observed: “Has not the time

come to deepen this African Synod experience, for which many pastors of Africa have been

pressing? The exceptional growth of the Church in Africa, the rapid succession of pastors, the

new challenges that the continent must face demands responses that can stem only from a

persevering and concerted effort to implement ‘Ecclesia in Africa’, thereby restoring renewed

strength and more firmly-grounded hope to the continent in difficulty”.3

When finally in his apostolic discernment, the Holy Father recognized that the time was ripe to

pass from implementing “Ecclesia in Africa” to convoking another synod, he did not hesitate to

make his intention known. On 13th November, 2004, on the 1650th anniversary of the birth of St.

Augustine of Hippo, and at an audience granted to a group of African (SECAM) and European

(CCE) Bishops, who had gathered in a symposium to consider Communion and Solidarity

between Africa and Europe, Pope John Paul II made public his intention to convoke a “second

Special Assembly for Africa of the Synod of Bishops”. 4

In the wake of his announcement of a Second African Synod, but within the context of the

celebration of the year of the Eucharist, Pope John Paul II wrote to the Special Council for Africa

2 Cfr. Ecclesia in Africa, #13.
3 Cfr. Address to the 12th Meeting of the Post Synodal Council of the General Secretariat of Synod of Bishops for the
Special Assembly for Africa (15th June 2004). Later too, on 17th September 2005, the Secretary General of the Synod
of Bishops, Most Rev. Nicola Eterović, would travel to the Cameroon to celebrate the 10th anniversary of the
Apostolic Exhortation, “Ecclesia in Africa”.
4 Pope John Paul II said: “Welcoming the aspirations of the Post- Synodal Council, an expression of the hopes of the
African Pastors, I take the occasion to announce my intention to convoke a Second Special Assembly for Africa of
the Synod of Bishops. I entrust this project to your prayers, warmly inviting you all to implore the Lord for the
precious gift of communion and peace for the beloved land of Africa” (Discourse to the Participants at the
Symposium of Bishops of Africa and Europe [13/11/2004] in L’Osservatore Romano: Weekly Eng. Edition,
24/11/2004, pg. 5).

 3

of the General Secretariat of the Synod of Bishops about the future African Synod, dropping a

hint about its theme of reconciliation against a background of a survey of Africa’s woes:

“...Africa is always confronted by terrible scourges, such as armed conflicts, persistent

poverty,......... All this weakens Africa and exhausts her energy, decimates her young generations

and mortgages her future. To build a prosperous and a stable society, Africa needs all her

children to join forces....... May the future special assembly for Africa of the Synod of Bishops

also encourage the strengthening of faith in Christ, our Saviour, our genuine reconciliation!

The year of the Eucharist which we are celebrating is a particularly appropriate moment to

strengthen or re-establish communion in relations between people and between human and

religious groups as well as between nations.... 5

Pope Benedict XVI graciously confirmed the project of his predecessor; and on 22th June 2005,

(about the 10th anniversary of the promulgation of “Ecclesia in Africa”) again before the Special

Council for Africa of the General Secretariat of the Synod of Bishops, he announced his decision

to convoke a “second Special Assembly for Africa of the Synod of Bishops”. This Special

Assembly was to take place under the theme: “The Church in Africa at the Service of

Reconciliation, Justice and Peace, ‘You are the Salt of the Earth....... You are the Light of the

World’” .6

THE CHANGED SITUATIONAL SETTING OF SYNOD FOR AFRICA II:

The first synod had been convoked against the background of a predominantly pessimistic world

view of Africa, and against a background of a peculiarly challenging and a “deplorably

unfavourable”7 situation of the continent for the evangelizing mission of the Church in those

closing years of the twentieth century. But it had also been described as “synod of resurrection

5 Emphasis is mine. Cfr. Letter of Pope John Paul II to Archbishop Nikola Eterovic on the occasion of the Meeting
of the Special Council for Africa of the General Secretariat of the Synod of Bishops, Vatican, 25 Feb., 2005.
6 On 26 June 2006, at a Press Conference in the Vatican, addressed by Cardinal Francis Arinze, the Special Council
for Africa of the General Secretariat of the Synod of Bishops made public the Lineamenta of the 2nd Synod of
Africa; and on 19 March 2009, at Yaoundé, the Holy Father presented the Instrumentum Laboris of the 2nd Synod
of Africa.
7 Cfr. Address of John Paul II to the Participants in the 12th Meeting of the Post-Synodal Councilof the General
Secretariat of the Synod of Bishops for the Special Assembly for Africa, 15th June, 2004.

 4

and hope”; and it was expected to mark a turning point in the history of the continent.8 To this

end, the gathering of the fruits of the first synod in the Post Synod Exhortation: Ecclesia in

Africa, of Pope John Paul II did, principally, two things:

1. It adopted a paradigm, church family of God, with which it sought to describe the

identity and nature of the Church (in Africa) as called to live in the communion of an

inclusive belongingness of every tribe and people (as in the Kingdom of God).

2. And it formulated a set of pastoral priorities: evangelization as Proclamation,

evangelization as Inculturation, evangelization as Dialogue, evangelization as Justice

and Peace and evangelization as Communication, to help build the church family of

God.

With these measures, Pope John Paul II and the first synod hoped9 to deepen the experience of

the synod, and to implement Ecclesia in Africa in a persevering and concerted effort to restore

renewed strength and a more firmly-grounded hope to a continent badly bruised variously by

ethnic and religious conflicts (sometimes politically exploited), bad governance, oppressive and

unfair investor-packages, arms and drug trafficking, migration, environmental degradation,

poverty, disease etc.

Indeed, the Post Synod Exhortation, Ecclesia in Africa, is still being implemented, and the fruits

of the first synod are still being gleaned in many local churches in Africa. But at the time the

Bishops of Africa gathered for a second time in synod with the Holy Father and other Bishops,

the situation on the continent had changed considerably. Although “the situation of the continent,

its islands, and of the Church still bears some of the “lights and shadows”10 that occasioned the

first synod, it has also “changed considerably. This new reality requires a thorough study in

view of renewed evangelization efforts, which call for a more in-depth analysis of specific topics,

important for the present and future of the Catholic Church on the great continent.”11

8 Instrumentum Laboris: Special Assembly for Africa, 1993 #1. The same document believed: “An hour of Africa
appears to have come, a favourable hour which calls on Christ’s messengers to launch out into the deep in order to
haul in an abundant yield for Christ” (Instrumentum Laboris, 1993 #24.
9 Cfr. Address to 12th Meeting of the Post-Synodal Council of the General Secretariat……., 15th July, 2004.
10 Cfr. Ecclesia in Africa #13-14, 39-42, 51; Lineamenta: II Special Assembly for Africa, # 6-8.
11 Lineamenta: II Special Assembly for Africa, “Preface”.

 5

The Instrumentum Laboris identified several facets of this new African reality, and the Relatio

ante Disceptationem of the synod for Africa II considered a good of deal of them, after which it

concluded: At the end of this survey, which is admittedly incomplete, it is clear that, although the

continent and its Church are not yet out of the woods, they can still modestly rejoice in their

achievement and positive performance, and begin to disclaim stereotypical generalizations about

its conflicts, famine, corruption and bad governance. The forty-eight countries that make up Sub-

Sahara Africa show great differences in the situations of their churches, their governance and

their socio-economic life. Out of these forty eight nations, only four: Somalia, Sudan, Chad and

parts of Democratic Republic of Congo are presently at war; and at least two are at war because

of foreign interference: mineral prospectors in the Congo, and religious politics in the Sudan.

Increasingly, war mongers and war criminals are being denounced, held accountable for crimes

and prosecuted. An official of the Democratic Republic of Congo has been prosecuted, Charles

Taylor of Liberia is before the international court, and the President of the Sudan is being blamed

and threatened with arrest for the war in the Darfur.

The truth is that Africa has been burdened for too long by the media with everything that is

loathsome to humankind; and it is time to “shift gears” and to have the truth about Africa told

with love, for as La Stampa admits: “Non è piu il tempo di colpire lo stomaco dei lettori,

cercando di emozionarli con immagini della morte e della fame. Non è servito a molto in questi

anni. Dobbiamo parlare al cervello....... e spiegare che è una opportunità per tutti che l’Africa si

sviluppi: sarebbe una soluzione per l’economia, la sicurezza e l’ambiente”.12 The G-8 countries

and the countries of the world must love Africa in truth!13

Generally considered to occupy the tenth position in world economy, Africa is however the

second emerging world market after China. Thus, it is as the just ended G8 summit labelled it, a

continent of opportunities. This needs to be true also for the people of the continent. It is hoped

that the pursuit of reconciliation, justice and peace, made particularly Christian by their

rootedness in love and mercy, would restore wholeness to the Church-family of God on the

continent, and that the latter, as salt of the earth and light of the world, would heal “wounded

12 La Stampa Sunday 5 July 2009, pg.3. In 2003, too, when President Clinton visited Ghana, The Herald Tribune
wrote: “We have been told that Clinton is coming to change the way Americans think about of Africa, from a
continent of despair to a place of opportunity and hope”.
13 Cfr. the latest Encyclical Letter of Pope Benedict XVI, Caritas in Veritate, Vatican 2009.

 6

human hearts, the ultimate hiding place for the causes of everything destabilizing the African

continent”.14 Thus, will the continent and its islands realize their God-given opportunities and

endowments.

This is the mission of the church family of God in Africa! Accordingly, when the Special Synod

of Bishops for Africa gathered again fifteen years after its first instance, it was no longer to

consider the Church in Africa in its identity and self-understanding as “witness of Christ” and

“ family of God”. It was to consider, this time, her activity and mission as “salt of the earth” and

“light of the world”, and as “servants of reconciliation, justice and peace”. The church family of

God was to consider, in the second synod, her mission on the continent (and in the world).

THE SECOND SYNOD FOR AFRICA: THE CHURCH IN AFRICA AT THE SERVICE

OF RECONCILIATION, JUSTICE AND PEACE. “ YOU ARE THE SALT OF THE EARTH,...

 AND YOU ARE THE LIGHT OF THE WORLD” (Mt.5:13-14).15

 Appreciation for African Faith and Worship:

Every synod, as you know, is pre ceded by a long period of preparation, involving several

experts, translators and staff who are never seen in the synod hall. These prepare the

Lineamenta, and then the Instrumentum Laboris, with which synod Fathers arrive for the synod.

In the case of the last synod for Africa, the visit of the Holy Father to Africa: to Cameroon and

Angola, to deliver the Instrumentum Laboris to presidents of Episcopal Conferences, was also

part of the preparation for the synod. That visit and the liturgical celebrations gave the Holy

Father an experience of the faith and the life of the people, for whom he had convoked a synod.

Africa’s growth in faith and her maturity in the worship the God of her faith were no longer in

doubt.

In the liturgical celebrations, the Holy Father saw the liturgical renewal of Vatican Council II at

work. As a celebration of conciliar ecclesiology, the liturgies in Africa already prepared for the

14 John Paul II, Reconciliatio et Poenitentia, # 2.
15

 The II Synod texts may easily be found at www.vatican.va/roman_curia/synod/index.htm in Italian and other
languages.

 7

communion of the synod. The Holy Father, indeed, attested to African worship (Eucharistic) as

celebrations of deep faith in the presence of the sacred and of shared joy, uniting people from

within, leading them to a communal praise of God, a praise which at the same time inspires love

of neighbour and mutual responsibility.16 When the body came to the help of the soul in the

celebration of the liturgy in song and dance, the Holy Father did not find the worship distracting.

Rather, recalling the words of St. Cyprian: “Our Father, let us remember we are in God’s sight.

We must be pleasing in God’s eyes, both in the attitude of our bodies and in the use of our

voices”,17 the Holy Father attested: “We had this awareness that we were standing before God.”

A Celebration of Communion and Collegiality:

The Holy Father’s visit to Africa also gave rise to a celebration of an aspect of the Pope’s

ministry which the synod was to uphold. The union of the Bishops with and around the Pope in

collegiality, which the synod would celebrate, would be observed by the Pope during his African

visit: “What became clear above all during my visit to Africa was the theological and pastoral

import of the papal primacy as a point of convergence for the unity of God’s family.18

The synod was an exercise of a truly universal, ecclesial and a collegial character. It is clear that

most of the participants of the synod assembly were African or related to Africa; but this was not

to detract from and to diminish the truly universally ecclesial character of the gathering. It was

an exercise of ecclesial communion. The synod, like every Synod, celebrated the close

bond/union between the Supreme Pontiff and the Bishops as they assist the Bishop of Rome with

his universal mission. Thus, either present to pray with the Holy Father and the Synod Fathers

and express their views or absent, but united in thought and prayer with the Synod assembly, it

was the universal Church which was gathered in Synod about her presence in Africa (Church in

Africa). This is an exercise of a universal family of God and a mystical body...... belonging

together and sharing a common life in Christ. It was, therefore, not an exclusive African affair

and assembly with non-African participants. It was rather the universal Church’s discernment

16Cfr. Address of His Holiness Benedict XVI to the Members of the Roman Curia…… , Clementine hall, Monday 21
Dec., 2009 pg. 2-3.
17 Idem, 3; De Dom. Or., 4: CSEL III, 1, pg.269.
18 Idem, .3.

 8

about how to keep Africa’s enormous spiritual lung healthy for humanity, in fulfilment of her

mission.

The inspiration was drawn from the synod, as an exercise of ecclesial communion, to encourage

the development of structures of ecclesial communion with and among local churches, such as

SECAM, RECOWA, CELAM, CCEE, FABC, MAC etc.

The Collegial Exercise of a Synod and Listening to Prophetic Voices:

At the inaugural Eucharistic celebration, Pope Benedict XVI reminded us that: a Synod is not

primarily a study session. Rather, it is God’s initiative, calling us to listen – listen to God, to one

another and to the world around us, in an atmosphere of prayer and reflection. And the Holy

Father went on to elaborate: “The confusion born from egoism and man’s pride, the effect being

the inability to understand each other, must be overcome by the force of the Spirit, which unites

without standardizing, which gives unity in plurality.” And indeed, it proved to be an

extraordinary gathering, characterized by a lot of patient listening to one another.

The Holy Father, Pope Benedict XVI, attended 13 of the 20 General Assemblies (plenary

sessions) and, except for prayer and a greeting, he just listened attentively and silently read the

texts of interventions placed before him. Such listening was the most original and most basic

disposition for prophetic insights and for listening to each other in “charity and in truth”.

The Synod Assembly was made up of 220 Synod Fathers, mostly from Africa, but also with

representatives of the Churches in East Asia, Oceania, Europe, Latin America and the United

States. It was a meeting of the universal Church: not an African synod, but a special assembly

of Bishops of the universal Church for Africa.

The 220 Synod Fathers (Bishops) were joined by five Fraternal Delegates from other Christian

Churches, 49 auditors (20 women), 29 experts (10 women), three guest speakers, countless

media and a very efficient support staff.

The business of the synod was dealt with in general congregations or assemblies and in circuli

minors (workshop groups). The latter met nine times to discuss and to digest material shared in

 9

the plenary sessions and to finally propose the 57 propositions which were voted on and passed

on to the Holy Father, the President of the synod assembly, as recommendations of the synod

Fathers. These recommendations, with all the other interventions in the plenary assemblies

(including workshop reports), are the material which will feed into the Holy Father’s Post Synod

Exhortation.

The Theme of the Synod for Africa II:

Just as the Holy Father reminded the synod that it was not primarily “a study session”, as

observed above,19so was the synod gathering of Bishops also regularly reminded that it was not

“a type of United Nations General Assembly”, where some political line of action had to be

discussed and adopted.

The theme of the second synod for Africa, “in the service of Reconciliation, Justice and Peace”,

indeed, has to do with human life in society; but it is not a political theme. The theme is a

theological and a pastoral one, which naturally fulfils the image of Church-family of God of the

first synod for Africa.

As already known, the first synod of Bishops for Africa enriched our understanding of the

Church by considering her a family of God. The imagery of Church-Family of God was first and

foremost one which described communion as the basic nature and identity of the Church. The

Church- family of God, therefore, is the expression of the identity of the Church as a reality in

communion: in communion with God and in communion with one another.

The imagery, indeed, was a socio-cultural one which evoked the socio-cultural realities of

parenthood, generation and filiation, kinship and fraternity, as well as networks of relationship

which are generated by these social realities in which the members of a family stand. It also

evoked such values as care for others, solidarity, dialogue, trust, acceptance and warmth which

are manifested among members of a family.

But what the relationships do is to build a life of communion; and the expression, Church-family

of God, is a statement of identity of an entity or a body that sees itself and its life as rooted in

communion with God and among the members who make up the body.

19 Cfr. pg. 8.

 10

In this light, the theme of the second synod for Africa follows upon that of the first synod as an

expression of mission for a Church-family of God whose identity and nature is communion.

Engaged in the service of reconciliation, justice and peace, the Church-family of God seeks to

respond to the truth of her identity as living in communion. The Church-family of God,

characterised by communion, is the historical form of the Kingdom of God on earth. Its identity

as communion is a also an identity that must be made manifest in history and on earth; and it is

this mission of serving reconciliation, justice and peace, which makes the Church’s identity real

in history and on earth. The Church cannot have an identity which does not become historical

and real in history. As communion, the Church-family of God must, as- it- were become

incarnate in the spirituality and pastoral life and activities which make for communion among

people. Thus, observing on the theme of the second synod, the Holy Father observes: “The task

of Bishops was to transform theology into pastoral care, namely into a very concrete pastoral

ministry in which the great perspectives found in sacred Scripture and Tradition find application

in the activity of Bishops and priests in specific times and places.”20

Many are the challenges and abuses to communion and social order which the disregard for the

just demands of relationship causes on the continent. The challenges and abuses are political,

economic, social, religious, ethnic and tribal, environmental etc. The restoration of communion

and just order in such cases is what reconciliation stands for; and it takes the form of the re-

establishment of justice, which only restores peace and harmony to the Church-family of God

and the family of society.

The theme of the second synod invites the Church-family of God to live out its vocation and

identity (called to live in communion) in the way of the “shepherd” (as subject of pastoral care

and not as an exponent of mere theological theory nor as an agent of immediate political action).

• by serving reconciliation: working for the re-establishment of justice between man and

God, among men and between man and all the institutions of life,

• by serving justice: promoting and being truthful and fair to the demands of relationships

in which people stand and

20 Address of His Holiness Benedict XVI to the Members of the Roman Curia……, 21 Dec. 2009, pg.3-4

 11

• by serving peace: promoting peace.

Beside this identification of the crucial logical (theological and pastoral) relationship between

synod for Africa I and synod for Africa II, there were other interesting and noteworthy features

of the synod for Africa II.

• The Message of the synod, with its passionate call on African Heads of State to embrace

the path of good governance. “Many Catholics in high office have fallen woefully short

in their performance in office. The Synod calls on such people to repent, or quit the

public arena and stop causing havoc to the people and giving the Catholic Church a bad

name.”

• Appeal to multinational and others to stop the criminal devastation of the environment in

their inordinate exploitation of natural resources. The devastating exploitation of natural

resources such that people’s livelihoods and nature itself are destroyed – actually

assisting the process of desertification by destroying the sources of water, too. This

come-and-take-and-go-away-and-leave-a-mess-behind happens over and over. The

bishops strongly condemned the economic and political elite for their “tragic complicity

and criminal conspiracy” with outside forces colluding to exploit the continent and its

people: “obscene enrichment”.

• In the past ten years, whenever you heard about Africa, you often heard about HIV-

AIDS. AIDS does not obviously, directly or explicitly connect with the theme of Service

to Reconciliation, Justice and Peace. Yet in the course of the Synod, we discovered how

deeply connected they are. Africans cannot be completely in peace and reconciled with

ourselves and others while this challenge is cruelly assaulting us in our families, our

communities, our societies.

Without exaggerating it as the only or the most important issue, the Synod handled HIV-

AIDS sensitively and maturely and with due proportion. The pandemic now takes its

rightful place amidst the great challenges, the long-term and inter-related problems facing

Africa and engaged by the Church as servant of reconciliation, justice and peace. “The

 12

Church is second to none in the fight against HIV/AIDS and the care of people infected

and affected by it in Africa. The Synod thanks all those who are generously involved in

this difficult apostolate of love and care. We plead for sustained support to meet the

needs of many for assistance.”

• The Synod Fathers recognized women as, paradoxically, both “the back bone of the local

Church” and “deprived of their rights.” The bishops “vigorously condemn all inhumane,

unjust and violent acts against women” and regret that “the development of girls and

women is often disproportionate to that of boys and men.” Women’s contribution “not

only in the home as wife and mother but also in the social sphere should be more

generally acknowledged and promoted. We charge you, our Catholic women to be fully

involved in the women’s programmes of your nations, with your eyes of faith wide

open.” At the same time, “the Synod calls on you, our Catholic men, to play your

important roles as responsible fathers and good and faithful husbands” as well as in

society. And everyone, youth and adults alike, should enjoy integral human (intellectual,

professional, moral, spiritual, theological) formation and, once exercising leadership in

economic or political or social spheres, have qualified Catholic chaplains to accompany

them.

• It is easy to say “Africa” and thoughtlessly treat it as just an undifferentiated mass of land

and people, and the same “the Church in Africa”. But such expressions are even less

accurate than saying “Europe and the European Church”. The Church is present in Africa

in varying degrees – a foreigner church in North Africa, a minority church in southern

Africa, and a strong presence in equatorial Africa, and under various degrees of pressure

from Islam and from sects. Understanding Africa deeply is essential for taking up the last

sfida – at once most difficult and most important – namely the implementation of the II

Synod.

 Card. Peter Turkson

 (President of the Pontifical Council for Justice and Peace)

