U.S.-Vatican Relations: Current Implications and Future Possibilities for Advancing National Interests

By Amory Weston

May 5, 2011

Executive Summary:

This paper examines the ongoing relationship between the United States and the Vatican, the differences and affinities of these powers, and the future possibilities of cooperation and mutual benefit with a specific focus on U.S. national interests. In assuming the reader is unfamiliar to this critically important yet understudied relationship, there will be a brief overview of the history of U.S.-Vatican relations, the current status of this relationship as it exists in the first quarter of 2011, and a review of future implications and possibilities of this relationship as maintaining and advancing America’s national interests. Though a philosophical affinity existed and continues to exist between the Vatican and the U.S., various complications barred formal diplomatic relations until the presidency of Ronald Reagan. Historical developments both prior to and subsequent to that recognition were advantageous to both powers. As explicated by leaders of each power, this recognition is one of national existence and precludes adherence to the creed and law of each party. Despite this, similarities do exist as the Vatican and U.S. seek to encourage basic human rights, dignity, and religious freedom. More importantly for the U.S. and greatly underestimated by its policy makers, the Vatican’s position and powers on the world stage are uniquely qualified to advance future challenges the U.S. faces in the political, military, economic, and diplomatic realms.

I

Any discussion or analysis of relations between two world powers must begin with an adequate assessment of each party’s national interests. In other words, assessing the resources, needs, commitments, traditions, aspirations, et cetera, of a given nation. In short, national interests are international politics, and there can be no amoral politics. Politics, as Aristotle observed centuries before the birth of Christ and the subsequent reformation of Western mores, is ever an extension of ethics. If there is one thing that defines an individual, an organization, or a nation’s character, it is its ethics. Therefore, when debating and assessing “national interest,” it is not simply debating what a nation should or should not do on the world stage; it is debating who a people are as a whole and what they stand for in the world.

At the risk of sounding overly abstruse, it can be accurately stated that America and the Vatican share similar spirits in regards to their innate character. G.K. Chesterton made such an observation during his visit to U.S. shores, and his perspicuity deserves quotation in full:

“America is the only nation in the world that is founded on creed. That creed is set forth with dogmatic and even theological lucidity in the Declaration of Independence; perhaps the only piece of practical politics that is also theoretical politics and also great literature. It enunciates that all men are equal in their claim to justice, that governments exist to give them that justice, and that their authority is for that reason just…Nobody expects a modern political system to proceed logically in the application of such dogmas, and in the matter of God and Government it is naturally God whose claim is taken more lightly. The point is that there is a creed, if not about divine, at least about human things…America invites all men to become citizens; but it implies the dogma that there is such a thing as citizenship. Only, so far as its primary ideal is concerned, its exclusiveness is religious because it is not racial.”

Or put simply, being American does not depend on a racial or historical past, it merely depends on intellectual and moral adoption of the American creed as so adequately and concisely explicated in those revolutionary founding documents. Similarly, the Vatican, with the multiracial and multiethnic character of its ranks, has such a prerequisite for membership: an intellectual and (imperfect) moral conversation to a set creed.

Despite this philosophical affinity and historical advantageousness when cooperation did exist, longstanding American public opinion against Catholicism and persecution of its members delayed the entrance of official relations between these two powers for over 200 years after America’s founding. “Congress will probably never send a Minister to His Holiness who can do them no service, upon condition of receiving the Catholic Legate or Nuncio; or, in other words, an ecclesiastical tyrant, whom, it is hoped, the United States will be too wise to ever admit into their territories.” Those words were spoken by John Adams to the Continental Congress in 1779.
 The attitude behind those words was not atypical of Americans at the time.
 Despite the prevalence of this mindset, the first official contact between the Holy See and the U.S. Government was more encouraging. “It was 1788 and the Pope, Pius VI, dispatched an emissary to Paris to meet with the diplomat just posted there from the new republic in North America, the Unites States. The diplomat was Benjamin Franklin, and the Pope’s request of his was short and simple: ‘Would it be okay with President George Washington if the Pope named a bishop in the new land?’ Franklin dutifully queried President Washington, and word came back to tell the Pope he can appoint any bishop he wants for the United States, since that was what the revolution in the colonies was about—freedom, to include religious freedom. The Pope promptly elevated Jesuit John Carroll to become America’s first Catholic Bishop.”
 Former U.S. diplomat to the Holy See, Jim Nicholson, wrote this account and though America’s first President took no issue, the eventual appointment was a long, complex, and laborious process.

The next two centuries saw various waves of U.S.-Vatican relations, generally coinciding with degrees of anti-Catholic sentiment from the American people. The contact, in other words, was unsteady and often reflective of the transient mood of the American people towards the Catholic Church. In 1848, President James K. Polk appointed Jacob I. Martin as charge d’affaires to the Papal States which provided the Pope the formal de jure recognition of the U.S. Five U.S. representatives succeeded him, the last being Rufus King who retired from his post in 1867. Following King’s departure, there was a 74 year interregnum in which there was no U.S. diplomatic representation to the Pope.
 Catholic persecution reached its peak in America after the American Civil War with the rise of the Ku Klux Klan. The Klan terrorized Catholic communities and murdered lay and religious persons alike. The Klan largely led organized anti-Catholic sentiment for the next century.
 Despite this endemic and continued atmosphere of Catholic distrust by large sectors of the American populace, when cooperation did take place in the international area, it was to the benefit of each party. The starkest example of when this is when absence of communication with the Holy See was ended in 1939 President Franklin Delano Roosevelt appointed Myron C. Taylor as personal representative to the Holy See. Congress, at the time, would not allow the President to appoint a full-fledged Ambassador nor appropriate funds for such a purpose, so Roosevelt had to convince a personal and wealthy friend to foot the bill. Roosevelt saw the Holy See as the opportunity it was—the only 110 acres in mainland Europe that fascism had not conquered. Vatican City was a center of extreme strategic importance and a critical intelligence operation. As Hitler put it, the Vatican was “a nest of spies.”
 Though the general American consciousness has long had a naïve distaste for intelligence, best summed up by Secretary of State Henry Stimson’s 1929 remark, “gentlemen don’t read each other’s mail.” But the world lost any remnants of its innocence with World War II, and America could no longer stay aloof. The 1939 American Ambassador to Berlin, Hugh Williamson, said the Holy See had “the best secret service in Europe.”
 This sentiment has long been echoed by diplomats (which will be detailed later as it is of importance to contemporary U.S. interests).
 The relationship facilitated by Taylor between the Holy See and U.S. Government was an immense success. Despite this, after the war, President Truman failed in his attempt to give Taylor’s successor, General Mark W. Clark, full status as Ambassador Extraordinary and Plenipotentiary.
 Relations over the next decade ebbed with no President, including the Catholic J. F. Kennedy, willing to take on the political risks associated with establishing full diplomatic relations with the Holy See. It would take an audacious President Reagan and a Cold War reaching its apex to achieve complete and formal relations in 1984.

After being elected Pope in 1978, John Paul II quickly brought the Church back to the center stage in the world. Here was a man who was considered by over a billion souls to be the vicar of God incarnate, yet he donned sweatpants to jog around the Vatican gardens. In a simple and straightforward way, he said Mass to his people like a priest, called evil by its name when he saw it like a prophet, and gently inspired like the greatest of a kings. In other words, he was a man, and like a man, he stood against that which threatened the freedom of all persons.

President Reagan, upon meeting with the Pope for the first time in June 1982, expressed his approval of the Pope’s unwavering support of Solidarnosc in Poland and his open defiance of the Soviet Union. The USSR could not silence this defiance by the Pope (despite his not having any divisions). I am sure the analogy has been made that John Paul II told the world to pay attention to the little man behind the Iron Curtain, and it did. Reagan sought council from the Chair of Peter, and the U.S. and the Vatican began to work ever more closely in their shared objective of defeating the Soviets.
 On January 10, 1984, President Reagan announced the official reestablishment of formal diplomatic relations with the Holy See. Less than a decade later, the Soviet Union fell. If there is any doubt of the Church’s contribution to this event, one need only look at the words of Mikhail Gorbachev, who, in an interview on March 3, 1992, declared that Pope John Paul II had played “a major political role” in the collapse of communism in Eastern Europe.
 In March 2006, an Italian parliamentary commission concluded “beyond any reasonable doubt that the leaders of the Soviet Union took the initiative to eliminate the Pope Karol Wojtyla,” in retaliation for his support to the dissident Solidarity movement in Poland.
 Long recognizing the power of religion and particularly the Catholic Church, the Soviet Union spent considerable resources and efforts in its attempts to subvert it,
 considering it second only to the Western democracies in its threat to communist hegemony.

Since Reagan’s re-initiation of official relations with the Holy See, the two powers have enjoyed a steady and often times mutually beneficial relationship. There have been disputes, such as disagreements over the justness of the two Iraq wars, but no relationship, whether between powers or person, is one perfect agreement.

The diplomatic relationship between the U.S. and the Vatican is one of paradox. The U.S. is the world’s remaining superpower, and that includes a status as the sole “cultural superpower.”
 That said, the only unified world power with any chance of rivalry to that claim is the Catholic Church.
 This is a radical change from the geopolitical outlook of the Cold War years, during which Western democratic systems spearheaded by the U.S. faced off against the Marxist systems of the East led by the USSR. But this dual-pronged world analysis neglected to take into account a third power rivaling world hegemony, the Catholic Church.

II

The last 2,000 years of human history have seen great and vast powers rise; many of which made extensive efforts and achieved incredible accomplishments regarding world hegemony, but they all fell. The only power which retained any kind of consistency and coherency in the last two millennia of human history has been the Catholic Church, the first geopolitical organization to actively seek world hegemony through theological and philosophical conversion. These efforts reached their peak with the rise of the Society of Jesus, the Jesuits, established in 1540 by an obscure and somewhat romantic Basque named Inigo de Loyola. That organization, a flowering of the Catholic Church, is incomparable as an institution in world history, simply because no other single organization has rivaled the Jesuits in the immeasurable services they have rendered to the human family.
 For the purposes of this analysis, the Jesuits serve a unique role in world history because they were the first non-state organization that actively sought to achieve definitive world cultural hegemony in the name of Christ and Rome. From its founding, it had a uniquely global outlook. “The more universal your work, the more divine it becomes.” This was a teaching of its founder, Ignatius. Ignatius started with a few meek followers and within three decades of its founding, his Jesuits were working in every continent and at practically every form of apostolate and educational field. “Within one hundred years, the Jesuits were a force to be reckoned with in practically any walk of life along which men seek and sometimes secure power and glory. There was no continent the Jesuits did not reach, no known language they did not speak and study…no culture they did not penetrate, no branch of learning and science they did not explore…no form of violence they did not undergo…they lived among and adapted to Chinese Mandarins, North American Indians, the brilliant royal courts of Europe, the Hindu Brahmans of India, the “hedgerow” schools of penal Ireland, the slave ships of the Ottomans, the Imams and Ulema of Islam, the decorum and learning of Oxford dons, the multiform primitive societies of sub-Saharan Africa.”
 In short, they were the first globalist society, four centuries before such a term even originated and was used in the contemporary lexicon.

More importantly than being a non-state globalist organization, they were an organization with a fixed objective of achieving world hegemony. And they went about this task with determination and a genius that has not been rivaled.
 To quote the eighteenth-century German theorist Novalist, “Never before in the course of the world’s history had such a Society appeared. The old Roman Senate itself did not lay schemes for world domination with greater certainty of success. Never had the carrying out of a greater idea been considered with greater understanding. For all time, this Society will be an example to every society which feels an organic longing for infinite extension and eternal duration…”
 Through the Jesuits, the Catholic Church effectively gained cultural ascendancy over the entire South and Central American continents, the Philippines, much of Africa, India, and South East Asia, and nearly converted the entirety of the Japanese islands and the Chinese elites (which would have likely led to the conversion of the Chinese peoples). In the Japanese case, only the strong government sponsored persecution under the Tokugawa Shogunate reversed Catholic ascendancy and the Chinese case was prevented by theological disputations within the Vatican over acceptance of Confucian ancestor worship.

I review this history focused on the Jesuits to illustrate the Catholic Church’s mastery of soft power. The Church in the contemporary world is currently focused on the consolidation of its ranks and as such remains somewhat dormant, but with 1.1 billion people, it retains enormous influence. The U.S. recognizes this. On April 7, 2005, three U.S. Presidents of the last five administrations knelt before the dead body of Pope John Paul II in St. Peter’s Basilica. The authorities of almost all the nations of earth flocked to his funeral. The Church had been largely marginalized from the community of nations for almost three centuries, but now it has symbolically returned to the center of the world.
 The WikiLeaks fiasco of the past few years, though gravely damaging to U.S. interests, does provide unique insights into this fact and how the U.S. views the Holy See on the world stage. The cables often indicate how U.S. diplomats are baffled by the Vatican’s behavior. One cable placed it in the simplest terms, “The Vatican strives to translate its religious beliefs and its humanitarian concerns into concrete policies.”
 Another U.S. Embassy cable of 2009 which was prepared for President Barack Obama before his first meeting with Pope Benedict sums up the U.S. view of the Vatican and its geopolitical stature: "The Vatican is second only to the United States in the number of countries with which it enjoys diplomatic relations (188 and 177, respectively), and there are Catholic priests, nuns and laypeople in every country on the planet. As a result, the Holy See is interested and well-informed about developments all over the globe."
 It has to be remembered that the Vatican does its work with a relatively small diplomatic corps which consists of a few hundred bishops and priests emerging from a small diplomatic college which rarely teaches more than three dozen priests at a time.
The U.S. considers its relationship with the Vatican very important. And the current relationship is strong, despite obvious metaphysical, political, and humanist differences between Catholic thought and that of the current U.S. administration. The current ambassador, Miguel Diaz, was confirmed by the U.S. Senate on August 5, 2009. He was formerly a Professor of Theology at the College of Saint Benedict and Saint John’s University in Minnesota and served as Barack Obama’s advisor on the U.S. Catholic community during his Presidential campaign. He was quickly approved by the Vatican and by knowledgeable accounts, he remains popular inside Vatican circles.
 Ir has to be emphasized that that the relationship between the Vatican and U.S. is based on acceptance of government existence and relations, not acceptance of Church teachings by the U.S. Government or U.S. law by the Vatican.

Diaz’s statements to U.S. audiences have largely concentrated on collaboration between the Vatican and U.S. in the pursuit of “peace, justice, and the common good.”
 If there was a theme of the current administration’s strategy and attitude towards relations with the Holy See, it is summed up in the phrase, “common ground.” This is likely to try and dull the attitude expressed by Pope Benedict XVI when received the credentials of Diaz on October 2, 2009. The Pope pledged to the new envoy cooperation on international issues, but insisted upon “the inalienable right to life from the moment of conception to natural death” and stressed the theme of universal human dignity.

III

The Church is critical to U.S. interests. It has knowledge and interest in the affairs of nations in all corners of the globe. Former U.S. Ambassador to the Holy See, Frank Shakespeare, remarked that “the Vatican is unrivaled as a listening post.”
 This characterization has been echoed by many, including Ambassador Diaz who described the Vatican with those precise terms in an interview he provided to Rome Reports shortly after becoming Ambassador.
 Though the U.S. spends close to fifty billion dollars a year in intelligence expenditures, it cannot be everywhere or see everything (as the era immediately following September 11th made quite clear).
 The Vatican is an information hub with its multi-ethnic and multi-cultural nature. With personnel and networks interlinking every nation on the planet, the U.S. would do well to delicately foster a relationship of information-sharing in regards to mutual benefits of each party’s interests.

The primacy of quality information in today’s world is an obvious point. There are issues, however, related to U.S. policy that require a more lucid approach. The United States is the world’s only remaining political, economic, military, and cultural superpower. Much has been written on how various spheres of the globe will be able to challenge the U.S. in one or many of these various sectors whether it is the European Union’s economic rise, violent jihadist Islam interminable battling of the West on military grounds, internal U.S. forces continuing to threaten cultural coherence, and a China that grows bolder every year in testing U.S. global political hegemony. Granted, this framework is not perfect nor all-encompassing, but it does provide a way to categorize current, near, and long-term challenges the U.S. faces. The key to understanding the weakness of all these areas is demographics and how the Church’s teachings influence demographics.

David P. Goldman, an economist who currently writes for First Things and The Asian Times (under the pseudonym “Spengler”), has written extensively on how the structure of the Holy See can greatly affect world events. A point he consistently makes is how the economic stance of Pope Benedict XVI deserves more attention and praise today. In a speech at a university in Milan, Italian finance minister Giulio Tremonti said: "The prediction that an undisciplined economy would collapse by its own rules can be found" in a paper written by the then Cardinal Joseph Ratzinger in English and presented at a Rome symposium in 1985.
 Tremonti called the Pope “prophetic” where basically he just argued that an unethical economy will destroy itself and that economics alone cannot determine whether an activity is ethical. What the then Cardinal Ratzinger said was this:

It is becoming an increasingly obvious fact of economic history that the development of economic systems which concentrate on the common good depends on a determinate ethical system, which in turn can be born and sustained only by strong religious convictions. Conversely, it has also become obvious that the decline of such discipline can actually cause the laws of the market to collapse. An economic policy that is ordered not only to the good of the group - indeed, not only to the common good of a determinate state - but to the common good of the family of man demands a maximum of ethical discipline and thus a maximum of religious strength. The political formation of a will that employs the inherent economic laws towards this goal appears, in spite of all humanitarian protestations, almost impossible today. It can only be realized if new ethical powers are completely set free. A morality that believes itself able to dispense with the technical knowledge of economic laws is not morality but moralism. As such it is the antithesis of morality.

This view starkly contrasts the West’s current system of consumption. This consumer culture, as it has so adequately come to be called, places personal gratification at its center. This makes modernity uniquely different from virtually all generations before it which focused on raising the future generation. This altering of priorities has fundamentally transformed the demographic makeup of the West, and the statistics are not encouraging. The developed world’s demographic profile is shifting from one in which the young (under four years old) outnumbered the elderly (65 and older) to a profile in which there are 10 times as many retirees as children aged four or younger.
 To quote Goldman, “Economics simply never has had to confront a situation in which the next generation simply failed to turn up.”
 The West’s market system, derived from Adam Smith’s principles, holds that the market is incompatible with ethics because voluntary moral actions contradict market rules and prevent the moralizing entrepreneur from maintaining a competitive edge. Markets based on Smith’s principles haven proven remarkably effective for allowing the consumer to obtain what he desires in the fastest and most efficient way possible. In this way, markets are part of society. If the society suddenly desires that which will destroy it, the market’s mechanisms will bring about that destruction faster and more efficiently than the alternatives. The market also cannot determine which new products or methods are beneficial to a society, it can only punish incompetence and inefficiency. The market cannot “distinguish between pornography and art, medicine and recreational drugs, development and suburban sprawl, or for that matter, family formation and addictive consumption.”
 Ratzinger’s cited point is that the market system’s ethic is mere moralizing, not morality. “Ethics founded on religion are the precondition for long-term economic success, if for no other reason than economies depend on family formation.”
 Or to put it in blunt terms, if the market has no future consumers, it will die along with the rest of society. Major sections of the West are fast approaching the demographic point of no return. The U.S. is not yet there. Rather than following its neighbors into the abyss, it may consider swallowing its pride and having a reasoned discussion with the Vatican’s intellectual hub on such matters that are more critical to its continued prosperity than oblique issues in which “common ground” is obviously shared.

Demographics are also the key to how the Vatican can aid U.S. interests in another critical area of contemporary politics, the rise and seeming interminability of violent jihadist Islam. As of this writing, Usama bin Laden body lies at the bottom of an anonymous body of water, yet the revolution he played such a critical role in fomenting has turned into something of a permanent industry akin to drug trafficking and organized crime—a reality with which the military and law enforcement will have to permanently live. If this brand of Islam is a weed, then military and law enforcement are limited to the use of weed whackers. They cannot attack the root, and are even forbidden from doing so. The root is, of course, the idea, the most elusive entity to extinguish. No major world figure has sought to engage this idea with the exception of Pope Benedict XVI.

Demographics are at the core of the changing human landscape throughout the world. If demographic patters remain unchanged, Muslims may very well form a majority in Russia by 2050 and may dominate Western Europe within the century. Radical Islam linked with this demographic decay morphs from a minor annoyance to a deadly adversary. Islam poses a strategic threat to Russian and Europe—not through terrorism, but through mothers. After the Pope’s now infamous Regensberg address in September 2006, Usama bin Laden accused him of plotting a new crusade against Islam.
 Rather than a crusade, Pope Benedict has called for something far more threatening—conversion. The Holy See has been too prudent in the conversation of Muslims, abstaining from proselytizing in countries with a Muslim majority and remaining silent about converts in Christian countries.
 But in 2008 at an Easter Vigil Mass, Pope Benedict baptized Italian journalist and author Magdi Allam. Allam was a major Muslim writer, extolling the virtues of “moderate Islam” and the need for its acceptance among Western nations. He has now repudiated this multi-cultural stance and speaks boldly despite incurring the international wrath of Muslims and death sentences from prominent Imams: “I was forced to see that, beyond the contingency of the phenomenon of Islamic extremism and terrorism that has appeared on a global level, the root of evil is inherent in an Islam that is physiologically violent and historically conflictive.”
 These are radical words for the modern liberal West. Magdi goes on to say that the Pope’s Regensberg address was “undoubtedly the most extraordinary and important encounter in my decision to convert.” Magdi’s new overall message is that Muslims should not be persuaded to act like secular Westerners, but to cease being Muslim.

This is an existential threat to Muslim life and a message Benedict has sent to his followers. Magdi Allam firmly agrees with his former Muslim brothers in repudiating the emptiness of modern Western culture, but he offers something quite different—a religion founded on love. Christian writers have historically noted the difficulty of converting Muslims. This is primarily due to their conversion attempts occurring in Muslim nations, where shifting spiritual allegiances is a death sentence. The contemporary world, however, offers that which no other historical time has, millions of Muslim immigrants to Western nations—immigrants outside the reach of their own vengeful governments. Conversion is possible
 and if insisted upon by the Church, converts can find shelter in Western nations. The Church has witnessed the destruction of Europe before, and absorbed and assimilated the invading peoples who destroyed the Roman Empire and now compose the varied and historically rich peoples of Europe. Is it too outlandish to suggest the same can be done with the interminable waves of Muslim immigrants?

The U.S., despite its focuses on continual military action in Muslims nations across the globe, continues to insist it is not at war with Islam. This may be true, but for ten years American forces have treaded water, having many astounding successes but not even approaching a concluding solution to the problem of radical Islam. There are movements towards reformation in the Muslim word, but these are overshadowed and overpowered by the stronger forces which continue to preach the preeminence of Sharia law and global jihad.
 The U.S. has chosen not to engage its enemy on ideological grounds and there are good strategic reasons for this, namely, it communicates to Muslims that the U.S. and it efforts are not a cultural threat. The Pope has made this engagement, with both conversation and conversion. If given support, it could greatly change the political and demographic map of much of the world.

These are uncomfortable topics to broach for moderns who hope that societies can live in harmony in various cultural islands across the globe and within various nations and cities. Cultures shape the minds of people and therefore shape people. They shape their ideas and therefore their actions, habits, and characters. Cultures, rather than being a passive force in this world and a mundane backdrop that stays silent while persons carry out ambivalent actions, are active entities that shape geopolitics and the force of history. Instead of remaining silent about these issues for fear of offence, these topics should be openly explored and discussed. Modern Islam, if proved to be unable or unwilling to exorcise the radical and violent elements that make up much of its current culture, should be openly challenged in an ideological and cultural context. Eurasia, particularly Western Europe and Russia, if failing to do this and continuing with its own culture and pattern of demographic decline, will be strategically threatened. Again, this is only if patterns as they exist now remain unchanged.

This paper barely brushes the surface of the history and potentials of the relationship between these two global powers in the international arena. The analyses presented are more a survey and less a perfectly honed argument. It will have succeeded, however, if it encourages the reader to also see geopolitics through a cultural lens and the importance this dimension plays on the world stage. Though opinions in this text have already abounded, please indulge me in ending on a purely editorial note. The Holy See is the oldest of the world’s diplomatic powers and has seen the fall and rise of nations, kingdoms, and empires. This has taught the Church the value of peace and the Pope “is perhaps the world’s greatest voice for peace—but he is not a Pacifist.”
 If anything, he is a peacemaker, which is a far cry from a peacekeeper (who cries “peace, peace!” when there is no peace). The Holy See reads the eternities along with the newspapers and looks for the solutions that will create the longest lasting peace on earth. The U.S. has historically sought the Holy See’s council and assistance on international matters, but perhaps the Vatican can do the most good for the U.S. in domestic matters. Democracy is the natural flowering of the West’s Christian tradition. The Pope currently teaches that religion is needed as a building block of democracy (lessons he learned during his boyhood experiences of the Third Reich). At least in the U.S., recent statistical research supports the Pope’s perspective. Robert Putnam and David Campbell, in their new work, American Grace: How Religion Divides and Unites Us, use empirical social science research to argue for the value of religion in establishing behavior and improved citizenship.
 Religion, as it turns out, matters to people. With all due respect to Mr. Marx, religion, far from being an “opiate of the people,” inspires them to action. The religious are more charitable with their time and their money, belong to more civic organizations, and vote more often. These are behaviors fundamental to democracy and the preservation of freedom. This research echoes what George Washington stated in 1796, that, “of all the dispositions and habits which lead to political prosperity, religion and morality are indispensable supports.”

End Notes:

� George Wiegal. Catholic Citizens and US Foreign Policy from Catholics in the Public Square: The Role of Catholics in American Life, Culture, and Politics by Thomas P. Melady. Our Sunday Visitor Publishing Division. Huntington, Indiana: 1995. pp. 88-89.

� Chesterton, Gilbert Kieth. What is America? From The Man who was Chesterton: The Best Essays, Stories, Poems, and Other Writings of G.K. Chesterton. Compiled and edited by Bond, Raymond T. Dodd, Mean, and Company Publishers, New York: 1912. Pp.183-184.

� Massimo Franco. Parallel Empires: The Vatican and the United States—Two Centuries of Alliance and Conflict. Translated from Italian by Roland Flamini. Published by Doubleday in 2008. Originally published in Italy in 2005 by Arnoldo Mondadori Editore. p.20.

� See Franco, chapters 2 and 3 for an extensive history of anti-Catholic sentiment among the U.S. populace.

� Jim Nicholson. The Unites States and the Holy See: The Long Road. Edited by Giovanni Cubeddu. Published by the Italian review 30 Giorni, April, 2004. P. 13

� Priests in Maryland—Carroll included, petitioned Rome on March 12, 1788, for a bishop for the Unites States. Cardinal Antonelli replied that the priests of the mission were allowed to select the city and, for this one case only, to name their candidate for submission to the Pope. Twenty-four out of twenty-five priests at the meeting (i.e. everyone except Carroll himself) voted in favor of Carroll’s elevation (It is no small irony that the first American and Bishop and the first American President shared this humility in their reluctance to lead). Baltimore was chosen as the first see because it was the only city where the Catholic community was large enough and forceful enough to have an impact on public opinion, and could form a bridgehead for further expansion of the Church in the United States. This account is extended in Franco, pp. 25-32.

�Thomas P. Melady. US-Vatican Relations: 25th Anniversary and a New President. May 1, 2009. The Institute of World Politics. <http://www.iwp.edu/news_publications/detail/us-vatican-relations-25th-anniversary-and-a-new-president>.

�The Klan continues to be active in furthering anti-Catholic sentiment although its capabilities have significant diminished since the height of its power. A historical example of one of the Klan’s most widely diffused myths was that Presidents Lincoln, McKinley, and Harding, respectively, owed their election to the Knights of Columbus, the fraternal society of male Catholics founded in New Have in 1882. The Klan distributed tens of thousands of copies of a fake oath supposedly taken by each knight on his induction, which included the vow to “burn, hang, boil, and skin” non-Catholics. (Franco p. 50) For an in depth historical review of how the Klan’s terror reached virtually ever corner of the U.S., see Chalmers, David, Hooded Americanism. Durham: Duke University Press, 1987. Also see Maclean, Nancy. Behind the Mask of Chivalry: The Making of the Second Klu Klux Klann. Oxford University Press: USA, 1995.

� Kurzman, Dan. A Special Mission: Hitler’s Secret Plot to Seize the Vatican and Kidnap Pope Pius XII. Da Capo Press, 2007. P 12.

� Franco p.65.

� This is a frequent theme echoed by U.S. diplomats to the Holy See and will be discussed in later portions on this paper.

� Nicholson pp. 42-44.

�Thomas P. Melady. The Ambassador’s Story: The United States and the Vatican in World Affairs. Our Sunday Visitor Publishing Division, Huntington, Indiana: 1994. p. 25.

� Ibid.

� Ion Mihai Pacepa. Moscow’s Assault on the Vatican: The KGB made corrupting the Church a priority. The National Review. January 25, 2007. <http://www.nationalreview.com/articles/219739/moscows-assault-vatican/ion-mihai-pacepa>.

� Vasili Mitrokhin and Christopher Andrew. The Sword and Shield: The Mitrokhin Archive and Secret History of the KGB. Basic Books, New York: 1999. See pp. 499-503 which documents Andropov’s early obsession for subverting the Holy See. For an extensive and recent study of this, see Koehler, John O. Spies in the Vatican: The Soviet Union’s Cold War against the Catholic Church. Pegasus Books, New York: 2009. The author makes an excellent case of how threatening the Politburo considered the Church and the degree to which it expended efforts in subverting it—and the success it had.

� For a fully detailed scholarly yet easily accessible account of the impact Pope John Paul II had on both the Church and world history (and the extensive resources the Politburo expended to try and destroy him and his Church), I highly recommend George Wiegal’s The End and the Beginning: Pope John Paul II – The Victory of Freedom—the Last Years, the Legacy. Random House, Inc. 2010.

� This concept originated with the Boston College philosophy professor Peter Kreeft and is explored in many of his books and essays on the nature of Western society’s ongoing culture war, a term now commonly used in the American lexicon (a basic English language web search returns an estimated 745,000 results when the term is queried. For more information on Kreeft’s thesis related to the U.S. as the world’s only “cultural superpower,” see Kreeft, Peter, How to Win the Culture War. IVP Books: 2002. pp. 20- 21.

� Salafist Islam would be another rival if its organization and power structure were not as fragmented. If such fragmentation is ever overcome, this will radically change the current geo-political framework; but as it stands, lack of definitive unity will keep it from attaining any kind of global cultural hegemony.

� There is an extensive body of literature on the Jesuits. Though certainly not an objective analysis, a comprehensive single volume work is Malachi Martin’s The Jesuits: the Society of Jesus and the Betrayal of the Roman Catholic Church. Simon and Schluster Books, New York: 1987. Of note, Malachi’s work contains an extensive analysis of the geopolical implications and achievements of the Jesuits which he describes as the creation of “rare genius…the mold of [Inigo’s] Jesuitism, its functional structure, its devotion to the papacy, its character and goals—the Society has withstood every test of time and circumstance except one: the perversion of the rule, role, and spirit he assigned it. Otherwise, its quite extraordinary durability has been proven.” p.26 Much of my verbiage in this essay on the Jesuits originated in this work.

� Ibid. p. 27.

� Though it may very well be apocryphal, a political and cultural subversive genius like Lenin allegedly swore at the end of his life that he had had twelve men like one of those early Jesuits, his Communism would have swept the world. Ibid p.26.

� Ibid.

� The Jesuit analysis was that the Chinese could be converted en masse if the Vatican allowed them to continue the practice of ancestor worship with understanding that this worship would morph into honoring the memory of ancestors. A theology disputation, partially inspired by envy, was brought forward by the Franciscans. The Papacy denied the Jesuit claim. The Jesuits still carried out the Pope’s will but as a result were martyred wholesale and the opportunity for Chinese conversion passed. One can only imagine how different the world map might look today if the Pope had ruled in favor of the Jesuits.

� Magister, Sandro. Between Venus and Mars, the Church of Rome Chooses Both. Chiesa News, December 12, 2005. <http://chiesa.espresso.repubblica.it/articolo/43322?eng=y>.

� Thavis, John. Vatican emerges from Wikileaks as a key player on global scene. The Catholic News Service, December 23, 2010. <http://www.catholicnews.com/data/stories/cns/1005234.htm>.

� Ibid.

� Thomas P. Melady. (former Ambassador to the Holy See 1989-1993) Personal remarks given on March 3, 2011, at The Institute of World Politics.

� Patricia Zapr. Religion, diplomacy are indispensable to each other’s goals. The Tidings, March 18, 2011. <http://www.the-tidings.com/2011/031811/diaz.htm> This article details a speech given by Diaz to the students of Catholic University in March 2011. He remarks are reflective of those generally given to American audiences.

� Speech of Pope Benedict XVI to the Ambassador to the Holy See from the United States of America. Vatican Radio, October 2, 2009. <http://storico.radiovaticana.org/en1/storico/2009-10/321288_speech_of_Pope_benedict_xvi_to_the_ambassador_to_the_holy_see_from_the_united_states_of_america.html>.

� Malachi Martin. The Keys of this Blood. Simon and Schuster Publishing, New York: 1990. P. 120. Malachi’s book details many theories and accounts of Vatican geopolitics, particularly during the Cold War.

� Rome Reports, November 17, 2009. Ambassador Diaz: Bridge-building, key in U.S.-Vatican Relations. <http://www.romereports.com/palio/Ambassador-Diaz-Bridge-building-is-key-in-US-Vatican-relations-english-1213.html>

� For detailed accounts of how unprepared American Intelligence was immediately following 9/11 written by CIA operative who spearheaded the retaliation, see Gary Bernstein,. Jawbreaker: The Attack on Bin Laden and al-Qaeda. Crown Publishing, 2005 and Gary Shroan. First In: An Insider’s Account of How the CIA Spearheaded the War on Terror in Afghanistan. Presidio Press, 2005.

� Peter Popham. Credit Crunch Proves no Test for Papal Infallibility. The Independent, November 21, 2008. <http://www.independent.co.uk/news/world/europe/credit-crunch-proves-no-test-for-papal-infallibility-1028235.html>.

� Ratzinger, Joseph Cardinal. Market Economy and Ethics. The Acton Institute, posted July 1, 2009. <http://www.acton.org/global/article/market-economy-and-ethics>

� World Population Ageing 1950-2050. Published by the U.N., Population Division, DESA, United Nations. See IV. Demographic Profile of the Older Generation. 2008.

� David Goldman, writing under the pseudonym “Spengler.” Benedict the XVI is magnificently right. Asia Times, December 9, 2008. Goldman, quoting the Acton institute’s republishing of Ratzinger’s article, originated this argument.

� Ibid.

� Ibid.

� <http://www.nytimes.com/2008/04/11/nyregion/11security.html>

� David Goldman. The Pope, the president and politics of faith. Asia Times, December 9, 2008 June 17, 2008. For similar concepts explored in this article and revisited in this essay, also see Goldman’s The Mustard Seed in Global Strategy. Published in the Asian Times March 26, 2008.

� Brown, Stephen. Conversions and Freedom of Conscience. Orthodoxy Today, April 8, 2008. <http://www.orthodoxytoday.org/articles8/Brown-Conversions-and-Freedom-of-Conscience.php>.

� 6 Million Muslims Leave Islam Every Year. <http://www.aljazeera.net/Portal/aspx/FNF.aspx> Translated into English at <http://www.formermuslims.com/forum/viewtopic.php?t=972#p8201> The interview details the occurrence of Christian converts in Africa.

� Robert Reilly. The Closing of the Muslim Mind: How Intellectual Suicide Created the Modern Islamist Crisis. ISI Books, Delaware: 2010. Reilly details the history of Islamic thought and the current, bleak state of its refusal to engage in reasoned discussion with conflicting ideas.

� David Gibson. The Rule of Benedict: Pope Benedict and His Battle with the Modern World. New York: Harper Collins, 2006. Gibson approaches some of these topics in his book, but David Goldman, cited above, has written extensively on the topic of Pope Benedict engaging the Muslim in a variety of publications such as the Asia Time and First Things.

� Nicholson, p. 92

� This quotation and argument is from: Religion and Democracy: The Emerging Diplomacy of Pope Benedict XVI by Francis Rooney, United States Ambassador to the Holy See, 2005-2008. The Ambassador’s Review, Spring 2011 ed. <http://americanambassadors.org/index.cfm?fuseaction=Publications.article&articleid=223> The book he quoted was Robert D. Putnam and David E. Campbell, American Grace: How Religion Divides and Unites Us. New York: Simon and Schuster, 2010. Pp. 454-459.

� Ibid. (It seemed fitting to give George the last word)

PAGE
2

