
PONTIFICIA	
 UNIVERSITÀ	
 DELLA	
 SANTA	
 CROCE
Uf#icio	
 Comunicazione

* * *

Rassegna	
 Stampa
GIUGNO	
 	
 2014

©	
 Ponti(icia	
 Università	
 della	
 Santa	
 Croce	

Elaborazione:	
 Uf#icio	
 Comunicazione
stampa@pusc.it	
 -­‐	
 +39	
 06	
 68164399

*	
 Bollettino	
 ad	
 uso	
 interno	
 *

Rassegna	
 Stampa	
 –	
 GIUGNO	
 2014

ZE

Scheda sintetica

Tra le Attività interne cui si è fatto cenno nel mese di giugno 2014 figura la giornata di studio organizzata in
collaborazione con l'Associazione "Giuseppe De Carli" su "I Viaggi dei Papi", con la partecipazione del
Prefetto della Casa Pontificia, Mons. Georg Gänswein, e del giornalista Marco Tosatti.

[ZENIT, ACEPRENSA, ADNKRONOS, AGENZIA SIR, KORAZYM, L'OSSERVATORE ROMANO,
 ACIPRENSA, CANÇAO NOVA, IL TEMPO, RADIO VATICANA, RELIGIÓN CONFIDENCIAL,

VATICAN INSIDER, ALETEIA, LA DISCUSSIONE, ROME REPORTS,
GAUDIUM PRESS, NATIONAL CATHOLIC REGISTER, KIPA APIC]

È stata anche annunciata la pubblicazione degli Atti del Convegno "San Josemaría e il pensiero teologico",
svoltosi nel novembre del 2013 (OPUS DEI) e la prossima edizione del "The Church Up Close", che si
svolgerà nel prossimo mese di settembre (AGENZIA SIR, LA DISCUSSIONE, ROME REPORTS,
CATHOLIC CULTURE).

Su alcuni mezzi locali è anche apparsa la notizia della serata di beneficenza "Sotto il cielo di Roma ...ancora
insieme" organizzata dall'Ufficio di Promozione e Sviluppo, con la partecipazione della pianista Marcella
Crudeli (AGR ONLINE, IL CORRIERE DI ROMA)

L'Università è citata a proposito di un articolo realizzato dall'Ufficio pubblicazioni (PENSARE IN LIBRI); delle
iniziative previste a Roma in occasione della beatificazione di Mons. Álvaro del Portillo (ZENIT); della ricerca
sull'utilizzo di Internet riferita ai sacerdoti slovacchi (SIR).

Come professori citati sulla stampa, risultano:

-­‐ Rev. Cristian Mendoza (OPUS DEI.BE)
-­‐ Rev. Jesús Miñambres (UNAV)
-­‐ Rev. John Wauck (LA REPUBBLICA)
-­‐ Rev. Giuseppe Tanzella-Nitti (NOTITIAE)
-­‐ Rev. Carlos José Errázuriz
-­‐ (ESPRESSO, LA BUSSOLA QUOTIDIANA)
-­‐ Rev. Francesco Russo (TELEBELLUNO)

-­‐ Rev. Carlo Pioppi (ZENIT)
-­‐ Rev. Davide Cito

(ADNKRONOS, BERLINER MORGENPOST,
CATHOLIC NEWS AGENCY)

-­‐ Giovanni Tridente (GAUDIUM PRESS, 13TV)
-­‐ Yago de la Cierva (RELIGION EN LIBERTAD)
-­‐ Rev. Luis Romera (LATINA NOTIZIA)

Ha rilasciato un'intervista il Rev. Prof. John Wauck (CATHOLIC VOTE).

©	
 Uf&icio	
 Comunicazione

Indice
GIUGNO 2014

Attività interne pag.
02/06/2014 Publicación de “San Josemaría y el pensamiento teológico” OpusDei.es1. 1

04/06/2014 I viaggi dei Papi tra diplomazia e comunicazione Agenzia ZENIT2. 2

05/06/2014 La intervención de la Iglesia en el debate democrático Aceprensa3. 3

05/06/2014 Vaticano: padre George, Ratzinger
Papa che ha sofferto ma non e' mai fuggito

Adnkronos4. 4

05/06/2014 Monsignor Ganswein: Il fondamento della Giustizia
Secondo Benedetto XVI

Agenzia SIR5. 5

05/06/2014 Benedetto XVI e Francesco, tra diplomazia e comunicazione Korazym6. 6

05/06/2014 Il fondamento della giustizia LʼOsservatore
Romano

7. 7

06/06/2014 Benedicto XVI sigue toda la actividad de Papa Francisco,
dice Mons. Georg Gänswein

ACIPRENSA8. 8

06/06/2014 La diplomazia dei Papi in una Chiesa
che "va avanti per passi, non per salti"

Agenzia ZENIT9. 9

06/06/2014 Archbishop Gaenswein Discusses Gestures of Francis
and Preparedness of Benedict on Papal Trips

Agenzia ZENIT10. 10

06/06/2014 Secretário de Bento XVI fala sobre as Viagens Papais Cançao Nova
Notícias

11. 11

06/06/2014 Il Papa chiede impegni per integrare gli zingari Il Tempo12. 12

06/06/2014 "Benedicto XVI sigue toda la actividad de Papa Francisco
en los medios de comunicación", Georg Gänswein

Radio Vaticana13. 13

06/06/2014 Las palabras de Benedicto XVI y los gestos de Francisco Religion
Confidencial

14. 14

06/06/2014 La diplomazia del gesto nei viaggi di papa Francesco Vatican Insider15. 15

07/06/2014 Parola o gesto, Benedetto e Francesco raccontati da Georg Gänswein Korazym16. 16

09/06/2014 Mgr Georg Gänswein : politique, religion et raison chez Benoît XVI Aleteia17. 17

09/06/2014 A Roma giornata di studio sui viaggi dei Papi e la diplomazia La Discussione18. 18

09/06/2014 How's Benedict XVI doing? Georg Gänswein talks about the Pope Emeritus Rome Reports19. 19

10/06/2014 Chiesa e comunicazione: Univ. S.Croce, a settembre seminario
“Lʼera di Francesco”

Agenzia SIR20. 20

10/06/2014 Prefecto de la Casa Pontificia: los preconceptos
contra Benedicto XVI fueron constantes

Gaudium Press21. 21

13/06/2014 Marcella Crudeli In Concerto AGR online22. 22

15/06/2014 Papa Francesco secondo la Pontificia Università della Santa Croce La Discussione23. 23

16/06/2014 Aprendiendo a informar sobre el Papa y la Iglesia católica Rome Reports24. 24

17/06/2014 Archbishop Gänswein: Thread of Diplomacy Links
Popes Francis and Benedict

National Catholic
Register

25. 25

18/06/2014 OTG: A seminar for journalists covering the Church Catholic Culture26. 26

19/06/2014 Sotto il Cielo di Roma… ancora insieme… per fare del bene Il Corriere di Roma27. 27

Indice
GIUGNO 2014

Citazioni Università e/o professori pag.
01/06/2014 Edizioni Santa Croce. Lʼimpegno per una cultura cristiana Pensare i/in libri28. 28

03/06/2014 LʼUniversité pontificale de la Sainte-Croix de Rome, en Belgique Opus Dei.be29. 29

06/06/2014 Gänswein: Benedikt XVI. nutzt seit drei Wochen einen Rollator Kipa Apic30. 30

06/06/2014 Responsabilidad jurídica y gestión económica
de las entidades eclesiásticas

Università Navarra31. 31

11/06/2014 Polonia, Repubblica Ceca, Slovacchia Agenzia SIR32. 32

14/06/2014 Pietroni: Vaticano segreto il caso Orlandi diventa noir La Repubblica33. 33

15/06/2014 Quando lʼistruzione e la ricerca divengono riscoperta dello spirito nella natura NoTiTiAE34. 34

16/06/2014 Lʼindissolubilità, una sfida da attraversare Chiesa Espress
online

35. 35

16/06/2014 Il matrimonio è indissolubile, ecco il Manifesto La Bussola
Quotidiana

36. 36

18/06/2014 Filosofia e fede al Centro Papa Luciani Telebelluno37. 37

20/06/2014 Esperti da tutto il mondo analizzano le riforme di Papa Pio X Agenzia ZENIT38. 38

21/06/2014 Papa: il canonista, e' la prima volta che un Pontefice scomunica i mafiosi Agenzia
ADNKRONOS

39. 39

23/06/2014 Papst Franziskus schließt die Mafia aus der katholischen Kirche aus Berliner
Morgenpost

40. 40

24/06/2014 Le iniziative a Roma per la beatificazione
di Álvaro del Portillo

Agenzia ZENIT41. 41

24/06/2014 Manual sobre 'vaticanismo' es lanzado en Roma Gaudium Press42. 42

25/06/2014 Pope's mafia 'excommunication' a call to conversion, priests explain :: Catholic
News Agency (CNA)

Catholic News
Agency

43. 43

26/06/2014 Sólo un tercio de los católicos practicantes lee
la Biblia, reza en familia o bendice la mesa

Religión en Libertad44. 44

27/06/2014 Convegno UCID presso
la Curia Vescovile di Latina

Latina Notizie45. 45

Interviste pag.
19/06/2014 Reporting Rome right: five questions with Fr. John Wauck Catholic Vote46. 46

OPUSDEI.ES 02/06/2014www.opusdei.es

http://www.opusdei.es/es-es/article/publicacion-de-san-josemaria-y-el-pensamiento-teologico/

argomento
Attività interne

*Segue il testo in originale

ANCHE IN:

- Italiano: http://www.opusdei.org/it/article/san-josemaria-e-il-pensiero-teologico/

Publicación de “San Josemaría y el pensamiento teológico”

- 1/51 -

5/6/2014 Opus Dei - Publicación de “San Josemaría y el pensamiento teológico”

http://www.opusdei.es/es-es/article/publicacion-de-san-josemaria-y-el-pensamiento-teologico/ 1/3

ÚLTIMAS NOTICIAS 2 de Junio de 2014

OPUS DEI

Publicación de “San Josemaría y el
pensamiento teológico”

Se acaba de publicar el primer volumen de “San Josemaría y el pensamiento
teológico” (Edusc, 492 pp.), que recoge las actas del Congreso internacional que
tuvo lugar en Roma, del 14 al 16 de noviembre, en el Aula Magna de la Pontificia
Universidad de la Santa Cruz. Coordinado por el profesor Javier López Díaz, este
primer volumen ofrece las conferencias plenarias del congreso, mientras que el
segundo presentará una selección de las comunicaciones, y será publicado en los
próximos meses, también por Edusc.

El Congreso giró en torno a dos temas principales: uno general, sobre el papel de
las enseñanzas de los santos en la reflexión teológica, y otro más específico, sobre el
enriquecimiento que puede obtener la teología de las enseñanzas de san Josemaría.

Estos dos temas ya fueron objeto de reflexión en 1993 por parte del Cardenal
Ratzinger (hoy Papa emérito Benedicto XVI), en el mensaje de inauguración de un
Simposio teológico sobre las enseñanzas de Josemaría Escrivá de Balaguer. El
entonces Prefecto de la Congregación para la Doctrina de la Fe subrayaba cómo “la
teología, que nace de la fe es, en definitiva, subalterna respecto al saber que Dios
tiene de sí mismo, y del que los santos gozan ya de un modo inmediato y definitivo”.

El Cardenal Ratzinger no sólo se refería al saber del que gozan los santos en la
gloria, sino también al que ellos mismos comenzaron a tener en este mundo y al
que transmitieron con sus escritos, sus palabras y su ejemplo. Los santos se
adentraron en el conocimiento de Dios “no sólo con la inteligencia sino con la
totalidad del corazón”, pues la fuerza del amor lleva a dejarse penetrar por la
bondad divina y a profundizar su propia verdad.

El cardenal añadía: “Resulta oportuno, e incluso
necesario que –en cuanto teólogos– escuchemos la

La Pontificia Universidad de la Santa Cruz ha publicado el volumen “San
Josemaría y el pensamiento teológico”, coordinado por el profesor Javier
López Díaz.

http://www.opusdei.es/es-es
http://www.pusc.it/news/2013/09/24/san-josemar%C3%ADa-e-il-pensiero-teologico

5/6/2014 Opus Dei - Publicación de “San Josemaría y el pensamiento teológico”

http://www.opusdei.es/es-es/article/publicacion-de-san-josemaria-y-el-pensamiento-teologico/ 2/3

Portada del libro con las actas.

palabra de los santos para descubrir su mensaje: un
mensaje multiforme, por cuanto los santos son muchos y
cada uno ha recibido su carisma particular; y al mismo
tiempo unitario, porque los santos remiten al único
Cristo, al que se unen y cuya riqueza nos ayudan a
penetrar. En esta sinfonía múltiple e unitaria, en la que,
como diría Möhler, consiste la tradición cristiana, ¿qué
acento lleva consigo el beato Josemaría Escrivá?, ¿qué
impulso recibe a su luz la Teología?”.

Las reflexiones de especialistas de diversas áreas de la
Teología, del Derecho Canónico y de la Filosofía,
recogidas en este volumen, tratan de responder a las
preguntas formuladas por el Cardenal Ratzinger, y
confirman lo que, en ese mismo Simposio de 1993,
anticipaba el entonces Papa, hoy San Juan Pablo II: “Josemaría Escrivá de Balaguer,
como otras grandes figuras de la historia contemporánea de la Iglesia, también
puede ser fuente de inspiración para el pensamiento teológico”.

El volumen se caracteriza por su alto nivel científico, siendo a la vez
mayoritariamente de fácil lectura. Se abre con un artículo de Mons. Javier
Echevarría, Prelado del Opus Dei, sobre la contribución de san Josemaría al
Concilio Vaticano II, al que sigue el estudio de Mons. Fernando Ocáriz sobre el
impulso que las enseñanzas de san Josemaría pueden aportar a la Teología, estudio
que traza el marco del entero volumen.

En rápida panorámica del resto del volumen podemos señalar que el profesor
Robert Wielocx examina el uso que hace Santo Tomás de las enseñanzas de los
santos, y el Cardenal Kurt Koch se plantea una cuestión paralela en las obras de
Joseph Ratzinger/Benedicto XVI. Por su parte, el profesor Jean-Marie Léthel ocd, se
detiene en la relación entre “ciencia de la fe” y “ciencia del amor”, mientras que los
profesores Tanzella-Nitti, Maspero, Réal Tremblay C.Ss.R., O’Callaghan, Rodríguez
Luño y Villar, entre otros, tratan de las luces que pueden aportar las enseñanzas de
san Josemaría a diversas áreas de la Teología, y Sanguineti y Ana Marta González se
plantean el estímulo que representan para la Filosofía. Se concluye con los artículos
de Errázuriz y Lo Castro sobre San Josemaría y el Derecho Canónico.

Esta obra se añade a la bibliografía teológica fundamental sobre san Josemaría,
pero se dirige también a cuantos están interesados en renovar la Teología
acudiendo a la luz y al calor de las enseñanzas de los santos.

AGENZIA ZENIT 04/06/2014www.zenit.org

http://www.zenit.org/it/articles/i-viaggi-dei-papi-tra-diplomazia-e-comunicazione

argomento
Attività interne

*Segue il testo in originale

ANCHE IN:

- KORAZYM: http://www.korazym.org/15394/i-viaggi-dei-papi-diplomazia-comunicazione-ne-parlano-ganswein-tosatti/

- PAPABOYS 3.0: http://www.papaboys.org/i-viaggi-dei-papi-tra-diplomazia-e-comunicazione-5-giugno-ore-16/

I viaggi dei Papi tra diplomazia e comunicazione

- 2/51 -

4/6/2014 I viaggi dei Papi tra diplomazia e comunicazione | ZENIT - Il mondo visto da Roma

http://www.zenit.org/it/articles/i-viaggi-dei-papi-tra-diplomazia-e-comunicazione 1/1

Il mondo visto da Roma

http://www.zenit.org/it/articles/i-viaggi-dei-papi-tra-diplomazia-e-comunicazione

I viaggi dei Papi tra diplomazia e comunicazione

Giornata di studio, domani, presso la Pontificia Università della
Santa Croce, con mons. Gänswein e i vaticanisti Tosatti e Ambrogetti

Roma, 04 Giugno 2014 (Zenit.org) Redazione | 94 hits

Domani, 5 giugno, alle ore 16.00, presso l’aula “Álvaro del Portillo” della Pontificia Università della Santa
Croce (piazza Sant’Apollinare, 49), si svolgerà una Giornata di studio dal titolo I viaggi dei Papi tra
diplomazia e comunicazione.

Dopo i saluti introduttivi, l’arcivescovo Georg Gänswein, prefetto della Casa Pontificia, terrà un intervento
su I discorsi politici di Benedetto XVI nei suoi viaggi apostolici all’estero. Seguirà l’intervento di Marco
Tosatti, vaticanista de La Stampa-Vatican Insider, su La diplomazia del gesto nei viaggi di Papa Francesco.

Nel corso dell’incontro, che prevede anche un momento di dibattito, sarà presentato il volume Sull’aereo di
Papa Benedetto – Conversazioni con i giornalisti, curato per la Libreria Editrice Vaticana dalla
vaticanista Angela Ambrogetti, direttrice della testata online Korazym.org. L’opera raccoglie le
conversazioni che Benedetto XVI ha tenuto con i giornalisti ammessi sul volo papale durante i suoi 24
viaggi apostolici in ogni continente, dal primo a Colonia per la XX Giornata Mondiale della Gioventù,
nell’agosto del 2005, a quello in Libano nel settembre del 2012. Questo volume fa seguito a Compagni di
viaggio. Interviste al volo con Giovanni Paolo II, pubblicato nel 2011 dalla LEV e tradotto in diverse
lingue.

(04 Giugno 2014) © Innovative Media Inc.

http://www.zenit.org/it
http://www.zenit.org/it
http://www.zenit.org/
http://www.zenit.org/it/authors/redazione

ACEPRENSA 05/06/2014www.aceprensa.com

http://www.aceprensa.com/articles/print/id/21735/

argomento
Attività interne

*Segue il testo in originale

La intervención de la Iglesia en el debate democrático

- 3/51 -

6/6/2014 Aceprensa

http://www.aceprensa.com/articles/print/id/21735/ 1/2

5 JUNIO 2014

El Observatorio

La intervención de la Iglesia en el debate democrático

En una Jornada de estudio promovida por la Universidad Pontificia de la Santa Cruz (Roma), ha intervenido
Mons. Georg Gänswein, Prefecto de la Casa Pontificia y ex secretario particular del papa Ratzinger, sobre el
tema “Los discursos políticos de Benedicto XVI en sus viajes al extranjero”.

He aquí un fragmento de su intervención:

“En la historia, los ordenamientos jurídicos han estado casi siempre basados en un motivo religioso: sobre la
base de una referencia a la Divinidad se decide lo que es justo entre los hombres. Contrariamente a otras
grandes religiones, el cristianismo nunca ha impuesto al Estado o a la sociedad un derecho revelado, un
ordenamiento jurídico derivado de una revelación. En vez de eso, ha remitido a la naturaleza y a la razón
como verdaderas fuentes del derecho, ha remitido a la armonía entre razón objetiva y subjetiva, una armonía
que presupone que ambas están fundadas en la Razón creadora de Dios” (Discurso de Benedicto XVI en el
Bundestag de Berlín, 22-09-2011).

En este pasaje se recoge el centro del pensamiento de Benedicto XVI sobre la contribución que la religión
ofrece al debate público y, en particular, a la construcción del orden jurídico. Aquí se muestra la originalidad
del cristianismo respecto a otras religiones, una originalidad que a menudo pasa inadvertida no solo a los
comentaristas no creyentes, sino también a los propios cristianos: no la revelación sino “la razón y la
naturaleza en su correlación construyen la fuente jurídica válida para todos”, afirma poco después Benedicto
XVI en el mismo discurso.

De modo similar, en el discurso en Wetsminster Hall (17-09-2010), había propuesto un concepto análogo en
estos términos: “La tradición católica sostiene que las normas objetivas que gobiernan la recta actuación son
accesibles a la razón, prescindiendo del contenido de la revelación. Según esta comprensión, el papel de la
religión en el debate público no es (…) el de proporcionar tales normas, como si no pudieran ser conocidas por
los no creyentes, y todavía menos el de proponer soluciones políticas concretas, cosa que está totalmente
fuera de la competencia de las religiones”.

Con estas afirmaciones Benedicto XVI despeja el campo de un equívoco persistente en la cultura
contemporánea, que ha condicionado y todavía condiciona el debate entre la religión y la razón. El equívoco se
basa en la idea de que el cristianismo y, en particular, la Iglesia católica, al intervenir en los debates públicos
apelan a un principio de “Autoridad” en las decisiones sobre las cuestiones jurídicas y políticas. Continúa
siendo una opinión dominante afirmar que, en una democracia digna de este nombre, sería inaceptable dar
espacio al discurso religioso en cuanto tal, porque se basaría en una Autoridad que haría vano cualquier
intento de diálogo con los otros.

Interviniendo en el diálogo democrático sobre la base de dogmas de autoridad, las religiones violarían la regla
de toda democracia deliberativa –el diálogo entre las diversas posiciones– y actuarían como un obstáculo,

6/6/2014 Aceprensa

http://www.aceprensa.com/articles/print/id/21735/ 2/2

desnaturalizando irremediablemente la dinámica democrática. Se teme que la autoridad religiosa pueda
disputar a las autoridades civiles la capacidad de producir las normas jurídicas; de ahí una incompatibilidad
entre ambas fuentes de autoridad.

De ahí se saca la inevitable conclusión de que “lo que garantiza el terreno común del diálogo y la recíproca
igualdad de todos en cuanto conciudadanos es el exilio de cualquier Autoridad de la escena de la
argumentación pública, el ostracismo de toda fe”, con la consiguiente necesidad de que toda la esfera pública
sea privada de Dios a fin de que se mantenga un terreno neutral de diálogo. Este exilio de Dios de la esfera
pública parte de la premisa de que la intervención del factor religioso en la dialéctica democrática se configura
como una serie de órdenes o mandatos derivados de una voluntad superior, eterna e indiscutible. Sin
embargo, es difícil imaginar algo más alejado del pensamiento de Benedicto XVI.

La búsqueda racional de la verdad
El cristianismo que él propone no exime a los fieles de los esfuerzos, ni les permite privarse del uso de la
razón, escondiéndose detrás de un principio de autoridad o atrincherándose en preceptos o mandamientos
religiosos. Por la confianza que pone en la posibilidad de que lo divino, como Logos, puede ser encontrado
mediante la búsqueda racional de la verdad, Benedicto XVI no duda en exigir de los creyentes que participen
en el diálogo público democrático con instrumentos universales y accesibles a todos: razón y naturaleza, en su
correlación. En esta perspectiva, hablar de religión en el espacio público no supone, como erróneamente se
presume, introducir un principio fideísta en el diálogo democrático, ni implica recurrir mecánicamente a
preceptos religiosos como fuente para la regulación de problemas sociales, políticos y jurídicos.

La primera y fundamental contribución de Benedicto XVI es el recordatorio de que las fuentes últimas del
derecho deben buscarse en la razón y en la naturaleza, no en un mandamiento, cualquiera que sea su
procedencia. La originalidad de la posición de Benedicto XVI en cuanto a la presencia de los cristianos en la
vida pública hunde sus raíces en una visión del cristianismo como religión universal, dirigida a todos, que
confía en la posibilidad de que la razón trascienda las capacidades mismas de la razón, que él asevera con las
palabras de San Pablo: “Cuando los gentiles, que no tienen la Ley, siguiendo la naturaleza, cumplen los
preceptos de la Ley, ellos (…) son ley para sí mismos. Con esto muestran que tienen grabado en sus
corazones lo que la Ley prescribe, como se lo atestigua su propia conciencia” (Romanos, 2, 14ss).

La propuesta de Benedicto XVI resuelve el problema en su raíz, al afirmar que la fuente de las normas
jurídicas no está en la revelación, sino en las interrelaciones entre la razón y la naturaleza.

© ACEPRENSA S.A. Prohibida la reproducción íntegra o parcial. Aviso legal.

Puede leer este artículo on line aquí: http://www.aceprensa.com/articles/la-intervencion-de-la-iglesia-en-el-

debate-democratico/

http://www.aceprensa.com/articles/la-intervencion-de-la-iglesia-en-el-debate-democratico/

ADNKRONOS 05/06/2014www.adnkronos.com

http://www.adnkronos.com/fatti/cronaca/2014/06/05/vaticano-padre-george-ratzinger-papa-che-sofferto-non-
maifuggito_AhlURsLUILvgIZEARJjnSL.html

argomento
Attività interne

*Segue il testo in originale

Vaticano: padre George, Ratzinger
Papa che ha sofferto ma non e' mai fuggito

- 4/51 -

http://www.adnkronos.com/fatti/cronaca/2014/06/05/vaticano-padre-george-ratzinger-papa-che-sofferto-non-mai-
fuggito_AhlURsLUILvgIZEARJjnSL.html

Vaticano: padre George, Ratzinger Papa che ha sofferto
ma non e' mai fuggito

Articolo pubblicato il: 05/06/2014
Joseph Ratzinger, un Papa che ha sofferto molto ma che "non ha mai attaccato e mai è fuggito". Lo sottolinea
monsignor George Ganswein, prefetto della Casa Pontificia e segretario particolare del Papa emerito, nel corso di un
convegno organizzato alla Pontificia Università della Santa Croce sui 'Viaggi dei Papi tra diplomazia e
comunicazione'. In particolare, padre George, parlando di Benedetto XVI, ha evidenziato che "ha dovuto soffrire
molto ma non ha mai attaccato e mai è fuggito. Ha sempre affrontato i problemi veri che ci sono, cercando di dare la
risposta più autentica".

Ricordando, poi, la lunga esperienza di Ratzinger al dicastero dell'ex Santo Uffizio, monsignor Ganswein ha
evidenziato come "tutti i pregiudizi che si erano formati" quando Ratzinger era a capo della Congregazione per la
dottrina della fede "si sono sciolti come neve al sole" nel momento dell'elezione al soglio di Pietro. Parlando poi di
Papa Francesco, il prefetto della Casa Pontificia ha sottolineato come Bergoglio sia un Papa dei gesti. "Un gesto
chiaro -ha sottolineato- puo' anche essere volutamente male interpretato ma i gesti di Papa Francesco sono chiari e
forti come del resto ha detto lui stesso ai vescovi italiani invitandoli a rendersi protagonisti di gesti forti".

AGENZIA SIR 05/06/2014www.agensir.it

http://www.agensir.it/pls/sir/v4_s2doc_b.stampa_quotidiani_cons?id_oggetto=288463

argomento
Attività interne

*Segue il testo in originale

Monsignor Ganswein: Il fondamento della Giustizia
Secondo Benedetto XVI

- 5/51 -

5/6/2014 SIR - Servizio Informazione Religiosa - Quotidiano

http://www.agensir.it/pls/sir/v4_s2doc_b.stampa_quotidiani_cons?id_oggetto=288463 1/2

Giovedì 05 Giugno 2014

17:57 ­ MONSIGNOR GÄNSWEIN: IL FONDAMENTO DELLA GIUSTIZIA SECONDO
BENEDETTO XVI

“Il cristianesimo non ha mai imposto allo Stato o alla società un diritto rivelato, mai un
ordinamento giuridico derivante da una rivelazione. Ha invece rimandato alla natura e alla
ragione quali vere fonti del diritto ­ ha rimandato all’armonia tra ragione oggettiva e
soggettiva, un’armonia che però presuppone l’essere ambedue le sfere fondate nella
Ragione creatrice di Dio”. Oggi pomeriggio monsignor Georg Gänswein, prefetto della Casa
Pontificia, segretario particolare di Benedetto XVI, ha ripreso questo passaggio del discorso
pronunciato il 22 settembre 2011 al Bundestag di Berlino dal Papa emerito, nella giornata di
studio sul tema “I viaggi dei Papi tra diplomazia e comunicazione”, in corso alla Pontificia
Università della Santa Croce. In questo passaggio, infatti, ha sottolineato l’arcivescovo, “è
racchiuso il cuore del pensiero di Benedetto XVI sul contributo che la religione offre al
dibattito pubblico e, in particolare, alla costruzione dell’ordine giuridico. Qui si evidenzia
l’originalità del cristianesimo in rapporto alle altre religioni, un’originalità che spesso passa
inosservata non solo ai commentatori laici, ma anche ai cristiani stessi: non la rivelazione, ma
‘la ragione e la natura nella loro correlazione costruiscono la fonte giuridica valida per tutti’
afferma poco più avanti Benedetto XVI nel medesimo discorso”. (segue)

17:58 ­ MONSIGNOR GÄNSWEIN: IL FONDAMENTO DELLA GIUSTIZIA SECONDO
BENEDETTO XVI (2)

Per monsignor Gänswein, “Benedetto XVI sgombra il campo da un equivoco persistente nella
cultura contemporanea, che ha condizionato e condiziona tuttora il dibattito sul rapporto tra
religione e ragione. L’equivoco si basa sull’idea che il cristianesimo e, in particolare, la
Chiesa cattolica, intervenendo nei dibattiti pubblici si appellino a un principio di ‘Autorità’ nella
decisione sulle questioni giuridiche e politiche”. Dunque, l’“esilio di Dio dalla sfera pubblica
muove dalla premessa che l’intervento del fattore religioso nella dialettica democratica si
configuri come una serie di comandi o di comandamenti derivanti da una volontà superiore,
eterna e indiscutibile: un’Autorità appunto”. Tuttavia, ha sottolineato il presule, “è difficile
immaginare qualcosa di più distante dal pensiero di Benedetto XVI. Il cristianesimo che egli
propone non permette ai fedeli di esimersi dalle fatiche, né consente loro di privarsi dell’uso
della ragione, nascondendosi dietro un principio di autorità o trincerandosi dietro precetti o
comandi religiosi”. Infatti, “per la fiducia che nutre nella possibilità che il divino, come Lògos,
possa essere incontrato nella ricerca razionale della verità, Benedetto XVI non esita a
esigere dai credenti che essi entrino nel dialogo pubblico democratico con strumenti
universali e accessibili a tutti: ragione e natura, nella loro interrelazione”. (segue)

17:58 ­ MONSIGNOR GÄNSWEIN: IL FONDAMENTO DELLA GIUSTIZIA SECONDO
BENEDETTO XVI (3)

5/6/2014 SIR - Servizio Informazione Religiosa - Quotidiano

http://www.agensir.it/pls/sir/v4_s2doc_b.stampa_quotidiani_cons?id_oggetto=288463 2/2

In questa prospettiva, ha chiarito il prefetto della Casa Pontificia, “parlare di religione nella
spazio pubblico non equivale, come erroneamente si presume, a introdurre un principio
fideistico nel dialogo democratico, né implica attingere meccanicamente a precetti religiosi
come fonte per la regolazione dei problemi sociali, politici e giuridici”. Dunque, “il primo e
fondamentale contributo di Benedetto XVI è il richiamo al fatto che le fonti ultime del diritto
sono da ricercare nella ragione e nella natura, non in un comando, di chiunque esso sia.
L’originalità della posizione di Papa Benedetto quanto alla presenza dei cristiani nella sfera
pubblica si radica in una visione del cristianesimo come religione universale, rivolta a tutti,
che confida nella possibilità che la ragione trascenda le capacità stesse della ragione, che
Egli assevera con le parole di san Paolo: ‘Quando i pagani, che non hanno la Legge, per
natura agiscono secondo la legge, essi... sono legge a se stessi. Essi dimostrano che quanto
la Legge esige è scritto nei loro cuori, come risulta dalla testimonianza della loro coscienza’”.
Perciò, “la proposta di Benedetto XVI risolve il problema alla radice, laddove afferma che la
fonte delle norme giuridiche non è la rivelazione, ma la ragione e la natura nelle loro
interrelazioni”.

Copyright 2010 - Società per l'Informazione Religiosa - S.I.R. Spa - P.Iva 02048621003 - Via Aurelia,

468 - 00165 Roma - tel. 06/6604841 - fax 06/6640337

KORAZYM 05/06/2014www.korazym.org

http://www.korazym.org/15420/benedetto-xvi-francesco-diplomazia-comunicazione/

argomento
Attività interne

*Segue il testo in originale

Benedetto XVI e Francesco, tra diplomazia e comunicazione

- 6/51 -

5/6/2014 Benedetto XVI e Francesco, tra diplomazia e comunicazione | Korazym.org

http://www.korazym.org/15420/benedetto-xvi-francesco-diplomazia-comunicazione/ 1/6

Cerca nel sito

Home
Korazym.org si presenta
Contatti

News
Vaticano
Dal mondo
Cultura
Le opinioni
Gli editoriali
Bussole per la fede
Vangeli festivi

Benedetto XVI e Francesco, tra diplomazia e comunicazione
5 giugno 2014 Vaticano

di Andrea Gagliarducci

Possono delle conferenze stampa in aereo essere occasione di dibattito? Sì, se le conferenze stampa sono quelle di Benedetto XVI, raccolte dal direttore di
Korazym.org Angela Ambrogetti nel libro “Sull’Aereo di Papa Benedetto” (Libreria Editrice Vaticana). Conferenze stampa così profonde da aver suscitato
l’idea di una giornata di studi su “I viaggi dei Papi. Tra diplomazia e comunicazione”. Organizzata dall’Associazione Culturale Giuseppe De Carli e dalla
Pontificia Università della Santa Croce, l’incontro di studi si svolge oggi presso la Pontificia Università della Santa Croce, e vede come relatori
l’arcivescovo Georg Gaenswein, prefetto della Casa Pontificia e Segretario Particolare di Benedetto XVI, e il vaticanista Marco Tosatti. All’autrice Angela
Ambrogetti va il merito di aver fornito a tutti uno straordinario strumento di lavoro. Strumento di lavoro che in fondo dimostra prima di tutto una cosa: la
diplomazia è comunicazione.

Benedetto XVI parla spesso del ruolo della Santa Sede nelle sue conferenze stampa in aereo. Quando, alla vigilia del secondo viaggio in Germania, gli
chiedono del Medio Oriente, sottolinea che “naturalmente non abbiamo alcuna possibilità politica, e non vogliamo alcun potere politico. Ma noi vogliamo
appellarci ai cristiani e a tutti coloro che si sentono in qualche modo uniti alla Santa Sede e interpellati da essa, affinché vengano mobilitate tutte le forze che
riconoscono che la guerra è la peggiore soluzione per tutti”. E quando, mentre viaggia verso il Brasile nel 2007, gli chiedono della Teologia della
Liberazione, Benedetto XVI sottolinea piuttosto che “adesso la questione è come la Chiesa debba essere presente nella lotta per le riforme necessarie, nella
lotta per condizioni più giuste di vita. Su questo si dividono i teologi, in particolare gli esponenti della ideologia politica”.

Ma nelle conferenze stampa si ritrovano anche molti altri temi. E sono tutti attualissimi. C’è il tema dell’ecumenismo, dell’incontro di comunione con il
Patriarca Bartolomeo in Turchia nel 2007. C’è il tema della promozione dell’identità cristiana, che ricorre specialmente nei viaggi europei. Tutti temi che
Papa Francesco ha ripreso, con lo stesso slancio.

Ci sono però due temi che non solo sono ricorrenti, ma sono preponderanti: quello dell’annuncio della Parola in maniera positiva (più volte, Benedetto XVI
sottolinea che non si devono vedere solo le cose brutte, ma anche quelle belle, e che si deve promuovere il Vangelo a partire dai suoi valori positivi); e
quello della verità, il vero tema del pontificato di Benedetto XVI, e in fondo è il vero tema del cristianesimo. Non ha detto Gesù: io sono la Via, la Verità e
la Vita?

Senza il tema della verità non si comprendono le conferenze stampa in aereo di Benedetto XVI. Tutto è teso a spiegare la verità del messaggio cristiano. Il
suo obiettivo per la Giornata Mondiale della Gioventù a Colonia del 2005 è di far capire ai giovani che “è bello essere cristiani! L’idea genericamente
diffusa è che i cristiani debbano osservare un’immensità di comandamenti, divieti, principi e simili e che quindi il cristianesimo sia qualcosa di faticoso e
oppressivo da vivere e che si è più liberi senza tutti questi fardelli. Io invece vorrei mettere in chiaro che essere sostenuti da un grande Amore e da una
rivelazione non è un fardello, ma sono ali, e che è bello essere cristiani!”

E poi, di fronte al milione di giovani nel campo di Marienfeld, dopo averli fatti inginocchiare in una adorazione silenziosa, Benedetto XVI tornò sul tema
della rivelazione, mettendo in luce i limiti della “fede fai da te”.

Questa propensione per la verità è stato il cuore dello sforzo diplomatico di Benedetto XVI. Eredita una diplomazia pontificia basata sulla realpolitik, sulla
ricerca del male minore e del fragile equilibrio. Lui chiede di fondare i discorsi dei nunzi e i temi della diplomazia, sulla verità. Tanto che si intitola “Nella

39 8 2 6

http://members.ebay.it/ws/eBayISAPI.dll?ViewUserPage&userid=ragazzidelpapa
http://www.holyart.it/it/articoli-religiosi/?a_aid=1396976155&a_bid=00d44424
http://www.korazym.org/
http://www.korazym.org/korazym-org-si-presenta/
http://www.korazym.org/contatti/
http://www.korazym.org/
http://www.korazym.org/news/
http://www.korazym.org/vaticano/
http://www.korazym.org/dal-mondo/
http://www.korazym.org/cultura/
http://www.korazym.org/le-opinioni/
http://www.korazym.org/gli-editoriali/
http://www.korazym.org/bussole-per-la-fede/
http://www.korazym.org/vangeli-festivi/
http://www.korazym.org/vaticano/
http://www.facebook.com/sharer.php?u=http://www.korazym.org/15420/benedetto-xvi-francesco-diplomazia-comunicazione/
http://twitter.com/share?url=http://www.korazym.org/15420/benedetto-xvi-francesco-diplomazia-comunicazione/&text=Benedetto+XVI+e+Francesco%2C+tra+diplomazia+e+comunicazione+
https://plus.google.com/share?url=http://www.korazym.org/15420/benedetto-xvi-francesco-diplomazia-comunicazione/
http://www.linkedin.com/shareArticle?mini=true&url=http://www.korazym.org/15420/benedetto-xvi-francesco-diplomazia-comunicazione/
mailto:?Subject=Benedetto%20XVI%20e%20Francesco,%20tra%20diplomazia%20e%20comunicazione&Body=%20http://www.korazym.org/15420/benedetto-xvi-francesco-diplomazia-comunicazione/

5/6/2014 Benedetto XVI e Francesco, tra diplomazia e comunicazione | Korazym.org

http://www.korazym.org/15420/benedetto-xvi-francesco-diplomazia-comunicazione/ 2/6

verità, la pace” il suo primo messaggio per la Giornata Mondiale per la Pace.

Ed è un amore per la verità che comporta rischi. A Colonia, nel 2005, il Papa entra in sinagoga, evento storico. Ma non si nasconde dietro un dito: “Se il
dialogo vuole essere sincero, non deve passare sotto silenzio le differenze esistenti o minimizzarle”. Lui stesso non lo fa a Ratisbona, nel 2006, quando la
sua lezione all’università crea moltissime polemiche. Ma è perché sono in pochi a rendersi conto che tutto è cambiato. Che ormai non ci si può più
nascondere, che si deve cercare la verità con argomenti di ragione. Mentre l’Occidente continua ad attaccare il Papa, in Medioriente si accorgono che una
nuova via di dialogo è possibile. Nasce da lì, la lettera dei 138 musulmani, che porterà ad un incontro bilaterale in Vaticano.

La ricerca della verità diventa fondante anche nel rapporto – sempre difficile – con la Chiesa di Cina. Una lettera del Papa nel 2007 detta le condizioni per
ricondurre all’unità – nella fedeltà di tutti a Roma e nell’accordo con le autorità dello Stato – i cattolici in Cina, sanando la frattura tra la Chiesa ufficiale e
quella clandestina. Poi, nel 2008, il Papa chiama il cardinale Zen, uno dei più battaglieri vescovi cinesi, a scrivere le meditazioni della via Crucis del
Venerdì Santo. E, in un momento in cui le relazioni sembrano diventare ancora più difficili, il Papa crea cardinale John Tong, il successore di Zen, un uomo
equilibrato che sa combattere il regime con argomenti di ragione.

Anche la battaglia per la libertà religiosa viene portata avanti sul piano del diritto internazionale, su solide basi, e non sulla ricerca di concessioni o di
aperture per le minoranze, o di tolleranza per la presenza delle religioni. È una battaglia che si porta avanti in termini di ragione.

Ed è la ragione di cui Benedetto XVI ha parlato in tutti gli incontri con la società civile e politica dei luoghi in cui è andato in viaggio da Papa. Fermo nella
verità, eppure consapevole di quello che aveva scritto, da teologo, nel suo volume più celebre, Introduzione al cristianesimo: “Chi tenta di diffondere la fede
in mezzo agli uomini che si trovano a vivere e a pensare nell’oggi può davvero avere l’impressione di essere un pagliaccio, oppure addirittura un resuscitato
da un vetusto sarcofago, che si presenta al mondo odierno avvolto nelle vesti e nel pensiero degli antichi, e nell’epoca nostra e pertanto nell’impossibilità di
comprendere gli uomini dell’epoca nostra e di essere compreso da loro”.

Da qui, viene la peculiare comunicazione di Benedetto XVI. Lui comunica come fa diplomazia. Non cerca di minimizzare le differenze, non cerca di
mettere da parte i problemi. Li affronta. Nel volo verso Fatima, nel 2010, ha il coraggio di dire che la profezia di Fatima non si è ancora compiuta, prima di
mettere tutta la Chiesa in penitenza, un atto senza precedenti.

Un atto di fede, per un Papa che ha sempre alimentato la sua fede con la ragione. La fede, per Benedetto XVI, è una cosa ragionevole. È per questo che
anche il suo colloquio con i giornalisti è fatto di discorsi precisi, strutturati, costruiti come piccole cattedrali che partono dal caso specifico e vanno verso il
cielo, verso la verità.

E sta qui il motivo per cui Benedetto XVI non è stato forse ben capito dai media. “La verità è che il professor Ratzinger chiede di essere ascoltato con
calma. I discorsi di Benedetto XVI richiedono attenzione e preparazione”, scrive Angela Ambrogetti. Forse è proprio lo scandalo della verità che colpisce.
Racconta Gaenswein chiosa nella presentazione del volume che il rapporto tra Benedetto XVI e la stampa è un rapporto franco, schietto, senza alcuna
“tendenza populista”, racconta monsignor Georg Gaenswein, segretario particolare di Benedetto, nella prefazione del volume. “E’ da sottolineare – scrive
Gaenswein – che il Santo Padre non ha mai cancellato una domanda, non ce n’è mai stata una che gli era ‘scomoda’. Accetta le domande, riflette,
risponde”.

E parla di Vangelo. Insistentemente sottolinea nelle conferenze stampa che lui va a parlare di Dio, che il primo scopo della visita è pastorale. Non dà
risposte che tutti si possono aspettare, ma dà risposte che portino al centro della questione Dio. Spiega perché la Chiesa si occupa di temi come i diritti
umani e la pace nel mondo, non parla semplicemente di diritti umani e di pace nel mondo. È uno stile di comunicazione che ha bisogno di articolarsi in un
pensiero, che non crea slogan. Ma che proprio per questo è al di fuori da ogni finzione, ed è completamente estraneo a qualunque ricerca del titolo di
giornale. Non c’è più notizia e notiziola che tenga di fronte alla Notizia dell’annuncio del Vangelo. Un annuncio da dare con gioia.

Dopo due viaggi internazionali e due conferenze stampa in aereo, Papa Francesco ha delineato un suo stile personale nelle conferenze stampa in aereo. Ma
le basi restano le stesse: la Buona Notizia, l’annuncio del Vangelo e la gioia del Vangelo – che è poi anche il titolo dell’esortazione apostolica di Francesco.
Il fatto che le domande non vengano preparate fa forse mancare un po’ i temi forti, a volte ci si concentra sulla notiziola e sul pettegolezzo piuttosto che sui
grandi temi. Ma Papa Francesco sembra avere ben saldo in testa il centro della sua predicazione, che è appunto l’annuncio di Gesù.

Con un approccio peculiare. Papa Francesco usa molto la preghiera come strumento diplomatico. Domenica ospiterà in Vaticano il presidente israeliano
Shimon Peres insieme al presidente palestinese Mahmoud Abbas. Con lui ci sarà anche il patriarca Bartolomeo, in una naturale prosecuzione del viaggio a
Gerusalemme. Non si faranno accordi, né negoziati. Non si parlerà di grandi principi. Si pregherà per la pace. Poi, Papa Francesco volerà in Corea del Sud
ad Agosto, ed anche quel viaggio sarà un viaggio di diplomazia, con l’idea di voler arrivare più vicino possibile al 42esimo parallelo, magari anche di
varcarlo come Benedetto XVI varcò il muro di Betlemme.

In fondo, la missione dei Papi è comunicazione della verità e diplomazia per fare sì che la verità trionfi nel mondo, anche nel concerto delle nazioni. Dei
futuri sviluppi di questo binomio tra Comunicazione e Diplomazia parlerà il vaticanista Marco Tosatti. Fermo restando l’annuncio della Notizia, come può il
Papa fare sì che le sue parole non siano banalizzate, ma abbiano il peso della verità?

Ti potrebbe interessare:

Nella verità, la storia di Benedetto XVI. Tra vita,…
Il magistero volante dei Papi. Quello che è stato e quello…
I viaggi dei Papi tra diplomazia e comunicazione, ne parlano
Benedetto XVI compie 86 anni: gli incontri con la stampa
Il Papa nella cascata di luce della GMG pensa al futuro dei…

GLI EDITORIALI

“Modalità Francesco” la Terra Santa di Bergoglio*

http://www.korazym.org/3702/nella-verita-la-storia-di-benedetto-xvi-tra-vita-pontificato-e-diplomazia/
http://www.korazym.org/6221/il-magistero-volante-dei-papi-quello-che-e-stato-e-quello-che-potrebbe-essere/
http://www.korazym.org/15394/i-viaggi-dei-papi-diplomazia-comunicazione-ne-parlano-ganswein-tosatti/
http://www.korazym.org/6215/bendetto-xvi-compie-86-anni-gli-incontri-con-la-stampa/
http://www.korazym.org/1926/il-papa-nella-cascata-di-luce-della-gmg-pensa-al-futuro-dei-giovani-e-li-invita-ad-essere-radicati-nella-fede/
http://www.korazym.org/15308/modalita-francesco-terra-santa-bergoglio/
http://www.korazym.org/15308/modalita-francesco-terra-santa-bergoglio/

L’OSSERVATORE ROMANO 05/06/2014www.osservatoreromano.va

http://www.osservatoreromano.va/it/news/natura-e-ragione-fondamento-della-giustizia#.U5GB-5T6GKO

argomento
Attività interne

*Segue il testo in originale

Il fondamento della giustizia

- 7/51 -

6/6/2014 Il fondamento della giustizia

http://www.osservatoreromano.va/it/news/natura-e-ragione-fondamento-della-giustizia#.U5GB-5T6GKO 1/6

Il fondamento della
giustizia

05 giugno 2014

Lungo il corso del suo pontificato Benedetto XVI è stato chiamato a
confrontarsi con i leader politici e culturali di numerosi Paesi europei e
delle principali istituzioni internazionali. Da tale confronto è scaturito
un consistente complesso di riflessioni sull’ordinamento politico e
giuridico, che tocca le problematiche fondamentali della società, del
rapporto tra fede e ragione, tra legge e diritto, tra giustizia e libertà
religiosa. Ci sono cinque grandi discori di Benedetto XVI. Ciascuno di
essi era rivolto a un particolare uditorio e i relativi contenuti
rispecchiano le esigenze del contesto:

1) La lezione a Ratisbona (12 settembre 2006) si svolgeva in ambito
accademico e poneva al centro della riflessione il rapporto tra fede e
ragione. Il discoro fonda concettualmente la correlazione tra fede e
ragione sull’incontro fra spirito greco e spirito cristiano e quindi su
“quel Dio che si è mostrato come logos e come logos ha agito e agisce.”

2) L’intervento alle Nazioni Unite a New York (18
aprile 2008), nel quale il Papa ha valorizzato il
progetto dei diritti umani, sviluppatosi in
particolare nel secondo dopoguerra, con
l’approvazione della Dichiarazione Universale del
1948.

3)Il discorso di Parigi al Collège des Bernardins (12
settembre 2008) si rivolgeva alle élites culturali di
un Paese, la Francia, che coltivava una cultura
secolarista, diffidente verso le religioni: in quel
contesto, Benedetto XVI descriveva il contributo della fede cristiana allo
sviluppo della civiltà europea, richiamando l’opera dei monasteri

EDIZIONE STAMPATA

· Nei discorsi politici di Benedetto XVI ·

6/6/2014 Il fondamento della giustizia

http://www.osservatoreromano.va/it/news/natura-e-ragione-fondamento-della-giustizia#.U5GB-5T6GKO 2/6

benedettini.

4) A Londra, a Westminster Hall (17 settembre 2010), Benedetto XVI si
trovava a parlare nel Parlamento più antico delle democrazie
occidentali, dove peraltro Thomas More fu condannato a una morte
crudele, in nome di dissensi religiosi: lì il Pontefice ha espresso parole di
vivo apprezzamento per la tradizione democratica liberale, senza
sottacere preoccupazioni e premure perché un’autentica libertà di
religione sia preservata, anche oggi, in Occidente, da ogni forma di
sottile minaccia.

5) Nel discorso al Bundestag di Berlino (22 settembre 2011), egli andava
alla radice del problema, toccando il tema del fondamento dell’ordine
giuridico e dei limiti del positivismo giuridico, dominante in tutto il
continente europeo lungo il corso del XX secolo.

Temi diversi, quindi, pensati e pronunciati dinanzi a uditorii differenti,
ma accomunati da una serie di idee chiave che Benedetto XVI disegna,
svolge e sviluppa in maniera organica e coerente. C’è un altro punto in
comune tra i discorsi: tutti sono rivolti a istituzioni che vivono nel
contesto di democrazie ovvero che, comunque, assumono a base della
propria esistenza principi di civiltà giuridico-politica che appartengo
alla tradizione occidentale.

Religione e diritto

“Nella storia, gli ordinamenti giuridici sono stati quasi sempre motivati in
modo religioso: sulla base di un riferimento alla Divinità si decide ciò
che tra gli uomini è giusto. Contrariamente ad altre grandi religioni, il
cristianesimo non ha mai imposto allo Stato o alla società un diritto
rivelato, mai un ordinamento giuridico derivante da una rivelazione. Ha
invece rimandato alla natura e alla ragione quali vere fonti del diritto –
ha rimandato all’armonia tra ragione oggettiva e soggettiva, un’armonia
che però presuppone l’essere ambedue le sfere fondate nella Ragione
creatrice di Dio.” Questo passaggio del discorso pronunciato il 22
settembre 2011 al Bundestag di Berlino è giustamente tra i più noti. In
esso è racchiuso il cuore del pensiero di Benedetto XVI sul contributo
che la religione offre al dibattito pubblico e, in particolare, alla
costruzione dell’ordine giuridico. Qui si evidenzia l’originalità del
cristianesimo in rapporto alle altre religioni, un’originalità che spesso
passa inosservata non solo ai commentatori laici, ma anche ai cristiani
stessi: non la rivelazione, ma “la ragione e la natura nella loro
correlazione costruiscono la fonte giuridica valida per tutti” afferma
poco più avanti Benedetto XVI nel medesimo discorso. Similmente, il 17
settembre 2010 a Westminster Hall analogo concetto era già stato
proposto in questi termini: “La tradizione cattolica sostiene che le
norme obiettive che governano il retto agire sono accessibili alla
ragione, prescindendo dal contenuto della rivelazione. Secondo questa
comprensione, il ruolo della religione nel dibattito politico non è …
quello di fornire tali norme, come se esse non potessero essere
conosciute dai non credenti – ancora meno è quello di proporre
soluzioni politiche concrete, cosa che è del tutto al di fuori della
competenza della religione.”

Con queste affermazioni Benedetto XVI sgombra il campo da un
equivoco persistente nella cultura contemporanea, che ha condizionato
e condiziona tuttora il dibattito sul rapporto tra religione e ragione.
L’equivoco si basa sull’idea che il cristianesimo e, in particolare, la Chiesa
cattolica, intervenendo nei dibattiti pubblici si appellino a un principio
di “Autorità” nella decisione sulle questioni giuridiche e politiche. È
tuttora opinione dominante ritenere che, in una democrazia degna di
questo nome, sarebbe inaccettabile dare spazio al discorso religioso in

NOTIZIE CORRELATE

Voi cosa fate per la pace?

"Questa è l’ora in cui ci mettiamo in
ginocchio pieni di rispetto davanti ai
morti ...

La rivoluzione tranquilla

A dicembre, come è consueto, si
comincia a fare un bilancio dell’anno
che sta per ...

Papa Francesco pranza con
Benedetto XVI

Papa Francesco e Benedetto XVI
hanno pranzato insieme oggi, venerdì
27, a Santa Marta. L’invito ...

Altre edizioni

 SEZIONI IL GIORNALE ARCHIVIO SPECIALE IT

http://vaticanresources.s3.amazonaws.com/pdf%2FQUO_2014_127_0606.pdf
https://donatio.catholica.va/donatio/OR/start.page
http://www.osservatoreromano.va/it/news/voi-cosa-fate-la-pace
http://www.osservatoreromano.va/it/news/la-rivoluzione-tranquilla
http://www.osservatoreromano.va/it/news/papa-francesco-pranza-con-benedetto-xvi
http://www.osservatoreromano.va/it
http://www.osservatoreromano.va/it
http://www.osservatoreromano.va/it/pages/il-giornale
http://www.osservatoreromano.va/it/pages/archivio
http://www.osservatoreromano.va/it/pages/speciale
http://www.osservatoreromano.va/it/pages/contact

6/6/2014 Il fondamento della giustizia

http://www.osservatoreromano.va/it/news/natura-e-ragione-fondamento-della-giustizia#.U5GB-5T6GKO 3/6

quanto tale, perché esso si baserebbe su un’Autorità che vanificherebbe
ogni tentativo di dialogo con gli altri.

Intervenendo nel dialogo democratico sulla base di dogmi autoritativi, le
religioni violerebbero la regola di ogni democrazia deliberativa – il
dialogo tra le diverse posizioni – e agirebbero come ostacolo,
snaturando irrimediabilmente la dinamica democratica. Si paventa il
timore che l’autorità religiosa possa contendere alle autorità civili la
capacità di produrre le norme giuridiche: di qui un’incompatibilità tra le
due fonti di autorità. L’inevitabile conclusione che se ne trae è che “è
proprio l’esilio di qualsiasi Autorità dalla scena dell’argomentazione
pubblica, l’ostracismo di tutte le fedi, che garantisce il terreno comune
del dialogo e la reciproca eguaglianza di tutti in quanto concittadini”,
con la conseguente necessità che l’intera sfera pubblica sia privata di Dio
affinché sia mantenuto un terreno neutrale di dialogo. Questo esilio di
Dio dalla sfera pubblica muove dalla premessa che l’intervento del
fattore religioso nella dialettica democratica si configuri come una serie
di comandi o di comandamenti derivanti da una volontà superiore,
eterna e indiscutibile: un’Autorità appunto. Tuttavia, è difficile
immaginare qualcosa di più distante dal pensiero di Benedetto XVI.

Il cristianesimo che egli propone non permette ai fedeli di esimersi dalle
fatiche, né consente loro di privarsi dell’uso della ragione,
nascondendosi dietro un principio di autorità o trincerandosi dietro
precetti o comandi religiosi. Per la fiducia che nutre nella possibilità che
il divino, come logos, possa essere incontrato nella ricerca razionale
della verità, Benedetto XVI non esita a esigere dai credenti che essi
entrino nel dialogo pubblico democratico con strumenti universali e
accessibili a tutti: ragione e natura, nella loro interrelazione. In questa
prospettiva, parlare di religione nella spazio pubblico non equivale,
come erroneamente si presume, a introdurre un principio fideistico nel
dialogo democratico, né implica attingere meccanicamente a precetti
religiosi come fonte per la regolazione dei problemi sociali, politici e
giuridici. Il primo e fondamentale contributo di Benedetto XVI è il
richiamo al fatto che le fonti ultime del diritto sono da ricercare nella
ragione e nella natura, non in un comando, di chiunque esso sia.

L’originalità della posizione di Papa Benedetto quanto alla presenza dei
cristiani nella sfera pubblica si radica in una visione del cristianesimo
come religione universale, rivolta a tutti, che confida nella possibilità
che la ragione trascenda le capacità stesse della ragione, che Egli
assevera con le parole di San Paolo: “Quando i pagani, che non hanno la
Legge, per natura agiscono secondo la legge, essi … sono legge a se
stessi. Essi dimostrano che quanto la Legge esige è scritto nei loro cuori,
come risulta dalla testimonianza della loro coscienza” (Rm 2,14ss).

La proposta di Benedetto XVI risolve il problema alla radice, laddove
afferma che la fonte delle norme giuridiche non è la rivelazione, ma la
ragione e la natura nelle loro interrelazioni.

Ragione e natura

Cos’è la ragione? Cos’è la natura? È possibile una loro interrelazione? Se
sì, a quali condizioni? Su questa domanda si gioca il destino delle
istituzioni democratiche, la loro capacità di produrre il “bene comune”,
cioè la possibilità, da un lato, di decidere a maggioranza in gran parte
della materia da regolare giuridicamente e, dall’altro, di impegnarsi
continuamente a riconoscere e riaffermare ciò su cui non si può votare.
Senza questa instancabile opera di ricerca dei punti fondanti e
costitutivi della comunità politica, lo Stato stesso rischia di degenerare
in una “banda di briganti”. Cosa è capace di innescare quella instancabile
tensione? Occorre una ragione aperta alla realtà e alla natura, e non

http://adv.ilsole24ore.it/RealMedia/ads/click_lx.ads/www.osservatoreromano.va/12/ros/L24/285194148/VideoBox_2/IlSole24Ore/Autopromo_SOLE-GR_120917/banner_videobox8092930.jpg/6c31523537564e586a45414143576a76

6/6/2014 Il fondamento della giustizia

http://www.osservatoreromano.va/it/news/natura-e-ragione-fondamento-della-giustizia#.U5GB-5T6GKO 4/6

chiusa.

Nel pensiero del Papa “chiusa” sta per ridotta; il fattore odierno che ha
maggiormente contribuito a tale riduzione è un certo approccio
“scientista” (e non scientifico!). Il concetto positivista di natura e
ragione, la visione positivista del mondo è nel suo insieme una parte
grandiosa della conoscenza umana e della capacità umana, alla quale non
dobbiamo assolutamente rinunciare. Ma essa stessa nel suo insieme non
è una cultura che corrisponde e sia sufficiente all’essere uomini in tutta
la sua ampiezza.

La ragione positivista, che si presenta in modo esclusivista, non è in
grado di percepire qualcosa al di là di ciò che è funzionale. La ragione
positivista ha un suo ambito di validità, ma non è in grado di spiegare la
realtà totale. Questa convinzione di Benedetto XVI trova ampia
risonanza anche in chi, da un punto di vista laico, denuncia i limiti del
riduzionismo materialista, ritenuto insufficiente a spiegare persino i
fenomeni scientifici nella loro interezza. Ci troviamo, per alcuni aspetti,
di fronte a un paradosso: ora che in gran parte del mondo scientifico –
dove originariamente il razionalismo positivista ha trovato il suo proprio
terreno di coltura – si avverte l’insufficienza di un approccio meramente
riduzionista per spiegare la natura e il cosmo, ebbene quello stesso
approccio importato nell’ambito delle scienze umane, ne è divenuto il
paradigma universale indiscusso.

Nei suoi discorsi pubblici, Papa Benedetto denuncia apertamente questa
tentazione terribile: una ragione costretta all’interno del misurabile è
una ragione, per così dire, umiliata. Per chiarire questo passaggio
decisivo della sua proposta culturale, il Papa impiega una immagine
molto forte. Una ragione così chiusa “assomiglia a quegli edifici di
cemento armato senza finestre – i bunker -, in cui ci diamo il clima e la
luce da soli e non vogliamo più ricevere ambedue le cose dal mondo
vasto di Dio … Bisogna tornare a spalancare le finestre, dobbiamo vedere
di nuovo la vastità del mondo, il cielo e la terra e imparare a usare tutto
questo in modo giusto”. Occorre tornare a misurarsi con la realtà senza
pensare che l’unico modo per conoscerla effettivamente sia ridurla
entro schemi o concetti precostituiti.

Questa è la grande sfida che lancia Benedetto XVI agli uomini impegnati
nelle istituzioni pubbliche e nella cultura: che la ragione torni a essere
un’apertura senza limiti e pregiudizi, disponibile a riconoscere quel dato
che si sottrae alla capacità di decisione e manipolazione non solo per
l’ambiente naturale, ma anche per l’uomo. Vi è una ragione aperta,
disponibile cioè ad ammettere che la realtà contenga in sé più di quello
che la ragione stessa riesce a scandagliare. Attraverso l’immagine del
bunker e delle finestre spalancate che lasciano entrare aria fresca,
Benedetto XVI suggerisce una correzione al razionalismo moderno, che
consente di ripristinare un corretto rapporto tra ragione e realtà. Una
ragione positivista o autosufficiente non è in grado di tirarsi fuori da sé
dalla palude delle incertezze.

Quanto più l’uomo si addentra lealmente nella conoscenza della realtà –
sia fisica che sociale – tanto più scorge i tratti di quella ragione aperta o
oggettiva – di quella sorta di struttura di fondo, che inevitabilmente
suscita la domanda con cui il Pontefice chiude il suo discorso a Berlino:
“È veramente privo di senso riflettere se la ragione oggettiva che si
manifesta nella natura non presupponga una Ragione creativa, un
Creator Spiritus”?

Interrelazione tra ragione e fede

Vi è un’altra questione da affrontare dinanzi a questo rilancio della

6/6/2014 Il fondamento della giustizia

http://www.osservatoreromano.va/it/news/natura-e-ragione-fondamento-della-giustizia#.U5GB-5T6GKO 5/6

ragione operato dal Pontefice: L’idea di ragione e natura è proprio solo
dei cristiani e dei credenti in generale? Possiamo affermare che un
approccio del genere al diritto e alla politica richieda una previa
adesione a ipotesi religiose particolari o a credenze di altro genere? Il
Papa, parlando in questi sedi istituzionali, si è rivolto a un uditorio
particolare, cattolici o cristiani o appartenenti a specifiche confessioni
religiose? Assolutamente no. L’idea di una trama razionale, costitutiva
della stoffa stessa del mondo fisico e sociale, è nata ben prima del
cristianesimo. La stessa cultura europea è nata dall’incontro di tre grandi
pensieri precristiani: “La cultura dell’Europa è nata dall’incontro tra
Gerusalemme, Atene e Roma – dall’incontro tra la fede nel Dio di Israele,
la ragione filosofica dei Greci e il pensiero giuridico di Roma. Questo
triplice incontro forma l’intima identità dell’Europa.”

È questo patrimonio culturale europeo, nato dall’incontro avvenuto tra
Gerusalemme, Atene e Roma, a costituire il terreno fertile in cui ha
potuto germogliare la teologia cristiana che senza timori ha affidato a
“ragione, natura e alla loro correlazione” la costruzione di un
ordinamento giuridico-politico giusto. Al fondo, l’appello del Papa di
riallargare i confini della ragione è un appello volto a riconquistare le
origini stesse di quella cultura filosofico-giuridica che ha costruito
Europa, producendo risultati eccezionali. “Sulla base della convinzione
circa l’esistenza di un Dio creatore sono state sviluppate l’idea dei diritti
umani, l’idea dell’uguaglianza di tutti gli uomini davanti alla legge, la
conoscenza dell’inviolabilità della dignità umana in ogni singola persona
e la consapevolezza della responsabilità degli uomini per il loro agire.
Queste conoscenze della ragione costituiscono la nostra memoria
culturale. Ignorarla o considerarla come mero passato sarebbe
un’amputazione della nostra cultura nel suo insieme e la priverebbe della
sua interezza.”

Nel corso dei secoli la fede non solo ha svolto un ruolo decisivo
difendendo la ragione dal potere che tende a renderla cieca, ma ha
anche contribuito alla sua stessa crescita e maturazione. Il discorso al
Collège des Bernardins di Parigi è un’ampia documentazione di come la
fede cristiana abbia contribuito al risanamento della ragione. Al suo
progresso e in definitiva alla rinascita di una civiltà, sepolta sotto le
rovine della devastazione della barbarie, che aveva fatto crollare vecchi
ordini e antiche sicurezze. L’esempio portato dal Papa è quello del
monachesimo occidentale; uomini religiosi, i monaci, affascinati e
impegnati in una continua ricerca di Dio: Quaerere Deum.

A causa della ricerca di Dio, sono divenute importanti le scienze profane
che ci indicano le vie verso la lingua: la scrittura, lo studio della
grammatica, la biblioteca, la scuola, sono tutte componenti che fanno
parte del monachesimo benedettino.

Quaerere Deum: La preghiera non poteva esprimersi solo a parole, ma
aveva bisogno della musica. E così, da questa esigenza intrinseca del
parlare con Dio e del cantarlo con le parole donate da Lui stesso è nata
la grande musica occidentale. Non si trattava di una “creatività” privata,
in cui l’individuo erige un monumento a se stesso, prendendo come
criterio essenzialmente la rappresentanza del proprio io. Si trattava
piuttosto di riconoscere attentamente con gli orecchi del cuore le leggi
intrinseche della musica della stessa creazione, le forme essenziali della
musica immesse dal Creatore nel suo mondo e nell’uomo, e trovare così
musica degna di Dio, che allora al contempo è anche veramente degna
dell’uomo e fa risuonare i modo puro la sua dignità.”

Quaerere Deum: Nel mondo greco il lavoro fisico era considerato
l’impegno dei servi. Assolutamente diversa era la tradizione giudaica:
tutti i grandi Rabbi esercitavano allo stesso tempo anche una

6/6/2014 Il fondamento della giustizia

http://www.osservatoreromano.va/it/news/natura-e-ragione-fondamento-della-giustizia#.U5GB-5T6GKO 6/6

Benedetto XVI

1 15 8

· Condividi questo articolo ·

professione artigianale. Il monachesimo ha accolto questa tradizione; il
lavoro manuale è parte costitutiva del monachesimo cristiano. Del
monachesimo fa parte, insieme con la cultura della parola, una cultura
del lavoro, senza la quale lo sviluppo dell’Europa, il suo ethos e la sua
formazione del mondo sono impensabile. Lingua, scrittura, grammatica,
musica, comunità, scuola, lavoro artigianale: un’intera civiltà è rinata
dall’energia di uomini che volevano fare la cosa essenziale: impegnarsi
per trovare ciò che vale e permane sempre, trovare la Vita stessa.

Nella prospettiva di Benedetto XVI dunque, tra ragione e fede c’è una
profonda amicizia; una relazione in cui nessuno dei due amici intende
sottomettere l’altro. La storia della civiltà europea è trapuntata di segni
indelebili di questo incontro operoso e vitale tra ragione e fede.
Risuonano limpide le parole pronunciate a Westminster Hall: “Il mondo
della ragione e il mondo della fede – il mondo della secolarità razionale
e il mondo del credo religioso – hanno bisogno l’uno dell’altro e non
dovrebbero avere timore di entrare in un profondo e continuo dialogo,
per il bene della nostra civiltà. La religione, in altre parole, per i
legislatori non è un problema da risolvere, ma un fattore che
contribuisce in modo vitale al dibattito pubblico nella nazione.”

di Georg Gänswein

Articolo successivoArticolo precedente

Fiducia e speranza

«Fiducia e speranza: ne abbiamo tanto bisogno» ha

detto Papa Francesco rivolgendosi al catholicos della ...

SEZIONI
Vaticano
Internazionale
Cultura
Religione
Editoriali
Interviste
Donne Chiesa Mondo
Santa Marta

Link esterni
Santa Sede
Città del Vaticano
Sala Stampa
Radio Vaticana
Servizio fotografico
Centro televisivo
Libreria editrice vaticana

Servizi
Motore di ricerca
Offerte e promozioni
Contatti

L'Osservatore Romano
00120 Città del Vaticano.
Tutti i diritti riservati

powered by

http://www.facebook.com/sharer.php?t=Il%20fondamento%20della%20giustizia%0D%0A&u=http://www.osservatoreromano.va/it/news/natura-e-ragione-fondamento-della-giustizia
https://twitter.com/intent/tweet?text=Il%20fondamento%20della%20giustizia%0D%0A&url=http://www.osservatoreromano.va/it/news/natura-e-ragione-fondamento-della-giustizia
http://www.osservatoreromano.va/it/news/natura-e-ragione-fondamento-della-giustizia
http://www.osservatoreromano.va/it/news/fiducia-e-speranza
http://www.osservatoreromano.va/it/section/vaticano
http://www.osservatoreromano.va/it/section/internacional
http://www.osservatoreromano.va/it/section/cultura
http://www.osservatoreromano.va/it/section/religion
http://www.osservatoreromano.va/it/section/editoriales
http://www.osservatoreromano.va/it/section/entrevistas
http://www.osservatoreromano.va/it/section/donne-chiesa-mondo
http://www.osservatoreromano.va/it/section/santa-marta
http://www.vatican.va/
http://www.vaticanstate.va/
http://www.vatican.va/news_services/press/index_it.htm
http://www.radiovaticana.org/
http://www.photo.va/
http://www.vatican.va/news_services/television/index_it.htm
http://www.libreriaeditricevaticana.com/
http://www.osservatoreromano.va/it/advanced_search
http://www.osservatoreromano.va/it/pages/offers
http://www.osservatoreromano.va/it/pages/contact
http://www.news.va/

ACIPRENSA 06/06/2014www.aciprensa.com

http://www.aciprensa.com/noticias/benedicto-xvi-sigue-toda-la-actividad-de-papa-francisco-dice-mons-georg-
ganswein-88118/#.U6qMRaj9paE

!

argomento
Attività interne

*Segue il testo in originale

Benedicto XVI sigue toda la actividad de Papa Francisco,
dice Mons. Georg Gänswein

- 8/51 -

Benedicto XVI sigue toda la actividad de Papa
Francisco, dice Mons. Georg Gänswein

aciprensa.com /noticias/benedicto-xvi-sigue-toda-la-actividad-de-papa-francisco-dice-mons-georg-
ganswein-88118/

Mons. Georg Gänswein (Foto Daniel Ibáñez / ACI Prensa)

ROMA, 06 Jun. 14 / 10:47 am (ACI).- El Arzobispo y Prefecto de la Casa Pontificia, Mons. Georg
Gänswein, señaló que el Sumo Pontífice Emérito, Benedicto XVI, sigue toda la actividad del Papa
Francisco a través de los medios de comunicación.

Así lo indicó el Prelado alemán en declaraciones a Radio Vaticana luego de pronunciar la conferencia
titulada “Los viajes de los papas, entre la diplomacia y comunicación”, realizada en la Universidad de
la Santa Cruz de Roma.

El Arzobispo explicó que “Benedicto XVI sigue el Pontificado de Papa Francisco casi todos los días y
también ha seguido el viaje a Tierra Santa. Ha visto, ha escuchado, y hace pocos comentarios, ésta es
su forma de ser, piensa mucho, pero habla poco”.

“Ciertamente Benedicto XVI habla de algunos temas, pero sobre los gestos de Francisco no habla.
Normalmente le sigue por televisión y por otros medios de comunicación”, añadió el Prelado.

Sobre el encuentro del domingo 8 de junio por la tarde –cuando la Iglesia celebra la Fiesta de
Pentecostés– del Papa con los presidentes de Israel y Palestina, Mons. Georg Gänswein asegura que
“es una invitación importante para rezar juntos por la paz. Ésta es la intención y esperemos que traiga
frutos”.

http://www.aciprensa.com/noticias/benedicto-xvi-sigue-toda-la-actividad-de-papa-francisco-dice-mons-georg-ganswein-88118/
http://www.aciprensa.com/
http://www.aciprensa.com/benedictoxvi/index.html
http://www.aciprensa.com/Catecismo/lacruz.htm
http://www.aciprensa.com/peregrinacion/historica/peregrino.html
http://www.aciprensa.com/iglesia/index.html%0D%0A

AGENZIA ZENIT 06/06/2014www.zenit.org

http://www.zenit.org/it/articles/la-diplomazia-dei-papi-in-una-chiesa-che-va-avanti-per-passi-non-per-salti

argomento
Attività interne

*Segue il testo in originale

ANCHE IN:

- INGLESE: http://www.zenit.org/en/articles/the-foundation-of-justice-in-benedict-xvi-s-political-addresses

La diplomazia dei Papi in una Chiesa
che "va avanti per passi, non per salti"

- 9/51 -

9/6/2014 La diplomazia dei Papi in una Chiesa che "va avanti per passi, non per salti" | ZENIT - Il mondo visto da Roma

http://www.zenit.org/it/articles/la-diplomazia-dei-papi-in-una-chiesa-che-va-avanti-per-passi-non-per-salti 1/2

Il mondo visto da Roma

http://www.zenit.org/it/articles/la-diplomazia-dei-papi-in-una-chiesa-che-va-avanti-per-passi-non-per-salti

La diplomazia dei Papi in una Chiesa che "va avanti
per passi, non per salti"

Ieri, alla Santa Croce, l'evento "I viaggi dei Papi tra diplomazia e
comunicazione" con mons. Georg Gänswein e il vaticanista Marco Tosatti.
Presentato durante l'incontro il libro di Angela Ambrogetti "Sull'aereo di Papa
Benedetto"

Citta' del Vaticano, 06 Giugno 2014 (Zenit.org) Salvatore Cernuzio | 247 hits

Dalla lezione di Benedetto XVI a Ratisbona su “quel Dio che si è mostrato e ha agito come logos”, alla
preghiera silenziosa di Francesco davanti al muro che divide la Palestina dalla Cisgiordania. La tavola
rotonda di ieri, alla Pontificia Università della Santa Croce, è stato un lungo excursus delle parole e dei gesti
più significativi compiuti dagli ultimi tre Pontefici durante i loro viaggi, sempre in bilico tra “diplomazia e
comunicazione”, come recitava il titolo dell’evento.

Testimoni d’eccezione, il prefetto della Casa Pontificia, mons. Georg Gänswein, l’unico uomo al mondo ad
avere il privilegio di “lavorare per due Papi”, e Marco Tosatti, vaticanista di lungo corso per La Stampa-
Vatican Insider. Nel corso dell’incontro è stato presentato poi il volume Sull’aereo di Papa Benedetto,
curato per la LEV dalla vaticanista Angela Ambrogetti, direttrice del sito Korazym.org. L’opera raccoglie le
conversazioni di Ratzinger con i giornalisti sul volo papale durante i 24 viaggi apostolici nei diversi
continenti.

Nel suo intervento, Gänswein ha rievocato in particolare cinque grandi discorsi con cui il Papa emerito si è
confrontato con i leader politici e culturali dei Paesi europei e delle istituzioni internazionali. Un confronto
dal quale – ha osservato – è “scaturito un consistente complesso di riflessioni sull’ordinamento politico e
giuridico, che tocca le problematiche fondamentali della società, del rapporto tra fede e ragione, tra legge e
diritto, tra giustizia e libertà religiosa”.

Anzitutto la lectio a Ratisbona (12 settembre 2006), sulla correlazione tra fede e ragione, alla luce
dell’incontro fra spirito greco e spirito cristiano. Poi l’intervento alle Nazioni Unite, a New York, (18 aprile
2008), nel quale il Papa valorizzava il progetto dei diritti umani con l’approvazione della Dichiarazione
Universale del ‘48. Ancora: il discorso di Parigi al Collège des Bernardins (12 settembre 2008), rivolto ad
élites culturali di un Paese come la Francia, che “coltivava una cultura secolarista, diffidente verso le
religioni”, ha ricordato Gänswein. Poi il discorso al Bundestag di Berlino (22 settembre 2011), e
l’intervento alla Westminster Hall di Londra (17 settembre 2010), che, secondo l’arcivescovo, fu “un punto
di svolta” in un viaggio iniziato tra critiche e pregiudizi.

Temi diversi quelli affrontati dal Pontefice emerito nei suoi interventi, “pensati e pronunciati dinanzi a
uditorii” ancor più differenti, tuttavia “accomunati da una serie di idee chiave che Benedetto XVI disegna,
svolge e sviluppa in maniera organica e coerente”, ha sottolineato mons. Gänswein.

http://www.zenit.org/it
http://www.zenit.org/it
http://www.zenit.org/
http://www.zenit.org/it/authors/salvatore-cernuzio

9/6/2014 La diplomazia dei Papi in una Chiesa che "va avanti per passi, non per salti" | ZENIT - Il mondo visto da Roma

http://www.zenit.org/it/articles/la-diplomazia-dei-papi-in-una-chiesa-che-va-avanti-per-passi-non-per-salti 2/2

Proprio le parole del Papa tedesco - “concetti difficili, profondi, sintetizzati in poche frasi”, ha notato Tosatti
– hanno spianato la strada alla “diplomazia” di Papa Francesco. Una diplomazia basata più sui “gesti” che
sui discorsi - come si è potuto osservare nel recente viaggio in Terra Santa -, improntati sul carattere del
Pontefice argentino, forgiato dall’esperienza nelle periferie di Buenos Aires e dalla formazione da gesuita.

“Gesti”, quelli di Francesco, che hanno il sapore “della poesia” e “del simbolo” - ha detto Tosatti - e che si
uniscono al filone delle grandi azioni compiute dai Pontefici del passato, che hanno sgretolato
progressivamente la ieratica immagine papale. Dalle braccia aperte di Pio XII nel quartiere San Lorenzo
devastato dai bombardamenti, alla benedizione alla Sinagoga di Giovanni XXIII impartita dalla macchina
ferma sul Lungo Tevere. Per non parlare della “carezza ai bambini” che Roncalli suggerì dalla finestra del
Palazzo Apostolico, la sera prima dell’apertura del Vaticano II, e che divenne “il gesto classico di tutti i
Papi”.

Soprattutto di Wojtyla, “eccellente creatore e protagonista di gesti” che arrivò persino a baciare in fronte una
ragazza o ad abbracciare una donna colombiana che lamentava la povertà del suo popolo. Si potrà mai
dimenticare, poi, la rinuncia al ministero petrino di Benedetto XVI, forse il gesto più clamoroso compiuto da
un Pontefice?

Gesti dalle mille sfumature: “indicativi, simbolici, evidenziatori, politici”, li ha classificati Tosatti. Francesco
li ha compiuti tutti in un anno e mezzo di pontificato, abituandoci ad azioni forti come la lavanda dei piedi ai
detenuti del Giovedì Santo, o la semplice scelta di abitare a Santa Marta che ha interrotto una tradizione
secolare. Oppure l'abbraccio, simbolo chiave del suo pellegrinaggio nella Terra di Gesù, concesso al
rabbino Skorka e all'islamico Abboud davanti al Muro del Pianto, al Patriarca Bartolomeo al Santo
Sepolcro, ai rifugiati, ai sopravvissuti allo Yad Vashem. In una terra martoriata da conflitti e violenze,
“questi gesti ripetuti sono una forma rara e alta di diplomazia”, ha affermato il vaticanista.

“Non sarà che questi tanti gesti – incluse le famose telefonate del Papa – creino troppa confusione o
interpretazioni ambigue?”, ha obiettato qualcuno al momento degli interventi. “Non dimentichiamo che il
Papa è un gesuita – ha risposto Tosatti – e potrebbe essere proprio una sua strategia quella di lanciare il
sasso e poi vedere cosa accade…”.

Dulcis in fundo, l’intervento di Angela Ambrogetti, grintosa giornalista da 26 anni al servizio di Papi e
Vaticano, che nel presentare il suo libro ha espresso l’emozione di aver individuato una perfetta continuità
tra i Papi, a partire dallo studio delle parole di Ratzinger per la sua opera. “I vecchi discorsi di Benedetto ci
aiutano a comprendere il magistero di Francesco”, ha affermato la vaticanista. Una dimostrazione che
spesso e volentieri i punti di “rottura” tra un pontificato e l’altro restano mere letture giornalistiche. “La
Chiesa, invece, va avanti per passi, non per salti”, ha detto la Ambrogetti. Ed proprio questa “è la sua
grandezza”.

(06 Giugno 2014) © Innovative Media Inc.

AGENZIA ZENIT 06/06/2014www.zenit.org

http://www.zenit.org/en/articles/archbishop-gaenswein-discusses-gestures-of-francis-and-preparedness-of-benedict-
on-papal-trips

argomento
Attività interne

*Segue il testo in originale

Archbishop Gaenswein Discusses Gestures of Francis
and Preparedness of Benedict on Papal Trips

- 10/51 -

The world seen from Rome

http://www.zenit.org/en/articles/archbishop-gaenswein-discusses-gestures-of-francis-and-preparedness-of-
benedict-on-papal-trips

Archbishop Gaenswein Discusses Gestures of Francis
and Preparedness of Benedict on Papal Trips

Tells ZENIT How Benedict Always Travelled as a Pilgrim With Joy
of the Faith

Vatican City, June 06, 2014 (Zenit.org) Deborah Castellano Lubov | 1609 hits

The words and gestures of Pope Francis and Benedict XVI on trips abroad were the centre of discussion at
a Rome conference on Thursday.

Archbishop Georg Gänswein, prefect of the Pontifical Household and private secretary of Pope Emeritus
Benedict XVI along with Marco Tosatti, journalist of La Stampa and the Vatican Insider, spoke on the
theme of "Journeys of the Popes between diplomacy and communication," at the Pontifical University of
the Holy Cross.

The conference was aimed at offering new ideas and original interpretations of the two popes' apostolic
trips.

Archbishop Gänswein told ZENIT that two important aspects of Pope Benedict were that he always
travelled "as a pilgrim" and that he "brought the joy of the faith and the witness of Jesus Christ - the joy of
the faith and giving witness to the Lord."

Archbishop Gänswein addressed the conference on the theme: "Political speeches of Benedict XVI on his
apostolic journeys abroad." Tosatti reflected on "The gestures of diplomacy during the trips of Pope
Francis." The book "Sull'aereo di Papa Benedetto" ("On the plane of Pope Benedict") by Angela
Ambrogetti, director of Korazym.org, was used as a springboard for discussions.

Reflecting on the continuity between popes, Tosatti said Popes Paul VI, St. John Paul II, Benedict XVI,
and Francis all used gestures in different ways, which were “profound,” “suggestive” and “symbolic.” He
said Francis' gestures are an “instrument of communication for Francis” and the “quality of the gestures” is
important.They can communicate various things, such as “diplomacy,” “sensibility,” “necessity,” or even
“doubt,” he said.

The journalist said the recent Holy Land Trip was a gesture which contributed to ecumenical dialogue. He
called it “symbolic” and said it “communicated brotherhood and friendship.” He said "even silence can be a
profound gesture”.

The prefect of the Papal Household said some of Pope Francis' gestures aren’t very thought out. "They are
very spontaneous” but are a “very strong characteristic” of the Argentine pope’s pontificate, he said. This
characteristic, he recognized, was different for Francis’ predecessor, who always “prepared himself” and

http://www.zenit.org/en
http://www.zenit.org/en
http://www.zenit.org/
http://www.zenit.org/en/authors/deborah-castellano-lubov

whose actions and words were consistently, planned and prepared.

Archbishop Gänswein spoke on why Pope Francis prefers gestures. “A gesture,” he said, “says much more,
is immediately understandable; while a speech is much more challenging.” Clear and strong gestures, he
added, have a lasting impact, and don’t run the risk of being misinterpreted, as speeches often are. He noted
how Francis has stressed to bishops how they should likewise use gestures.

Angela Ambrogetti told ZENIT that, based on her extensive experience of papal visits, "Archbishop
Gänswein really covered the truth about Pope Benedict’s central themes in discourses, and how he would
prepare."

On Zenit’s Web page:

For text of Archbishop Gänswein’s Discourse: http://www.zenit.org/en/articles/the-foundation-of-justice-in-
benedict-xvi-s-political-addresses

(June 06, 2014) © Innovative Media Inc.

http://www.zenit.org/en/articles/the-foundation-of-justice-in-benedict-xvi-s-political-addresses

CANÇAO NOVA NOTÍCIAS 06/06/2014http://noticias.cancaonova.
com

http://noticias.cancaonova.com/secretario-de-bento-xvi-fala-sobre-as-viagens-papais/

argomento
Attività interne

*Segue il testo in originale

Secretário de Bento XVI fala sobre as Viagens Papais

- 11/51 -

6/6/2014 Secretário de Bento XVI fala sobre as Viagens Papais | Notícias

http://noticias.cancaonova.com/secretario-de-bento-xvi-fala-sobre-as-viagens-papais/ 1/2

Georg Gänswein

Secretário de Bento XVI fala sobre as Viagens Papais

quinta-feira, 5 de junho de 2014, 20h13

Faz dez dias que o Papa Francisco retornou ao Vaticano, depois da visita apostólica à Terra Santa. Nesta
quinta-feira, 5, em Roma, os jornalistas se reuniram com o secretário pessoal de Bento XVI para saber
mais sobre as “Viagens Papais”.

Reportagem de Danusa Rego e Frederico Oliveira

Notícias Relacionadas

Fim de semana com muitas atividades no Vaticano. Confira

Bispos do Regional Sul I estudam objetivos da ‘Evangelli Gaudium’

Fraternidade Toca de Assis celebra 20 anos

Governo alerta para o crescimento do trabalho escravo no país

Notícias

http://noticias.cancaonova.com/
http://noticias.cancaonova.com/fim-de-semana-com-muitas-atividades-no-vaticano-confira/
http://noticias.cancaonova.com/fim-de-semana-com-muitas-atividades-no-vaticano-confira/
http://noticias.cancaonova.com/bispos-do-regional-sul-i-estudam-objetivos-da-evangelli-gaudium/
http://noticias.cancaonova.com/bispos-do-regional-sul-i-estudam-objetivos-da-evangelli-gaudium/
http://noticias.cancaonova.com/fraternidade-toca-de-assis-celebra-20-anos/
http://noticias.cancaonova.com/fraternidade-toca-de-assis-celebra-20-anos/
http://noticias.cancaonova.com/governo-alerta-para-o-crescimento-do-trabalho-escravo-no-pais/
http://noticias.cancaonova.com/governo-alerta-para-o-crescimento-do-trabalho-escravo-no-pais/
http://www.cancaonova.com/

IL TEMPO 06/06/2014www.iltempo.it

http://www.iltempo.it/roma-capitale/2014/06/06/il-papa-chiede-impegni-per-integrare-gli-zingari-1.1257888

argomento
Attività interne

*Segue il testo in orignale

Il Papa chiede impegni per integrare gli zingari

- 12/51 -

6/6/2014 Il Papa chiede impegni per integrare gli zingari - Roma Capitale - iltempo

http://www.iltempo.it/roma-capitale/2014/06/06/il-papa-chiede-impegni-per-integrare-gli-zingari-1.1257888 1/4

ACQUISTA EDIZIONE

LEGGI L’EDIZIONE

< Politica Cronaca Spettacoli >

Inchiesta RepIdee, Guidi: "Di

Tweet

0 0

Altri articoli che parlano di...

Categorie (1)

Roma Capitale

+

+

+

+

+

06/06/2014 06:05

Il Papa chiede impegni per
integrare gli zingari
«Sui bus di Roma ho sentito disprezzo»

Djana Pavlovic, vice presidente della
«Federazione Rom e Sinti Insieme», ha messo i
puntini sulle i, chiedendo al Pontefice «di non
utilizzare il termine "zingari"». Ma al di là delle
precisazioni lessicali, l’intervento di Papa
Francesco durante l’udienza ai partecipanti
all'incontro promosso dal Pontificio consiglio per i migranti rappresenta una ferma presa di posizione a
favore dei nomadi. Il tema era «La Chiesa e gli zingari: annunciare il vangelo nelle periferie». E il
Pontefice non ha usato mezzi termini per condannare ogni discriminazione: «Spesso gli zingari si
trovano ai margini della società, e a volte sono visti con ostilità e sospetto ­ ha detto – Io ricordo tante
volte, qui a Roma, quando salivano sul bus alcuni zingari, l'autista diceva: “Attenti ai portafogli”! Questo
è disprezzo. Forse sarà vero, ma è disprezzo...». Il problema è che è difficile rimuovere pregiudizi che
troppo spesso affondano le radici in esperienze purtroppo concrete, come del resto ha detto lo stesso
Papa. Anche in questo, forse, serve una riforma. «Sappiamo che è una realtà complessa ­ ammette
Francesco ­ ma certo anche il popolo zingaro è chiamato a contribuire al bene comune, e questo è
possibile con adeguati itinerari di corresponsabilità, nell’osservanza dei doveri e nella promozione dei
diritti di ciascuno».
Il Papa individua nella mancanza di formazione, di alloggi e di assistenza sanitaria e nella
discriminazione sul piano lavorativo alcune delle cause da rimuovere per un’integrazione degli zingari
nella società. Il rischio è che «i gruppi più deboli» diventino facili «vittime delle nuove forme di schiavitù.
Gli zingari sono tra i più vulnerabili, soprattutto quando mancano gli aiuti per l’integrazione e la
promozione della persona nelle varie dimensioni del vivere civile. Qui si innesta la sollecitudine della
Chiesa». Ma serve anche «l’impegno delle istituzioni locali e nazionali e il supporto della comunità
internazionale, per individuare progetti e interventi volti al miglioramento della qualità della vita».
Intanto ieri il prefetto della Casa pontificia mons. Gänswein è intervenuto a un dibattito presso la
Pontificia università della S. Croce sui discorsi politici di Benedetto XVI durante i viaggi all’estero. Lo
spunto è stato il libro della vaticanista Angela Ambrogetti «Sull’aereo di Papa Benedetto». È stata
l’occasione per ripercorrere il pensiero del Papa emerito su fede, natura e ragione da parte del suo
segretario ed ora stretto collaboratore di Papa Francesco. «Tutti conoscevano il card. Ratzinger e
all’inizio c’erano molti pregiudizi nei suoi confronti ­ ha ricordato ­ esplosi soprattutto dopo il discorso di
Ratisbona. Poi si sono sciolti come neve. Ha dovuto soffrire molto ma non ha mai risposto con attacchi
e non è mai fuggito, dando sempre ai problemi quella che secondo lui era la risposta più adatta».
L’arcivescovo ha ribadito la posizione di Benedetto sulla «sana laicità» della politica basata sul «fatto
che le fonti ultime del diritto sono da ricercare nella ragione e nella natura, non in un comando, di
chiunque esso sia». Il prefetto ha anche detto che Benedetto XVI «sta bene, ha una mente di cristallo,
anche se le gambe sono meno in gamba».
All’incontro ha partecipato il giornalista Marco Tosatti, che ha invece evidenziato il significato dei gesti
che stanno caratterizzando il pontificato di Papa Francesco. E anche qui mons. Gänswein ha ricordato
che quando fu eletto, Bergoglio disse chiaramente che non sarebbe cambiato rispetto a Buenos Aires:
l’unica differenza è che se prima i suoi gesti erano quelli del vescovo della megalopoli argentina, ora
sono quelli del Pastore della Chiesa universale.

Andrea Acali

Articoli sullo stesso argomento:

La Chiesa senza Cristo è una Ong pietosa Di Segni: «C’è carattere dietro la sua timid...

I medici odiano un papà:. Un papà svela un metodo da 39€ per dimagrire in fretta...
(4WNet)

Pellegrino di pace alle radici della fede

Rom sì, ma di lusso

Omelia di Sodano alla messa pro eligendo Papa

.

SCIENZA BENESSERE DOLCE VITA GUSTO TURISMO HIT PARADE MOTORI HITECH & GAMES FINANZA VIAGGI METEO

POLITICA CRONACHE ESTERI ECONOMIA SPORT CULTURA & SPETTACOLI ROMA CAPITALE ABRUZZO MOLISE MULTIMEDIA

REGIONE LAZIO CRONACA SPETTACOLI

8

Consiglia

8

Mi piace

RADIO VATICANA 06/06/2014www.radiovaticana.org

http://es.radiovaticana.va/print_page.asp?c=805202

!

argomento
Attività interne

*Segue il testo in originale

"Benedicto XVI sigue toda la actividad de Papa Francisco
en los medios de comunicación", Georg Gänswein

- 13/51 -

6/6/2014 Vatican Radio - Print Service

http://es.radiovaticana.va/print_page.asp?c=805202 1/1

6/6/2014 4:53:59 PM

"Benedicto XVI sigue toda la actividad de Papa Francisco en
los medios de comunicación", Georg Gänswein
(RV).- (audio)
(Audio: http://media01.radiovaticana.va/audio/ra/00431430.RM) Sobre cómo siguió Benedicto
XVI el viaje de Papa Francisco y acerca de los gestos del Pontífice, habla para el micrófono de
Radio Vaticano el prefecto de la Casa Pontificia, Georg Gänswein, minutos después de ser
ponente en la conferencia titulada “Los viajes de los papas, entre la diplomacia y
comunicación”, celebrada en la universidad de la Santa Croce de Roma.
“Benedicto XVI sigue el Pontificado de Papa Francisco casi todos los días y también ha seguido
el viaje a Tierra Santa. Ha visto, ha escuchado, y hace pocos comentarios, ésta es su forma de
ser, piensa mucho, pero habla poco. Ciertamente Benedicto XVI habla de algunos temas, pero
sobre los gestos de Francisco no habla. Normalmente le sigue por televisión y por otros medios
de comunicación”, dijo.
Sobre el encuentro este domingo de Pentecostés del Papa con los presidentes de Israel y
Palestina, Georg Gänswein asegura que “es una invitación importante para rezar juntos por la
paz. Ésta es la intención y esperemos que traiga frutos”. (MZ-RV)

Vatican Radio - All the contents on this site are copyrighted ©.

javascript:window.print(); javascript:window.close();

RELIGION CONFIDENCIAL 06/06/2014www.religionconfidencial.
com

http://www.religionconfidencial.com/cronica_de_roma/palabras-Benedicto-XVI-gestos-Francisco_0_2284571535.html
!

argomento
Attività interne

*Segue il testo in originale

Las palabras de Benedicto XVI y los gestos de Francisco

- 14/51 -

6/6/2014 Las palabras de Benedicto XVI y los gestos de Francisco

http://www.religionconfidencial.com/cronica_de_roma/palabras-Benedicto-XVI-gestos-Francisco_0_2284571535.html 1/2

PORTADA ROMA CATÓLICOS IGLESIA-ESTADO DIÓCESIS CONFERENCIA EPISCOPAL MUNDO OTRAS RELIGIONES SOLIDARIDAD

CRÓNICA DE ROMA EN VOZ BAJA ZOOM TRIBUNAS DOCUMENTOS VÍDEOS

0

Un artículo de...
Mercedes De La Torre

Crónica de Roma
06/06/2014

Las palabras de Benedicto XVI y los gestos de
Francisco
El prefecto de la Casa Pontificia, Georg Gänswein quien ha sido
colaborador cercano de Benedicto XVI y aún asiste al Papa emérito ha
reconocido que el Papa alemán tuvo el viento en contra y luchó durante su
Pontificado en contra de prejuicios dentro y fuera de Roma.
Además Gänswein ha asegurado que a pesar de los prejuicios que tuvo
que enfrentar el ex cardenal prefecto de la Congregación de la Doctrina
de la Fe, consiguió llegar al “corazón” de la gente después de haber
llegado al “cerebro” a través de discursos coherentes durante todo su
Pontificado.

Más artículos de Mercedes De La Torre »

De este modo, el secretario de Joseph Ratzinger ha
resaltado, en una mesa redonda en la Pontificia
Universidad de la Santa Cruz de Roma titulada diplomacia
y comunicación, algunos de los históricos discursos del

predecesor de Francisco como el de Ratisbona en 2006, en la ONU y París de 2008,
Londres en 2010 y en Berlín de 2011 para destacar el contenido de sus mensajes y
 demostrar la claridad de ellos.

Asimismo, ha aceptado que a pesar de la presencia de Benedicto XVI en los viajes
apostólicos y el contenido de sus mensajes , ha sido un Papa que ha tenido que sufrir pero
que jamás ha atacado sino que ha intentado responder en modo humilde, claro y
auténtico. “Nunca ha intentado no enfrentar los problemas verdaderos que estaban y dar
una respuesta auténtica”, ha asegurado.

Por otro lado, Gänswein ha destacado los gestos de Papa Francisco que él mismo ha
explicado que “se deja golpear por el Espíritu” la cual es una de sus características, un
modo de actuar, como el de Benedicto XVI era el ser un hombre del pensamiento.

En esta línea, ha aceptado que para el mundo mediático un gesto habla más claramente
que un discurso porque si hay un gesto claro permanece.

Al mismo tiempo ha insistido que Benedicto XVI ha animado abiertamente a alargar los
límites de la razón para reconquistar los orígenes mismos que han construido a Europa
sobre la base de la convicción de un Dios creador y el desarrollado del tema de los
derechos humanos.

Por último, el arzobispo alemán ha precisado que el histórico encuentro del próximo
domingo es un claro ejemplo de “diplomacia en la oración”.

@mercedesdelat

MÁS LEÍDAS MÁS COMENTADAS

1.-

2.-

3.-

4.-

5.-

·PUBLICIDAD·

Rouco Varela, presidente de la República

Detalles sobre la beatificación de Don Álvaro
del Portillo

No habrá Misa en la ceremonia de
proclamación de Don Felipe

Las palabras de Benedicto XVI y los gestos de
Francisco

Papa Francisco: “Gracias a Dios tenemos a los
Kikos”

TRIBUNAS
RAMIRO PELLITERO

Encontrarse en las calles
digitales

JOSE FRANCISCO SERRANO

El apoyo de los obispos
al rey

ERNESTO JULIÁ

Un viaje por la Paz

Buscar noticias,fotos ...

El Confidencial Digital El Confidencial Autonómico Monarquía Confidencial

Viernes 06/06/2014. Actualizado 01:35h

religionconfidencial.com utiliza cookies para que tenga la mejor experiencia de navegación. Si sigue navegando entendemos que acepta nuestra política de cookies. OK

http://www.religionconfidencial.com/
http://www.religionconfidencial.com/roma/
http://www.religionconfidencial.com/catolicos/
http://www.religionconfidencial.com/iglesia-estado/
http://www.religionconfidencial.com/diocesis/
http://www.religionconfidencial.com/conferencia_episcopal/
http://www.religionconfidencial.com/mundo/
http://www.religionconfidencial.com/otras_religiones/
http://www.religionconfidencial.com/solidaridad/
http://www.religionconfidencial.com/cronica_de_roma/
http://www.religionconfidencial.com/en_voz_baja/
http://www.religionconfidencial.com/zoom/
http://www.religionconfidencial.com/tribunas/
http://www.religionconfidencial.com/documentos/
http://www.religionconfidencial.com/videos/
http://www.religionconfidencial.com/buscador/?authorText=Mercedes%20De%20La%20Torre
http://googleads.g.doubleclick.net/aclk?sa=L&ai=Cy8T_iWmRU5e2H8zp-gaA6YHQAouahdsEAAAQASCJ2tkPUICVnYz______wFg_YqihNQSyAEDqQJkyrIgx-i2PuACAKgDAcgDnQSqBNQBT9CqRRWllwWSGJaVTqqmalNBTrRkOWpPcsBVLiK63WYvOd91R-NU4eXiJAUMiJ1DBRVMLem-66Ow9iX5aCqMc-d97uiAxXGmsRDMoXi5gbFr4WnF1ytNjN0Zk-q2CutSkJ8QTTcwJLHnTxKFmn2i1R9Y9KDAWYQnuLu87TmccwYFIRyw9tj7ypHsO4wpuFapmUA7GP3DnFsX27hW6zo8NljakLojXf6zaFvBqsS5vKgDG2kf7C8TLW8lWRtOWkgz9CsTsb6N7PkX2fT329KmF4ztRRHgBAGgBhQ&num=0&sig=AOD64_3nhuwacRvTs9zJdUBfDejtw7MnCQ&client=ca-pub-4702831094854321&adurl=http://www.bancopopular.es
http://www.religionconfidencial.com/tribunas/Encontrarse-calles-digitales_0_2283971591.html
http://www.religionconfidencial.com/tribunas/apoyo-obispos-rey_0_2283971581.html
http://www.religionconfidencial.com/tribunas/viaje-Paz_0_2279172093.html
http://www.religionconfidencial.com/zoom/Rouco-Varela-presidente-Republica_0_2284571523.html
http://www.religionconfidencial.com/en_voz_baja/Detalles-beatificacion-Don-Alvaro-Portillo_0_2284571530.html
http://www.religionconfidencial.com/iglesia-estado/Misa-ceremonia-proclamacion-Don-Felipe_0_2284571534.html
http://www.religionconfidencial.com/cronica_de_roma/palabras-Benedicto-XVI-gestos-Francisco_0_2284571535.html
http://www.religionconfidencial.com/en_voz_baja/Papa-Francisco-Gracias-Dios-Kikos_0_2282771716.html
http://www.religionconfidencial.com/tribunas/Encontrarse-calles-digitales_0_2283971591.html
http://www.religionconfidencial.com/tribunas/apoyo-obispos-rey_0_2283971581.html
http://www.religionconfidencial.com/tribunas/viaje-Paz_0_2279172093.html
http://googleads.g.doubleclick.net/aclk?sa=L&ai=CapD3iWmRU4i2H8zp-gaA6YHQAouahdsEAAAQASCJ2tkPULiFh5f4_____wFg_YqihNQSyAEDqQJkyrIgx-i2PuACAKgDAcgDnQSqBNUBT9CCzEZ0IlmZoeoREarTaFO8rm2WT9G-O-RUJRbu9BplcwTHupxkbsvxOvnajARFfbIW3un8lTV882bDC0Bqx3og1j6_GOKK9wRtXOTMCXwakcrO_lLHGuyEq69QBhQ-HfyMtexPvXcnerSAED59M-T8-Xyy3vFqi42o6yu5lBGUbRJ-9OyFqHYsJk6lPdEcQttO1BZMi1djDIEBDABpcNf1PQVmXWLFmxMn8wkMvANSa8imNuaN0ph-aWbC3TZRZOshpmAtOljp1Dq5YXQ5-x28iJt24AQBoAYU&num=0&sig=AOD64_1dD9dxAl2A8L5ScAn6KaG3PnVlJw&client=ca-pub-4702831094854321&adurl=http://www.bancopopular.es/Popular-Web/
http://www.elconfidencialdigital.com/
http://www.elconfidencialautonomico.com/
http://www.monarquiaconfidencial.com/
http://www.religionconfidencial.com/
http://www.religionconfidencial.com/tribunas/Encontrarse-calles-digitales_0_2283971591.html
http://www.religionconfidencial.com/tribunas/apoyo-obispos-rey_0_2283971581.html
http://www.religionconfidencial.com/tribunas/viaje-Paz_0_2279172093.html
http://www.religionconfidencial.com/cronica_de_roma/palabras-Benedicto-XVI-gestos-Francisco_0_2284571535.html

VATICAN INSIDER 06/06/2014http://vaticaninsider.lastampa.it

http://vaticaninsider.lastampa.it/documenti/dettaglio-articolo/articolo/francesco-francis-francisco-34576/

argomento
Attività interne

*Segue il testo in originale

ANCHE IN:

- ROMASETTE: http://www.romasette.it/modules/news/print.php?storyid=12961

La diplomazia del gesto nei viaggi di papa Francesco

- 15/51 -

6/6/2014 La diplomazia del gesto nei viaggi di papa Francesco - Vatican Insider

http://vaticaninsider.lastampa.it/documenti/dettaglio-articolo/articolo/francesco-francis-francisco-34576/ 1/2

ULTIMI ARTICOLI

Europa vicina e lontana
Il commento della Civiltà Cattolica sul voto
per il Parlamento Ue del 25 maggio...

Giovani e famiglie, l’impegno missionario
laicale allo specchio
A Bevera­Lecco l’incontro sul tema dei
cristiani sulla frontiera tra Chiesa e...

Celibato e amore di coppia: la ricerca
della libertà
Interrogativi dopo la lettera delle 26 donne
che amano i preti e la confessione...

Il Pontificato di Francesco: “Un saltare di
gioia”
Intervista con il teologo dell’Ordine dei
Servi di Maria, Ermes Ronchi
DOCUMENTI »

DALLE ALTRE SEZIONI

NEWS
Suor Cristina superstar di The Voice

NEL MONDO
Giappone, i vescovi al governo: sbagliato tornare al
nucleare

INCHIESTE ED INTERVISTE
Analisi grafologica della scrittura del Papa
«rivoluzionario sapiente»

VATICANO
Papa, Peres e Abu Mazen, preghiere distinte e
invocazione di pace

DOCUMENTI
Gerusalemme day by day. Diario dal cuore del
mondo

RECENSIONI
Il recupero di “una fede del corpo”

LINGUA: Italiano English Español www.vaticaninsider.it I discorsi del Papa

 :: venerdì 06 giugno 2014

:: Home :: News :: Nel Mondo :: Inchieste ed Interviste :: Vaticano :: Agenda :: Chi siamo Cerca

(©LAPRESSE) GERUSALEMME, IL PONTEFICE
ALLO YAD VASHEM

6/06/2014

La diplomazia del gesto nei viaggi di papa Francesco
Tweet 9 0

Pubblichiamo la relazione di Tosatti tenuta ieri all’Università
della Santa Croce
MARCO TOSATTI
ROMA

Devo cominciare questo colloquio con un grande ringraziamento al
Papa. E vi spiego perché. Quando gli amici dell’Università e
dell’Associazione Giuseppe De Carli mi hanno chiesto di parlare sui
gesti dei Papi, e sulla diplomazia, e su come questi due elementi si
uniscono e si modellano a vicenda, ho pensato che sarebbe stato
bellissimo avere un qualche “appoggio” autorevole che mi facesse
sentire meno solo nel cammino.

E dopo aver seguito con estrema attenzione papa Francesco in Israele
prendendo tutti gli appunti e le note che avrebbero potuto aiutarmi nel
lavoro, ecco: zacchete! Il gruppo dei colleghi italiani, a cui va tutta la
mia riconoscenza, ha aperto i giochi nella conferenza stampa sull’aereo

per Roma così:

Cito dal Bollettino della Sala Stampa della Santa Sede

«D. ­ Santo Padre, in questi giorni Lei ha compiuto dei gesti che sono rimbalzati in tutto il mondo: la mano sul muro
di Betlemme, il segno della croce, il bacio ai sopravvissuti, oggi allo Yad Vashem, ma anche il bacio al Santo
Sepolcro ieri, insieme, in contemporanea con Bartolomeo, e tanti altri. Volevamo chiederLe se tutti questi gesti Lei li
aveva pensati, voluti; perché li ha pensati e quali saranno poi, secondo Lei, le ricadute di questi gesti, oltre –
naturalmente – a quello grandissimo di avere invitato Peres e Abu Mazen in Vaticano…».

Ed ecco la risposta:

«R. – (Santo Padre) I gesti, quelli che sono più autentici, sono quelli che non si pensano, quelli che vengono, no? Io
ho pensato: si potrebbe fare qualcosa…; ma il gesto concreto, nessuno di questi è stato pensato così. Alcune cose,
per esempio l’invito ai due Presidenti alla preghiera, questo era pensato un po’ di farlo là, ma c’erano tanti problemi
logistici, tanti, perché loro devono anche tenere conto del territorio, dove si fa, e non è facile. Per questo, si pensava
ad una riunione… ma alla fine è uscito questo invito, che spero che venga bene. Ma non sono stati pensati e… non
so, a me viene di fare qualcosa, però è spontaneo, è così. Almeno, per dire la verità, qualcuno… “ma, lì si potrebbe
fare qualcosa”, ma il concreto non mi viene. Per esempio, allo Yad Vashem, niente; e poi è venuto. È così».

Insomma, mi è sembrato che si fosse esaudita una preghiera silenziosa… perché nella sua risposta papa
Francesco ci ha rivelato alcune delle molle – diplomatiche, religiose e umane – dei suoi gesti, così efficaci e incisivi.

E devo anche ringraziare gli amici che mi hanno chiesto di occuparmi di questo tema. Riflettendo sui gesti compiuti
da papa Francesco, ma anche da Benedetto XVI, da Giovanni Paolo II, da Paolo VI e da Giovanni XXIII mi sono
venute in mente alcune considerazioni, che voglio condividere con voi, come base per uno sviluppo di riflessione
ulteriore. Ve le espongo così come si sono presentate, prima di parlare più in dettaglio del recente viaggio in
Terrasanta del Pontefice, che di gesti è stato ricchissimo.

Il gesto, i gesti
Una prima considerazione che mi è venuta in mente è che il “gesto” sembra far parte di un linguaggio molto
particolare, quello della poesia, o del simbolo. Sia la poesia che il simbolo dicono molto di più di quanto si possa
esprimere verbalmente. Il loro messaggio, come quello del gesto, è più profondo e suggestivo – nel senso vero del
termine, che cioè “suggerisce” qualche cosa allo spettatore. Poesia, simbolo e gesto si prestano a essere elaborati
e sviluppati da chi li ascolta, contempla e riceve. Da un punto di vista cristiano poi il gesto assume una valenza
particolare: non dimentichiamo che la testimonianza dei primi martiri era legata a un gesto; un gesto che si
rifiutavano di compiere, quello di venerare gli idoli, di bruciare incenso agli dei.

La potenza del gesto è grandissima. È tanto più grande nella nostra epoca e nella nostra civiltà. La comunicazione
sembra affidarsi e fare perno sempre di più sulle immagini a scapito di parole e concetti. Anche se è una potenza
ambigua, unilaterale. Non implica di per sé una risposta o un’accettazione da parte dell’altro. La sua ampiezza
stessa se da un lato lo rende di grande impatto, immediato e suggestivo, dall’altra mantiene libero chi ne è
testimone e lo riceve di attribuirgli il significato e la valenza che vuole. Semplificando: la parola, il “logos” chiude nel
concetto, mentre l’”icona” è aperta. Ecco, sarà necessario tenere conto di questi elementi quando fra poco
entreremo più in dettaglio sui gesti del papa, dei papi, e sul loro significato diplomatico.

Un numero crescente di questi gesti abbiamo visto, nella storia recente della Chiesa, e ne vedremo credo, con il
passare degli anni molti altri ancora. Questo può condurre a pensare che la moltiplicazione di questi eventi non sia
soltanto un elemento legato alle caratteristiche umane e caratteriali dei singoli personaggi che si sono succeduti sul

9Mi piace

(©LaPresse)

(©Afp)

(©LaPresse)

http://vaticaninsider.lastampa.it/documenti/dettaglio-articolo/articolo/europa-europe-34587/
http://vaticaninsider.lastampa.it/documenti/dettaglio-articolo/articolo/volta-34496/
http://vaticaninsider.lastampa.it/documenti/dettaglio-articolo/articolo/preti-priests-sacerdotes-34459/
http://vaticaninsider.lastampa.it/documenti/dettaglio-articolo/articolo/francesco-francis-francisco-ronchi-34417/
http://vaticaninsider.lastampa.it/documenti/
http://vaticaninsider.lastampa.it/news/dettaglio-articolo/articolo/suor-cristina-34585/
http://vaticaninsider.lastampa.it/nel-mondo/dettaglio-articolo/articolo/giappone-japan-japon-34567/
http://vaticaninsider.lastampa.it/inchieste-ed-interviste/dettaglio-articolo/articolo/francesco-francisco-francis-34580/
http://vaticaninsider.lastampa.it/vaticano/dettaglio-articolo/articolo/francesco-francis-francisco-pizzaballa-34582/
http://vaticaninsider.lastampa.it/documenti/dettaglio-articolo/articolo/francesco-terra-santa-34282/
http://vaticaninsider.lastampa.it/recensioni/dettaglio-articolo/articolo/borghi-34551/
http://vaticaninsider.lastampa.it/documenti/dettaglio-articolo/articolo/francesco-francis-francisco-34576/
http://vaticaninsider.lastampa.it/en/documents/detail/articolo/francesco-francis-francisco-34576/
http://vaticaninsider.lastampa.it/es/documentos/dettagliospain/articolo/francesco-francis-francisco-34576/
http://www.vaticaninsider.it/
http://www.vatican.va/holy_father/francesco/speeches/2013/march/index_it.htm
http://vaticaninsider.lastampa.it/
http://www.lastampa.it/
http://vaticaninsider.lastampa.it/
http://vaticaninsider.lastampa.it/news/
http://vaticaninsider.lastampa.it/nel-mondo/
http://vaticaninsider.lastampa.it/inchieste-ed-interviste/
http://vaticaninsider.lastampa.it/vaticano/
http://vaticaninsider.lastampa.it/agenda/tutti-gli-articoli/
http://vaticaninsider.lastampa.it/chi-siamo/
http://vaticaninsider.lastampa.it/index.php?eID=tx_cms_showpic&file=fileadmin%2Fuser_upload%2Fnews%2Fpapa_yad_vashem_lapresse_01.jpg&width=800m&height=600&bodyTag=%3Cbody%20bgColor%3D%22%23ffffff%22%20style%3D%22margin%3A0%3B%22%3E&wrap=%3Ca%20href%3D%22javascript%3Aclose%28%29%3B%22%3E%20%7C%20%3C%2Fa%3E&md5=c99005d3fca162d655cb7ee8a0298130
https://twitter.com/intent/tweet?original_referer=http%3A%2F%2Fvaticaninsider.lastampa.it%2Fdocumenti%2Fdettaglio-articolo%2Farticolo%2Ffrancesco-francis-francisco-34576%2F&text=La%20diplomazia%20del%20gesto%20nei%20viaggi%20di%20papa%20Francesco%20-%20Vatican%20Insider&tw_p=tweetbutton&url=http%3A%2F%2Fvaticaninsider.lastampa.it%2Fdocumenti%2Fdettaglio-articolo%2Farticolo%2Ffrancesco-francis-francisco-34576%2F
http://twitter.com/search?q=http%3A%2F%2Fvaticaninsider.lastampa.it%2Fdocumenti%2Fdettaglio-articolo%2Farticolo%2Ffrancesco-francis-francisco-34576%2F

KORAZYM 07/06/2014www.korazym.org

http://www.korazym.org/15476/parola-gesto-benedetto-francesco-raccontati-georg-ganswein/

argomento
Attività interne

*Segue il testo in originale

Parola o gesto, Benedetto e Francesco raccontati da Georg Gänswein

- 16/51 -

9/6/2014 Parola o gesto, Benedetto e Francesco raccontati da Georg Gänswein | Korazym.org

http://www.korazym.org/15476/parola-gesto-benedetto-francesco-raccontati-georg-ganswein/ 1/6

Cerca nel sito

Home
Korazym.org si presenta
Contatti

News
Vaticano
Dal mondo
Cultura
Le opinioni
Gli editoriali
Bussole per la fede
Vangeli festivi

Parola o gesto, Benedetto e Francesco raccontati da Georg Gänswein
7 giugno 2014 Gli editoriali

di Angela Ambrogetti

Gesti e parole, logos e immagine, come può un Papa comunicare più efficacemente, come può più efficacemente “fare diplomazia”? Domande adatte ad un
incontro universitario. Come quello che si è vissuto alla Pontificia Università della Santa Croce in un pomeriggio assolato di giugno pochi giorni prima di
un grande evento mediatico e diplomatico: la preghiera nei Giardini Vaticani del Papa con i presidenti di Israele e Palestina. In un università non si fa
cronaca, ma si studia la cronaca. Anche quella che per i media sembra ormai inutile. Così è nata l’idea di una giornata di studio che avesse come “pretesto”
il libro “ Sull’aereo di Papa Benedetto” (ed Libreria Editrice Vaticana) che lo scorso anno ho pubblicato raccogliendo le conferenze stampa in aereo di
Benedetto XVI. La prefazione è di Georg Gänswein, Prefetto della Casa Pontificia e segretario di Benedetto.

Chi meglio di lui poteva aiutarci a capire il senso stesso di certe parole e il contesto stesso del modo di comunicare di Joseph Ratzinger nei grandi discorsi
politici? Al suo fianco Marco Tosatti, vaticanista di lungo corso, che ha raccontato il senso dei gesti nei viaggi papali e in particolare ha letto la gestualità di
Papa Francesco.

Le relazioni hanno offerto l’occasione di ulteriori approfondimenti. I gesti e le parole dei Papi, il loro essere “diplomazia e comunicazione vissuta”. Un po’
il senso stesso del perché un libro debba raccogliere testi che sembrano destinati ad essere consumati in fretta. Del resto i vecchi discorsi di Benedetto ci
aiutano a comprendere il magistero di Francesco. Una dimostrazione che spesso e volentieri i punti di “rottura” tra un pontificato e l’altro restano mere
letture giornalistiche. Perché la Chiesa va avanti per passi, non per salti. Ed è proprio questa è la sua grandezza.

Lo ha spiegato bene l’ arcivescovo Gänswein rispondendo alle questioni in aula al termine della conferenza.

“Per me – ha detto – all’inizio era sempre una cosa sorprendente leggere su uno stesso discorso sulla stessa azione, sullo stesso fatto due, tre, quattro, cinque
sei giornali. E mi dicevo: ma raccontano la stessa cosa? Si vede che ogni giornalista, vede, interpreta, presenta per quello che legge. Ma non è sempre così.
Dopo poco tempo la mia domanda era: sono curioso cosa hanno lasciato dire al Papa, come è stato presentato? La questione era: come è autentico o quanto
è autentico ciò che dicono o ciò che scrivono. Non è una critica. Diverse volte certi viaggi sono iniziati molto “controvento”, Papa Benedetto ha dovuto
abituarsi al “controvento”, a differenza di quello che succede adesso. Ma mi ricordo come è cambiata l’atmosfera. In Inghilterra, mi ricordo quando siamo
usciti dall’aereo l’atmosfera era freddissima, poi man mano, dopo i primi discorsi, i primi incontri, si vedeva un cambiamento che poi è arrivato al top dopo
il discorso nella Westminster Hall, un discorso che ha proprio capovolto la situazione. C’era l’allora arcivescovo Nichols che disse “marvelous”! Abbiamo
capito che questo ha capovolto l’atmosfera e da quel momento il “controvento” è cambiato. E questo si ripeteva in altri viaggi.

Ma le parole sono più chiare ed eloquenti dei gesti? O magari i gesti si possono fraintendere?

Marco Tosatti ha spiegato che “anche per discorsi di grandissimo rilievo e bellezza basta una “scemenza congiunturale” per conquistare il titolo, e il
discorso bellissimo si riduce a due righe. E questo è ancora più comune nell’epoca dei 140 caratteri.” Per Papa Francesco, dice il gesto è una strategia e
anche formazione: “la sua formazione è quella di lasciare, di gettare una idea e vedere le reazioni, come si sviluppano. E questo lo fa anche sui temi
controversi all’interno della Chiesa.”

118 13 3 5

http://members.ebay.it/ws/eBayISAPI.dll?ViewUserPage&userid=ragazzidelpapa
http://www.holyart.it/it/articoli-religiosi/?a_aid=1396976155&a_bid=00d44424
http://www.korazym.org/
http://www.korazym.org/korazym-org-si-presenta/
http://www.korazym.org/contatti/
http://www.korazym.org/
http://www.korazym.org/news/
http://www.korazym.org/vaticano/
http://www.korazym.org/dal-mondo/
http://www.korazym.org/cultura/
http://www.korazym.org/le-opinioni/
http://www.korazym.org/gli-editoriali/
http://www.korazym.org/bussole-per-la-fede/
http://www.korazym.org/vangeli-festivi/
http://www.korazym.org/gli-editoriali/
http://www.facebook.com/sharer.php?u=http://www.korazym.org/15476/parola-gesto-benedetto-francesco-raccontati-georg-ganswein/
http://twitter.com/share?url=http://www.korazym.org/15476/parola-gesto-benedetto-francesco-raccontati-georg-ganswein/&text=Parola+o+gesto%2C+Benedetto+e+Francesco+raccontati+da+Georg+G%C3%A4nswein+
https://plus.google.com/share?url=http://www.korazym.org/15476/parola-gesto-benedetto-francesco-raccontati-georg-ganswein/
http://www.linkedin.com/shareArticle?mini=true&url=http://www.korazym.org/15476/parola-gesto-benedetto-francesco-raccontati-georg-ganswein/
mailto:?Subject=Parola%20o%20gesto,%20Benedetto%20e%20Francesco%20raccontati%20da%20Georg%20G%C3%A4nswein&Body=%20http://www.korazym.org/15476/parola-gesto-benedetto-francesco-raccontati-georg-ganswein/
http://www.korazym.org/15481/fondamento-giustizia-discorsi-politici-benedetto-xvi/
http://www.korazym.org/15479/i-viaggi-dei-papi-diplomazia-comunicazione-diplomazia-gesto-viaggi-papa-francesco-marco-tosatti-universita-santa-croce-%C2%AD%E2%80%90-05-giugn/

9/6/2014 Parola o gesto, Benedetto e Francesco raccontati da Georg Gänswein | Korazym.org

http://www.korazym.org/15476/parola-gesto-benedetto-francesco-raccontati-georg-ganswein/ 2/6

L’arcivescovo ha ricordato come nascono i gesti di Papa Francesco: “ lui stesso ne ha dato la interpretazione, spesso non sono pensati in precedenza, si
lascia colpire dallo Spirito,lascia che gli vengano in mente in modo improvvisa. E’ una sua caratteristica e lo vedo ogni giorno lavorando con lui e
accompagnandolo sentendolo, parlando con lui. E’ una forma mentis, non dobbiamo dimenticare che Papa Francesco è all’inizio di un pontificato ma ha 77
anni. Mi ricordo che ha detto subito: ho 76 anni non cambio. Questa era un idea chiara: il titolo, il sottotitolo e anche il testo. La forma, l’esperienza, le
convinzioni, giustamente, che ha portato da Buenos Aires a Roma, vengono realizzate e concretizzate adesso non più come arcivescovo di Buenos Aires,
ma come vescovo di Roma e pastore della Chiesa universale. L’aspetto dei gesti per lui è una caratteristica molto forte e questo lo distingue anche da Papa
Benedetto che è un uomo del pensiero. E anche se lui spesso ha parlato a braccio, anche se si è preparato. Era il suo stile, la sua esperienza la sua forma
mentis. Per il mondo mediatico è chiaro un gesto parla molto più chiaramente, colpisce di più, un discorso è molto più impegnativo.

Con il cambiamento del mondo mediatico è più facile seguire un gesto dopo l’altro, se c’è un gesto chiaro forte, rimane.

Penso che un gesto che in se stesso è chiaro può anche essere volutamente mal interpretato ma si capisce benissimo. I gesti di Papa Francesco in Terra
Santa sono chiari, altro è se qualcuno li interpreta in un altro modo. E del resto lui stesso ha detto ai vescovi italiani, non dimenticate i gesti, e lui da il suo
esempio.”

Diverso il contesto nel quale si è mosso Benedetto XVI. “Papa Benedetto- ha spiegato il Prefetto della casa Pontificia, ha avuto il grande vantaggio di
lavorare per 23 accanto a San Giovanni Paolo II. Era conosciuto in Vaticano e anche fuori. Ma purtroppo c’erano moltissimi pregiudizi nei confronti del
Cardinale Prefetto della Congregazione della Dottrina della Fede. Per me è stato sempre incomprensibile, ma era così e questo è anche rimasto. All’inizio
del pontificato forse era un po’ nascosto dall’entusiasmo, ma sotto sotto c’era sempre. Ma da Ratisbona, il 12 settembre 2006, da lì in poi i pregiudizi erano
un po’ come i pretoriani: c’erano sempre. Purtroppo. Dove poi, riguardo ai viaggi, la sua presenza ha fatto capire che più anziano era, più facile capire che i
paletti dei pregiudizio si sono sciolti come la neve. Ma prima c’erano e questa è stata la mia esperienza, non poteva entrare in una strada dove non ci fossero
le macerie, bisognava prima pulire la strada. E poi è anche quello che ha detto e non solo la presenza, passava prima per il cervello, ma toccava anche il
cuore. Chi conosce un po’ da vicino la persona lo capisce bene.

Presenza, contenuto, ma poi si vedeva che Benedetto XVI ha dovuto soffrire ma non ha mai attaccato, ma ha cercato di rispondere in modo umile, in modo
chiaro, autentico e non è mai fuggito, non ha mai cercato di non affrontare i problemi veri che ci sono, ma ha cercato di dare a risposta più adatta e autentica
secondo lui.”

Un pomeriggio di studio che è piaciuto anche alla stampa che ha avuto occasione di porre qualche domanda più personale all’arcivescovo su come Papa
Benedetto segue il pontificato di Papa Francesco. “Lo segue ogni giorno e ha seguito anche il viaggio in Terra Santa. Fa pochi commenti, questa è la sua
natura. Pensa molto ma parla poco.” E a proposito della preghiera di domenica ha detto: “ è un invito importante speriamo che porti frutti.”

La foto è di Alessia Giuliani

Ti potrebbe interessare:

I viaggi dei Papi tra diplomazia e comunicazione, ne parlano
Sull’aereo di Papa Benedetto: il racconto di Albert…
Gänswein: Papa Benedetto continua a servire la Chiesa e…
Un anno con Papa Francesco, che non è una pop star
Gänswein: la riforma di Papa Francesco è l’eredità…

GLI EDITORIALI

Parola o gesto, Benedetto e Francesco raccontati da Georg Gänswein

7 giugno 2014 di Angela Ambrogetti
Gesti e parole, logos e immagine, come può un Papa comunicare più efficacemente, come può più efficacemente “fare diplomazia”? Domande adatte
ad un incontro universitario. Come Leggi tutto »

“Modalità Francesco” la Terra Santa di Bergoglio*

30 maggio 2014 di Angela Ambrogetti
Un viaggio in “modalità Francesco”, gesti spiazzanti e poco protocollo. Tre giornate di fuoco, tappe forzate tanto da non riuscire ad essere a Nazaret.
Perché al Leggi tutto »

http://www.korazym.org/15394/i-viaggi-dei-papi-diplomazia-comunicazione-ne-parlano-ganswein-tosatti/
http://www.korazym.org/8864/sullaereo-di-papa-benedetto-il-racconto-di-albert-link/
http://www.korazym.org/11050/ganswein-papa-benedetto-continua-servire-la-chiesa-e-incontra-spesso-il-suo-successore/
http://www.korazym.org/13516/un-anno-con-papa-francesco-che-non-e-una-pop-star/
http://www.korazym.org/12025/ganswein-la-riforma-di-papa-francesco-e-leredita-di-benedetto/
http://www.korazym.org/15476/parola-gesto-benedetto-francesco-raccontati-georg-ganswein/
http://www.korazym.org/15476/parola-gesto-benedetto-francesco-raccontati-georg-ganswein/
http://www.korazym.org/15476/parola-gesto-benedetto-francesco-raccontati-georg-ganswein/
http://www.korazym.org/15308/modalita-francesco-terra-santa-bergoglio/
http://www.korazym.org/15308/modalita-francesco-terra-santa-bergoglio/
http://www.korazym.org/15308/modalita-francesco-terra-santa-bergoglio/

ALETEIA 09/06/2014www.aleteia.org

http://www.aleteia.org/fr/religion/article/%2Ffr%2Freligion%2Farticle%2Fmgr-georg-ganswein-politique-religion-et-
raison-chez-benoitxvi-
5851675591966720

!

argomento
Attività interne

*Segue il testo in originale

Mgr Georg Gänswein : politique, religion et raison chez Benoît XVI

- 17/51 -

09.06.2014 Solène Tadié

Mgr Georg Gänswein : politique, religion et raison
chez Benoît XVI
Le préfet de la maison pontificale et confident du pape émérite a livré dans

une conférence une des clés de la pensée de Joseph Ratzinger sur le rôle du

christianisme dans la société.

09/06/14

Face à la presse et à une assemblée de participants à l’Université pontificale Sainte Croix de

Rome, le bras droit de Benoît XVI s’est exprimé sur les discours de philosphie politique de ce

dernier, souvent ignorés ou incompris.

«Il existe actuellement une pensée dominante selon laquelle, dans une démocratie digne de ce

nom, il serait inacceptable d’accorder un espace au discours religieux en tant que tel, parce qu’il se

baserait sur une autorité qui rendrait vaine toute tentative de dialogue avec les autres. En

intervenant dans le dialogue démocratique sur la base de dogmes normatifs, les religions

violeraient la règle de toute démocratie délibérative […] et agirait comme un obstacle dénaturant

irrémédiablement la dynamique démocratique», a résumé Mgr Gänswein. C'est précisément l'un

des leit-motive de Benoît XVI de dissoudre cette grande équivoque contemporaine sur le rapport

entre religion et raison.

Joseph Ratzinger en avait fait en quelque sorte son cheval de bataille et plaçait la raison au coeur

de bon nombre de ses discours. Il jugeait erronée l’idée selon laquelle l’Eglise catholique, en

intervenant dans les débats publiques, en appellerait à un principe d’ "autorité" sur les questions

juridiques et politiques.

«La tradition catholique, déclarait le pape Benoît dans son discours de Westminster Hall en

2010, soutient que les normes objectives qui dirigent une action droite sont accessibles à la

raison, même sans le contenu de la Révélation. Selon cette approche, le rôle de la religion dans le

débat politique n’est pas tant celui de fournir ces normes, comme si elles ne pouvaient pas être

connues par des non-croyants – encore moins de proposer des solutions politiques concrètes, ce

qui de toute façon serait hors de la compétence de la religion – mais plutôt d’aider à purifier la

raison et de donner un éclairage pour la mise en œuvre de celle-ci dans la découverte de principes

moraux objectifs».

Plus tard, en 2011, dans un discours prononcé à Berlin, Benoît XVI rappelait que les règlements

juridiques dans l'histoire du monde avaient presque toujours été motivés religieusement, sauf par

l'Eglise : «Sur la base d’une référence à la divinité, on décide ce qui parmi les hommes est juste.

Contrairement aux autres grandes religions, le christianisme n’a jamais imposé à l’État et à la

société un droit révélé, ni un règlement juridique découlant d’une révélation. Il a au contraire

renvoyé à la nature et à la raison comme vraies sources du droit – il a renvoyé à l’harmonie entre

raison objective et subjective, une harmonie qui toutefois suppose le fait d’être toutes deux les

sphères fondées dans la Raison créatrice de Dieu».

 Mgr Gänswein souligne que le christianisme, selon Joseph Ratzinger, ne permet pas aux fidèles

de s’exonérer des contraintes ni de l’usage de la raison « en se cachant derrière un principe

d’autorité ou en se retranchant derrière des préceptes ou des commandements religieux ». Il met

en exergue cette confiance que Ratzinger place dans le divin qui, en tant que Logos, ne peut être

accessible que « dans la recherche rationnelle de la vérité .

En exhortant les chrétiens à prendre activement part à la vie démocratique, Benoît XVI récuse le

rapprochement opéré entre le religieux et l’introduction d’un «principe fideiste» ou de préceptes

religieux appliqués de façon mécanique comme une clé pour la résolution des problèmes sociaux,

politiques et juridiques.

«La contribution première et fondamentale de Benoît XVI, poursuit le Préfet de la maison

pontificale, est l’idée que les sources ultimes du droit sont à rechercher dans la raison et dans la

nature, pas dans un commandement». En effet, « la source des normes juridiques ne réside pas

dans la Révélation, mais dans la raison et la nature, dans leurs interrelations ».

http://www.aleteia.org/fr/religion/article/%2Ffr%2Freligion%2Farticle%2Fmgr-georg-ganswein-politique-religion-et-raison-chez-benoit-
xvi-5851675591966720

LA DISCUSSIONE 09/06/2014http://www.ladiscussione.
com

http://www.ladiscussione.com/vaticano/item/12853-a-roma-giornata-di-studio-sui-viaggi-dei-papi-e-la-diplomazia.html?
tmpl=component&print=1

argomento
Attività interne

*Segue il testo in originale

A Roma giornata di studio sui viaggi dei Papi e la diplomazia

- 18/51 -

9/6/2014 La Discussione - A Roma giornata di studio sui viaggi dei Papi e la diplomazia

http://www.ladiscussione.com/vaticano/item/12853-a-roma-giornata-di-studio-sui-viaggi-dei-papi-e-la-diplomazia.html?tmpl=component&print=1 1/1

Pubblicato in Vaticano 09 Giugno 2014 di Luciana Canonaco Commenta per primo!

Tweet 0

A Roma giornata di studio sui viaggi dei Papi
e la diplomazia

Si è tenuta a Roma, presso l’aula Álvaro del Portillo della Pontificia Università
della Santa Croce (piazza Sant’Apollinare, 49), una giornata di studio su “I
viaggi dei Papi tra diplomazia e comunicazione”. Dopo i saluti introduttivi,
l’arcivescovo Georg Gänswein, prefetto della Casa Pontificia, ha tenuto un
intervento su “I discorsi politici di Benedetto XVI nei suoi viaggi apostolici
all’estero”, cui ha fatto seguito una relazione del giornalista professionista
Marco Tosatti, vaticanista de La Stampa­Vatican Insider, su “La diplomazia
del gesto nei viaggi di Papa Francesco”.

Nel corso dell’incontro, che ha dato spazio anche ad un breve ma intenso un
momento di dibattito, è stato presentato il volume Sull’aereo di Papa Benedetto – Conversazioni con i giornalisti,
curato per la Libreria Editrice Vaticana dalla vaticanista Angela Ambrogetti, direttrice della testata online Korazym.org.
L’opera raccoglie le conversazioni che Benedetto XVI ha tenuto con i giornalisti ammessi sul volo papale durante i
suoi 24 viaggi apostolici in ogni continente, dal primo a Colonia per la XX Giornata Mondiale della Gioventù,
nell’agosto del 2005, a quello in Libano nel settembre del 2012. Questo volume fa seguito a Compagni di viaggio.
Interviste al volo con Giovanni Paolo II, pubblicato nel 2011 dalla LEV e tradotto in diverse lingue.

Angela Ambrogetti (1965) ha iniziato la sua carriera di giornalista vaticanista nel 1988 alla Radio Vaticana. Dopo 16
anni in tv, due nei quotidiani italiani, si occupa ancora di Vaticano per la Radio del Papa, per il magazine statunitense
Inside the Vatican e di cultura e Chiesa per altre riviste italiane e internazionali.

Il suo sito www.ilportonedibronzo.it è seguito da un pubblico di specialisti. Con la Libreria Editrice Vaticana ha
pubblicato “ Compagni di viaggio. Interviste al volo con Giovanni Paolo II”­ 2011 e, per l’appunto “Sull’aereo di Papa
Benedetto” – 2013.

Be the first of your friends to like
this.

Like

http://www.ladiscussione.com/vaticano.html
http://www.ladiscussione.com/media/k2/items/cache/b08225ca110a062f398275f5aa301d34_XL.jpg
https://twitter.com/intent/tweet?original_referer=http%3A%2F%2Fwww.ladiscussione.com%2Fvaticano%2Fitem%2F12853-a-roma-giornata-di-studio-sui-viaggi-dei-papi-e-la-diplomazia.html%3Ftmpl%3Dcomponent%26print%3D1&text=La%20Discussione%20-%20A%20Roma%20giornata%20di%20studio%20sui%20viaggi%20dei%20Papi%20e%20la%20diplomazia&tw_p=tweetbutton&url=http%3A%2F%2Fwww.ladiscussione.com%2Fvaticano%2Fitem%2F12853-a-roma-giornata-di-studio-sui-viaggi-dei-papi-e-la-diplomazia.html%3Ftmpl%3Dcomponent%26print%3D1
http://twitter.com/search?q=http%3A%2F%2Fwww.ladiscussione.com%2Fvaticano%2Fitem%2F12853-a-roma-giornata-di-studio-sui-viaggi-dei-papi-e-la-diplomazia.html%3Ftmpl%3Dcomponent%26print%3D1

ROME REPORTS 09/06/2014www.romereports.com

http://www.romereports.com/pg157166-how-s-benedict-xvi-doing-georg-ganswein-talks-about-the-pope-emeritus--en

argomento
Attività interne

*Segue il testo in originale

ANCHE IN:

- Spagnolo: http://www.romereports.com/pg157165-georg-ganswein-los-prejuicios-contra-benedicto-xvi-eran-como-
los-pretorianos-siempre-presentes-es

How's Benedict XVI doing? Georg Gänswein talks about the Pope Emeritus

- 19/51 -

9/6/2014

1/1

How's Benedict XVI doing? Georg Gänswein
talks about the Pope Emeritus
He's one of Benedict XVI's closest collaborators and one of the few people who see him
everyday. So whenever Msgr. Georg Gänswein attends a public event, he's constantly
asked about the Pope emeritus.

MSGR. GEORG GÄNSWEIN
Prefect of the Papal Household
"He's doing fine. He is an 87 year old man. His mind in still sharp. His legs are a bit weak, but
he's doing well.”

Gänswein, is also the Vatican´s Prefect of the Papal Household. During a conference on
 Papal communication styles, at the University of the Holy Cross, he talked about the papacy
of Benedict XVI.

MSGR. GEORG GÄNSWEIN
Prefect of the Papal Household
"He talked to the mind, but through that he would move the heart. Anyone who knows him
closely understands this.”

But his seven year pontificate had its challenges and even critics. Gänswein says a large part
of that was caused by prejudice.

MSGR. GEORG GÄNSWEIN
Prefect of the Papal Household
"After his Regensburg speech on September 12, 2006, the prejudice against him was always
there. It was always present unfortunately. Always.”

Even amid challenges, Gänswein says the Pope emeritus always faced the situations head
on and without aggression.

MSGR. GEORG GÄNSWEIN
Prefect of the Papal Household
"He faced suffering, but he never lashed out or attacked. He never did that. On the contrary,
he responded with humbleness, clarity and authenticity. And he never ignored real
problems.”

As the Prefect of the Papal Household, Gänswein is in charge of coordinating the Pope's
daily schedule. It was his task with Benedict XVI and now again with Pope Francis.

When it comes to insiders, Gänswein has a front row seat. He's the first person to work for
two living Popes on a daily basis.

JRB/KLH
MG
FA
­PR
Up: YJA

AGENZIA SIR 10/06/2014www.agensir.it

http://www.agensir.it/pls/sir/v4_s2doc_b.stampa_quotidiani_cons?id_oggetto=288782

argomento
Attività interne

*Segue il testo in originale

Chiesa e comunicazione: Univ. S.Croce, a settembre seminario
“L’era di Francesco”

- 20/51 -

11/6/2014 SIR - Servizio Informazione Religiosa - Quotidiano

http://www.agensir.it/pls/sir/v4_s2doc_b.stampa_quotidiani_cons?id_oggetto=288782 1/1

Martedì 10 Giugno 2014

19:17 ­ CHIESA E COMUNICAZIONE: UNIV. S.CROCE, A SETTEMBRE SEMINARIO
“L’ERA DI FRANCESCO”

“The Church Up Close: Covering Catholicism in the Age of Francis” è il seminario che la
Pontificia Università della Santa Croce promuove dall‘8 al 14 settembre a Roma, quarta
edizione degli appuntamenti, della durata di una settimana, pensati per fornire ai giornalisti
strumenti per migliorare la loro copertura della Chiesa cattolica romana di oggi. La scadenza
per le domande al seminario, in inglese e a numero limitato, è il 25 giugno. Sette giorni di
conferenze, laboratori interattivi, incontri personali con funzionari di curia ed esperti
vaticanisti. Funzionamento del Vaticano, futuro del matrimonio, riforma della Curia, cristiani e
mondo arabo, magistero di Papa Francesco, nuove sfide della bioetica, ecumenismo e
dialogo interreligioso, Chiesa in America Latina, alcuni dei temi in calendario. Tra i relatori il
cardinale Jean­Louis Pierre Tauran, presidente del Pontificio Consiglio per il dialogo
interreligioso; monsignor Rino Fisichella, presidente del Pontificio Consiglio per la
promozione della nuova evangelizzazione; il rev. Scott Borgman della Pontificia Accademia
per la vita; José Avelino Bettencourt, capo del Protocollo della Segreteria di Stato del
Vaticano; Greg Burke, senior communications officer del Vaticano. Info: http://www.church­
communication.net/.

Copyright 2010 - Società per l'Informazione Religiosa - S.I.R. Spa - P.Iva 02048621003 - Via Aurelia,

468 - 00165 Roma - tel. 06/6604841 - fax 06/6640337

http://www.church-communication.net/

GAUDIUM PRESS 10/06/2014es.gaudiumpress.org

http://es.gaudiumpress.org/content/59689-Prefecto-de-la-Casa-Pontificia--los-preconceptos-contra-Benedicto-XVI-
fueron-constantes

!

argomento
Attività interne

*Segue il testo in originale

Prefecto de la Casa Pontificia: los preconceptos
contra Benedicto XVI fueron constantes

- 21/51 -

16/6/2014

1/1

Prefecto de la Casa Pontificia: los preconceptos contra Benedicto XVI
fueron constantes
Roma (Martes, 10-06-2014, Gaudium Press) El Prefecto de la Casa Pontificia, Mons. Georg Gänswein, es una de las
personas más próximas a Benedicto XVI. Él es el encargado de coordinar las audiencias del Papa y preparar sus encuentros, por
eso es visto siempre próximo a él.

Y el prefecto acabó siendo una persona con función muy singular. Él se tornó el primero en trabajar para dos Papas al mismo
tiempo.

Basta que él salga del Vaticano para que lluevan preguntas sobre cómo está el Papa emérito. Y el Prefecto con simplicidad
responde que Benedicto XVI "está bien. Es un hombre de 87 años. La cabeza está clara, cristalina. Las piernas están un poco
débiles, pero él está muy bien".

Pero el Arzobispo hace también reflexiones sobre otros temas relacionados con el Papa emérito. En conferencia realizada
recientemente en la Pontificia Universidad de la Santa Cruz, en Roma, él habló sobre la comunicación de los Papas en sus
viajes.

Según él, el mayor problema que enfrentó Benedicto XVI fueron las interpretaciones erróneas provocadas por los preconceptos.
Por los pre-juicios.

Ellos sucedieron desde la visita a "Ratisbona, el 12 de septiembre de 2006. De ahí en adelante los preconceptos eran como los
pretorianos, siempre presentes. Por desgracia, siempre presentes".

Pero, a pesar de eso, Mons. Georg Gänswein destacó el coraje con que el Papa emérito afrontó siempre estas situaciones: "Él
tuvo que sufrir, sin embargo nunca atacó. No atacó nunca y siempre buscó responder de forma humilde, clara, auténtica.
Nunca buscó ignorar los problemas reales", dijo.

"Él sufrió, pero nunca atacó", afirmó. "Primero entraba en la cabeza, pero después tocaba el corazón. Y, quien lo conoce de
cerca lo entiende bien". (JSG)

De la Redacción, con informaciones RomeReports

Contenido publicado en es.gaudiumpress.org, en el enlace http://es.gaudiumpress.org/content/59689-Prefecto-de-la-Casa-Pontificia--los-preconceptos-contra-Benedicto-XVI-
fueron-constantes. Se autoriza su publicación desde que cite la fuente.

http://es.gaudiumpress.org/
http://es.gaudiumpress.org/content/59689-Prefecto-de-la-Casa-Pontificia--los-preconceptos-contra-Benedicto-XVI-fueron-constantes

AGR ONLINE 13/06/2014www.agronline.it

http://www.agronline.it/stampanotizia.asp?ID_Notizia=10805

argomento
Attività interne

Segue il testo in originale

Marcella Crudeli In Concerto

- 22/51 -

2/7/2014 Notizia

http://www.agronline.it/stampanotizia.asp?ID_Notizia=10805 1/2

Data: venerdì 13 giugno 2014 Sezione: Spettacolo

Marcella Crudeli In Concerto
La Serata Si Svolgerà Sabato 14 Giugno Ore 19 Presso La
Basilica Di Sant’Apollinare Alle Terme Neroniane-
Alessandrino

(AGR) Serata di beneficenza con il pianoforte di Marcella Crudeli, in programma domani
sera (inizio ore 19), sabato 14 giugno, nel complesso monumentale di Sant’Apollinare
alle terme neroniane-alessandrino. La manifestazione evento dedicata alla musica
classica è denominata: “Sotto il Cielo di Roma …ancora insieme…”. L’organizzazione è
stata curata dalla Pontificia Università della Santa Croce e si svolgerà in Piazza di
Sant’Apollinare, 49, nell’omonima Basilica. Dopo il concerto la serata vivrà un
momento conviviale sulla terrazza dell’Università. Il concerto sarà eseguito dal
maestro Marcella Crudeli che proporrà i seguenti brani:
Ludwig Van Beethoven:
 Sonata n. 26 in Mi bemolle maggiore op. 81°
“gli Addii” Adagio – Allegro (L’Adieu) Absence – Andante espressivo (L’absence)
Vivacissimamente (Le retour)

Fryderyk Chopin
Variazioni brillanti Op. 12, Scherzo in si bemolle minore Op. 31 n. 2 Andante spianato e
grande polacca brillante Op. 22

Marcella Crudeli viene considerata dalla critica internazionale uno dei più eminenti
rappresentanti del concertismo italiano, si è esibita sotto la conduzione dei più famosi
direttori d’orchestra ed ha tenuto, come solista od in orchestra, oltre duemila concerti.
Formatasi alle grandi scuole di B. Seidlhofer, A. Cortot e C. Zecchi, si è diplomata con il
massimo dei voti, lode e menzione speciale al Conservatorio “G. Verdi” di Milano e alle
Accademie di Salisburgo e di Vienna. Da anni la sua carriera musicale prosegue con
successo nei cinque continenti, sia come solista che come componente di importanti
formazioni cameristiche e per conto dei maggiori enti concertistici (“Piccola Scala” di
Milano, “Wigmore Hall” di Londra, “Salle Gaveau” di Parigi, Teatro “Real” di Madrid,
“Chapelle du Bon Pasteur” di Montreal, “Accademia di S. Cecilia”, Teatri “Petruzzelli” di
Bari, “Bellini” di Catania e “Colon” di Buenos Aires, Filarmoniche di S. Pietroburgo e
“Enescu” di Bucarest, Sinfonica di Cape Town e molti altri) e radio televisivi e con le
orchestre più prestigiose (Accademia “S. Cecilia” di Roma, Maggio Musicale Fiorentino,
RAI di Torino, “Scarlatti” di Napoli, Radio-Television Française, Kammerorchester di
Amburgo, “RIAS” di Berlino, Teatro Verdi di Trieste, Sinfonica di Tel Aviv, Teatro
Comunale di Genova, “S. Carlo” di Napoli, Sinfonica Siciliana, Taipei Metropolitan
Symphony Orchestra, Orchestra Filarmonica di Bacau, Sinfoniche di Istanbul e di
Brisbane e molte altre) Già docente di pianoforte principale al Conservatorio Statale di
Musica “S. Cecilia” di Roma, dal 1988 al 2004 è stata direttore del Conservatorio
Statale di Musica “L. D’Annunzio” di Pescara.
Di qualità anche la lista degli sponsor della manifestazione che hanno reso possibile il
concerto: Alfonsi Pianoforti, Cooperativa New Specchio, Colline Romane (Made in Italy),
HR EDP (elaborazione dati), il parco giochi Magicland (Rainbow divertimenti),Telepace,
Accademia romana delle Arti, Sei Eccellenza Italia, Studio Gabellone (consulenze
lavoro), Picture editor.

La Pontificia Università della Santa Croce, che ha organizzato e promosso l’evento
musicale, è frequentata da sacerdoti, seminaristi, laiche e laici, religiose e religiosi.

2/7/2014 Notizia

http://www.agronline.it/stampanotizia.asp?ID_Notizia=10805 2/2

Oggi conta 1542 iscritti alle facoltà di Teologia, Filosofia, Diritto Canonico o
Comunicazione Sociale Istituzionale, tra loro 486 seguono i corsi di teologia a distanza
dell’Istituto Superiore di Scienze Religiose. Dal 1984 gli immatricolati sono circa
10.000. Studenti provenienti da 110 paesi, inviati da 775 diocesi diverse e 123 ordini
religiosi. Dei circa 4000 sacerdoti laureatisi attualmente 41 sono Vescovi.

Associazione Giornalistica Radiotelevisiva - AGR

Copyright 1999 © AGR on line

LA DISCUSSIONE 15/06/2014http://www.ladiscussione.
com

http://www.ladiscussione.com/vaticano/item/15803-papa-francesco-secondo-la-pontificia-universit%C3%A0-della-
santa-croce.html?tmpl=component&print=1

argomento
Attività interne

*Segue il testo in originale

Papa Francesco secondo la Pontificia Università della Santa Croce

- 23/51 -

16/6/2014 La Discussione - Papa Francesco secondo la Pontificia Università della Santa Croce

http://www.ladiscussione.com/vaticano/item/15803-papa-francesco-secondo-la-pontificia-universit%C3%A0-della-santa-croce.html?tmpl=component&print=1 1/1

Pubblicato in Vaticano 15 Giugno 2014 di Antonio Bifano Commenta per primo!

Tweet 0

Papa Francesco secondo la Pontificia
Università della Santa Croce

The Church Up Close: Covering Catholicism in the Age of Francis è il
seminario che la Pontificia Università della Santa Croce promuove dall‘8 al 14
settembre a Roma, quarta edizione degli appuntamenti, della durata di una
settimana, pensati per fornire ai giornalisti strumenti per migliorare la loro
copertura della Chiesa cattolica romana di oggi. La scadenza per le
domande al seminario, in inglese e a numero limitato, è il 25 giugno. Sette
giorni di conferenze, laboratori interattivi, incontri personali con funzionari di
curia ed esperti vaticanisti. Funzionamento del Vaticano, futuro del

matrimonio, riforma della Curia, cristiani e mondo arabo, magistero di Papa Francesco, nuove sfide della bioetica,
ecumenismo e dialogo interreligioso, Chiesa in America Latina, alcuni dei temi in calendario. Tra i relatori il cardinale
Jean­Louis Pierre Tauran, presidente del Pontificio Consiglio per il dialogo interreligioso; monsignor Rino Fisichella,
presidente del Pontificio Consiglio per la promozione della nuova evangelizzazione; il rev. Scott Borgman della
Pontificia Accademia per la vita; José Avelino Bettencourt, capo del Protocollo della Segreteria di Stato del Vaticano;
Greg Burke, senior communications officer del Vaticano. La Pontificia Università della Santa Croce è nata dal
desiderio di San Josemaría Escrivá, Fondatore dell’Opus Dei, di promuovere a Roma un centro superiore di studi
ecclesiastici al servizio di tutta la Chiesa. L’ateneo è attualmente costituito dalle Facoltà di Teologia, Diritto Canonico,
Filosofia e Comunicazione Sociale Istituzionale; ne è parte essenziale anche l’Istituto Superiore di Scienze Religiose
all’Apollinare. La sede accademica si trova nel Palazzo S. Apollinare a Roma, mentre il Centro di Ricerca e la
Biblioteca sono allocati in Via dei Farnesi. Le attività accademiche, organizzate con uno spirito interdisciplinare, sono
aperte a studiosi ed intellettuali di ambito economico, scientifico, filosofico e politico, fornendo gli elementi necessari
per un vero dialogo della fede con il mondo.

Be the first of your friends to like
this.

Like

http://www.ladiscussione.com/vaticano.html
http://www.ladiscussione.com/media/k2/items/cache/bcbe4cf3b78c9efe937bc558a2c0e949_XL.jpg
https://twitter.com/intent/tweet?original_referer=http%3A%2F%2Fwww.ladiscussione.com%2Fvaticano%2Fitem%2F15803-papa-francesco-secondo-la-pontificia-universit%25C3%25A0-della-santa-croce.html%3Ftmpl%3Dcomponent%26print%3D1&text=La%20Discussione%20-%20Papa%20Francesco%20secondo%20la%20Pontificia%20Universit%C3%A0%20della%20Santa%20Croce&tw_p=tweetbutton&url=http%3A%2F%2Fwww.ladiscussione.com%2Fvaticano%2Fitem%2F15803-papa-francesco-secondo-la-pontificia-universit%2525C3%2525A0-della-santa-croce.html%3Ftmpl%3Dcomponent%26print%3D1
http://twitter.com/search?q=http%3A%2F%2Fwww.ladiscussione.com%2Fvaticano%2Fitem%2F15803-papa-francesco-secondo-la-pontificia-universit%2525C3%2525A0-della-santa-croce.html%3Ftmpl%3Dcomponent%26print%3D1

ROME REPORTS 16/06/2014www.romereports.com

http://www.romereports.com/pg157253-lanzan-un-curso-para-aprender-a-informar-sobre-el-papa-y-la-iglesia-catolica--
es

argomento
Attività interne

*Segue il testo in originale

ANCHE IN:

- Inglese: http://www.romereports.com/pg157254-reporting-on-the-pope-and-the-church-en

Aprendiendo a informar sobre el Papa y la Iglesia católica

- 24/51 -

16/6/2014

1/2

Aprendiendo a informar sobre el Papa y la
Iglesia católica
Las palabras, los mensajes y los gestos de un Papa nunca pasan desapercibidos, están
cargados de significado.

"¡Cómo me gustaría una Iglesia pobre y para los pobres!”.

"Esto es lo que os pido. Sed pastores con olor a oveja”.

"Que haya lío en las diócesis, quiero que se salga fuera”.

El trabajo de un periodista que informa sobre el Vaticano consiste en saber explicar al gran
público todas estas imágenes y no malinterpretarlas. Algo que en el caso del Papa
Francisco se convierte en un desafío.

P. JOHN WAUK
"The Church Up Close”
"Es difícil encajar al Papa Francisco en una categoría. ¿Es conservador? ¿Es liberal? Él
rehuye las etiquetas”.

Cada dos años la Pontificia Universidad de la Santa Cruz de Roma organiza un
seminario al que acuden vaticanistas y periodistas de distintos países, medios e ideologías.

Unos viven en Roma pero otros deben informar desde sus países de origen. El objetivo es
ayudarles a conocer mejor el terreno sobre el que informan.

P. JOHN WAUK
 "The Church Up Close”
"A este seminario han venido periodistas de todos los grandes medios de comunicación,
sobre todo de Europa y Estados Unidos: La BBC, The Times de Londres, The New York
Times, El País, de España, Le Monde, en Francia”.

Este será el primer seminario que se organiza en el pontificado de Francisco, por lo que
se dedicará a estudiar las claves de su gobierno.

P. JOHN WAUK
 "The Church Up Close”
"Creo que para un periodista no hay nada más importante que venir a Roma y conocer el
terreno, cómo van las cosas, conocer a las personas y relacionar las caras, las voces con los
nombres sobre los que después uno lee”.

Este año el curso tendrá lugar del 8 al 14 de septiembre. Entre los invitados está el
cardenal George Pell, prefecto de la recién creada Secretaría para la Economía del
Vaticano.

Además, tienen previsto visitar lugares poco habituales como las oficinas de la
Congregación para la Doctrina de la Fe.

Y es que no hay nada como conocer directamente a las fuentes para dar la mejor
información a los lectores.

NATIONAL CATHOLIC REGISTER 17/06/2014www.ncregister.com

http://www.ncregister.com/site/print_article/41684/

argomento
Attività interne

*Segue il testo in originale

Archbishop Gänswein: Thread of Diplomacy Links
Popes Francis and Benedict

- 25/51 -

18/6/2014 Print Article for the National Catholic Register

http://www.ncregister.com/site/print_article/41684/ 1/2

DAILY NEWS

Archbishop Gänswein: Thread of Diplomacy Links Popes Francis and
Benedict
Apostolic journeys connect the two pontiffs.

BY ANDREA GAGLIARDUCCI/CNA/EWTN NEWS
| Posted 6/17/14 at 8:17 AM

ROME — The prefect of the papal household and personal secretary
to Benedict XVI recounted how the current and previous popes are
connected by their diplomacy during apostolic journeys.

Archbishop Georg Gänswein spoke at the June 5 conference “The
Pope’s Journeys: Between Diplomacy and Communication,” held at
the Pontifical University of the Holy Cross, and noted what is
common to Benedict XVI and Francis, even though their diplomacy
has been interpreted according to their differing characters.

The conference was an occasion for presenting Sull’aereo di Papa
Benedetto (The Plane of Pope Benedict), a recent work by Italian
journalist Angela Ambrogetti, which gathers Benedict’s press
conferences on the papal plane during his pontificate.

“When the Pope makes an apostolic journey, it is clear that
diplomacy plays a key role, with regards to both words and
gestures,” Archbishop Gänswein said, calling diplomacy a “thread” in
Benedict XVI’s pontificate.

He stressed the importance of the five so-called “political speeches” Benedict XVI had during his apostolic
journeys, in front of the representatives of the world of culture and politics. He added that, through these
speeches, one can better understand the Bavarian’s diplomatic sense — even if the sense of his words was
rarely understood.

“In the beginning, it was always surprising to me how different were the newspaper reports about the same
speeches,” Archbishop Gänswein said.

While Benedict XVI was subjected “to several prejudices directed against him as the former prefect of the
Congregation for the Doctrine of the Faith,” he noted, Pope Francis “gained the trust of journalists” from the
time he first spoke on the loggia of St. Peter’s.

“I myself must take into account that Benedict has been considered ‘the Pope of the Word,’ while Pope
Francis is considered ‘the Pope of Gestures,’” Archbishop Gänswein added. “Pope Francis has made very
eloquent and surprising gestures.”

The latest of these was his call to Palestinian President Mahmoud Abbas and Israeli President Shimon Peres
to gather in the Vatican Gardens to pray for peace in the Holy Land.

“Pope Francis invited the two leaders to the Vatican, to his home, to pray for peace, and this explains the
inner meaning of his call: Prayer is stronger than diplomacy,” Archbishop Gänswein commented.

“As Pope Francis has explained, his gestures are not planned; he is struck by the Spirit. This is his
character, and I see this every day, working with him, accompanying him, listening to him, speaking with
him.”

This is “Pope Francis’ forma mentis (way of thinking), since gestures are very significant for him, and this
distinguishes him from Benedict XVI, being a man of thought. In fact, even if Benedict XVI often spoke off

the cuff, he was always prepared: This is his own forma mentis.”

Andrea Gagliarducci is Catholic News Agency’s Vatican observer.

CATHOLIC CULTURE 18/06/2014www.catholicculture.org

http://www.catholicculture.org/commentary/the-city-gates.cfm?id=826

!

!

argomento
Attività interne

*Segue il testo in originale

OTG: A seminar for journalists covering the Church

- 26/51 -

23/6/2014 A seminar for journalists covering the Church - Catholic Culture

http://www.catholicculture.org/commentary/the-city-gates.cfm?id=826 1/1

Click here to advertise on CatholicCulture.org

OTG: A seminar for journalists covering the Church
By Thomas Van (articles - email) | Jun 18, 2014
The Pontifical University of the Holy Cross in Rome is offering an intensive one-
week English seminar for foreign journalists who write about the Church. The
seminar, which goes from Sept. 8-14, is titled The Church Up Close: Covering
Catholicism in the Age of Francis.

According to the website, "Participants will receive a basic sense of the lay of
the land at the Vatican; a serious, in-depth analysis of specific hot-button issues
confronting today’s Church; a personal introduction to some knowledgeable
insiders and key players in Rome; a taste of the rich history and culture behind
contemporary Church affairs; a chance to dialogue, in an ideal setting, with
journalists from around the world, on the complex relationships between
religion and the media." The seminar also includes visits to important Catholic
sites in Rome, and meetings with curial officials, expert analysts and veteran
Vatican journalists.

It goes without saying that the secular media could do with a better
understanding of the Catholic Church and of Vatican affairs. Perhaps if more
journalists attend this seminar, our own Phil Lawler won't have to spend so
much of his precious time correcting shoddy coverage of the Church!

The seminar is intended for foreign journalists from any country, but fluency in
English is required. The deadline to apply and request a scholarship is June
25th.

On the Good (OTG) is a service of CatholicCulture.org.

Copyright © 2014 Trinity Communications. All rights reserved.

http://googleads.g.doubleclick.net/aclk?sa=L&ai=C6PAYCwOoU_6BJs6N-wb0t4GACZP5xuUEAAAQASDT-YoLULan6of______wFg_YqihNQSyAEC4AIAqAMByAOdBKoEowFP0On6brWrUcNrfPhxw_3GIn8Wvg-TYYbtmz1qYWucztWbVlBAsw-POug9LW23y6LjXWQinQb3bOIOfe5a6jJ7T0MPI4Q9JQbuVB2EkSg087JS9S0cHDDmXQ_T1K4iQyij118lTAB8bPv-83R3z-vw0ZPCYbKaISMzxksdyupTTNnEljGDK3YgbN0WVIOnQeQYtsg07YCPtVHReFRLlmW943h14AQBoAYU&num=0&sig=AOD64_30gpcpMbGEmHLMC3BMYFQ_PnDClA&client=ca-pub-2266723957394400&adurl=http://pop.org/c/hb/ccu
http://www.catholicculture.org/about/advertise/
http://www.catholicculture.org/commentary/authors.cfm?authorid=34
http://www.catholicculture.org/contact/index.cfm?aid=34&purpose=highlights&Subject=%20The%20City%20Gates%3A%20OTG%3A%20A%20seminar%20for%20journalists%20covering%20the%20Church
http://www.church-communication.net/
http://www.catholicculture.org/commentary/onthegood.cfm

IL CORRIERE DI ROMA 19/06/2014www.corrierediroma-news.it

http://www.corrierediroma-news.it/2014/06/19/cielo-roma-insieme-per-bene/

argomento
Attività interne

*Segue il testo in originale

Sotto il Cielo di Roma… ancora insieme… per fare del bene

- 27/51 -

23/6/2014 Sotto il Cielo di Roma… ancora insieme… per fare del bene - Il Corriere di Roma | Il Corriere di Roma

http://www.corrierediroma-news.it/2014/06/19/cielo-roma-insieme-per-bene/ 1/4

Cerca nel sito...

Aggiunto da redazione il 19 giugno 2014.
Tags della Galleria cultura

Sotto il Cielo di Roma… ancora insieme… per
fare del bene

Si è svolto lo scorso 14 giugno, presso la Pontificia Università della Santa Croce, l’evento “Sotto il
Cielo di Roma .. ancora insieme”, una serata di beneficenza e raccolta fondi per sostenere
economicamente studenti seminaristi e giovani sacerdoti, provenienti da vari paesi stranieri e
che studiano a Roma.
Numerosi gli sponsor che hanno partecipato e che si sono detti sensibili a questa iniziativa.
La serata si è aperta con un concerto per pianoforte eseguito dall’ottima Marcella Crudeli, che
ha eseguito musiche di Ludwig Van Beethoven e Fryderyk Chopin.
Il Rettore Magnifico dell’Università, Prof. Mons. Luis Romera, ha sottolineato come eventi di
questo tipo possano fare del bene al cuore e allo spirito. La musica permette di fare dei viaggi
interminabili, ci aiuta a riflettere e a ritrovare uno spazio con la nostra interiorità che oggi, a
causa dei vari impegni, rischiamo di perdere.

Condivisione, incontro, ascolto e solidarietà: così potrebbe essere riassunta la serata che si
sarebbe dovuta svolgere all’aperto nella splendida terrazza, ma a causa del maltempo, ci “si è
dovuti accontentare” delle sale interne.
Ma tutti sono rimasti soddisfatti e contenti. Non un evento istituzionale, ma un convivio
familiare, dove ci si è potuti confrontare e scambiare idee, progetti.
Al termine del concerto, prima del ricco buffet, in una delle aule dell’Università, i presenti hanno
avuto la possibilità di ascoltare tre dei numerosi seminaristi e sacerdoti, che grazie alla

Condividi 0 Tweet 0

Condividi l'articolo

OSTIA/Scontro frontale sulla litoranea,
ferite tre persone

Fondato nel 1948 da Giuseppe Gesualdi - direttore responsabile Filippo Gesualdi - direttore editoriale Giovanni Tagliapietra

Home Chi siamo Contatti Cerchiamo collaboratori

Home Qui Campidoglio Qui Pisana Dal territorio Regione Lazio Litorale Primo Piano

Attualità Economia Cronaca Sanità Sport Cultura Turismo Spettacoli Gusto Editoriale

1Mi piace

Ultimi articoli Più letti Commenti

23/6/2014 Sotto il Cielo di Roma… ancora insieme… per fare del bene - Il Corriere di Roma | Il Corriere di Roma

http://www.corrierediroma-news.it/2014/06/19/cielo-roma-insieme-per-bene/ 2/4

solidarietà di tanti benefattori – tradotta in borse di studio, possono studiare in una città come
Roma, continuare e portare a termine i loro studi teologici e la loro formazione. Non si tratta di
un privilegio personale e individuale, ma un aiuto anche al Paese di origine. Molti di questi
studenti, una volta laureati o licenziati, torneranno a casa e dovranno mettere a servizio della
comunità locale quanto hanno appreso. C’è anche chi, confida timido ai presenti – dovrà
tradurre la Bibbia nella propria lingua e teme il giudizio del suo Professore-Relatore.
Le testimonianze toccano il cuore. Sono semplici, ma vere, sincere di chi ancora non crede di
trovarsi in una città come la Capitale. C’è anche spazio per fare qualche battuta sul Mondiale di
Calcio e sulle varie rivalità, viste le diverse nazionalità presenti in Università. Questo porta la
Pontificia Università della Santa Croce a essere una vera e propria comunità, non solo
accademica, ma centro di ascolto e condivisione.

La cena ha permesso di continuare il dialogo a tu per tu con i sacerdoti, gli amici, i colleghi e le
aziende presenti che hanno confermato il loro impegno per le borse di studio.
Il tempo migliora. Dopo cena c’è anche la possibilità di andare ad ammirare il Cielo di Roma. E
allora di corsa in terrazza per qualche foto, per un sorriso, un abbraccio…. ancora insieme!

Francesco Vitale

ROLLING STONES/ Marino, errore
storico le tariffe al Circo Massimo

Rolling Stones, Circo Massimo
blindato, migliaia ai cancelli e traffico
in tilt

Rolling Stones a spasso per Roma in
attesa del concerto di domani

Casa, stasera 40 nuclei lasciano Santa
Maria Maggiore

http://www.corrierediroma-news.it/2014/06/22/rolling-stones-marino-errore-storico-tariffe-circo-massimo/
http://www.corrierediroma-news.it/2014/06/22/rolling-stones-circo-massimo-blindato-migliaia-cancelli-traffico-in-tilt/
http://www.corrierediroma-news.it/2014/06/21/rolling-stones-spasso-per-roma-in-attesa-concerto-domani/
http://www.corrierediroma-news.it/2014/06/20/casa-stasera-40-nuclei-lasciano-santa-maria-maggiore/

PENSARE I/IN LIBRI 01/06/2014www.rebeccalibri.it

argomento
Citazioni Università
e/o professori

*Segue il testo in originale

Edizioni Santa Croce. L’impegno per una cultura cristiana

- 28/51 -

In libreria

www.rebeccalibri.it

Lucetta SCARAFFIA
(a cura di)

Stefano
STIMAMIGLIO

Federico
BADIALI

Chiara
GIACCARDI

Magali
BOUREAUX

Le opere di misericordia
spirituale

Chi salva una vita salva il
mondo intero

Abitare il presente Chiara al Santo“Vivere una doppia
cittadinanza”

Ed. EMP Ed. SAN PAOLO Ed. EMP Ed. EMPEd. DEHONIANA LIBRI

Pag. 136. € 13,00 Pag. 160. € 14,00 Pag. 128. € 14,00 Pag. 48. € 9,00Pag. 911. € 60,00

L’EDITORE

Pensare i/n libri
l’editoria e le letture di “REBECCA LIBRI”

www.rebeccalibri.it

L’EDITORE

Edizioni Santa Croce.
L’impegno per una cultura cristiana

Edizioni Santa Croce è la casa editrice
della Pontificia Università della Santa
Croce. Il suo impegno è volto alla diffu-
sione della cultura cristiana in ambito
accademico e scientifico, con particolare
attenzione all’intenso lavoro di ricerca
svolto nella propria Università.

L’aspetto più importante – e quasi ob-
bligato – quando si incontra un editore,
è collocarne il catalogo: linea editoria-
le, pubblico di riferimento, esperienze
passate e ipotesi per l’immediato futuro.
Come presenterebbe, per linee essenziali,
la Vostra mission e la Vostra esperienza
editoriale ai lettori di «Pensare i/n Libri»?
La nostra mission è squisitamente accademica
e votata alla ricerca scientifica. La casa editri-
ce nasce e si muove all’interno della Pontifi-
cia Università della Santa Croce per dare voce
all’attività scientifica dei professori e dei vari
centri di ricerca. Da un lato siamo impegnati
nella produzione di manuali e sussidi didat-
tici che sono il frutto dell’esperienza e dell’in-
terazione dei professori con i nostri studenti;

dall’altro abbiamo una cospicua produzione di
saggi e monografie di elevato livello scientifico,
attraverso cui viene diffuso il lavoro di ricerca.
Solo quest’anno abbiamo creato due nuove col-
lane: MCE Books a cura del Market, Culture
& Ethics Research Centre che si occupa degli
aspetti etici dell’economia e della finanza e
Studi e Strumenti a cura della Scuola Inter-
nazionale Superiore per la Ricerca Interdisci-
plinare che si occupa dei rapporti tra scienza e
fede in prospettiva interdisciplinare.

Qual è il vostro rapporto con l’Opus Dei?
La Pontificia Università della Santa Croce
nasce dal desiderio di San Josemaría Escri-
vá, Fondatore dell’Opus Dei, di promuovere a
Roma un centro superiore di studi ecclesiastici
al servizio di tutta la Chiesa. Questo desiderio
fu attuato dal suo primo successore Álvaro del
Portillo, che sarà beatificato il prossimo 27 set-
tembre, con l’istituzione nel 1984 di un Centro
Accademico che sarebbe poi divenuto la nostra
attuale Università. Edizioni Santa Croce nasce
in questo contesto per pubblicare e diffondere i
contenuti accademici e culturali dell’Universi-

tà. Alcune di
queste pub-
b l i c a z i o n i
sono ispirate
alla spiritua-
lità dell’Opus
Dei e del suo
F o n d a t o -
re. Stanno
per uscire,
ad esempio,
gli Atti di un Convegno organizzato lo scorso
novembre dall’Università, San Josemaría e il
pensiero teologico, in cui viene affrontato diret-
tamente il tema dell’apporto di San Josemaría
e della spiritualità dell’Opus Dei alla teologia,
dove si trattano temi come la chiamata univer-
sale alla santità, il ruolo dei laici nella Chiesa e
la santificazione del lavoro, che San Josemaría
ha iniziato a predicare fin dal 1928.

Quali sono le vostre collane “storiche” e
quali le future?
La casa editrice serve le nostre quattro Facol-
tà universitarie: Teologia, Diritto Canonico,

risponde Andrea Zanni, direttore editoriale

Pensare i/n libri
l’editoria e le letture di “REBECCA LIBRI”

www.rebeccalibri.it

Filosofia e Comunicazione Istituzionale della
Chiesa. Ogni Facoltà ha una sua collana di
manuali e una sua collana di monografie di ri-
cerca. Oltre alla produzione “classica” dei sus-
sidi didattici, ogni Facoltà ha vari dipartimen-
ti e centri di ricerca che creano nuove collane,
come quelle che abbiamo ricordato sopra.
Mi piace dire che ogni nostra pubblicazione è il
frutto di anni di lavoro accademico. Ogni vol-
ta che si pubblica un manuale questo rappre-
senta il risultato di anni di insegnamento di
un professore, anni di dialogo con gli studen-
ti, anni di esperienza nel veicolare contenuti
scientifici.

Oltre al livello scientifico c’è da parte Vo-
stra anche un’attenzione alla divulgazio-
ne? In che modo è possibile, secondo Lei,
coniugarla con la serietà scientifica? Qua-
li errori non bisognerebbe commettere?
Siamo una casa editrice quasi esclusivamen-
te accademica e quindi siamo solo relativa-
mente interessati alla divulgazione. Tuttavia,
dall’Università dipende anche l’Istituto Supe-
riore di Scienze Religiose all’Apollinare, per
il quale pubblichiamo la collana di manuali
didattici Biblioteca di Scienze Religiose che,
quanto a diffusione e accessibilità, è uno dei
nostri fiori all’occhiello. Non possiamo dire che
sia una collana divulgativa, in quanto i con-
tenuti scientifici sono pur sempre elevati, tut-
tavia sono testi che rendono accessibili temi
che altrimenti sarebbero appannaggio solo di
specialisti e contribuiscono non poco alla diffu-
sione della dottrina cristiana.
Detto questo, si può aggiungere che alcune

pubblicazioni hanno un carattere più divulga-
tivo. Ad esempio, abbiamo da poco pubblica-
to Teoria e pratica del giornalismo religioso,
un manuale in cui si condensano contributi,
esperienze e testi usati dalla nostra Facoltà di
Comunicazione nel preparare giornalisti e in-
formatori religiosi.

Ultimamente si parla spesso e volentieri
di editoria digitale: qual è la vostra po-
sizione di fronte alle “nuove tecnologie”?
Avete già fatto delle scelte precise oppu-
re siete alla ricerca di un modello (anche
di business) che sia compatibile con la vo-
stra mission e con l’evoluzione dei model-
li di consumo culturale?
Non credo che l’editoria digitale, almeno in
campo universitario, sia destinata a sostituire
il classico supporto cartaceo del libro. Le no-
stre pubblicazioni principali sono didattiche e
vedo che c’è ancora un rapporto molto forte tra
lo studente e il libro: maneggiare il libro, sot-
tolinearlo quando si studia o anche il semplice
possederlo fisicamente è ancora un qualcosa di
irrinunciabile per lo studente.
Credo che l’editoria digitale in campo univer-
sitario avrà molto più seguito a livello di ricer-
ca e soprattutto con la creazione di bibliote-
che digitali con migliaia di testi disponibili in
formato elettronico. Si pensi all’immediatezza
della fruibilità degli articoli delle riviste.
Siamo comunque aperti a questo settore e a
breve cominceremo a pubblicare i nostri testi
anche sotto forma di ebook.

Per un osservatore esterno vi è quasi

sempre la
tendenza a
soffermarsi
sulle affini-
tà anziché
sulle dif-
ferenze, e
quindi im-
maginare
il pubblico
dell’editoria
religiosa
come omo-
geneo. Qua-
le è la sua
opinione in
proposito?
Non mi è mai
piaciuto divi-
dere il pubblico per categorie, anche se questo
può essere molto utile a fini statistici. Il nostro
pubblico diretto sono gli studenti, i professori, i
ricercatori e, in generale, chiunque abbia desi-
derio di approfondire scientificamente le mate-
rie che trattiamo. Ma se consideriamo che, come
casa editrice di una Università Pontificia, la
nostra mission essenziale è quella di diffondere
lo studio della dottrina cattolica, dobbiamo cer-
care di arrivare il più lontano possibile, anche
verso quel pubblico “non-religioso” che invece
potrebbe essere attratto, per approfondimento
o per confronto, dai temi che noi trattiamo. Cre-
do sia uno spirito apostolico che l’editoria cat-
tolica debba avere e che anche Papa Francesco
sta chiedendo a tutti i cristiani.

OPUS DEI.BE 03/06/2014www.fr.opusdei.be

http://www.fr.opusdei.be/fr-be/article/luniversite-pontificale-de-la-sainte-croix-de-rome-en-belgique/

argomento
Citazioni Università
e/o professori

*Segue il testo in originale

L’Université pontificale de la Sainte-Croix de Rome, en Belgique

- 29/51 -

ACTUALITÉ EN BELGIQUE 3 juin 2014

OPUS DEI

L’Université pontificale de la Sainte-Croix
de Rome, en Belgique

Le vendredi 23 mai dernier, Des prêtres pour toutes les nations – Belgium (DPTN-
Belgium) a organisé une séance de présentation pour ceux qui, à travers
l’association, participent au financement de bourses d’études destinées à des
séminaristes et à des prêtres qui poursuivent leurs études à l’Université
pontificale de la Sainte-Croix. Ces bourses sont destinées à des clercs issus de
diocèses d’Afrique, d’Asie ou d’Amérique latine aux moyens financiers parfois très
réduits, quand ils ne sont pas tout simplement inexistants.

Ce fut l’occasion pour les donateurs de se rencontrer et d’écouter deux professeurs
de l’Université, Cristian Mendoza (Faculté de Communication sociale
institutionnelle) et Philippe Dalleur (Faculté de Philosophie), accompagnés de Colin
Howell, responsable de la promotion de ce centre d’enseignement.

La rencontre a eu lieu à la Fondation universitaire, à Bruxelles, dans une
atmosphère sympathique et amicale.

Dans un bilan des quatre années écoulées, le président de l’association, Eric de
Biolley, a remercié les donateurs et a insisté sur le fait que tous ceux qui travaillent
pour DPTN le font sous forme de volontariat : les euros ne se perdent pas en cours

Deux délégués de l’Université sont venus rencontrer à Bruxelles et à Liège
une association belge qui recueille des fonds destinés à constituer des
bourses d’études.

http://www.fr.opusdei.be/fr-be
http://dptn.be/
http://www.pusc.it/

de route.

Plus que par des moyens audio-visuels maniés avec dextérité, le prof. Mendoza
nous a convaincus, par son enthousiasme communicatif, du rôle que cette
Université est appelée à jouer dans l’Église et dans le monde académique.

Le lendemain, une session analogue s’est tenue à Liège, dans un climat digne de la
Cité ardente. Les participants se sont montrés fort intéressés par les types de cours
dispensés par la Sainte-Croix ainsi que par les relations interuniversitaires.

KIPA APIC 06/06/2014kipa-apic.ch

http://kipa-apic.ch/k255474

argomento
Citazioni Università
e/o professori

*Segue il testo in orginale

Gänswein: Benedikt XVI. nutzt seit drei Wochen einen Rollator

- 30/51 -

6/6/2014 Gänswein: Benedikt XVI. nutzt seit drei Wochen einen Rollator – kipa/apic

http://kipa-apic.ch/index.php?pw=&na=0,0,0,0,d&ki=255474 1/1

kipa@kipa-apic.ch Kipa © 2001–2014 Apic apic@kipa-apic.ch

Katholische Internationale Presseagentur
Die Rechte sämtlicher Texte sind bei Kipa/Apic.
Jede Weiterverbreitung der Texte ist
honorarpflichtig. Die Speicherung in
elektronischen Datenbanken ist nicht erlaubt.

Agence de presse internationale catholique
Les droits de l'ensemble des textes sont déposés
à l’agence Apic/Kipa. Toute diffusion de texte est
payante. L’enregistrement sur d’autres bases de
données est interdite.

mobile Version: http://m.kipa-apic.ch

Alt-Papst Benedikt XVI. nimmt erstmals an einer
Messe von Papst Franzsikus teil. (Konsistorium vom
22. Februar 2014) (Bild: Mazur/catholicnews.org.uk,
2014)

Gänswein: Benedikt XVI. nutzt seit drei Wochen einen Rollator

Rom, 6.6.14 (Kipa) Ein Foto, das den emeritierten Papst Benedikt XVI. mit einem Rollator
zeigt, taugt nach den Worten seines Privatsekretärs Erzbischof Georg Gänswein nicht für
Spekulationen über sein Befinden.

«Es geht ihm gut, die Beine lassen nach, aber sein Geist
und seine Gesundheit sind in guter Verfassung», sagte
Gänswein am Donnerstag, 5. Juni, am Rande eines
Vortrags in Rom. Den Rollator nutze Benedikt seit zwei
oder drei Wochen bei seinen Spaziergängen. «Er hat
einfach gemerkt, dass ihm das Gehen damit leichter fällt»,
so Gänswein. – Das italienische Magazin «Oggi» hatte in
dieser Woche ein Foto veröffentlicht, auf dem sich der
emeritierte Papst, begleitet von seinem Privatsekretär, auf
einen Rollator stützt. (kipa/cic/job)

mailto:kipa@kipa-apic.ch
mailto:apic@kipa-apic.ch
http://m.kipa-apic.ch/
https://www.facebook.com/KipaRedaktion
http://twitter.com/kipaapic
http://www.kath.ch/upload/pre/44934h480w640.jpg
http://kath.ch/cms/?&na=31,2,0,0,d&id=255474

UNIVERSITÀ NAVARRA 06/06/2014http://www.unav.es

http://www.unav.edu/web/facultad-de-derecho-canonico/detalle-noticias-home/2014/06/06/responsabilidad-juridica-y-
gestion-economica-de-las-entidades-eclesiasticas/-/asset_publisher/8FyO/content/responsabilidad-juridica-y-gestion-
economica-de-las-entidades-eclesiasticas/10174

argomento
Citazioni Università
e/o professori

Segue il testo in originale

Responsabilidad jurídica y gestión económica
de las entidades eclesiásticas

- 31/51 -

1/7/2014 Responsabilidad jurídica y gestión económica de las entidades eclesiásticas. Universidad de Navarra

http://www.unav.edu/web/facultad-de-derecho-canonico/detalle-noticias-home/2014/06/06/responsabilidad-juridica-y-gestion-economica-de-las-entidades-eclesi… 1/3

ESTUDIOS INVESTIGACIÓN CONÓCENOS EVENTOS NOTICIAS

Facultad de Derecho Canónico
Universidad de Navarra

FUTUROS ALUMNOS

ALUMNOS

PROFESORES

ALUMNI

Contacto Mi Correo English Version
Biblioteca FAQs PAS ADI

 Buscar

Búsqueda de personas

Estás en: Universidad de Navarra Facultad de Derecho Canónico Responsabilidad jurídica y gestión económica de las entidades eclesiásticas

Responsabilidad jurídica y gestión económica de las
entidades eclesiásticas
Jornadas de estudio organizadas por el Grupo de Investigación sobre el sostenimiento de
la Iglesia Católica (GISIC)

El profesor Jorge Mira durante su ponencia sobre la Responsabilidad administrativa canónica de la autoridad eclesiástica en la

administración de los bienes. FOTO: Manuel Castells

Vídeo

Nube de etiquetas

actividades culturales
alimentacion arquitectura
Benedicto XVI campus
cáncer Centro de Estudios
Olímpicos comunicación cryf
deportes estudiantes
 farmacia filosofía y letras
investigación
 investigación
másteres másteres
 medicina newsletter
noticias nutrición obesidad
premio profesorado
publicaciones ICS
religión religion salidas
profesionales sociedad
 sociedad solidaridad

Noticias

1. Facultades Eclesiásticas: con nombre
propio. Junio de 2014

2. Acto de investidura de 152 nuevos
doctores

3. "La Participación de los fieles en el
gobierno de la Iglesia en materia de
bienes temporales"

4. Presentación del Diccionario General
de Derecho Canónico en la sede del
Tribunal de la Rota de la Nunciatura

5. "Ante la falta de consenso, hemos
decidido rescindir el convenio sobre
Donapea"

Más visto Más valorado

Texto:

Desde:

BUSCADOR DE NOTICIAS

Lo último

http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=281886&etiquetaNoticia=actividades-culturales
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=260363&etiquetaNoticia=alimentacion
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=352964&etiquetaNoticia=arquitectura
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=259173&etiquetaNoticia=benedicto-xvi
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=357832&etiquetaNoticia=campus
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=260783&etiquetaNoticia=cancer
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=296114&etiquetaNoticia=centro-de-estudios-olimpicos
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=357190&etiquetaNoticia=comunicacion
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=278559&etiquetaNoticia=cryf
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=260194&etiquetaNoticia=deportes
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=261505&etiquetaNoticia=estudiantes
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=357429&etiquetaNoticia=farmacia
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=360053&etiquetaNoticia=filosofia-y-letras
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=347949&etiquetaNoticia=investigacion
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=357844&etiquetaNoticia=investigacion
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=259702&etiquetaNoticia=masteres
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=353419&etiquetaNoticia=masteres
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=356759&etiquetaNoticia=medicina
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=263984&etiquetaNoticia=newsletter-noticias
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=260365&etiquetaNoticia=nutricion
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=262505&etiquetaNoticia=obesidad
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=272286&etiquetaNoticia=premio
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=360364&etiquetaNoticia=profesorado
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=4459460&etiquetaNoticia=publicaciones-ics
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=261921&etiquetaNoticia=religion
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=349312&etiquetaNoticia=religion
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=275524&etiquetaNoticia=salidas-profesionales
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=260593&etiquetaNoticia=sociedad
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=355570&etiquetaNoticia=sociedad
http://www.unav.edu/web/facultad-de-derecho-canonico/detallenubeetiquetas?tcw=NOTICIA&tv=NUBE&idEtiqueta=260652&etiquetaNoticia=solidaridad
http://www.unav.edu/web/facultad-de-derecho-canonico/detalle-noticia-pestana?articleId=4556383&tituloNoticia=facultades-eclesiasticas:-con-nombre-propio-junio-de-2014&fechaNoticia=27-06-2014
http://www.unav.edu/web/facultad-de-derecho-canonico/detalle-noticia-pestana?articleId=4436288&tituloNoticia=acto-de-investidura-de-152-nuevos-doctores&fechaNoticia=06-06-2014
http://www.unav.edu/web/facultad-de-derecho-canonico/detalle-noticia-pestana?articleId=3355559&tituloNoticia=la-participacion-de-los-fieles-en-el-gobierno-de-la-iglesia-en-materia-de-bienes-temporales&fechaNoticia=25-10-2013
http://www.unav.edu/web/facultad-de-derecho-canonico/detalle-noticia-pestana?articleId=3354398&tituloNoticia=presentacion-del-diccionario-general-de-derecho-canonico-en-la-sede-del-tribunal-de-la-rota-de-la-nunciatura&fechaNoticia=24-10-2013
http://www.unav.edu/web/facultad-de-derecho-canonico/detalle-noticia-pestana?articleId=3350856&tituloNoticia=ante-la-falta-de-consenso-hemos-decidido-rescindir-el-convenio-sobre-donapea&fechaNoticia=23-10-2013
javascript:Liferay.Portal.Tabs.show('_NoticiasTabs_WAR_NoticiasTabsportlet_INSTANCE_9Dso_tabs1', ['\u006e\u006f\u0074\u0069\u0063\u0069\u0061\u0073\u0054\u0061\u0062\u0073\u002e\u006c\u006f\u0055\u006c\u0074\u0069\u006d\u006f','\u006e\u006f\u0074\u0069\u0063\u0069\u0061\u0073\u0054\u0061\u0062\u0073\u002e\u006d\u0061\u0073\u0056\u0069\u0073\u0074\u006f','\u006e\u006f\u0074\u0069\u0063\u0069\u0061\u0073\u0054\u0061\u0062\u0073\u002e\u006d\u0061\u0073\u0056\u0061\u006c\u006f\u0072\u0061\u0064\u006f'], 'noticiasTabs.masVisto');
javascript:Liferay.Portal.Tabs.show('_NoticiasTabs_WAR_NoticiasTabsportlet_INSTANCE_9Dso_tabs1', ['\u006e\u006f\u0074\u0069\u0063\u0069\u0061\u0073\u0054\u0061\u0062\u0073\u002e\u006c\u006f\u0055\u006c\u0074\u0069\u006d\u006f','\u006e\u006f\u0074\u0069\u0063\u0069\u0061\u0073\u0054\u0061\u0062\u0073\u002e\u006d\u0061\u0073\u0056\u0069\u0073\u0074\u006f','\u006e\u006f\u0074\u0069\u0063\u0069\u0061\u0073\u0054\u0061\u0062\u0073\u002e\u006d\u0061\u0073\u0056\u0061\u006c\u006f\u0072\u0061\u0064\u006f'], 'noticiasTabs.masValorado');
javascript:Liferay.Portal.Tabs.show('_NoticiasTabs_WAR_NoticiasTabsportlet_INSTANCE_9Dso_tabs1', ['\u006e\u006f\u0074\u0069\u0063\u0069\u0061\u0073\u0054\u0061\u0062\u0073\u002e\u006c\u006f\u0055\u006c\u0074\u0069\u006d\u006f','\u006e\u006f\u0074\u0069\u0063\u0069\u0061\u0073\u0054\u0061\u0062\u0073\u002e\u006d\u0061\u0073\u0056\u0069\u0073\u0074\u006f','\u006e\u006f\u0074\u0069\u0063\u0069\u0061\u0073\u0054\u0061\u0062\u0073\u002e\u006d\u0061\u0073\u0056\u0061\u006c\u006f\u0072\u0061\u0064\u006f'], 'noticiasTabs.loUltimo');

1/7/2014 Responsabilidad jurídica y gestión económica de las entidades eclesiásticas. Universidad de Navarra

http://www.unav.edu/web/facultad-de-derecho-canonico/detalle-noticias-home/2014/06/06/responsabilidad-juridica-y-gestion-economica-de-las-entidades-eclesi… 2/3

06/06/14 17:30

Los días 3 y 4 de junio tuvieron lugar en la Universidad de Navarra las
Jornadas de estudio organizadas por el Grupo de Investigación sobre
el sostenimiento de la Iglesia Católica (GISIC) de la Facultad de
Derecho Canónico. El tema escogido para este año ha sido
"Responsabilidad jurídica y gestión económica de las entidades
eclesiásticas". La celebración de estas jornadas ofrece un marco
adecuado para la reflexión y el diálogo entre los participantes.

Cerca de 60 expertos, entre ellos responsables de la gestión económica
de de 25 diócesis, han tenido la oportunidad de reflexionar junto a
especialistas en las distintas áreas del Derecho y de la Economía, tanto
desde el punto de vista civil como canónico. La dimensión administrativa,
canónica, mercantil, laboral, penal y tributaria de la responsabilidad
jurídica en la gestión económica de las entidades eclesiásticas ha sido
abordada en 9 intervenciones.

El catedrático Miguel Alfonso Martínez de Echevarría, de la Facultad
de Económicas de la Universidad de Navarra se refirió al trabajo,
describiéndolo en clave donal. Destacó la importancia y el peso que tiene
el sentido del trabajo en la realización de cualquier persona. "El hombre
puede trabajar si acepta que su fin es un don". La comprensión del trabajo
al servicio de la gestión económica de las entidades eclesiásticas como
un don implica la valoración positiva de su repercusión en toda la misión
de la Iglesia, no solo en su dimensión material. El profesor es autor del
libro "Repensar el trabajo", de reciente publicación.

Por su parte el médico psiquiatra de la Clínica Universidad de Navarra,
Fernando Sarrais intervino con la ponencia "Cuidarse para poder servir
a la Iglesia. La mayor responsabilidad", y advirtió que el cansancio
psíquico es el más difícil de detectar, porque tiene que ver con las
emociones y los sentimientos. Fernando Sarrais es autor del libro
"Aprendiendo a vivir: el descanso".

Eugenio Simón Acosta y Javier Muñoz Cuesta resaltaron las
dimensiones tributarias y penales respectivamente de la responsabilidad
jurídica en la gestión de los bienes de la Iglesia. La perspectiva canónica
fue abordada por Jorge Miras y Jesús Miñambres. El acercamiento a la
responsabilidad administrativa y medioambiental corrió a cargo del
profesor Ángel María Ruiz de Apodaca. Del ámbito laboral se encargó la
profesora Inmaculada Baviera. Por último, el catedrático Eduardo
Valpuesta habló sobre la posible responsabilidad mercantil y civil de los
administradores.

La reflexión conjunta de expertos en la gestión y especialistas en la
repercusión legal que pueden tener sus actos refleja la importancia del
cumplimiento riguroso de las leyes civiles, tal como recomienda el
derecho canónico vigente y es práctica común en la administración de los
bienes de la Iglesia. La protección de los fines de la Iglesia y de la
voluntad de los donantes son primordiales para quienes gestionan los
bienes donados a la comunidad. "La atención de los pobres y de los más
necesitados exige la profesionalidad en este ámbito como testimonio
evangélico de la misericordia y de la salvación que Dios nos ofrece a
través de la Iglesia", destacó el profesor Zalbidea, uno de los
organizadores de las jornadas de estudio. Precisamente por ello, añadió
que "la verdadera aportación la constituyen las intervenciones de los
participantes que son quienes realmente conocen de primera mano la
gestión económica de las entidades eclesiásticas".

Archivado en:

SECCIÓN Campus

Enviar noticia

Notificar error

Convertir en PDF

Leer más tarde

Imprimir

Twittear 0

0

0Like

Valoración:

Haz tu valoración:

Noticias (posiblemente) relacionadas

1 enero 2000

Hasta:
1 julio 2014

Buscar

http://www.unav.edu/web/facultad-de-derecho-canonico/noticias-etiquetas?idCategoria=270114&categoriaNoticia=Campus
http://www.unav.edu/web/facultad-de-derecho-canonico/gisic/quienes-somos
http://www.unav.edu/web/facultad-de-derecho-canonico
http://www.unav.edu/web/facultad-de-ciencias-economicas-y-empresariales
http://www.casadellibro.com/libro-repensar-el-trabajo/9788484691259/998296
http://www.cun.es/
http://www.casadellibro.com/libro-aprendiendo-a-vivir-el-descanso/9788431327682/1842833
javascript:void(0);
https://twitter.com/intent/tweet?original_referer=http%3A%2F%2Fwww.unav.edu%2Fweb%2Ffacultad-de-derecho-canonico%2Fdetalle-noticias-home%2F2014%2F06%2F06%2Fresponsabilidad-juridica-y-gestion-economica-de-las-entidades-eclesiasticas%2F-%2Fasset_publisher%2F8FyO%2Fcontent%2Fresponsabilidad-juridica-y-gestion-economica-de-las-entidades-eclesiasticas%2F10174&text=Responsabilidad%20jur%C3%ADdica%20y%20gesti%C3%B3n%20econ%C3%B3mica%20de%20las%20entidades%20eclesi%C3%A1sticas%3A%20&tw_p=tweetbutton&url=http%3A%2F%2Fwww.unav.edu%2Fweb%2Ffacultad-de-derecho-canonico%2Fdetalle-noticias-home%2F2014%2F06%2F06%2Fresponsabilidad-juridica-y-gestion-economica-de-las-entidades-eclesiasticas%2F-%2Fasset_publisher%2F8FyO%2Fcontent%2Fresponsabilidad-juridica-y-gestion-economica-de-las-entidades-eclesiasticas%2F10174%23.U7JomFi0Rx8.twitter&via=unav
http://twitter.com/search?q=http%3A%2F%2Fwww.unav.edu%2Fweb%2Ffacultad-de-derecho-canonico%2Fdetalle-noticias-home%2F2014%2F06%2F06%2Fresponsabilidad-juridica-y-gestion-economica-de-las-entidades-eclesiasticas%2F-%2Fasset_publisher%2F8FyO%2Fcontent%2Fresponsabilidad-juridica-y-gestion-economica-de-las-entidades-eclesiasticas%2F10174
javascript:;
javascript:;
javascript:;
javascript:;
javascript:;
javascript:;
javascript:;
javascript:;
javascript:;
javascript:;

AGENZIA SIR 11/06/2014www.agensir.it

http://www.agensir.it/sir/documenti/2014/06/00288798_polonia_repubblica_ceca_slovacchia.html

argomento
Citazioni Università
e/o professori

*Segue il testo in originale

Polonia, Repubblica Ceca, Slovacchia

- 32/51 -

11/6/2014 SIR EUROPA - Polonia, Repubblica Ceca, Slovacchia

http://www.agensir.it/sir/documenti/2014/06/00288798_polonia_repubblica_ceca_slovacchia.html 1/2

Num. 43 (2187) - Mer 11 Giugno 2014
Europa

CHIESE EUROPEE
CHIESE IN BREVE

Polonia, Repubblica Ceca, Slovacchia

Polonia, religioni e architettura sacra a Cracovia
"La costruzione delle civiltà del dialogo sembra una delle
necessità più pregnanti del mondo moderno": lo afferma Agata
Szuta, responsabile dell'Istituto del dialogo interculturale "Giovanni
Paolo II" di Cracovia che fino al 18 giugno promuove una nuova
iniziativa volta a una "migliore comprensione reciproca degli
uomini di diverse culture". Il progetto "I volti del dialogo" si prefigge
di evidenziare le similitudini tra varie religioni e culture. Quest'anno in particolare è dedicato
all'architettura sacra delle varie fedi attraverso i secoli. "L'architettura è una testimonianza
durevole del carattere multiculturale delle religioni, delle influenze reciproche e degli scambi sia
tra vari stili sia nei dettagli", osserva Barbara Munk, una delle coautrici del progetto. Della lettura
di vari simboli religiosi nelle opere architettoniche si parlerà a Cracovia il 16 giugno nell'ambito del
convegno "Cristianesimo­ebraismo­islam: il dialogo nel magistero di Giovanni Paolo II", durante la
sessione intitolata "Sinagoga­Cattedrale­Moschea". In occasione del convegno a Cracovia verrà
inaugurata una mostra dedicata ad Assisi come "speranza del mondo", all'architettura sacra
contemporanea di Nowa Huta e una rassegna fotografica dell'architettura sacra in Europa e nel
Medio Oriente. Il progetto prevede inoltre un concerto di musiche tradizionali ebraiche e
workshop per bambini volti a suscitare la curiosità dei ragazzi per i materiali e le tecniche di
costruzione degli edifici di culto.

Repubblica Ceca: storie di conversioni in tv
Sei giovani, cinque religioni e un anno del loro cammino spirituale. La televisione nazionale ceca
presenta ogni mese documentari su persone che hanno vissuto una conversione. "Un'équipe di
documentaristi ha seguito da vicino la vita di sei persone che hanno accettato di essere
osservate dagli spettatori televisivi e di raccontare i momenti più toccanti della loro vita", spiega
l'addetta stampa Hana Orosová. La trasmissione è iniziata alla fine di maggio e durerà fino alla
fine di giugno. "Non stiamo cercando l'essenza della fede, ma la sua concreta dimostrazione e il
suo impatto sulle persone e la loro vita", afferma Josef Fiser, autore della sceneggiatura,
sottolineando la "potenza" delle storie del pianista Petr che ha deciso di convertirsi all'ebraismo e
di Daniel che è diventato cattolico, mostrando come la conversione sia "un'esperienza diversa
per ciascuno", a volte una decisione basata su un'esperienza forte e altre volte un processo lento
che si dispiega nel tempo. Secondo il produttore Patrick Divis, il documentario "in un certo senso
offre uno spaccato della vita religiosa moderna nella Repubblica Ceca".

11/6/2014 SIR EUROPA - Polonia, Repubblica Ceca, Slovacchia

http://www.agensir.it/sir/documenti/2014/06/00288798_polonia_repubblica_ceca_slovacchia.html 2/2

Slovacchia: una ricerca su i sacerdoti e internet
Oltre l'85% dei sacerdoti in Slovacchia utilizza internet ogni giorno. Più della metà lo utilizza per
cercare materiali quali le riflessioni di altri sacerdoti o autori su determinati argomenti ed eventi nel
calendario liturgico, articoli e interviste che possono ispirare le loro omelie. Sono i risultati di un
sondaggio condotto in marzo e aprile 2014 da Matús Demko dell'Università Cattolica di
Ruzomberok e resi noti nei giorni scorsi. Circa il 16% di tutti i sacerdoti diocesani (380),
provenienti soprattutto dalle diocesi di Nitra e Spis, ha partecipato a questo sondaggio ispirato al
Progetto immagine della Pontificia università della Santa Croce di Roma. "Potrebbe sembrare che
il loro tasso di partecipazione non sia stato molto alto, ma devo precisare che un'indagine analoga
in Germania ha visto la partecipazione soltanto dello 0,6% dei sacerdoti e in Italia soltanto
dell'1,7%", ha commentato Matús Demko. Secondo i risultati che si riferiscono alla Slovacchia,
circa l'85% degli intervistati considera internet utile o molto utile per fornire un aiuto spirituale,
soprattutto come primo passo. Ci sono molti siti che contengono preghiere e le cosiddette
"preghiere online". www.breviar.sk è utilizzato da oltre il 28% dei sacerdoti. Quasi il 76% degli
intervistati ritiene che "la tecnologia faciliti lo sviluppo della formazione sacerdotale". Molti
sacerdoti sono attivamente presenti su internet attraverso blog, profili e siti personali, oppure siti
web parrocchiali (56,5% degli intervistati).

Copyright ¿ 2010 - Societ¿ per l'Informazione Religiosa - S.I.R. Spa - P.Iva 02048621003 - Via Aurelia, 468
- 00165 Roma - tel. 06/6604841 - fax 06/6640337

http://www.breviar.sk/

LA REPUBBLICA 14/06/2014http://www.repubblica.it

http://parma.repubblica.it/cronaca/2014/06/14/news/vaticano_segreto_l_caso_orlandi_diventa_un_noir-88936173/

argomento
Citazioni Università
e/o professori

*Segue il testo in originale

Pietroni: Vaticano segreto il caso Orlandi diventa noir

- 33/51 -

Pietroni: Vaticano segreto
il caso Orlandi diventa noir

Un libro dello scrittore e giornalista parmigiano una vita dopo "Sotto
il vestito, niente"

di PAOLO RODARI

indoonaindoona

14 giugno 2014

Il Vaticano, e il mondo che gli sta
attorno, attrae gli scrittori. Per
esempio Mario Pomilio, nel 1975.
Il quinto evangelio pubblicato per
Rusconi fu un successo. L’idea
era che esistesse un quinto
Vangelo. Ma alla fine non
esisteva nessun testo segreto:
era la Chiesa a rappresentare il
Vangelo mancante.

Ma gli esempi sono infiniti da I
sotterranei del Vaticano di André
Gide a certi racconti di Stendhal.

Fino a oggi, all’ultimo lavoro — «immagina, caro Lettore, di leggere questa
storia-indagine come se leggessi un film», c’è scritto in una breve introduzione
— di Paolo Pietroni.

Giornalista e scrittore, fondatore e inventore di settimanali e mensili che hanno
cambiato il modo di concepire l’informazione (Max, l’inserto del Corriere Sette,
Lo specchio della Stampa), a più di settant’anni mette su carta per Barion Io
sono un angelo nero. È un giallo dedicato alla scomparsa di Emanuela
Orlandi, la figlia di un dipendente della casa pontificia che ai tempi di Papa
Wojtyla scomparve nel nulla dal centro storico di Roma in un assolato
pomeriggio del giugno 1983.

Da allora tante piste, tutte sbagliate o apparentemente tali. Pietroni non le
ripercorre, ma offre una sua versione, romanzata e avvincente. Tutto si svolge
nel 2007, nella redazione di un periodico milanese, Mystère. Una giornalista,
molto vicina a rivelare la verità sulla Orlandi, sparisce all’improvviso.

Nell’ombra si muovono gli agenti segreti di due potenti organizzazioni: i
Legionari di Cristo e l’Opus Dei. C’è anche un misterioso burattinaio
soprannominato il Castellano a muovere le fila dalla sua villa svizzera di
Castel San Pietro. Il Castellano è in realtà un alto prelato che sa muoversi con
perizia entro le mura leonine, le sue stanze, i suoi corridoi. Da una parte il
bene, dall’altra il male. Nel mezzo il mondo dell’informazione, che bascula
inevitabilmente fra i i buoni e i cattivi. Perché non sempre chi scrive fa il suo
mestiere nel modo migliore.

A volte, invece di cercare la verità, si accontenta di una sua parte, per logiche
che col giornalismo hanno nulla a che fare. Al fondo del noir c’è l’assioma che
il mondo intorno al Vaticano sa raccogliere, più di altri luoghi, segreti
indecifrabili. E in parte è vero: il Vaticano è come un buco in cui tutto il mondo
trova sé stesso. C’è la verità e insieme la menzogna. Bene e male: il bene è
che è un luogo di governo fissato da Cristo. Il male è che tutto è impastato con
la terra, con gli uomini.

Tempo fa fu John Wauck, professore di letteratura e comunicazione della fede
alla Pontificia Università della Santa Croce, a spiegare perché il Vaticano
affascini tanto anche gli scrittori statunitensi. «Il fascino — ha raccontato —
viene dal fatto che nella Chiesa cattolica si può trovare quello che non si trova
facilmente in America: grandi tradizioni della storia, dell’arte, della religione.

Quando ci si trova in piazza San Pietro, si hanno davanti un obelisco egizio,

ULTIMORA ADNKRONOS Le altre notizie »

• • • • •

16:44
Incidenti: bimbo travolto e ucciso a Ravenna
da pirata, fermato un bulgaro

15:30
Cogne: avv. Savio, c'e' legame molto solido
tra Franzoni e suoi bambini

TweetTweet 0 0 LinkedIn2ConsigliaConsiglia 0

Pietroni: Vaticano segreto il caso Orlandi diventa noir - Repub... http://parma.repubblica.it/cronaca/2014/06/14/news/vaticano...

1 di 2 25/06/14 13.06

Divisione Stampa Nazionale — Gruppo Editoriale L’Espresso Spa - P.Iva 00906801006 — Società soggetta all’attività di direzione e coordinamento di CIR SpA

[an error occurred while processing this directive]

una necropoli romana, la basilica più famosa del mondo, la Cappella Sistina,
la Pietà, la tomba di san Pietro, gli appartamenti del Papa, il posto dove
Giovanni Paolo II subì un attentato, le stanze di Raffaello, il colonnato del
Bernini… Sono tutte cose che non ci sono nelle periferie di Chicago. Sono
cose che messe assieme formano un cocktail perfetto per un romanzo». Un
cocktail che nel
lavoro di Pietroni è ben mescolato.

IL LIBRO
Io sono un angelo nero
di Paolo Pietroni (Barion- Mursia, pagg. 522, euro 19)

GUARDA ANCHE by Taboola

Sorrentino: "L'ultimo morso
del cannibale: il suo
mondiale è già finito"

Brasile 2014, a fine partita
Cavani consola uno per
uno gli azzurri

Milano, l'inseguimento
dopo la morte
dell'automobilista

Allegri: ''Pirlo via dal Milan,
vi spiego perché''

"Lo fanno in molte, sono
soldi facili"

Usa, incontro mozzafiato in
mare: spunta il grande
squalo bianco

Pietroni: Vaticano segreto il caso Orlandi diventa noir - Repub... http://parma.repubblica.it/cronaca/2014/06/14/news/vaticano...

2 di 2 25/06/14 13.06

NOTITIAE 15/06/2014www.notitiae.info

http://www.notitiae.info/2014/06/15/quando-listruzione-e-la-ricerca-divengono-riscoperta-dello-spirito-nella-natura/

argomento
Citazioni Università
e/o professori

*Segue il testo in originale

Quando l’istruzione e la ricerca divengono riscoperta dello spirito nella natura

- 34/51 -

16/6/2014 Quando l’istruzione e la ricerca divengono riscoperta dello spirito nella natura. | NoTiTiAE

http://www.notitiae.info/2014/06/15/quando-listruzione-e-la-ricerca-divengono-riscoperta-dello-spirito-nella-natura/ 1/1

Quando l’istruzione e la ricerca divengono riscoperta dello spirito nella natura.
Pubblicato il 15 giugno 2014 da epistola

E’ in uscita, edito dalla casa editrice Aracne di Roma, il volume scritto dalla professoressa Valentina Orlando
che reca un titolo e un argomento di un fascino tangibili: Contro il principio gnostico. La libertà del

vivente in Hans Jonas.Valentina Orlando è dottoressa di ricerca in Filosofia e Scienze
Umane. Laureatasi e addottoratasi presso l’Università degli Studi di Perugia,
specializzatasi in Bioetica presso l’Università Cattolica del Sacro Cuore di Roma, è
insegnante di storia, filosofia, scienze umane e di sostegno per l’area umanistica nelle
scuole superiori. Attualmente è in servizio presso l’Istituto alberghiero “Giancarlo de
Carolis” di Spoleto. Ella ha il merito di essersi confrontata con un pensatore poliedrico e
penetrante che l’autrice esamina con profondità e rigore, giovandosi di un’ottima
formazione interdisciplinare, indispensabile per studiare una filosofia così complessa
come quella di Hans Jonas. Il titolo dato al saggio, Contro il principio gnostico, vuole

evidenziare che il filo conduttore della riflessione del filosofo è la “lotta” alla netta separazione, avvenuta nel
pensiero occidentale, tra spirito e materia, poiché, a suo avviso, una delle radici del nichilismo e della crisi
ecologica, esiti finali dello svuotamento spirituale della natura.
Dal volume della Orlando emerge con chiarezza che un motivo persistente nella riflessione del filosofo è
rappresentato dalla volontà di riaffermare la presenza dello spirito come realtà vivente, attiva e intelligibile
nella natura stessa, vista, quest’ultima, come una realtà ascendente al cui vertice vi è l’uomo, concepito come la
più completa delle creature poiché incontro di tutte le dimensioni del reale. L’opera di Valentina Orlando è
interessante sia per chi si occupa di teologia e di filosofia, sia per chiunque voglia immergersi in una visione
affascinante della natura. Il suo volume non si limita, tuttavia ad esporre il pensiero di Hans Jonas, ma come il
lettore potrà facilmente sperimentare, non teme di criticarlo in quei punti ove lo ritiene incompleto o
insoddisfacente.
Il testo è impreziosito dalla Prefazione dell’insigne Rev. Prof. Giuseppe Tanzella-Nitti, astronomo e teologo di
fama internazionale, che ha seguito l’autrice nel corso della sua ricerca e le ha dato la possibilità di formarsi e
collaborare con il DISF Working Group. ora Scuola Internazionale per la Ricerca Interdisciplinare della
Pontificia Università della Santa Croce a Roma. Il volume uscirà nella collana “percorsi di Etica. Saggi” diretta
dal Prof. Luigi Alici ordinario di Filosofia Morale presso l’Università di Macerata. La copertina del testo è a
cura del noto pittore Ciro Palumbo di Torino.
L’autrice ha, inoltre, pubblicato saggi riguardanti il rapporto tra arte, simbolo e filosofia e si sta ora
confrontando con il linguaggio poetico, sono infatti in uscita la sua prima raccolta di poesie e un racconto
poetico.

Questa voce è stata pubblicata in Filosofia, Letteratura e contrassegnata con Filosofia, gnostico, Libertà, Orlando, pricipio, Valentina, vivente. Contrassegna il permalink.

NoTiTiAE
Sed etiam non

NoTiTiAE
Motore utilizzato WordPress.

http://www.notitiae.info/2014/06/15/quando-listruzione-e-la-ricerca-divengono-riscoperta-dello-spirito-nella-natura/
http://www.notitiae.info/author/epistola/
http://www.notitiae.info/category/filosofia/
http://www.notitiae.info/category/letteratura/
http://www.notitiae.info/tag/filosofia/
http://www.notitiae.info/tag/gnostico/
http://www.notitiae.info/tag/liberta/
http://www.notitiae.info/tag/orlando/
http://www.notitiae.info/tag/pricipio/
http://www.notitiae.info/tag/valentina/
http://www.notitiae.info/tag/vivente/
http://www.notitiae.info/2014/06/15/quando-listruzione-e-la-ricerca-divengono-riscoperta-dello-spirito-nella-natura/
http://www.notitiae.info/
http://www.notitiae.info/
http://wordpress.org/

CHIESA ESPRESS ONLINE 16/06/2014chiesa.espresso.repubblica.
it/

http://chiesa.espresso.repubblica.it/articolo/1350814

argomento
Citazioni Università
e/o professori

*Segue il testo in originale

L’indissolubilità, una sfida da attraversare

- 35/51 -

16/6/2014 L’indissolubilità, una sfida da attraversare

http://chiesa.espresso.repubblica.it/articolo/1350814 1/3

L’indissolubilità, una sfida da attraversare
Un contributo al prossimo sinodo sulla famiglia scritto da sette teologi e canonisti di quattro
paesi europei

Il nesso tra l’accesso all’Eucarestia e lo status matrimoniale del fedele – che pare polarizzare il
dibattito – non rappresenta il cuore tematico del prossimo sinodo sulla famiglia convocato da
papa Francesco per affrontare globalmente “le sfide pastorali sulla famiglia nel contesto
dell’evangelizzazione”. È però argomento coagulante le questioni ultime coinvolgenti la fede in
quanto dottrina e quale criterio della prassi giuridico­pastorale. In cosa dunque consiste e cosa
implica il Vangelo del matrimonio?

Pietra miliare in tal senso è l’affermare il matrimonio cristiano nella sua realtà di “Chiesa
domestica”, peculiare autorealizzazione della Chiesa. Se ne evince l’indole sacramentale e
l’inseparabilità dall’Eucarestia, radice e fonte di una permanente vitalità. Ora tale sua natura
ecclesiale afferma immediatamente il matrimonio come irriducibile alla “coppia” quale viene
spesso intesa dalla cultura secolare. Cristo trasforma il dono di sé dei contraenti in relazionalità
coniugale, chiamata a compiersi vivendo in coerenza al suo essere cellula del corpo ecclesiale.

Dal vincolo sacramentale deriva il realizzarsi personalizzante di entrambi nell’irriducibile
differenza sessuale che segna la creatura a immagine del Dio Trinità. L’antropologia svolta dal
magistero, in particolare da san Giovanni Paolo II, sottrae il matrimonio a letture dottrinarie e
deduttivo­moralistiche e mostra nel consenso nuziale il porsi di un fatto che coinvolge e
oltrepassa i contraenti. Tramite l’insuperabile mediazione ecclesiale il fedele è coprotagonista di
Dio­Creatore dell’avvenimento duale. Così l'“una caro” è realtà emblematica dell’identità fra
cristianesimo e umanità: in Cristo l’umano e il divino si compenetrano inconfondibilmente.

La reciproca realizzazione dell’identità uomo­donna, tesa in Cristo a farsi famiglia, costituisce
nel matrimonio cristiano un fatto comunionale che sfugge all’autoreferenzialità del singolo e
della coppia. Il patto nuziale, insostituibile funzione e compito ecclesiale, è segnato dalla
fecondità e dall’educazione (Gaudium et spes 48, Canone 1055). Tale densità misterica che ne
decide verità e significato lo sottrae ultimamente al fedele, per cui non compete al singolo, alla
coscienza, l’ultimo giudizio circa la sua effettiva consistenza. Si lega del resto alla forma
ecclesiale della coscienza – ministra e non sorgente del vero – il fatto che il darsi o meno del
matrimonio non risponda alla mera valutazione del fedele. Non è questione di intelligenza, è
bensì implicazione del permanere reale di Cristo, del modo storico­sacramentale della salvezza
operante nella forma della Chiesa.

Cristo, restituendo l’uomo alla sua verità originaria – il Regno è misura della verginità e del
matrimonio (Matteo 19) – riporta l’incontro uomo­donna al Principio. Lo comanda indissolubile
perché rende possibile il “per sempre”, l’"una sola carne". Così la Chiesa si ritrova ministra del
realizzarsi di tale patto in quanto originante un’effettiva reciproca mutazione antropologica dei
contraenti, quale può avvenire anche al di fuori dell’ambito visibile della Chiesa. In mezzo al
conflitto delle interpretazioni nei secoli si doveva precisare un cammino di lettura del detto
evangelico che documenta lo svolgimento del “principio indissolubilità”, lo sviluppo coerente del
criterio, della misura antropologica congrua al matrimonio. Ne è emerso, maturato nel tempo ed
assunto poi dal Codice, quanto si sarebbe indicato con la formula “rato e consumato”.

È inevitabile l’intervento di un giudice al poter vagliare l’essersi in effetti, nel caso, realizzato o
meno il matrimonio, e tale sua sentenza avrà valore dichiarativo, non costitutivo. Un fatto il
giudice è in grado di appurarlo/verificarlo, non di porlo in essere. Il matrimonio è nullo non
perché lo dice il tribunale, bensì lo si dice nullo perché lo è. Ciò non significa negare come sia
possibile, anzi, urgente oggi il rivedere il processo, in termini di ermeneutica e procedura, così

16/6/2014 L’indissolubilità, una sfida da attraversare

http://chiesa.espresso.repubblica.it/articolo/1350814 2/3

da rispondere in tempi ragionevoli (previsti dal Codice) alla domanda e allo status ecclesiale
della coscienza del fedele. Non è qui il caso di avanzare proposte in merito, ma certo è da
innovare l’ottica interpretativa della validità del matrimonio, alla luce della "unità ermeneutica" di
cui ha parlato Benedetto XVI nel discorso alla Rota del 2012). Promette infatti una
comprensione più acuta della realtà del matrimonio.

Il matrimonio è avvenimento generante l’appartenenza propria dei coniugi quale forma
personale di vita che contrassegna i nubenti. Paolo VI disse il matrimonio "questio facti", così da
richiamare l’adagio “factum infectum fieri nequit”. La nozione “indissolubilità” afferma che il
consenso pone una realtà – recepita dal Canone 1141 – che, opera di Cristo nella Chiesa, è
costituita inattaccabile da coloro che l’hanno assunta. Dalla Chiesa stessa come da qualunque
altro potere. Contraddirebbe perciò sia il dato dottrinale che la creaturale configurazione
sessuale dei coniugi ove si ritenesse di avanzare una misericordia che venisse a cancellare un
precedente matrimonio. Tale possibilità può del resto concepirsi a condizione di passare
dall’ordine del reale a quello morale, complice un nichilismo o almeno un relativismo ontologico.
L’essere precede l’agire, inesorabilmente; se dunque è possibile un patto che vince il
contingente – ed in tal senso è indissolubile – come è possibile passare ad altro legame
obliterando la questione riguardante la verità del primo legame matrimoniale, ossia la sua
validità o meno?

In verità, cuore della "novitas cristiana" – nei suoi termini sconvolgenti perché è realtà di altra
natura dalla tolleranza, il massimo cui arriva l’opera dell’uomo –, la misericordia di Cristo è altra
cosa. Perciò quella pace vera, impossibile alle sole forze umane eppur necessaria per vivere,
davvero non può confondersi col doversi rassegnare all’incompiutezza del suo agire, a un
arrendevole accomodamento alla sconfitta. Misericordia è opera di Dio rigenerante l’uomo, che
la Chiesa offre in nome Suo. È abbraccio che resta fruibile pure dal fedele che sia reduce,
responsabilmente o meno, dal fallimento di un precedente vincolo coniugale da lui contratto. È
novità di vita per cui il fedele, grazie all’appartenenza ecclesiale – alla comunità cristiana accolta
e vissuta quale dimora –, fa esperienza della sua dignità battesimale.

Dunque la misericordia è dono alla persona, realtà che non può riferirsi al matrimonio così da
obliterare, in forza del pentirsi del fedele, la questione della verità o meno del suo primo
matrimonio. Come può, la “via della penitenza”, pretendere di cancellare l’inestricabile
abbraccio di amore e verità, tanto da essere in grado di creare un nuovo valido matrimonio? La
condizione di fatto del convivere, il fedele, con chi non è suo coniuge, ossia non è
legittimamente riconosciuto tale, impedisce il ricevere i sacramenti; non perché, a priori, si
ravvisi un peccato personale. Difatti si chiede ai fedeli di "non giudicare l’intimo delle coscienze"
di quanti vedano vivere in "disordinate situazioni matrimoniali" (Nota CEI 1979, n. 18). Del resto
la sentenza del tribunale non entra in merito alla responsabilità morale, alla “questione
peccato”. Va inteso bene il senso della dizione "irregolari": ogni vincolo tra fedeli non può se
non conformarsi alla grande Regola, ossia alla vita stessa della Chiesa. La partecipazione
battesimale alla "communio" è un orizzonte intero, cioè cattolico, dell’esistenza del fedele, è
"forma totius vitae" intessuta di un doppio profilo, il personale e il comunitario, indissolubili tra
loro, valenze simmetriche e sinergiche.

Quale “questione pastorale”, il matrimonio pone l’interrogativo preciso circa l’effettiva
congruenza delle vie finora percorse. Se l’amministrazione dei sacramenti deve rispondere al
criterio dottrinale (la coerenza tra verità e diritto), la cura pastorale del matrimonio risponderà
all’educare il fedele al poter riconoscere Cristo quale risposta alla propria affettività­sessualità.
Ogni circostanza (malattia, vecchiaia, pure la sconfitta matrimoniale) attende la pastorale quale
“arte” del condurre alla verifica della presenza reale di Cristo in quanto in grado di affrontare il
vivere e le sue urgenze. È vera consolazione, può riparare la ferita, può scoprire che l’accaduto
non ha impedito il compiersi del “disegno buono” su di sé. Salvezza è nel ricevere l’unità di sé,
nel cogliere che dimorando nella comunità si legge la propria vita diversamente. Non può
confondersi l’abbraccio della "communio" col poter ricevere una comunione compassionevole,
pietistica, sostituita al posto del poter verificare il fatto di essere “creatura nuova”.

Attende il sinodo una sfida radicale su "l’umano dell’uomo”, sull’uomo e sull’amore come
destino. Sul matrimonio è in gioco la natura del suo cuore nell’oggi della Chiesa, che chiede di
ricomprendere il dono­responsabilità del matrimonio che coinvolge la questione della fede. Non
quale dottrina però, astrattamente, ma quale avvenimento che salva l’esistenza del fedele.

16/6/2014 L’indissolubilità, una sfida da attraversare

http://chiesa.espresso.repubblica.it/articolo/1350814 3/3

Eludere la sfida portata da Cristo all’amore uomo­donna significherebbe mortificare ciò che
muove il cuore umano, fragile eppure fatto per il “per sempre”, per donarsi
incondizionatamente. Siamo sfidati da tale provocazione, dibattuti tra il potere del mondo, che
vuole la riduzione del desiderio, e la promessa di un orizzonte intero del vivere. L’intervenire
della Chiesa circa la vita affettiva non conosce altro orizzonte e motivo da quanto inteso da
Paolo VI ad oggi, ovvero una "visione globale dell’uomo" (Humanae vitae).

Prof. Nicola Bux, Facoltà Teologica Pugliese, Bari
Prof. Juan Carlos Conde Cid, Dottore in Diritto Canonico, Belgio
Prof. Carlos José Errázuriz M., Pontificia Università della Santa Croce, Roma
Prof. Andrea Favaro, Università di Padova
Prof.sa Montserrat Gas Aixandri, Universitat International de Catalunya, Barcellona
Prof. Wojciech Gòralski, Facoltà di Diritto Canonico Università Stefan Wyszynslki, Varsavia
Prof. Giorgio Zannoni, Facoltà di Diritto Canonico San Pio X, Venezia

9 giugno 2014

9.6.2014

LA BUSSOLA QUOTIDIANA 16/06/2014www.labussolaquotidiana.it

http://www.lanuovabq.it/it/stampaArticolo-il-matrimonio-e-indissolubile-ecco-il-manifesto-9443.htm

argomento
Citazioni Università
e/o professori

*Segue il testo in originale

Il matrimonio è indissolubile, ecco il Manifesto

- 36/51 -

16/6/2014 La nuova bussola quotidiana quotidiano cattolico di opinione online

http://www.lanuovabq.it/it/stampaArticolo-il-matrimonio-e-indissolubile-ecco-il-manifesto-9443.htm 1/2

di Lorenzo Bertocchi 11-06-2014

Stampa l'articolo

Il matrimonio è indissolubile, ecco il Manifesto

Comprendere le ragioni dell’indissolubilità del matrimonio e il suo

legame con l’Eucarestia è la grande sfida che oggi si pone a una

Chiesa che sembra più incline ad appiattirsi sulla cultura del mondo

piuttosto che elevarsi a comprendere e vivere la verità. È quanto

affermano i canonisti e i teologi firmatari del manifesto

“Indissolubilità, una sfida da attraversare” (sarà reso pubblico oggi e la Nuova Bussola Quotidiana lo offre

in anteprima), che si pone in palese contrasto con chi vorrebbe trasformare il prossimo Sinodo per la

famiglia in una occasione di mutamenti sulla dottrina della Chiesa in fatto di matrimonio. Come si ricorderà

a sollevare un acceso dibattito era stata la relazione all’ultimo Concistoro tenuta dal cardinale Walter

Kasper, favorevole a concedere – seppure a certe condizioni – l’accesso al sacramento dell’Eucarestia ai

divorziati risposati. Ma anche le risposte di alcuni episcopati al questionario inviato dalla Santa Sede in

preparazione del Sinodo vanno nella direzione della resa senza condizioni alla mentalità del mondo (clicca

qui).

Ora questo manifesto sull’indissolubilità del matrimonio pone un gesto nella direzione opposta,

nella fedeltà al disegno di Dio sulla famiglia, che l’uomo non può mutare con il pretesto dell’attenzione

pastorale. Firmatari di questo manifesto sono don Giorgio Zannoni, docente di diritto canonico all’Istituto

S. Pio X di Venezia, don Nicola Bux, docente alla Facoltà Teologica Pugliese, il belga Juan Carlos Conde

Cid, docente di Diritto canonico, Carlos Josè Errazuriz della Pontificia Università Santa Croce, il professore

Andrea Favaro dell’Università di Padova, la professoressa spagnola Montserrat Gas Aixandri dell’Università

International de Catalunya e il professore Wojciech Gòralski della Università Wyszynslki di Varsavia.

La attuale crisi del matrimonio, in fondo, è crisi delle promesse solenni, tanto che lo stesso papa

Francesco, sulla scia di chi l’ha preceduto, ha detto di credere che almeno la metà dei matrimoni celebrati

in chiesa siano invalidi. Eppure, rimane quella parola del Vangelo in cui il Cristo lancia al cuore dell’uomo

la sfida del “per sempre”, quell’indissolubilità (finché morte non vi separi) che non può essere mandata in

cantina per nessun motivo, tantomeno per una casuistica sentimentale.

L’indissolubilità – è scritto nel manifesto - non è un accidente qualsiasi del matrimonio cristiano,

ma ne è propriamente la bellezza. Perché è una sfida da attraversare.

Su questo tema abbiamo rivolto qualche domanda a due dei firmatari del Manifesto, il prof. Zannoni e don

Bux.

Professor Zannoni perché questo manifesto?

L’odierno contesto ecclesiale mostra come all’incertezza, da tempo diffusa, circa i sacramenti (eucaristia e

confessione) connessi al matrimonio, fosse sottesa una mancata certezza sul pensiero della Chiesa sulla

natura stessa del matrimonio. È urgenza improcrastinabile riascoltare la verità sull’amore umano. Ebbene

in un dialogo amicale si è constato un sostanziale silenzio in tanti di “coloro che pensano”, pur

nell’imminenza del Sinodo su matrimonio e famiglia. Così è sorta l’idea di dare un contributo e formulare

un “tesario”, che è poi il “manifesto” presentato oggi. Ci siamo anche chiesti come possa essere successo

che il Magistero non abbia irrigato il campo dei credenti. Eppure fin da Paolo VI, poi con San Giovanni

Paolo II e quindi con Benedetto XVI, il Magistero ha riproposto la fede come possibilità data all’uomo di

javascript:;
javascript:;
http://chiesa.espresso.repubblica.it/articolo/1350810

16/6/2014 La nuova bussola quotidiana quotidiano cattolico di opinione online

http://www.lanuovabq.it/it/stampaArticolo-il-matrimonio-e-indissolubile-ecco-il-manifesto-9443.htm 2/2

poter comprendere al metro di una misura reale, e non ideologica.

Prof. Zannoni, la sfida al matrimonio, e alla fede, sembra davvero epocale…

La questione del matrimonio non riguarda il cristiano, così come la crisi non tocca il sacramento, ma ancor

prima l’uomo in quanto alla differenza sessuale. È in questione l’uomo ed è in questione la fede, che

Benedetto XVI affermò non potersi dare mai per presupposta rispetto al vivere. Non a caso Cristo (Mt. 19)

ha legato la vita affettiva, il celibato come il matrimonio, alla personale dedizione al Regno da Lui

inaugurato. Il “per sempre” è risposta certa al dono ricevuto di Lui.

Il rapporto tra indissolubilità del matrimonio ed Eucaristia è al centro dell’attuale dibattito

ecclesiale. Don Bux, vorrebbe brevemente chiarirci i termini di questo rapporto?

Se il divorzio è un peccato, un matrimonio che segue ad un divorzio è una condizione permanente di

peccato, contraddittoria con il sacramento dell’unità che è l’eucaristia. Comunione esterna e comunione

interna sono in relazione l’una con l’altra come segno e realtà: mai la Chiesa vorrebbe privare qualcuno

della comunione interna. Quando essa lo fa, è solo e unicamente per salvare, con questa medicina, la

comunione spirituale. Ne sono prova le "sofferenze dei santi", cioè della comunità che è in ansia per Lui;

inoltre, la sofferenza dell’escluso, il suo tendere alla comunione, rappresenta il legame che lo tiene unito

all’amore salvifico di Cristo e può condurre paradossalmente al progresso spirituale. La ribellione invece

non salva, ma distrugge l’amore. Questo fa capire quanto sia incongruo postulare la necessità della

comunità ecclesiale, quale condizione per celebrare l’eucaristia, se poi la si esclude all’atto di verificare i

modi in cui si vive l’appartenenza ad essa.

TELEBELLUNO 18/06/2014www.telebelluno.it

http://www.telebelluno.it/wp/11961

argomento
Citazioni Università
e/o professori

*Segue il testo in originale

Filosofia e fede al Centro Papa Luciani

- 37/51 -

(http://www.telebelluno.it/wp)

Condividi con:

(http://www.telebelluno.it/wp/11961?share=email&nb=1) (http://www.telebelluno.it/wp/11961?share=facebook&nb=1)

Protagonisti dell’incontro don Francesco Russo, docente alla pontificia università della santa Croce e il
giornalista Maurizio Shoepflin.

Filosofia e fede al Centro Papa Luciani
giu 18, 2014

Notizie TG (http://www.telebelluno.it/wp/category/notizie)

Cultura (http://www.telebelluno.it/wp/category/notizie/cultura)



E-mail Facebook

http://www.telebelluno.it/wp
http://www.telebelluno.it/wp/11961?share=email&nb=1
http://www.telebelluno.it/wp/11961?share=facebook&nb=1
http://www.telebelluno.it/wp/category/notizie
http://www.telebelluno.it/wp/category/notizie/cultura

AGENZIA ZENIT 20/06/2014www.zenit.org

http://www.zenit.org/it/articles/esperti-da-tutto-il-mondo-analizzano-le-riforme-di-papa-pio-x

argomento
Citazioni Università
e/o professori

*Segue il testo in originale

Esperti da tutto il mondo analizzano le riforme di Papa Pio X

- 38/51 -

23/6/2014 Esperti da tutto il mondo analizzano le riforme di Papa Pio X | ZENIT - Il mondo visto da Roma

http://www.zenit.org/it/articles/esperti-da-tutto-il-mondo-analizzano-le-riforme-di-papa-pio-x 1/2

Il mondo visto da Roma

http://www.zenit.org/it/articles/esperti-da-tutto-il-mondo-analizzano-le-riforme-di-papa-pio-x

Esperti da tutto il mondo analizzano le riforme di
Papa Pio X

Il Pontificio Comitato di Scienze Storiche ha organizzato una
giornata in Vaticano per studiare la figura e il pontificato di Giovanni Sarto

Citta' del Vaticano, 20 Giugno 2014 (Zenit.org) Deborah Castellano Lubov | 93 hits

Esperti da tutto il mondo si sono riuniti giovedì in Vaticano per analizzare l'eredità e la vita di Papa Pio X
(1835-1914). Un Papa che ha servito come Pontefice per undici anni per poi morire poche settimane dopo
l'inizio della prima guerra mondiale.

La conferenza è stata organizzata dal Pontificio Comitato di Scienze Storiche con il titolo San Pio X: un
papa riformatore al cospetto delle sfide di un nuovo secolo.

La giornata è stata divisa in due sessioni: quella mattutina è cominciata con una riflessione sulla personalità
di Papa Pio X. Gianpaolo Romanato, professore all'Università di Padova, ha parlato della "figura complessa
di Pio X" e ha sottolineato l'importanza di questo Papa aggiungendo che, senza il suo papato, "i successivi
sforzi pontifici non sarebbero mai stati possibili".

"Non è un caso che ci siano stato un alto numero di convertiti", ha asserito il professore, spiegando che le
riforme di Pio X hanno avuto un ruolo fondamentale per aumentare il numero dei fedeli.

Passando agli elementi pastorali di Pio X, Padre Carlo Pioppi, professore alla Pontificia Università della
Santa Croce, ha fatto luce su come "comprendere il suo atteggiamento, la sua amministrazione e le sue
decisioni è cruciale per capire il 'bravo pastore' che non si arrese alle tentazioni di quell'epoca, ma che
invece guidò i cristiani verso una vita liturgica e sacramentale. Padre Pioppi, intervistato da ZENIT, ha
dichiarato che "le attività di Pio X hanno aumentato le conoscenze dei cattolici sulla dottrina e sulla Chiesa".
Padre Pioppi, inoltre, ha aggiunto che molti fedeli decisero di emulare Papa Pio X perché erano ispirati dalle
sue esercitazioni spirituali e dalle sue meditazioni sulle Sacre Scritture.

Roberto Regoli, professore alla Pontificia Università Gregoriana, ha discusso il contesto storico in cui si
trovava Pio X, mentre Miroslaw Lenard dell'Università di Opole, in Polonia, ha parlato del passato del
pontefice come patriarca di Venezia.

La sessione pomeridiana si è concentrata sulle varie riforme di Pio X. Patrick Valdini, professore alla
Pontificia Università Lateranense, ha parlato del contributo di Pio X nel promulgare un codice uniforme
sulla legge canonica.

Il Presidente del Pontificio Comitato delle Scienze Storiche, Padre Bernard Ardura, ha dichiarato a ZENIT
che "prima di Pio X, gli insegnamenti della Chiesa erano dispersi in vari documenti"; dunque il merito di
Pio X fu proprio quello di prendere l'iniziativa per primo in modo da concentrare le regole della Chiesa in

http://www.zenit.org/it
http://www.zenit.org/it
http://www.zenit.org/
http://www.zenit.org/it/authors/deborah-castellano-lubov

23/6/2014 Esperti da tutto il mondo analizzano le riforme di Papa Pio X | ZENIT - Il mondo visto da Roma

http://www.zenit.org/it/articles/esperti-da-tutto-il-mondo-analizzano-le-riforme-di-papa-pio-x 2/2

un unico e comprensibile codice.

Riguardo alla formazione dei sacerdoti, Luigi Michele De Palma ha spiegato l'aiuto di Pio X nello
sviluppare i seminari diocesani, specialmente in Italia.

Jean Miguel Ferrer Grenesche, segretario del Pontificio Comitato delle Scienze Storiche, ha parlato delle
riforme di Pio X sulla liturgia, mentre Mario Sensi, professore dell'Università Lateranense, ha evidenziato
che Pio X fu determinante per aumentare la frequenza con cui adulti e bambini ricevono i sacramenti,
specialmente per quanto riguarda la comunione.

L'evento si è concluso con la presentazione del libro Pio X: alle origini del cattolicesimo contemporaneo
scritto da Gianpaolo Romanato ed edito Lindau. Durante la presentazione, Carlo Fantappie, professore
all'Università di Urbino, e Alejandro Dieguez dell'Archivio segreto Vaticano, hanno spiegato che Pio X,
pur avendo la nomea di ‘Papa incompreso’, ha indubbiamente portato avanti la Chiesa con delle riforme
importanti; entrambi hanno inoltre aggiunto che il Papa aveva "una grande consapevolezza del suo ruolo" e
che portò "una complessa e affascinante personalità in Vaticano", lasciando ancora oggi un'eredità duratura.

(20 Giugno 2014) © Innovative Media Inc.

AGENZIA ADNKRONOS 21/06/2014www.adnkronos.com

http://www.adnkronos.com/fatti/cronaca/2014/06/21/papa-canonista-prima-volta-che-pontefice-scomunica-
mafiosi_ZJi2SgHDP2kmzvAthX6n1N.html

argomento
Citazioni Università
e/o professori

Segue il testo in originale

Papa: il canonista, e' la prima volta che un Pontefice scomunica i mafiosi

- 39/51 -

http://www.adnkronos.com/fatti/cronaca/2014/06/21/papa-canonista-prima-volta-che-
pontefice-scomunica-mafiosi_ZJi2SgHDP2kmzvAthX6n1N.html

CRONACA

Papa: il canonista, e' la prima volta che un
Pontefice scomunica i mafiosi

Articolo pubblicato il: 21/06/2014
"I mafiosi non sono in comunione con Dio, sono scomunicati". Sono le parole che papa
Francesco ha pronunciato nel corso della messa celebrata nella Piana di Sibari, in Calabria.
"E' la prima volta che un Pontefice parla così esplicitamente di scomunica ai mafosi", annota
all'Adnkronos don Davide Scito, docente di Diritto Canonico all'Università Pontificia della
Santa Croce. Lo scorso 21 marzo Bergoglio, incontrando i parenti delle vittime di mafia
insieme a don Luigi Ciotti, aveva invitato i mafiosi a convertirsi "convertitevi o per voi sarà
l'inferno', ma di scomunica ne ha parlato esplicitamente solo oggi.
Sulla questione c'è stato anche un documento della Cei - era il 2010 - che riguardava la
scomunica ai mafiosi. Rimase una proposta. Ora papa Francesco non ha usato mezzi termini
e ha parlato esplcitamente di "scomunica" per i mafiosi. "Al di là di quello che dice il codice di
diritto canonico per cui se c'è una proibizione giuridica - spiega il canonista - sei escluso dalla
comunione, penso che il Papa, con queste parole fortissime e senza precedeti, abbia voluto
denunciare e richiamare la gravità del comportamento di tanti malavitosi che si spacciano per
cattolici devoti. Francesco vuole dire che questa gente deve essere esclusa dalla comunione
con Dio. E lo ha detto con parole definitive e inequivocabili".

BERLINER MORGENPOST 23/06/2014www.morgenpost.de

argomento
Citazioni Università
e/o professori

*Segue il testo in originale

Papst Franziskus schließt die Mafia aus der katholischen Kirche aus

- 40/51 -

Berliner Morgenpost
1 23.06.14 Montag, 23. Juni 2014 BM-HP1

Belichterfreigabe: -- Zeit:::
Belichter: Farbe: ** CR: AD: kheinric

+

GRUPPE H
Belgien im Achtelfinale
Belgien hat sich vorzeitig für das
Achtelfinale qualifiziert.

Belgien –
Russland 1 : 0
. .

Algerien holt den Sieg
Auch Algerien ist nach einem Sieg
auf Achtelfinal-Kurs.

Südkorea –
Algerien 2 : 4
. .

GRUPPE G
USA gegen Portugal
Das Ergebnis dieser zu Mitternacht
angepfiffenen Partie finden Sie
ebenso wie aktuelle Berichte und
Statistiken im Internet unter
www.morgenpost.de

WM HEUTE
Australien – Spanien, 18 Uhr
Niederlande – Chile, 18 Uhr
Kamerun – Brasilien, 22 Uhr
Kroatien – Mexiko, 22 Uhr

Miroslav Klose – der alte Mann und das Tor
Der deutsche Fußball-Nationalspieler ist mit 15 WM-Toren neuer Rekordhalter. Und der 36-Jährige wird in der Mannschaft gebraucht. Seite 22

DP
A/

H
AN

DO
UT

BELGIEN € 1,90 / DÄNEMARK DKK 14,50 / GRIECHENLAND
€ 1,90 / ITALIEN € 1,90 / ÖSTERREICH € 1,90 / POLEN
PLZ 8,00 / SCHWEIZ CHF 2,40 / SPANIEN € 1,90 /
SLOWAKEI € 1,90 / TÜRKEI TL 4,60 / UNGARN FT 570

Die Wolkendecke hält sich heute
dicht, immer wieder kommt aber
auch die Sonne zum Vorschein.
Dabei bleibt es trocken, das

Thermometer klettert auf 20 Grad. Seite 20

WETTER Trocken bei 20 Grad
Anschrift: Kurfürstendamm 21-22, 10874 Berlin
E-Mail: redaktion@morgenpost.de
Redaktion: 030-25 91 736 36
Anzeigen: 030-58 58 88
Aboservice: 030-58 58 58

KONTAKT

Meene Herr’n, war det nervenzerfetzend.
Ick hab mir, erkältungsbedingt anjenockt,
uff ’n ruhijen Abend mit unsan Eliteki-
ckern und nen ab der zehnten Minute
durch ne Müller-Granate unjefährdeten
Sieg jefreut. Und denn det! So’n Fußball-
krimi hab ick schon lange nich mehr
erlebt. Ick war heilfroh, als der Schluss-
pfiff kam, und glücklich, det wa uns nich
noch zwee Dinga einjefangen haben.
Wäre doch glatt möglich jewesen, die
Ghanaer hatten noch jute Chancen. Je-
freut hab’ ick mir ooch, det Senior Klose
der Ausgleich jelungen is. Ick saje ja im-
mer, schon aus eigenem Interesse: Lasst
öfta die Ollen ran, die können’s noch.

...wie es ist

Kasupke sagt...

Kasupke@morgenpost.de

BERLIN – Nutzer der Berliner S-Bahn
müssen sich auf einen neuen Engpass
einstellen. Ab Mittwochmorgen wird
der Zugverkehr auf der wichtigen Linie
S3 (Erkner–Ostkreuz) fünf Tage lang
zwischen Ostkreuz und Karlshorst un-
terbrochen. Nach Bahn-Angaben sind
davon täglich rund 55.000 Fahrgäste
betroffen, für sie wird ein Ersatzver-
kehr mit Bussen eingerichtet. Es müsse
zudem mit längeren Fahrzeiten von bis
zu 20 Minuten gerechnet werden. Ab
30. Juni verlängern sich für viele Rei-
sende die Umsteigewege, weil die S3
dann an einem anderen Bahnsteig hält.

Die Sperrung ist der Beginn einer
neuen Bauphase am Ostkreuz. Bereits
seit 2006 wird der wichtigste Knoten
im Berliner S-Bahn-Netz, an dem Züge
von neun Linien halten, schrittweise

modernisiert. Weil die Arbeiten weit-
gehend bei laufendem Betrieb ausge-
führt werden müssen, ziehen diese sich
besonders lange hin. Erst Ende 2017
soll der mit 411 Millionen Euro kalku-
lierte Umbau des Bahnhofs abge-
schlossen werden. Ab Ende 2015 kön-
nen am Ostkreuz erstmals auch Regio-
nalzüge halten. Die Vollsperrung am
Ostkreuz ist nur der Auftakt für einen
umfangreichen Bausommer der Bahn.
Wichtigstes Projekt ist der Schienen-
tausch auf den Stadtbahn-Viadukten.

Ab 14. Juli wird dafür der Zugverkehr
zunächst zwischen Zoologischer Gar-
ten und Friedrichstraße komplett ein-
gestellt, ab 4. August dann auf dem Ab-
schnitt Friedrichstraße–Ostbahnhof.
Auch dort will die S-Bahn einen Ersatz-
verkehr mit Bussen einrichten. Seite 9

S-Bahn-Verkehr am Ostkreuz
fünf Tage lang unterbrochen

PARIS/BERLIN – Frankreich und
Deutschland haben im Ukraine-Kon-
flikt erneut an den russischen Präsi-
denten Wladimir Putin appelliert. Der
Kremlchef solle sich für eine Wieder-
aufnahme der Verhandlungen zwi-
schen den Konfliktparteien stark ma-
chen, teilte der Élysée-Palast am Sonn-
tag nach einem Telefonat von Präsi-
dent François Hollande und Kanzlerin
Angela Merkel mit Putin mit. Paris und
Berlin forderten die Konfliktparteien
auf, die Feindseligkeiten in der Ostu-
kraine zu beenden. Sie hätten auf die
Bedeutung der Kontrollen an der ukrai-
nisch-russischen Grenze hingewiesen,
um ein Eindringen bewaffneter Einhei-
ten zu verhindern. Seite 4

Europas Staatschefs
rufen Putin
zum Dialog auf

BERLIN – Was das Berliner Wohnungs-
bauunternehmen Degewo plant, ist an-
spruchsvoll: In Lankwitz soll ein acht-
geschossiges Mehrfamilienhaus mit 64
Mietparteien aus den 50er-Jahren kli-
maneutral umgebaut werden. Es ist der
erste Versuch überhaupt in Deutsch-
land. Nach dem Umbau wird das Haus
fast genau so viel Energie erzeugen, wie
es verbraucht. Es soll die benötigte
Wärme vollständig selbst liefern, den
nötigen Strom zu 80 Prozent. Das Ge-
bäude wird unter anderem großflächig
mit Solarmodulen ausgestattet und be-
sonders isoliert. Die kommunale Dege-
wo lässt sich den Umbau 4,8 Millionen
Euro kosten. Seite 7

Degewo baut erstes
Mehrfamilienhaus
klimaneutral um

T VON TOBIAS BAYER

MAILAND – Papst Franziskus hat die här-
testen Worte gegen die organisierte Kri-
minalität Italiens seit Jahrzehnten ausge-
sprochen. Was bloß nach Verurteilung
mafiöser Umtriebe klingt, ist auch ein
Appell an die eigenen Reihen. Schließlich
hat die katholische Kirche ein wider-
sprüchliches Verhältnis zu den mächti-
gen Familienclans, die mit Drogen han-
deln, morden und erpressen. „Diejeni-
gen, die den Weg des Bösen gehen, so wie
es die Mafiosi tun, sind nicht in der Ge-
meinschaft mit Gott. Sie sind exkommu-
niziert“, sagte der Papst in Kalabrien.
Nach Lampedusa, Cagliari und Assisi be-
suchte das Oberhaupt der katholischen

Kirche nun die süditalienische Region, ei-
ne der Hochburgen der „Ndrangheta“.
Die Clanorganisation dominiert den Ko-
kainhandel und ist weltweit präsent, auch
in Deutschland.

Es ist nicht das erste Mal, dass ein
Papst gegen die Mafia öffentlich Stellung
bezieht. Johannes Paul II. forderte die
Mafiosi bereits im Mai 1993 zur Umkehr
auf. Sein deutscher Nachfolger, Papst Be-
nedikt XVI., sprach im Oktober 2010 da-
von, dass die Verheißungen der Mafia die
„Straße des Todes“ seien. Doch so klar
wie Franziskus hätten sie sich nicht geäu-
ßert, sagt Davide Cito, ein Kirchenjurist
an der Päpstlichen Universität vom Heili-
gen Kreuz in Rom. Die Worte des Ober-
haupts der katholischen Kirche seien in

diesem Fall „endgültig und unmissver-
ständlich“, so Cito.

Die scharfe Rhetorik von Franziskus ist
auch eine Warnung an die katholische
Kirche selbst. In der Vergangenheit hatte
sie sich allzu oft zum Erfüllungsgehilfen
des organisierten Verbrechens gemacht.
Die Vatikanbank IOR diente als Dreh-
scheibe für dunkle Machenschaften.
Priester im Süden Italiens erteilten sogar
das Sakrament an Mafiosi. Roberto Savia-
no, Autor des Bestsellers „Gomorrha“, er-
innerte in einem Zeitungskommentar an
zwei Priester, die sogar mit der Mafia ge-
meinsame Sache machten. Saviano
schreibt dort: „Diese Exkommunizierung
ist nur der Anfang eines Wegs, der sich als
epochal erweisen könnte.“

Klerus und Kriminalität
Papst Franziskus schließt die Mafia aus der katholischen Kirche aus

BERLIN – Erneut haben Rechtsextreme
in Pankow versucht, Mitglieder der SPD
einzuschüchtern und an ihrer politi-
schen Arbeit zu hindern. Am Wochen-
ende suchten ortsbekannte NPD-Mit-
glieder den Infostand der SPD in Buch
auf und bedrohten einen Mitarbeiter
mit Pfefferspray. Nach den rechtsextre-
men Vorfällen während des Europa-
Wahlkampfes im Mai hatte die SPD
Pankow entschieden, Buch und Karow
zu einem Kampagnenschwerpunkt zu
machen. „Wir lassen den Neonazis in
Buch und anderswo keinen Raum für
ihre Gewaltandrohungen und men-
schenverachtende Ideologie“, sagte
SPD-Landeschef Jan Stöß. Seite 11

Rechtsextreme
attackieren erneut
Berliner SPD-Stand

Wissen Seite 7
Berlin 9–12
Brandenburg 13
Jugend 14
Kultur 15

Leserbriefe 18
Rätsel/Horoskop 18
TV-Programm 20
Leute 20
Sport 21–26

INHALT

M O N T A G , 2 3 . J U N I 2 0 1 4** Redaktionsschluss: 00.00 Uhr | H | Nr. 168 / 26. W. Preis 1,10 Euro

Während der WM erscheint die Mor-
genpost in veränderter Struktur. Den
Sport finden Sie am Ende der Zeitung,
das Wetter nach dem TV-Programm.

Liebe Leserinnen,
Liebe Leser,

T VON ANDREAS ABEL
UND JOACHIM FAHRUN

BERLIN – Der Konflikt in der Berliner
rot-schwarzen Koalition wegen der
Vergabe des Gasnetzes droht zu eska-
lieren: Die Sozialdemokraten wollen
am morgigen Dienstag die umstrittene
Entscheidung für das landeseigene Un-
ternehmen „Berlin Energie“ im Senat
beschließen lassen. Die CDU-Sena-
toren machen ihre Entscheidung aber
davon abhängig, dass Finanzsenator
Ulrich Nußbaum (parteilos, für SPD)
ihre Fragen zu der Konzessionsvergabe
beantwortet und zu den schwerwie-
genden rechtlichen Bedenken Stellung
nimmt.

Nach Informationen der Berliner
Morgenpost ist der Fragenkatalog der
Union 35 Seiten stark. Es gilt als wenig
wahrscheinlich, dass Nußbaum all die-
se Fragen in so kurzer Zeit beantwor-
ten kann. „Vorgesehen ist, das Thema
auf die Tagesordnung der Senatssit-
zung zu nehmen“, bestätigte Senats-
sprecher Bernhard Schodrowski am
Sonntag. Ob auch abgestimmt wird, ist
nach wie vor offen. In Regierungskrei-
sen wird eher damit gerechnet, dass die
Gasnetzvergabe noch einmal vertagt
wird, um eine massive Koalitionskrise
zu vermeiden. Bereits in der vergange-
nen Woche war das Thema auf Wunsch
der CDU von der Tagesordnung ge-
nommen worden.

Unterdessen warnte Finanzsenator
Nußbaum davor, dass Berlin erheblich
mehr Geld ausgebe, als nach den Haus-
haltsberatungen vorgesehen war. Dies
sei beispielsweise durch den Anstieg
der Sozialausgaben oder Mehrkosten
für zusätzliche Lehrer begründet. An-
gesichts dieser schon steigenden finan-
ziellen Lasten erteilte Nußbaum weite-
ren Ausgabewünschen eine Absage.
Dafür gebe es keinen Spielraum, sagte
der Senator. So lehnt er die von der
CDU geforderte und mit Unterstüt-
zung von SPD-Fraktionschef Raed Sa-

leh dann doch beschlossene Erhöhung
der Beamtengehälter ab. Diese werde
Berlin 131 Millionen Euro bis zum Jahr
2020 kosten, sagte Nußbaum. SPD-
Fraktionschef Saleh hatte gefordert,
den Landesbeamten und Pensionären
ab 1. August 2,9 Prozent mehr Geld zu
zahlen. Der Senat hatte zuvor 2,5 Pro-
zent bewilligt. Die CDU freute sich –
sie war mit entsprechenden Forderun-
gen zuvor noch am Widerstand der So-
zialdemokraten gescheitert.

Die Mehrausgaben bezifferte Nuß-
baum im laufenden Etat für 2014 und
2015 auf fast 400 Millionen Euro. Bis
2020 werde sich diese Summe nach Be-
rechnungen seiner Verwaltung auf an-
nähernd 600 Millionen Euro über den
bisherigen Haushaltsplänen belaufen.
Wesentlichen Anteil daran haben
Mehrkosten für die Bildung. Die mehr
als 1000 zusätzlich benötigten Lehr-
kräfte, die Berlin wegen der steigenden
Schülerzahlen einstellen muss, schla-
gen mit 80 Millionen Euro zu Buche.

Weiter steigende Sozialausgaben der
Bezirke belasten die Stadt jedes Jahr
mit 150 Millionen zusätzlich. Um die
zunehmende Zahl von Flüchtlingen
unterzubringen, muss Berlin 90 Millio-
nen Euro mehr aufwenden, als bei der
Aufstellung des Haushaltes Ende 2013
vorgesehen war. Die vom Bund gewähr-
te Entlastung beim Bafög werde benö-
tigt, um die steigenden Ausgaben im
Bildungsbereich zu bezahlen. Neue
Projekte seien mit diesem Geld nicht
möglich, betonte Nußbaum. Das aber
möchte die CDU. Der Finanzsenator
rechnete deshalb auch die zusätzlichen
Wünsche der Koalitionsfraktionen zu-
sammen. Dazu zählen Investitionen in
neue Bäder oder die Beitragsfreiheit
für Kita-Kinder unter zwei Jahren.
Würden alle diese Vorstellungen umge-
setzt und nicht durch Kürzungen an
anderer Stelle gegenfinanziert, müsste
Berlin 2020 mehr als zwei Milliarden
Euro mehr ausgeben als geplant, warn-
te der Finanzsenator. Seite 3

Finanzsenator
warnt vor
Mehrausgaben
Ulrich Nußbaum legt sich wegen der neuen
Beamtengehälter mit der SPD an. Aber auch
mit der Union gibt es Streit über das Gasnetz

Dem Himmel
so nah
Seinen Blick auf die
Welt zeigt der deut-
sche ISS-Astronaut
Alexander Gerst bei
Twitter. Hier: Spanien,
400 Kilometer weiter
unten. Faszinierend.

ES
A

Weitere Berichte auf den Seiten 21 bis 26

AGENZIA ZENIT 24/06/2014www.zenit.org

http://www.zenit.org/it/articles/le-iniziative-a-roma-per-la-beatificazione-di-alvaro-del-portillo

argomento
Citazioni Università
e/o professori

Segue il testo in originale

Le iniziative a Roma per la beatificazione
di Álvaro del Portillo

- 41/51 -

27/6/2014 Le iniziative a Roma per la beatificazione di Álvaro del Portillo | ZENIT - Il mondo visto da Roma

http://www.zenit.org/it/articles/le-iniziative-a-roma-per-la-beatificazione-di-alvaro-del-portillo 1/2

Il mondo visto da Roma

http://www.zenit.org/it/articles/le-iniziative-a-roma-per-la-beatificazione-di-alvaro-del-portillo

Le iniziative a Roma per la beatificazione di Álvaro
del Portillo

Dal 29 settembre al 2 ottobre, attesi nella Capitale numerosi
pellegrini da ogni continente per partecipare alle diverse iniziative in onore al
primo successore di san Josemaría Escrivá

Roma, 24 Giugno 2014 (Zenit.org) Redazione | 206 hits

Il vescovo Álvaro del Portillo, primo successore di san Josemaría Escrivá alla guida della Prelatura
dell’Opus Dei, sarà beatificato a Madrid, sua città natale, il prossimo 27 settembre. Gli organizzatori,
secondo una previsione iniziale, si aspettano circa 100mila persone provenienti da 60 Paesi. Le notizie sulla
beatificazione e tutte le novità potranno essere seguite tramite i
siti www.alvarodelportillo.org e www.alvaro14.org.

Il comitato organizzatore della beatificazione ha reso noto il programma delle iniziative che si terranno a
Roma, città dove mons. del Portillo visse dal 1943 fino alla sua morte nel 1994, e dove riposano le sue
spoglie mortali che si trovano nella cripta della chiesa prelatizia di Santa Maria della Pace (viale Bruno
Buozzi 75).

Nei giorni successivi alla beatificazione molti dei partecipanti si sposteranno a Roma: “Stiamo ricevendo –
ha detto la portavoce per gli eventi romani, Mara Celani – richieste di giovani e adulti che, in occasione
della beatificazione, desiderano proseguire il pellegrinaggio nella città di San Pietro per vedere il Papa,
pregare per la sua persona e le sue intenzioni, e per pregare davanti al corpo del nuovo beato”. Secondo la
portavoce “sono numerose le famiglie romane che hanno comunicato la propria disponibilità a ospitare nelle
proprie case i pellegrini che arriveranno dall’Africa, Asia, America e Oceania”.

Il programma degli eventi, dal 29 settembre al 2 ottobre

Dal 29 settembre al 2 ottobre, i fedeli che arriveranno a Roma potranno recarsi alla basilica di Sant'Eugenio
(viale delle Belle Arti 10), dove saranno collocati provvisoriamente i resti mortali del nuovo beato, per
facilitare l’afflusso dei numerosi fedeli. La traslazione del corpo avverrà lunedì 29 alle 18.00 dalla chiesa
prelatizia di Santa Maria della Pace alla basilica di Sant'Eugenio.

Negli stessi giorni si potrà visitare – nel cortile della basilica – una mostra sulla vita del nuovo beato e su
diverse iniziative sociali ed educative promosse in diverse nazioni. Si farà inoltre una raccolta di fondi per lo
sviluppo di tre progetti in Nigeria, Costa d’Avorio e Congo, nati dal desiderio di Mons. del Portillo di dare
sostegno ai bambini e alle donne di quei luoghi. Il ricavato della raccolta andrà anche a creare un fondo che
servirà a finanziare borse di studio per sacerdoti africani che studiano a Roma (www.harambee-africa.org).

http://www.zenit.org/it
http://www.zenit.org/it
http://www.zenit.org/
http://www.zenit.org/it/authors/redazione
http://www.alvarodelportillo.org/
http://www.alvaro14.org/
http://www.harambee-africa.org/

27/6/2014 Le iniziative a Roma per la beatificazione di Álvaro del Portillo | ZENIT - Il mondo visto da Roma

http://www.zenit.org/it/articles/le-iniziative-a-roma-per-la-beatificazione-di-alvaro-del-portillo 2/2

Il 30 settembre si terranno due messe di ringraziamento: una nella basilica di San Giovanni in Laterano (alle
ore 11.00) e una in quella di Santa Maria Maggiore (alle ore 16.30), presiedute rispettivamente dal cardinale
Agostino Vallini, vicario di Sua Santità per la diocesi di Roma, e dal cardinale Santos Abril y Castelló,
arciprete della basilica di Santa Maria Maggiore.

Mercoledì 1° ottobre, alle 10 del mattino, i fedeli potranno partecipare all’udienza generale con Papa
Francesco a piazza San Pietro, per manifestare in questo modo l’unità con il Santo Padre e la gratitudine per
la beatificazione. Nella notte tra l’1 e il 2 ottobre si terrà una veglia di orazione nella basilica di
Sant’Eugenio, rivolta specialmente ai giovani.

Infine, giovedì 2 ottobre mattina presso l'Università Campus Bio-Medico di Roma, nata con
l'incoraggiamento di Mons. del Portillo, ci sarà l'inaugurazione di una cappella dedicata alla Madonna. Alle
ore 17.00, nella basilica di Sant'Eugenio si celebrerà un’adorazione eucaristica seguita da una benedizione
con le reliquie del beato Álvaro e la traslazione del suo corpo alla cripta della chiesa prelatizia di Santa
Maria della Pace.

Mara Celani ha spiegato come molti di questi eventi si potranno seguire in diretta, via streaming, grazie alla
collaborazione di numerosi volontari tra cui alunni e professori della facoltà di comunicazione della
Pontificia Università della Santa Croce.

Tutte le notizie potranno essere consultate sul sito www.alvarodelportillo.org dove è possibile trovare inoltre
ulteriori informazioni su Álvaro del Portillo e sulla sua causa di canonizzazione.

(24 Giugno 2014) © Innovative Media Inc.

http://www.alvarodelportillo.org/

GAUDIUM PRESS 24/06/2014es.gaudiumpress.org

http://www.es.gaudiumpress.org/content/60110-Manual-sobre--vaticanismo--es-lanzado-en-Roma

!

argomento
Citazioni Università
e/o professori

*Segue il testo in originale

Manual sobre 'vaticanismo' es lanzado en Roma

- 42/51 -

24/6/2014

1/1

Manual sobre 'vaticanismo' es lanzado en Roma
Ciudad del Vaticano (Martes, 24-06-2014, Gaudium Press) Un manual sobre cómo ser "un buen vaticanista" fue
divulgado recientemente por la Facultad de Comunicación Institucional de la Universidad de la ‘Santa Croce'.

La publicación, que explica también cómo informar adecuadamente sobre la Iglesia Católica, es titulada
"Teoria e pratica del giornalismo religioso. Como informare sulla Chiesa Cattolica: fonti, logiche, storie,
personaggi" (‘Teoría y práctica del periodismo religioso. Cómo informar sobre la Iglesia Católica: fuentes,
lógicas, historias, personajes')".

El libro, de autoría de Giovanni Tridente, periodista, comunicador, docente y corresponsal en Roma de la
revista española ‘Palabra', está dirigido a estudiantes de las facultades de comunicación y periodismo y a
aquellos que pretenden seguir la profesión de periodista en el ámbito de la información religiosa. (EPC)

Contenido publicado en es.gaudiumpress.org, en el enlace http://www.es.gaudiumpress.org/content/60110-Manual-sobre--vaticanismo--es-lanzado-en-Roma. Se autoriza su
publicación desde que cite la fuente.

http://es.gaudiumpress.org/
http://www.es.gaudiumpress.org/content/60110-Manual-sobre--vaticanismo--es-lanzado-en-Roma

CATHOLIC NEWS AGENCY 25/06/2014www.catholicnewsagency.
com

http://www.catholicnewsagency.com/news/popes-mafia-excommunication-a-call-to-conversion-priests-explain-79243/

argomento
Citazioni Università
e/o professori

*Segue il testo in originale

Pope's mafia 'excommunication' a call to conversion, priests explain ::
Catholic News Agency (CNA)

- 43/51 -

Pope's mafia 'excommunication' a call to conversion,
priests explain :: Catholic News Agency (CNA)

catholicnewsagency.com /news/popes-mafia-excommunication-a-call-to-conversion-priests-
explain-79243/

Pope Francis greets pilgrims at the General Audience held May 7, 2014. Credit: Daniel Ibanez/CNA.

Vatican City, Jun 25, 2014 / 12:02 am (CNA/EWTN News).- Pope Francis' statement Saturday that
mafiosi are “excommunicated” was a reflection of theology rather than canon law, and acted as a call
to conversion for those in organized crime, priests have said.

Pope Francis visited the Diocese of Cassano all'Jonio, in the southern Italian region of Calabria, June
21. The diocese has been profoundly affected by the its local organized crime group, the 'Ndrangheta;
Cassano all'Jonio was the scene of a feud between mafia clans in the 1990s and 2000s.

The Pope preached during a Mass in Sibari, saying that “when adoration of the Lord is substituted by
adoration of money, the road to sin opens up to personal interest. When one does not adore the Lord,
one becomes an adorer of evil … those who in their lives have taken this evil road, this road of evil,
such as the mafiosi, they are not in communion with God: they are excommunicated!”

Fr. Davide Cito, a professor of canon and penal law at the Pontifical University of the Holy Cross, told
CNA June 23 that “Pope Francis wanted to stress the practical apostasy of mafiosi – he compared it to
idolatry: mafiosi are as apostates in their adoration of evil.”

“Speaking those words, Pope Francis shocked consciences, since many mafiosi claim to be devout
Christians.”

The Pope “did something 'more' than the canonical punishment. He wanted to bind the
'excommunication' to the personal life of mafiosi, and this is why he added after that he slammed them
as adorers of evil: because he does not want to condemn the isolated crime of a single person. He
wants to address those who behave stubbornly against God.”

Similarly, Fr. Ciro Benedettini, vice director of the Holy See press office, explained that Pope Francis'
words were not a formal legal decree, but more a message to mafiosi that they cannot receive the

http://www.catholicnewsagency.com/news/popes-mafia-excommunication-a-call-to-conversion-priests-explain-79243/
http://www.catholicnewsagency.com

sacraments because of their activities, Reuters reported.

Fr. Ennio Stamile, a parish priest in the Calabrian town of Cetraro, has been targeted by the
'Ndrangheta several times for his commitment against organized crime. He reflected that “when the
Church does excommunicate, it is not to condemn. It is rather to help people understand that their
behavior, their choice, has put them outside of ecclesial communion, so as to give them a reason to
convert their life.”

He noted that Pope Francis' words were “the first time a Pope has spoken so directly about the issue.”

While “the Pope's explicit words are unprecedented,” he said, “yet there is a strong continuity”
between Pope Francis' words, and what St. John Paul II said in Sicily in 1993.

After having met the parents of the young Italian magistrate Rosario Livatino, who had been
assassinated by mafiosi in 1990, the Pope addressed mafiosi directly, in Agrigento on May 9.

"God said: Thou shalt not kill. It is not possible for a man … to change or override this most holy law of
God … I address those responsible: repent! One day there will be the righteousness of God.”

As a result of his words, the mafia set off bombs in front of St. John Lateran and San Giorgio al Velabro
in Rome on July 28. There were no victims, but the attacks were a clear signal of war.

“Both John Paul II and Francis spoke toughly after having felt the damage the mafia could do in a
personal meeting: John Paul II with the parents of Livatino, Pope Francis after his visit to the prison of
Castrovillari … where he met the grandmothers of little Coco.”

“Coco” is Nicola Campolongo, a three-year-old child who was shot to death in a car together with his
grandfather Jan. 20. The Campolongos are involved in the 'Ndrangheta, and Nicola was living with his
grandfather, who was the target of the hit.

Bishop Nunzio Galantino of Cassano all'Jonio said the Pope's meeting with Nicolo's grandmothers was
“a moving moment.”

“Pope Francis felt this suffering, and it led him to speak those words,” said Fr. Stamile.

“In the end, we priests are not magistrates sentencing. We are shepherds, we look for the salvation of
every human being.”

Ads by AdsLiveMedia(What's this?)

* The number of messages that can be online is limited. CNA reserves the right to edit messages for
content and tone. Comments and opinions expressed by users do not necessarily reflect the opinions
or beliefs of CNA. CNA will not publish comments with abusive language, insults or links to other pages

http://www.catholicnewsagency.com/disclaimer.php

RELIGIÓN EN LIBERTAD 26/06/2014www.religionenlibertad.com

http://www.religionenlibertad.com/articulo_imprimir.asp?idarticulo=36312

!

argomento
Citazioni Università
e/o professori

Segue il testo in originale

Sólo un tercio de los católicos practicantes lee
la Biblia, reza en familia o bendice la mesa

- 44/51 -

2/7/2014 Sólo un tercio de los católicos practicantes lee la Biblia, reza en familia o bendice la mesa - ReL

http://www.religionenlibertad.com/articulo_imprimir.asp?idarticulo=36312 1/3

 Conozca las 10 frases de la Biblia más
compartidas por móvil: son las que sirven para
dar ánimos

 Era un existencialista ajeno a Dios: cuando el
cura alzó la Biblia en misa, todo cambio de
golpe

 El Papa, la estadística y la nueva
evangelización coinciden: hay que poner a
rezar a los alejados

 Nace en Argentina «Café con Dios», un bar
donde se puede leer la Biblia, rezar y hasta
confesarse

Sólo un tercio de los católicos practicantes lee
la Biblia, reza en familia o bendice la mesa
Actualizado 26 junio 2014 ­ 0:0
Laura Daniele / ABC

Casi el 93% de los católicos que asisten regularmente a misa
en España celebran los Reyes Magos, el 90% pone el Belén
en Navidad y el 76% lleva a sus hijos a Catequesis.

Sin embargo, sólo el 37% reza junto a la familia en
casa, bendice la mesa (35,5%) o lee la Biblia (34%).

Así lo revela el ´Informe sobre la práctica religiosa e imagen
de la Iglesia en la opinión pública en España´, elaborado por
la Fundación Carmen de Noriega
(www.carmendenoriega.org), una institución católica
creada por laicos al servicio de la comunicación en la Iglesia.

Seis de cada diez entrevistados (practicantes y no
practicantes, católicos o no) considera además que la Iglesia
aporta obras importantes a la cultura (63%), asiste a los más
necesitados (62%) y ofrece un hogar espiritual (51%).

En este sentido, aún no siendo una opinión mayoritaria, para
el 48% de los católicos la Iglesia es fundamental en la
conservación del patrimonio, su mensaje ayuda a vivir más
moralmente (44%) y su labor social ahorra dinero al Estado (41%).

El informe, realizado a partir de 1.200 entrevistas telefónicas por GAD3, destaca además que
el 81% de los católicos españoles señala el estilo de la homilía como primer criterio a la hora de
elegir la misa a la que acuden. Tres cuartas partes de los entrevistados cree que también es muy
importante la proximidad física de la Iglesia a su domicilio y el hecho de que sea su parroquia de
siempre (68,4%).

http://www.religionenlibertad.com/articulo.asp?idarticulo=33199
http://www.religionenlibertad.com/articulo.asp?idarticulo=31364
http://www.religionenlibertad.com/articulo.asp?idarticulo=28421
http://www.religionenlibertad.com/articulo.asp?idarticulo=25292
http://www.religionenlibertad.com/articulo.asp?idarticulo=36312
http://www.religionenlibertad.com/articulo_envia.asp?idarticulo=36312
http://www.carmendenoriega.org/

2/7/2014 Sólo un tercio de los católicos practicantes lee la Biblia, reza en familia o bendice la mesa - ReL

http://www.religionenlibertad.com/articulo_imprimir.asp?idarticulo=36312 2/3

Un 37% de católicos practicantes reza con su familia en

casa (quizá sea un poco menos: hay que tener en cuenta

que en las entrevistas telefónicas los entrevistados

tienden a "inflar" un poco sus virtudes)

Iglesias llenas o vacías
Para el profesor de Comunicación de la Universidad Pontificia de la Santa Cruz, Yago de la Cierva,
el hecho que los ciudadanos elijan la misa por la homilía "es un dato que tendría que despertar
el interés de los sacerdotes por preparar mejor sus predicaciones".

La directora de la Fundación Carmen de Noriega, María Lacalle, afirma que "muchas veces
escuchando predicar al párroco uno entiende que esa Iglesia esté llena o vacía".

Por su parte, el presidente de GAD3, Narciso Michavila, ha apuntado que la población es cada
vez más exigente en general con el comportamiento y la comunicación de las
instituciones y la Iglesia no está exenta de esta exigencia. "El que piense que solo por estar
ahí va a llenar su Iglesia se va a quedar solo", ha aseverado.

Más de seis millones en misa
El estudio señala que el 67,2 por ciento de los entrevistados se declara católico, un 23,6 por ciento
ateo o agnóstico y un 10,9 por ciento indiferente.

Además, seis de cada diez españoles valora positivamente la labor de la Iglesia
católica.

De entre los que se declaran católicos, el 25 por ciento asegura que acude a misa al menos una vez
por semana, lo que supone que de media entre 6 y 7 millones de españoles [adultos, nota de
ReL] acuden a celebrar la Eucaristía cada domingo.

Además, la encuesta refleja que dos tercios de los españoles -católicos y no católicos-
piensan que los medios de comunicación no reflejan lo que la Iglesia hace y dice, pero
la mitad de ellos creen que la Iglesia debería comunicar mejor.

2/7/2014 Sólo un tercio de los católicos practicantes lee la Biblia, reza en familia o bendice la mesa - ReL

http://www.religionenlibertad.com/articulo_imprimir.asp?idarticulo=36312 3/3

En este punto, Yago de la Cierva ha insistido en la necesidad de que Iglesia y medios de
comunicación se conozcan más y trabajen conjuntamente para mejorar y eliminar ese bache que
hay entre la percepción y la realidad, y ha añadido que la Iglesia "debe seguir ese camino de
profesionalización en su comunicación institucional".

Oratoria y comunicación
Según ha dicho, cada vez más las diócesis e instituciones eclesiales que están profesionalizando su
comunicación, al tiempo que ha destacado los efectos que tiene en la Iglesia universal el liderazgo
del Papa y su forma de predicar.

María Lacalle también detecta un cambio en la mayor importancia que se está dando desde las
diócesis al cuidado de la oratoria y la comunicación, y apunta a que cada vez son más las que
diócesis que demandan los cursos de la Fundación para mejorar la comunicación de
sus seminaristas y sacerdotes.

Para Yago de la Cierva, hay una correlación entre las instituciones que comunican bien y las que
escuchan, y ha añadido que con esta encuesta se pretende escuchar la opinión de los católicos como
servicio a la comunicación eclesial.

LATINA NOTIZIE 27/06/2014www.latinanotizie.it

http://www.latinanotizie.it/articolo.php?id=33959

argomento
Citazioni Università
e/o professori

Segue il testo in originale

Convegno UCID presso
la Curia Vescovile di Latina

- 45/51 -

27/6/2014 Latina notizie

http://www.latinanotizie.it/articolo.php?id=33959 1/2

.ULTIME NOTIZIE:

Sermoneta, consiglio comunale aperto sulla questione Corden Pharma: 'La Corden spieghi pubblicamente il progetto'

Ex Svar: approvata in Giunta la cessione delle aree ai privati

Arriva 'Pinocchio' al Paone di Formia

Grande ospite al Sombrero di Terracina: Anfisa Letyago

Cori, 150mila euro dalla Regione per il rifacimento del manto stradale della circonvallazione A. Gramsci

Leggere d'estate: un lusso per tutti insieme a Bookcrossing

'SummerMap' al MAp Museo Agro Pontino di Pontinia

Cisterna: estate in città con la ludoteca Giocamondo

Perin, orgoglio pontino, premiato in Comune

Rapina ad una gioielleria di Sabaudia sventata da Alessio Sartori

Clicca sull'immagine per vederla a
dimensione reale

Invia questo link
Stampa questa pagina

27-06-2014

Convegno UCID presso la Curia Vescovile di
Latina

.

La Sezione di Latina dell’Unione Cristiana Imprenditori Dirigenti (UCID) ha
organizzato per il giorno lunedì 30 giungo 2014 alle ore 17:30, presso la Curia
Vescovile di Latina – Piazza Paolo VI – un convegno sul tema “Ruolo della
leadership aziendale nella visione cristiana del lavoro”, con “Lectio Magistralis”
del Magnifico Rettore della Pontificia Università della Santa Croce di Roma
Mons. Luis Romera. L'incontro presentato dal Presidente dell’UCID dott.ssa
Anna Maria D’Achille, con la partecipazione di Sua Ecc. Mons. Mariano
Crociata, Vescovo di Latina, andrà ad analizzare ed approfondire cosa
significa, nella società complessa del nostro tempo, essere leader all'interno di
un'azienda, cosa comporta esercitare un'attività di leadership nelle relazioni
interpersonali, l’importanza dell’interscambio e in quale misura è veramente
necessaria una figura di riferimento autorevole all'interno di un gruppo di
lavoro. Brevemente, le attività accademiche della Pontificia Università della
Santa Croce, organizzate con uno spirito interdisciplinare, sono aperte a
studiosi ed intellettuali in ambito economico, scientifico, filosofico e sociale,
contribuendo a fornire gli elementi necessari per un vero dialogo di
antropologia cristiana con la società civile. La convivenza in un ambiente così
cosmopolita, la quotidianità realmente vissuta con le tante diverse abitudini di
vita, stimola in questi universitari un intimo atteggiamento di apertura e una
profonda comprensione ed accettazione delle diverse culture. Questo
convegno fedele alla missione dell'Università della Santa Croce di Roma mira
a stabilire un dialogo con la cultura contemporanea. La stessa missione della
Lega Italiana per la Lotta contro i Tumori (LILT), che indirizza i suoi sforzi
all’educazione in campo oncologico, facendo della cultura lo strumento più
adatto per il conseguimento dei nostri brillanti risultati. Sarà presente, in
rappresentanza per la LILT di Latina, il dott. Fabio Ricci, componente del
Direttivo LILT e Chirurgo Senologo dell’AUSL di Latina. L'incontro, che
rappresenterà una sicura fonte di arricchimento culturale, è aperto a tutti coloro
che vogliono confrontare le loro sensibilità e conoscenze. Del resto, come
diceva Nelson Mandela: “La cultura è l’arma più potente che puoi usare per
cambiare il mondo”.

0Share

Projecteur
LED 6,52 €

fr.myled.com/Pr…

10W-20W-30W-
50W-80W
Projecteur LED.
extérieur étanche
IP65, ordre!

Relatori per
convegni

celebrityspeakers.it

Moderatori e
Relatori per
convegni, forum,
summit

Risparmia con ACEA
aceaenergia.it/offerta

Scopri Tariffe Luce&Gas convenienti da Attivare solo Online!

https://www.facebook.com/sharer.php?app_id=309437425817038&sdk=joey&u=http%3A%2F%2Fwww.latinanotizie.it%2Farticolo.php%3Fid%3D33959&display=popup
http://www.googleadservices.com/pagead/aclk?sa=L&ai=Ch7DkHIetU8fbFeP37Aaj_oDgCZDvqP8EsNryg4kB2da6orECEAEghZnLH1Cehv-lB2D9iqKE1BKgAYD3itMDyAEBqQKq-t59OpWFPqgDAcgDwwSqBJYBT9Cc5R28DqkSzumOMmpw9hyv0ko0dTXErZIEAPaW7ha6U6WeHlrKpRQAEQ_9FGFGCc5jCd4b9iNX8xqyPD8Uz7iZlc3i8Bs4dtOkdwFPycQkNLOzvQUetOI6zG3BDIWpJnXQAbjH8d9UFU86VcCLjnt__y8vGbqJWW3eEX0RN2NG_W7whgNc5iOYd7h1TmXZ4xnbbXlOiAYBgAfgycAr&num=1&cid=5Gj9QkugV7y2BJ25VeIs3cn-&sig=AOD64_3uT6mTEmFW1FivSwxRaj4q4HOkmQ&client=ca-pub-0385334620825100&adurl=http://fr.myled.com/led-outdoor-light/flood-light.html
http://www.googleadservices.com/pagead/aclk?sa=L&ai=Ch7DkHIetU8fbFeP37Aaj_oDgCZDvqP8EsNryg4kB2da6orECEAEghZnLH1Cehv-lB2D9iqKE1BKgAYD3itMDyAEBqQKq-t59OpWFPqgDAcgDwwSqBJYBT9Cc5R28DqkSzumOMmpw9hyv0ko0dTXErZIEAPaW7ha6U6WeHlrKpRQAEQ_9FGFGCc5jCd4b9iNX8xqyPD8Uz7iZlc3i8Bs4dtOkdwFPycQkNLOzvQUetOI6zG3BDIWpJnXQAbjH8d9UFU86VcCLjnt__y8vGbqJWW3eEX0RN2NG_W7whgNc5iOYd7h1TmXZ4xnbbXlOiAYBgAfgycAr&num=1&cid=5Gj9QkugV7y2BJ25VeIs3cn-&sig=AOD64_3uT6mTEmFW1FivSwxRaj4q4HOkmQ&client=ca-pub-0385334620825100&adurl=http://fr.myled.com/led-outdoor-light/flood-light.html
http://www.googleadservices.com/pagead/aclk?sa=L&ai=Ch7DkHIetU8fbFeP37Aaj_oDgCZDvqP8EsNryg4kB2da6orECEAEghZnLH1Cehv-lB2D9iqKE1BKgAYD3itMDyAEBqQKq-t59OpWFPqgDAcgDwwSqBJYBT9Cc5R28DqkSzumOMmpw9hyv0ko0dTXErZIEAPaW7ha6U6WeHlrKpRQAEQ_9FGFGCc5jCd4b9iNX8xqyPD8Uz7iZlc3i8Bs4dtOkdwFPycQkNLOzvQUetOI6zG3BDIWpJnXQAbjH8d9UFU86VcCLjnt__y8vGbqJWW3eEX0RN2NG_W7whgNc5iOYd7h1TmXZ4xnbbXlOiAYBgAfgycAr&num=1&cid=5Gj9QkugV7y2BJ25VeIs3cn-&sig=AOD64_3uT6mTEmFW1FivSwxRaj4q4HOkmQ&client=ca-pub-0385334620825100&adurl=http://fr.myled.com/led-outdoor-light/flood-light.html
http://www.googleadservices.com/pagead/aclk?sa=L&ai=Ch7DkHIetU8fbFeP37Aaj_oDgCZDvqP8EsNryg4kB2da6orECEAEghZnLH1Cehv-lB2D9iqKE1BKgAYD3itMDyAEBqQKq-t59OpWFPqgDAcgDwwSqBJYBT9Cc5R28DqkSzumOMmpw9hyv0ko0dTXErZIEAPaW7ha6U6WeHlrKpRQAEQ_9FGFGCc5jCd4b9iNX8xqyPD8Uz7iZlc3i8Bs4dtOkdwFPycQkNLOzvQUetOI6zG3BDIWpJnXQAbjH8d9UFU86VcCLjnt__y8vGbqJWW3eEX0RN2NG_W7whgNc5iOYd7h1TmXZ4xnbbXlOiAYBgAfgycAr&num=1&cid=5Gj9QkugV7y2BJ25VeIs3cn-&sig=AOD64_3uT6mTEmFW1FivSwxRaj4q4HOkmQ&client=ca-pub-0385334620825100&adurl=http://fr.myled.com/led-outdoor-light/flood-light.html
http://googleads.g.doubleclick.net/aclk?sa=L&ai=CTZgVHIetU92EJsyM7gby5YHQCvLGjJ0DquPAzFHAjbcBEAEghZnLH1CP8aSqAmD9iqKE1BLIAQGpAmmoR9a-2bY-qAMByAPjBKoEkwFP0HY3IzSYSN_GRB5w01_2jslkutyZ6W2Lc_u-0Dg69EcCnJBvz4AHD24I7JRJGplKKFJDK4QUsTBlxsu-F0a9S5TUOsuMRA-240BCUFQKvXS21U7uaEAkk5sCumLLd94qIIfrStn5T-hi8vRt1oyIyMi43jJHdS_n_HYIwROAO7IrQ5SZWDwrsZq5JRzpIXP97G-AB4KuyyI&num=1&sig=AOD64_2Alwci80j0uUmkFoaTZw_6dOPZxg&client=ca-pub-0385334620825100&adurl=http://www.celebrityspeakers.it
http://googleads.g.doubleclick.net/aclk?sa=L&ai=CTZgVHIetU92EJsyM7gby5YHQCvLGjJ0DquPAzFHAjbcBEAEghZnLH1CP8aSqAmD9iqKE1BLIAQGpAmmoR9a-2bY-qAMByAPjBKoEkwFP0HY3IzSYSN_GRB5w01_2jslkutyZ6W2Lc_u-0Dg69EcCnJBvz4AHD24I7JRJGplKKFJDK4QUsTBlxsu-F0a9S5TUOsuMRA-240BCUFQKvXS21U7uaEAkk5sCumLLd94qIIfrStn5T-hi8vRt1oyIyMi43jJHdS_n_HYIwROAO7IrQ5SZWDwrsZq5JRzpIXP97G-AB4KuyyI&num=1&sig=AOD64_2Alwci80j0uUmkFoaTZw_6dOPZxg&client=ca-pub-0385334620825100&adurl=http://www.celebrityspeakers.it
http://googleads.g.doubleclick.net/aclk?sa=L&ai=CTZgVHIetU92EJsyM7gby5YHQCvLGjJ0DquPAzFHAjbcBEAEghZnLH1CP8aSqAmD9iqKE1BLIAQGpAmmoR9a-2bY-qAMByAPjBKoEkwFP0HY3IzSYSN_GRB5w01_2jslkutyZ6W2Lc_u-0Dg69EcCnJBvz4AHD24I7JRJGplKKFJDK4QUsTBlxsu-F0a9S5TUOsuMRA-240BCUFQKvXS21U7uaEAkk5sCumLLd94qIIfrStn5T-hi8vRt1oyIyMi43jJHdS_n_HYIwROAO7IrQ5SZWDwrsZq5JRzpIXP97G-AB4KuyyI&num=1&sig=AOD64_2Alwci80j0uUmkFoaTZw_6dOPZxg&client=ca-pub-0385334620825100&adurl=http://www.celebrityspeakers.it
http://googleads.g.doubleclick.net/aclk?sa=L&ai=CTZgVHIetU92EJsyM7gby5YHQCvLGjJ0DquPAzFHAjbcBEAEghZnLH1CP8aSqAmD9iqKE1BLIAQGpAmmoR9a-2bY-qAMByAPjBKoEkwFP0HY3IzSYSN_GRB5w01_2jslkutyZ6W2Lc_u-0Dg69EcCnJBvz4AHD24I7JRJGplKKFJDK4QUsTBlxsu-F0a9S5TUOsuMRA-240BCUFQKvXS21U7uaEAkk5sCumLLd94qIIfrStn5T-hi8vRt1oyIyMi43jJHdS_n_HYIwROAO7IrQ5SZWDwrsZq5JRzpIXP97G-AB4KuyyI&num=1&sig=AOD64_2Alwci80j0uUmkFoaTZw_6dOPZxg&client=ca-pub-0385334620825100&adurl=http://www.celebrityspeakers.it
http://googleads.g.doubleclick.net/aclk?sa=L&ai=CQZbuHIetU8DGKcS-7gbmt4CADeGT5LYFgbicmaYBwI23ARABIIWZyx9QkfS3rgdg_YqihNQSyAEBqQJpqEfWvtm2PqgDAcgDwwSqBJgBT9A9f6-itGVS5p9oJG8H3KzF0i_Tv90thtkwe49gsjZhqZzbQIm16ZOo5ydvfSEKvkDQhmQRIadRLekDTsnACgjGnkylzs3csNKKO9lm6V-PnXDU41Fw9Ir_GeXT8zQKs6lFn7w0-ACgPTtqQvskVjMRUne60Q8Yk-THiiVU2hg0Prequ0tQddgAIkVPbevs45i7Vys3-HqAB7nh6S8&num=1&sig=AOD64_31Lv9xNVstXBJLqPdGuYcpmQHhew&client=ca-pub-0385334620825100&adurl=http://www.aceaenergia.it/offertecasa/unica/monoraria/lucegas
http://googleads.g.doubleclick.net/aclk?sa=L&ai=CQZbuHIetU8DGKcS-7gbmt4CADeGT5LYFgbicmaYBwI23ARABIIWZyx9QkfS3rgdg_YqihNQSyAEBqQJpqEfWvtm2PqgDAcgDwwSqBJgBT9A9f6-itGVS5p9oJG8H3KzF0i_Tv90thtkwe49gsjZhqZzbQIm16ZOo5ydvfSEKvkDQhmQRIadRLekDTsnACgjGnkylzs3csNKKO9lm6V-PnXDU41Fw9Ir_GeXT8zQKs6lFn7w0-ACgPTtqQvskVjMRUne60Q8Yk-THiiVU2hg0Prequ0tQddgAIkVPbevs45i7Vys3-HqAB7nh6S8&num=1&sig=AOD64_31Lv9xNVstXBJLqPdGuYcpmQHhew&client=ca-pub-0385334620825100&adurl=http://www.aceaenergia.it/offertecasa/unica/monoraria/lucegas
http://googleads.g.doubleclick.net/aclk?sa=L&ai=CQZbuHIetU8DGKcS-7gbmt4CADeGT5LYFgbicmaYBwI23ARABIIWZyx9QkfS3rgdg_YqihNQSyAEBqQJpqEfWvtm2PqgDAcgDwwSqBJgBT9A9f6-itGVS5p9oJG8H3KzF0i_Tv90thtkwe49gsjZhqZzbQIm16ZOo5ydvfSEKvkDQhmQRIadRLekDTsnACgjGnkylzs3csNKKO9lm6V-PnXDU41Fw9Ir_GeXT8zQKs6lFn7w0-ACgPTtqQvskVjMRUne60Q8Yk-THiiVU2hg0Prequ0tQddgAIkVPbevs45i7Vys3-HqAB7nh6S8&num=1&sig=AOD64_31Lv9xNVstXBJLqPdGuYcpmQHhew&client=ca-pub-0385334620825100&adurl=http://www.aceaenergia.it/offertecasa/unica/monoraria/lucegas
http://googleads.g.doubleclick.net/aclk?sa=L&ai=CQZbuHIetU8DGKcS-7gbmt4CADeGT5LYFgbicmaYBwI23ARABIIWZyx9QkfS3rgdg_YqihNQSyAEBqQJpqEfWvtm2PqgDAcgDwwSqBJgBT9A9f6-itGVS5p9oJG8H3KzF0i_Tv90thtkwe49gsjZhqZzbQIm16ZOo5ydvfSEKvkDQhmQRIadRLekDTsnACgjGnkylzs3csNKKO9lm6V-PnXDU41Fw9Ir_GeXT8zQKs6lFn7w0-ACgPTtqQvskVjMRUne60Q8Yk-THiiVU2hg0Prequ0tQddgAIkVPbevs45i7Vys3-HqAB7nh6S8&num=1&sig=AOD64_31Lv9xNVstXBJLqPdGuYcpmQHhew&client=ca-pub-0385334620825100&adurl=http://www.aceaenergia.it/offertecasa/unica/monoraria/lucegas

CATHOLIC VOTE 19/06/2014www.catholicvote.org

http://www.catholicvote.org/reporting-rome-right-five-questions-with-fr-john-wauck/

argomento
Interviste

Reporting Rome right: five questions with Fr. John Wauck

- 46/51 -

27/6/2014 Reporting Rome Right: Five Questions With Fr. John Wauck | CatholicVote.org

http://www.catholicvote.org/reporting-rome-right-five-questions-with-fr-john-wauck/ 1/3

Search SITE FEEDBACK OR IDEA?

HOME BLOG JOIN DONATE

REPORTING ROME RIGHT: FIVE QUESTIONS
WITH FR. JOHN WAUCK
BY TOM HOOPES

Last Fall Father John Wauck spoke at Benedictine College

and other campuses about Pope Francis, the communicator.

Now he is offering a week-long seminar in Rome for

journalists, “The Church Up Close: Covering Catholicism in

the Age of Francis,” organized by the School of Church

Communications at the Pontifical University of the Holy

Cross, Sept. 8-14.

I first met Father John in Washington, D.C., when he was a speechwriter for U.S.

Attorney General William Bar and followed his career ever since. A native of Chicago,

he graduated from Harvard. He has lived in Rome for the past 10 years and was

featured in stories examining Opus Dei with regard to the Da Vinci Code, but his day

job is teaching literature. In his life before becoming a priest, he was editor of The

Human Life Review, and was a speechwriter also for then Gov. Robert P. Casey of

Pennsylvania.

John Allen Jr. once said of many reporters covering the Church, “This would be like
sending me to cover football.” What are the worst gaffes you have seen from
journalists?

A particularly amusing case involved a very sophisticated, experienced reporter

from one of the most prestigious newspapers in the world, who, in an article, wrote

about “a crow’s ear,” when the object in question was a bishop’s “crozier.”

To me, what’s most significant about that isn’t the journalist’s unfamiliarity with a

small point of ecclesiastical culture; it’s the fact that no one else at the paper — and

we’re talking about highly cultured people — caught the error. No bells went off in

the back of anyone’s mind.

I recall being taken aback, at one of our Church Up Close seminars, by the surprise of

a journalist (a extremely well-educated religion journalist, as a matter of fact) when

he realized that Catholics believe that the Church was founded by Jesus Christ

himself. It’s a very basic and, perhaps for some, obvious point, and it really changes

one’s entire approach to the Church and its affairs.

I think many reporters who have to write about the Church are well aware that they

are not experts. That’s one of the reasons why our Church Up Close seminars have

been so well received.

What effect has Pope Francis had on news coverage?

Right now, one of the most compelling — and most popular — figures on the world

stage is Pope Francis, the successor of St. Peter. This may come as a surprise to many.

A former Rome correspondent of the New York Times recently made this remarkable

admission.

On my vague mental list of things that might someday come back into fashion, the

papacy was never present. I used to cover it for The Times, from 2002 to 2004, and

was convinced then that my beat wasn’t just a dying man — John Paul could barely

walk and struggled to talk — but a dying institution, at least in the United States

and much of Europe.

But the bevy of bulletins from Rome and the merry nature of so many of them

suggest that people everywhere, even in the more godless precincts of the Western

MOST POPULAR
HHS MANDATE WAS JUST THE FIRST STEP.
HERE COMES A NEW ATTACK ON
RELIGIOUS LIBERTY.

BY JOHN SHIMEK | 39,137 VIEWS

NANCY PELOSI LECTURES HER
ARCHBISHOP: DON’T MARCH FOR
MARRIAGE! I RESPOND [UPDATED W/
+CORDILEONE'S RESPONSE]

BY THOMAS PETERS | 20,394 VIEWS

BISHOP PAPROCKI: RETURN THE
TABERNACLE TO THE CENTER OF THE
SANCTUARY

BY JOHN WHITE | 13,635 VIEWS

11 THINGS YOU WON’T BELIEVE CAN FIT
INSIDE ST. PETER’S BASILICA

BY JOHN WHITE | 10,724 VIEWS

RULES FOR DATING MY DAUGHTER

BY TOM HOOPES | 9,329 VIEWS

BY TOM HOOPES

773 VIEWS

STAY CONNECTED

SHARE IT HERE

http://www.catholicvote.org/
http://www.catholicvote.org/
http://www.catholicvote.org/blog/?sort=latest
http://www.catholicvote.org/join/
http://www.catholicvote.org/donate/
http://www.catholicvote.org/reporting-rome-right-five-questions-with-fr-john-wauck/
http://www.catholicvote.org/author/tom-hoopes/
http://www.church-communication.net/
https://www.facebook.com/CatholicVote
https://twitter.com/catholicvote
http://pinterest.com/catholicvote/
http://www.catholicvote.org/hhs-mandate-just-first-step-here-comes-a-new-attack-on-religious-liberty/
http://www.catholicvote.org/hhs-mandate-just-first-step-here-comes-a-new-attack-on-religious-liberty/
http://www.catholicvote.org/author/john-shimek/
http://www.catholicvote.org/nancy-pelosi-lectures-abp-cordileone-dont-march-for-marriage-i-respond/
http://www.catholicvote.org/nancy-pelosi-lectures-abp-cordileone-dont-march-for-marriage-i-respond/
http://www.catholicvote.org/author/thomas-peters/
http://www.catholicvote.org/bishop-paprocki-return-the-tabernacle-to-the-center-of-the-sanctuary/
http://www.catholicvote.org/bishop-paprocki-return-the-tabernacle-to-the-center-of-the-sanctuary/
http://www.catholicvote.org/author/john-white/
http://www.catholicvote.org/11-things-you-wont-believe-can-fit-inside-st-peters-basilica/
http://www.catholicvote.org/11-things-you-wont-believe-can-fit-inside-st-peters-basilica/
http://www.catholicvote.org/author/john-white/
http://www.catholicvote.org/rules-for-dating-my-daughter/
http://www.catholicvote.org/rules-for-dating-my-daughter/
http://www.catholicvote.org/author/tom-hoopes/
http://www.catholicvote.org/author/tom-hoopes/

27/6/2014 Reporting Rome Right: Five Questions With Fr. John Wauck | CatholicVote.org

http://www.catholicvote.org/reporting-rome-right-five-questions-with-fr-john-wauck/ 2/3

773 VIEWS Tweet 11 CATEGORIES: CHURCH NEWS INTERVIEW
MEDIA POPE FRANCIS

world, can’t get enough of this new pope and are committed to giving him the

benefit of the doubt.

There’s no question that we are living through a fascinating moment in the life of

the Church and its relationship with modern culture. And the best papers and

journalists want to get up to speed.

Increasingly, I think, it’s becoming apparent that, as a news story, religion is not

receding. The Church is not fading away.

I think that something that comes through very clearly for journalists who have

spent some time in Rome is the truly “catholic” or universal character of the Church.

Going to an audience with the pope and witnessing the enthusiasm of tens of

thousands of people from every corner or the globe is always an eye-opening

experience. Obviously, one knows in theory that there are Catholics from very

diverse cultures, but it’s another thing to hear, see and touch in St. Peter’s Square in

the presence of Peter’s successor.

What stories have been most affected by the lack of knowledgeable religion
reporting?

I think that coverage of the sex abuse crisis, which was obviously an important story

that merited intense coverage, was sometimes marred by many journalists’

unfamiliarity with the Church.

Certainly, the questions of canon law and ecclesiastical jurisdiction were challenging

for even well-prepared journalists to cover. The sheer size of the Church also

presents a challenge for putting stories in perspective.

For instance, the Church in the United States, where there are 78 million Catholics, is

larger than the total population of any European country — except Germany and

Russia. It dwarfs the next largest Protestant denomination, to say nothing of the

various Jewish and Islamic communities. Something similar could be said about the

institutional longevity of the Church — the existence of a readily-identifiable

unbroken chain of authority, with the attendant burden of responsibility, over the

course not just of decades but of centuries.

These are questions largely of perspective. Then there are issues of doctrine and

morality, which often tend to be treated from a secular political point of view, as if

they were merely questions of policy, when in reality they touch upon fundamental

issues like the nature of the Church and revelation.

What success have you seen in your work with journalists?

Our Church Up Close seminar offers journalists from around the globe a chance to

get to know the Church in Rome personally.

Another quite specific benefit that the journalists receive are contacts. While they’re

participating in the seminar, they meet people — often otherwise hard to approach

— who can help them with future articles and perhaps, in some cases, serves as

sources.

The seminar in September, which we do every other year, is really an outgrowth of a

monthly seminar that we do at the university in Italian for Rome-based vaticanisti.

That monthly seminar was so successful that we decided we ought to offer it in

English for journalists who have to cover the Catholic Church but don’t have the

luxury of living in Rome.

To facilitate things, we also compressed it into one week. So, it’s basically a high-

level crash course on the Catholic Church as seen from Rome. Along with specific

contacts, the journalists get a better sense of who’s who and how things work at the

Vatican, and I think that, for most the participants, their historical and cultural

perspective on the Church is broadened, both by the various speakers and by

international group of journalists with whom they spend the week. They learn a lot

from each other.

DON'T MISS A THING
Receive our updates via email.

WATCH ALL
OF OUR VIDEOS

Email Address

https://twitter.com/intent/tweet?original_referer=http%3A%2F%2Fwww.catholicvote.org%2Freporting-rome-right-five-questions-with-fr-john-wauck%2F&text=Reporting%20Rome%20Right%3A%20Five%20Questions%20With%20Fr.%20John%20Wauck%20%7C%20CatholicVote.org%3A&tw_p=tweetbutton&url=http%3A%2F%2Fwww.catholicvote.org%2Freporting-rome-right-five-questions-with-fr-john-wauck%2F%23.U60e7nAsih8.twitter
http://twitter.com/search?q=http%3A%2F%2Fwww.catholicvote.org%2Freporting-rome-right-five-questions-with-fr-john-wauck%2F
http://www.catholicvote.org/category/church-news/
http://www.catholicvote.org/category/interview-2/
http://www.catholicvote.org/category/media-2/
http://www.catholicvote.org/category/pope-francis/
http://www.youtube.com/user/catholicvote

