
ACTA APOSTOLICAE SEDIS

COMMENTARIUM OFFICIALE

Directio: Palazzo Apostolico – Città del Vaticano – *Administratio:* Libreria Editrice Vaticana

ACTA BENEDICTI PP. XVI

CONSTITUTIONES APOSTOLICAE

I

IASHPURIENSIS

In India nova conditur dioecesis Iashpuriensis.

BENEDICTUS EPISCOPUS

SERVUS SERVORUM DEI

AD PERPETUAM REI MEMORIAM

Ad efficacius consulendum aeternae spirituali saluti atque regimini Christifidelium, nuper in India est petitum ut, divisa dioecesi Raigarhensi, nova constitueretur dioecesis. Quapropter Congregatio pro Gentium Evangelizatione, omnibus mature perpensis auditoque pariter faventi voto eorum quorum interest, admotae postulationi censuit esse concedendum. Nos igitur de universi Dominici gregis bono solliciti talem sententiam ratam habentes, summa Apostolica potestate haec decernimus. A Raigarhensi dioecesi separamus territorium regionis civilis *Jashpur*; ex eoque novam condimus dioecesim *Iashpuriensem*, quam metropolitanae Ecclesiae Raipurensi suffraganeam facimus atque iurisdictioni Congregationis pro Gentium Evangelizatione subicimus. Praeterea iubemus Episcopi sedem poni in civitate *Kunkuri* atque templum ibidem exstans, Deo in honorem Deiparae Mariae «Our Lady of the Rosary» nuncupatae dicatum, ad dignitatem

Cathedralis ecclesiae evehimus; cetera vero secundum canonicas leges temperentur. Quae praescriptissimum perducet ad exitum Venerabilis Frater Petrus López Quintana, Archiepiscopus titulo Acropolitano atque in India Nuntius Apostolicus; qui, re acta, curabit documenta exaranda sincerisque exemplis Congregationi pro Gentium Evangelizatione cito mittenda. Hanc denique Apostolicam Nostram Constitutionem nunc et in posterum ratam esse volumus, contrariis quibuslibet rebus non obstantibus.

Datum Romae, apud Sanctum Petrum, die vicesimo tertio mensis Martii, anno Domini bis millesimo sexto, Pontificatus Nostri primo.

✠ ANGELUS card. SODANO
Secretarius Status

CRESCENTIUS card. SEPE
Congr. pro Gentium Evang. Praef.

Marcellus Rossetti, *Protonot. Apost.*
Franciscus Bruno, *Protonot. Apost.*

Loco ✠ Plumbi
In Secret. Status tab., n. 34.513

II

MARIBORENSIS

In Slovenia constituitur nova Provincia Ecclesiastica Mariborensis, cuius metropolitana Ecclesia erit Sedes eiusdem nominis.

BENEDICTUS EPISCOPUS

SERVUS SERVORUM DEI
AD PERPETUAM REI MEMORIAM

Sacrorum Antistites Provinciae Ecclesiasticae Labacensis, maiori spirituali Christifidelium bono studentes consulere, audita Conferentia Episcoporum Sloveniae, ab hac Apostolica Sede unanimo consensu postulaverunt ut, dismembratis territoriis memoratae Provinciae, quae multitudine civium ac numero dioecesium suffraganeorum eminent, nova Provincia Ecclesiastica Mariborensis constitueretur atque dioecesis eiusdem nominis ad archidioecesis

dignitatem eveheretur. Nos vero pro gravissimo, quo fungimur, munere solliciti de cunctis particularibus Ecclesiis deque omnium animarum salute, praehabito faventi voto Venerabilis Fratris Sanctis Abril y Castelló, Archiepiscopi titulo Tamadensis et in eadem Natione Apostolici Nuntii, de consilio Congregationis pro Episcopis admotae postulationi libenter concedendum esse putavimus. Summa igitur Nostra potestate quae sequuntur decernimus. Sedem episcopalem *Mariborensem* a metropolitico iure Ecclesiae Labacensis seiungimus et ad gradum archiepiscopalis metropolitanae Sedis evehimus, cui proinde iura et privilegia cuncta conferimus, quibus ceterae metropolitanae Sedes ad normam iuris fruuntur. Nova condita Provincia Ecclesiastica Mariborensis efformabitur metropolitana Ecclesia eiusdem nominis atque dioecibus Celeiensi et Sombotiensi. Insuper Mariborensem pro tempore sacrorum Antistitem archiepiscopali dignitate augemus et gradu Metropolitanae insignimus iuribus ac privilegiis cumulatum, quae in catholico orbe sunt secundum canonum normam ceteris Metropolitanis, dum aequalibus etiam officiis cumulamur oneribusque obstringimus quibus ipsi quoque gravantur. Praeterea Sedis Mariborensis nunc Praesulem, Venerabilem Fratrem Franciscum Kramberger, ad archiepiscopalem dignitatem et gradum Metropolitanae promovemus, quem iuribus quoque exornamus ac privilegiis, quibus potiuntur alii Metropolitanae, at oneribus similiter nectimus et officiis, quibus iidem subiciuntur. Quae praescripsimus perficienda committimus memorato Venerabili Fratri Sancti Abril y Castelló, eidem tribuentes necessarias et opportunas facultates quemlibet alium delegandi virum in ecclesiastica dignitate constitutum, onere imposito mittendi sincerum exemplar actus effectae executionis Congregationi pro Episcopis. Hanc denique Constitutionem Nostram nunc et in posterum ratam esse volumus, contrariis quibuslibet rebus non obstantibus.

Datum Romae, apud Sanctum Petrum, die septimo mensis Aprilis, anno Domini bis millesimo sexto, Pontificatus Nostri primo.

✠ ANGELUS card. SODANO
Secretarius Status

✠ IOANNES B. card. RE
Congr. pro Episcopis Praef.

Leonardus Erriquenz, *Protonot. Apost.*
Franciscus Bruno, *Protonot. Apost.*

Loco ✠ Plumbi
In Secret. Status tab., n. 35.601

III

CELEIENSIS

Nova conditur dioecesis in Republica Slovena Celeiensis appellanda.

BENEDICTUS EPISCOPUS

SERVUS SERVORUM DEI

AD PERPETUAM REI MEMORIAM

Varia inter munera quae ex Christi voluntate Nobis incumbunt, prospicere tenemur ut illae ecclesiasticae circumscriptiones, ubi catholica religio in dies haud parva suscepit augmenta, ad maiorem extollantur dignitatem. Cum huiusmodi petitum sit ut in Republica Slovena archidioecesis Mariborensis divideretur ad novam condendam dioecesim, hisce precibus libenti animo annuimus. Itaque, sententiam amplectentes Congregationis pro Episcopis, favente voto Venerabilis Fratris Sanctis Abril y Castelló, Archiepiscopi titulo Tamadensis et in Republica Slovena Apostolici Nuntii, Nostrae Apostolicae auctoritatis et potestatis plenitudine, qua ex Christi voluntate fruimur, haec quae sequuntur decernimus. Ab archidioecesi Mariborensi distrahimus integrum territorium Vicariatuum foraneorum vulgo nuncupatorum *Braslovče, Celje, Gornji Grad, Kozje, Laško, Šaleška dolina, Šmarje pri Jelšah, Videm ob Savi, Žalec, Nova Cerkev et Rogatec*, excepta autem paroecia vulgato sermone nuncupata *Stoperce*, atque ex ita distracto territorio novam dioecesim, Celeiensem appellandam, erigimus ac constituimus. Eandem suffraganeam facimus Metropolitanae Ecclesiae Mariborensi eiusque Episcopum metropolitico iuri Archiepiscopi pro tempore eiusdem Ecclesiae Metropolitanae subicimus. Episcopalem eius sedem in urbe vulgo *Celje* statuimus et templum, ibidem situm et Deo in honorem Sancti Danielis dicatum, ad gradum et dignitatem ecclesiae Cathedralis evehimus, cunctis additis iuribus et privilegiis quae ad id genus aedes sacras pertinent. Cetera vero secundum canonicas leges adimpleantur. Haec quae statuimus perficienda committimus Venerabili Fratri Sancti Abril y Castelló, quem diximus, vel, ipso a sede absente, negotiorum Sanctae Sedis ibidem curatori, necessarias tribuentes et opportunas facultates etiam subdelegan-

di, ad effectum de quo agitur, quemlibet virum in ecclesiastica dignitate constitutum, onere imposito ad memoratam Congregationem authenticum exemplar actus peractae executionis remittendi. Hanc denique Constitutionem Nostram nunc et in posterum ratam esse volumus, contrariis quibuslibet rebus minime obstantibus.

Datum Romae, apud Sanctum Petrum die septimo mensis Aprilis, anno Domini bis millesimo sexto, Pontificatus Nostri primo.

✠ ANGELUS card. SODANO
Secretarius Status

✠ IOANNES B. card. RE
Congr. pro Episcopis Praef.

Leonardus Erriquenz, *Protonot. Apost.*
Brennus Chestle, *Protonot. Apost.*

Loco ✠ Plumbi
In Secret. Status tab., n. 35.604

LITTERAE APOSTOLICAE

Venerabili Dei Servae Mariae Crucifixae Curcio caelitem Beatorum tribuitur dignitas.

BENEDICTUS PP. XVI

Ad perpetuam rei memoriam. — « Dulce est prorsus de propriis alienisque erroribus et peccatis flere atque item expiationis victimam se tradere una cum Magno amoris Martyre. Iesus his animis indiget, miseram humanitatem reficientibus, quod diversimode denuoque Iesu Eucharistici Cor iterat ».

Verbis his Venerabilis Dei Serva Maria Crucifixa Curcio, suo in spiritali diario Iesu misericordis amoris usum memorat, quem suae vitae missionisque in medio collocavit loco, Deum scilicet, quem in eucharistico sacramento convenit et adoravit aequae ac in fratrum vita ac aerumnis. Vera ipsa pro

animabus contrita cupidine, studiose spiritalem restitutionem coluit, ut Iesu amorem in homines rependeret. Dum vixit, continenter oravit, etiam cum populo inserviret, potissimum puellis pauperibus indigentibusque.

Dei amoris fulgida haec testis in pago Ispica Syracusanae dicionis, die xxx mensis Ianuarii anno MDCCCLXXVII ex familia satis divite orta est. Sexto scholarum absoluto curriculo, ad illius temporis consuetudines, prohibita est a patre, quominus studia produceret, at ad domestica negotia operam daret, dirigente matre. Cum autem rerum scientiam assequi cuperet, domus bibliothecae in voluminibus legendis solacium repperit, inter quae S. Teresiam a Iesu invenit. Quae Sancta effecit ut Carmelum cognosceret et amaret, se « ad studium rerum caelestium » aperiens.

Anno MDCCCXC tredecim annos nata nomen Tertio Ordini Carmelitano dedit atque per Carmelitanam spiritualitatem Dei de se proposita cognovit. A Maria « tenera Carmeli Matre » officium recepit « Carmeli amplificandi suo in pago et compluribus aliis locis ».

Romam die xvii Maii anno MCMXXV petiit, ut canonizationi interesset Carmelitudis Teresiae a Iesu Infante. Subsequenti die xviii mensis Maii, Carmelitano comitante patre Laurentio van den Eerenbeemt, Punicum invisit, ubi Dei consilia effecta sunt.

Die iii mensis Iulii anno MCMXXV ibi perpetuo una cum nonnullis sociis commorari coepit atque die xvi mensis Iulii sigillum Carmeli recepit cum cooptaretur in Carmelitanum Ordinem.

Anno MCMXXX, aerumnarum dolorumque post annos, eius parva communitas ab Ecclesia est comprobata, cum dioecesanam erectionem ab Ordinario Portuensi-Sanctae Rufinae reciperet.

Eius fuit « ad Deum perducere animas » quod eius operam continenter perfudit. Anno MCMXLVII, alterum post bellum mundanum, quattuor suas sorores in Brasiliensem nationem primum misit, quibus commissum est ut « pauperes non obliviscerentur ».

Prudens mulier et sapiens in Congregatione moderanda, quam ipsa condiderat, directionis famulatum ratione propria Carmelitarum explevit, qui magno maternitatis sensu notabatur, cum eius spirituales filiae Dei in praesentia ad vivendum incitarentur atque Christi vultum usque contuerentur.

Die iv mensis Iulii anno MCMLVII Punici se in sempiternum cum suo Sponso coniunxit, omnium in cordibus suae sanctitatis relinquens memoriam.

Perpetuum orans instituit et fidentem cum Iesu in Eucharistia dialogum; precationem scilicet reparationis, ut hominum aerumnas angoresque communicaret et eorum item necessitates in se reciperet, Crucifixi Vultum visens in cunctorum dolentium deformato vultu. Ex limpidissimo Carmelitanae spiritualitatis fonte hausit, nominatim a Teresia a Iesu et a Teresia a Iesu Infante, cui sua missionalia proposita commisit.

Eius propter sanctitatis famam, qua ipsa iam viva fruebatur, anno MCMLXXXIX Causa beatificationis et canonizationis est incohata. Die XX mensis Decembris anno MMII, coram Summo Pontifice Ioanne Paulo II Decretum prodiit de virtutibus heroum in modum exercitis atque die XX mensis Decembris anno MMIV Decretum de miraculo. Statutum est igitur ut Beatificationis ritus Romae die XXIV mensis Aprilis anno MMV celebraretur. Pium propter obitum Servi Dei Ioannis Pauli II, die II mensis Aprilis anno MMV, statuimus ut Beatificationis ritus Romae die XIII mensis Novembris anno MMV celebraretur.

Hodie igitur de mandato Nostro Venerabilis Frater Noster Iosephus S.R.E. Cardinalis Saraiva Martins, Congregationis de Causis Sanctorum Praefectus, textum Litterarum Apostolicarum legit, quibus Nos in Beatorum numerum Venerabilem Dei Servam Mariam Crucifixam Curcio adscribimus.

Nos vota Fratrum Nostrorum Claudii Rault, Episcopi Laghuatensis, Camilli Cardinalis Ruini, Vicarii Nostri pro Romana dioecesi, et Hygini Reali, Episcopi Portuensis-Sanctae Rufinae, necnon plurimorum aliorum Fratrum in Episcopatu multorumque christifidelium explentes, de Congregationis de Causis Sanctorum consulto, Auctoritate Nostra Apostolica facultatem facimus ut Venerabiles Servi Dei Carolus de Foucauld, Maria Pia Mastena et Maria Crucifixa Curcio Beatorum nomine in posterum appellentur, eorumque festum: Caroli de Foucauld die prima Decembris, Mariae Piae Mastena die vicesima septima Iunii et Mariae Crucifixae Curcio die quarta Iulii, in locis et modis iure statutis, quotannis celebrari possit. In nomine Patris et Filii et Spiritus Sancti.

Praeclara haec mulier insignes dedit religiosae pietatis fideique testimonies, atque documenta, quae totam suam vitam Deo omnino addixit atque pro Christi Ecclesiaeque amore suam exegit aetatem. Pauperes porro humiliorisque ordinis homines ad Iesu monitum consentaneum in modum coluit. Quapropter exoptamus ut salutifera eius exempla magno sint homi-

nibus qui nunc sunt emolumento, quo ipsi spirituales fructus uberius consequantur.

Haec vero quae hodie statuimus firma usquequaque esse volumus ac valida fore iubemus, contrariis quibuslibet rebus minime obstantibus.

Datum Romae, apud Sanctum Petrum, sub anulo Piscatoris, die XIII mensis Novembris, anno MMV, Pontificatus Nostri primo.

De mandato Summi Pontificis

✠ ANGELUS card. SODANO

Secretarius Status

Loco ✠ Sigilli

In Secret. Status tab., n. 26.952

HOMILIAE

I

Dominica in Palmis, in XXI Die Internationali Iuventuti dicato.*

Cari fratelli e sorelle,

da vent'anni, grazie a Papa Giovanni Paolo II, la Domenica delle Palme è diventata in modo particolare il giorno della gioventù — il giorno in cui i giovani in tutto il mondo vanno incontro a Cristo desiderando di accompagnarlo nelle loro città e nei loro paesi, affinché Egli sia in mezzo a noi e possa stabilire nel mondo la sua pace. Se noi vogliamo andare incontro a Gesù e poi camminare insieme con Lui sulla sua strada, dobbiamo però chiedere: Che via è quella su cui Egli intende guidarci? Che cosa ci aspettiamo da Lui? Che cosa Egli s'aspetta da noi?

* Die 9 Aprilis 2006.

Per capire quello che avvenne nella Domenica delle Palme e sapere che cosa essa, oltre che per quell'ora, significa per ogni tempo, si rivela importante un particolare, che diventò anche per i suoi discepoli la chiave per la comprensione dell'evento quando, dopo la Pasqua, ripercorsero con uno sguardo nuovo quelle giornate tumultuose. Gesù entra nella Città Santa cavalcando un asino, l'animale cioè della semplice gente comune della campagna, e per di più un asino che non gli appartiene, ma che Egli, per questa occasione, chiede in prestito. Non arriva in una sfarzosa carrozza regale, non a cavallo come i grandi del mondo, ma su un asino preso in prestito. Giovanni ci racconta che in un primo momento i discepoli questo non lo capirono. Solo dopo Pasqua si accorsero che Gesù, agendo così, dava compimento agli annunci dei profeti, capirono che il suo agire derivava dalla Parola di Dio e la portava al suo adempimento. Si ricordarono, dice Giovanni, che nel profeta Zaccaria si legge: «Non temere, figlia di Sion! Ecco, il tuo re viene, seduto sopra un puledro d'asina».¹ Per comprendere il significato della profezia e così dello stesso agire di Gesù, dobbiamo ascoltare il testo intero di Zaccaria, che continua così: «Farà sparire i carri da Efraim e i cavalli da Gerusalemme; l'arco di guerra sarà spezzato, annunzierà la pace alle genti. Il suo dominio sarà da mare a mare e dal fiume ai confini della terra».² Con ciò il profeta afferma tre cose sul re venturo.

In primo luogo dice che egli sarà un re dei poveri, un povero tra i poveri e per i poveri. La povertà s'intende in questo caso nel senso degli *anawim* d'Israele, di quelle anime credenti ed umili che incontriamo intorno a Gesù — nella prospettiva della prima Beatitudine del Discorso della montagna. Uno può essere materialmente povero, ma avere il cuore pieno di bramosia della ricchezza materiale e del potere che deriva dalla ricchezza. Proprio il fatto che egli vive nell'invidia e nella cupidigia dimostra che nel suo cuore appartiene ai ricchi. Desidera di rovesciare la ripartizione dei beni, ma per arrivare ad essere lui stesso nella situazione dei ricchi di prima. La povertà nel senso di Gesù — nel senso dei profeti — presuppone soprattutto la libertà interiore dall'avidità di possesso e dalla smania di potere. Si tratta di una realtà più grande di una semplice ripartizione diversa dei beni, che resterebbe però nel campo materiale, rendendo anzi i cuori più duri. Si tratta innanzitutto della purificazione del cuore, grazie alla quale si ricono-

¹ Gv 12, 15; cfr Zc 9, 9.

² 9, 10.

sce il possesso come responsabilità, come compito verso gli altri, mettendosi sotto gli occhi di Dio e lasciandosi guidare da Cristo che, essendo ricco, si è fatto povero per noi.³ La libertà interiore è il presupposto per il superamento della corruzione e dell'avidità che ormai devastano il mondo; tale libertà può essere trovata soltanto se Dio diventa la nostra ricchezza; può essere trovata soltanto nella pazienza delle rinunce quotidiane, nelle quali essa si sviluppa come libertà vera. Al re che ci indica la via verso questa meta — Gesù — a Lui acclamiamo nella Domenica delle Palme; a Lui chiediamo di prenderci con sé sulla sua via.

Come seconda cosa, il profeta ci mostra che questo re sarà un re di pace: egli farà sparire i carri da guerra e i cavalli da battaglia, spezzerà gli archi ed annuncerà la pace. Nella figura di Gesù questo si concretizza mediante il segno della Croce. Essa è l'arco spezzato, in certo qual modo il nuovo, vero arcobaleno di Dio, che congiunge il cielo e la terra e getta un ponte sugli abissi e tra i continenti. La nuova arma, che Gesù ci dà nelle mani, è la Croce — segno di riconciliazione, di perdono, segno dell'amore che è più forte della morte. Ogni volta che ci facciamo il segno della Croce dobbiamo ricordarci di non opporre all'ingiustizia un'altra ingiustizia, alla violenza un'altra violenza; ricordarci che possiamo vincere il male soltanto con il bene e mai rendendo male per male.

La terza affermazione del profeta è il preannuncio dell'universalità. Zaccharia dice che il regno del re della pace si estende «da mare a mare... fino ai confini della terra». L'antica promessa della Terra, fatta ad Abramo e ai Padri, viene qui sostituita da una nuova visione: lo spazio del re messianico non è più un determinato paese che poi si separerebbe necessariamente dagli altri e quindi inevitabilmente prenderebbe anche posizione contro altri paesi. Il suo paese è la terra, il mondo intero. Superando ogni delimitazione Egli, nella molteplicità delle culture, crea unità. Penetrando con lo sguardo le nubi della storia che separavano il profeta da Gesù, vediamo in questa profezia emergere da lontano nella profezia la rete delle comunità eucaristiche che abbraccia la terra, tutto il mondo — una rete di comunità che costituiscono il «Regno della pace» di Gesù da mare a mare fino ai confini della terra. In tutte le culture e in tutte le parti del mondo, ovunque nelle misere capanne e nelle povere campagne, come anche nello splendore delle cattedrali, Egli viene. Dappertutto Egli è lo stesso, l'Unico, e così tutti gli oranti radunati, nella comunione con Lui, sono anche tra di loro uniti insieme in un unico

³ Cfr 2 Cor 8, 9.

corpo. Cristo domina facendosi Egli stesso il nostro pane e donandosi a noi. È in questo modo che Egli costruisce il suo Regno.

Questa connessione diventa del tutto chiara nell'altra parola anticotestamentaria che caratterizza e spiega la liturgia della Domenica delle Palme e il suo particolare clima. La folla acclama Gesù: «Osanna! Benedetto colui che viene nel nome del Signore».⁴ Questa parola fa parte del rito della festa delle capanne, durante il quale i fedeli si muovono in girotondo intorno all'altare portando nelle mani rami composti da palme, mirti e salici. Ora la gente eleva questo grido con le palme in mano davanti a Gesù, nel quale vede Colui che viene nel nome del Signore: questa espressione «Colui che viene nel nome del Signore», infatti, era diventata da molto tempo la designazione del Messia. In Gesù riconoscono Colui che veramente viene nel nome del Signore e porta la presenza di Dio in mezzo a loro. Questo grido di speranza di Israele, questa acclamazione a Gesù durante il suo ingresso in Gerusalemme, con buona ragione è diventato nella Chiesa l'acclamazione a Colui che, nell'Eucaristia, viene incontro a noi in modo nuovo. Salutiamo con il grido di «Osanna!» Colui che, in carne e sangue, ha portato la gloria di Dio sulla terra. Salutiamo Colui che è venuto e tuttavia rimane sempre Colui che deve venire. Salutiamo Colui che nell'Eucaristia sempre di nuovo viene a noi nel nome del Signore congiungendo così nella pace di Dio i confini della terra. Questa esperienza dell'universalità fa parte essenziale dell'Eucaristia. Poiché il Signore viene, noi usciamo dai nostri particolarismi esclusivi ed entriamo nella grande comunità di tutti coloro che celebrano questo santo sacramento. Entriamo nel suo regno di pace e salutiamo in Lui in certo qual modo anche tutti i nostri fratelli e sorelle, ai quali Egli viene, per divenire veramente un regno di pace in mezzo a questo mondo lacerato.

Tutte e tre le caratteristiche annunciate dal profeta — povertà, pace, universalità — sono riassunte nel segno della Croce. Per questo, con buona ragione, la Croce è diventata il centro delle Giornate Mondiali della Gioventù. C'è stato un periodo — e non è ancora del tutto superato — in cui si rifiutava il cristianesimo proprio a causa della Croce. La Croce parla di sacrificio, si diceva, la Croce è segno di negazione della vita. Noi invece vogliamo la vita intera senza restrizioni e senza rinunce. Vogliamo vivere, nient'altro che vivere. Non ci lasciamo limitare da precetti e divieti; noi vogliamo ricchezza e pienezza — così si diceva e si dice ancora. Tutto ciò

⁴ *Mc* 11, 9; *Sal* 117 [118], 25 s.

suona convincente e seducente; è il linguaggio del serpente che ci dice: « Non lasciatevi impaurire! Mangiate tranquillamente di tutti gli alberi del giardino! ». La Domenica delle Palme, però, ci dice che il vero grande « Sì » è proprio la Croce, che proprio la Croce è il vero albero della vita. Non troviamo la vita impadronendoci di essa, ma donandola. L'amore è un donare se stessi, e per questo è la via della vita vera simboleggiata dalla Croce. Oggi la Croce, che è stata ultimamente al centro della Giornata Mondiale della Gioventù a Colonia, viene consegnata ad una apposita delegazione perché cominci il suo cammino verso Sydney, dove nel 2008 la gioventù del mondo intende radunarsi nuovamente intorno a Cristo per costruire insieme con Lui il regno della pace. Da Colonia a Sydney — un cammino attraverso i continenti e le culture, un cammino attraverso un mondo lacerato e tormentato dalla violenza! Simbolicamente è il cammino indicato dal profeta, il cammino da mare a mare, dal fiume sino ai confini della terra. È il cammino di Colui che, nel segno della Croce, ci dona la pace e ci fa diventare portatori della riconciliazione e della sua pace. Ringrazio i giovani che ora porteranno per le strade del mondo questa Croce, nella quale possiamo quasi toccare il mistero di Gesù. Preghiamolo perché, nello stesso tempo, Egli tocchi noi ed apra i nostri cuori, affinché seguendo la sua Croce noi diventiamo messaggeri del suo amore e della sua pace. Amen.

II

In Missa Chrismatis.*

*Cari fratelli nell'episcopato e nel sacerdozio,
cari fratelli e sorelle*

Il Giovedì Santo è il giorno in cui il Signore diede ai Dodici il compito sacerdotale di celebrare, nel pane e nel vino, il Sacramento del suo Corpo e del suo Sangue fino al suo ritorno. Al posto dell'agnello pasquale e di tutti i

* Die 13 Aprilis 2006.

sacrifici dell'Antica Alleanza subentra il dono del suo Corpo e del suo Sangue, il dono di se stesso. Così il nuovo culto si fonda nel fatto che, prima di tutto, Dio fa un dono a noi, e noi, colmati da questo dono, diventiamo suoi: la creazione torna al Creatore. Così anche il sacerdozio è diventato una cosa nuova: non è più questione di discendenza, ma è un trovarsi nel mistero di Gesù Cristo. Egli è sempre Colui che dona e ci attira in alto verso di sé. Soltanto Lui può dire: «Questo è il mio Corpo — questo è il mio Sangue». Il mistero del sacerdozio della Chiesa sta nel fatto che noi, miseri esseri umani, in virtù del Sacramento possiamo parlare con il suo Io: *in persona Christi*. Egli vuole esercitare il suo sacerdozio per nostro tramite. Questo mistero commovente, che in ogni celebrazione del Sacramento ci tocca di nuovo, noi lo ricordiamo in modo particolare nel Giovedì Santo. Perché il quotidiano non scipi ciò che è grande e misterioso, abbiamo bisogno di un simile ricordo specifico, abbiamo bisogno del ritorno a quell'ora in cui Egli ha posto le sue mani su di noi e ci ha fatti partecipi di questo mistero.

Riflettiamo perciò nuovamente sui segni nei quali il Sacramento ci è stato donato. Al centro c'è il gesto antichissimo dell'imposizione delle mani, col quale Egli ha preso possesso di me dicendomi: «Tu mi appartieni». Ma con ciò ha anche detto: «Tu stai sotto la protezione delle mie mani. Tu stai sotto la protezione del mio cuore. Tu sei custodito nel cavo delle mie mani e proprio così ti trovi nella vastità del mio amore. Rimani nello spazio delle mie mani e dammi le tue».

Ricordiamo poi che le nostre mani sono state unte con l'olio che è il segno dello Spirito Santo e della sua forza. Perché proprio le mani? La mano dell'uomo è lo strumento del suo agire, è il simbolo della sua capacità di affrontare il mondo, appunto di «prenderlo in mano». Il Signore ci ha imposto le mani e vuole ora le nostre mani affinché, nel mondo, diventino le sue. Vuole che non siano più strumenti per prendere le cose, gli uomini, il mondo per noi, per ridurlo in nostro possesso, ma che invece trasmettano il suo tocco divino, ponendosi a servizio del suo amore. Vuole che siano strumenti del servire e quindi espressione della missione dell'intera persona che si fa garante di Lui e lo porta agli uomini. Se le mani dell'uomo rappresentano simbolicamente le sue facoltà e, generalmente, la tecnica come potere di disporre del mondo, allora le mani unte devono essere un segno della sua capacità di donare, della creatività nel plasmare il mondo con

l'amore — e per questo, senz'altro, abbiamo bisogno dello Spirito Santo. Nell'Antico Testamento l'unzione è segno dell'assunzione in servizio: il re, il profeta, il sacerdote fa e dona più di quello che deriva da lui stesso. In un certo qual modo è espropriato di sé in funzione di un servizio, nel quale si mette a disposizione di uno più grande di lui. Se Gesù si presenta oggi nel Vangelo come l'Unto di Dio, il Cristo, allora questo vuol proprio dire che Egli agisce per missione del Padre e nell'unità con lo Spirito Santo e che, in questo modo, dona al mondo una nuova regalità, un nuovo sacerdozio, un nuovo modo d'essere profeta, che non cerca se stesso, ma vive per Colui, in vista del quale il mondo è stato creato. Mettiamo le nostre mani oggi nuovamente a sua disposizione e preghiamolo di prenderci sempre di nuovo per mano e di guidarci.

Nel gesto sacramentale dell'imposizione delle mani da parte del Vescovo è stato il Signore stesso ad imporci le mani. Questo segno sacramentale riassume un intero percorso esistenziale. Una volta, come i primi discepoli, abbiamo incontrato il Signore e sentito la sua parola: «Seguimi!». Forse inizialmente lo abbiamo seguito in modo un po' malsicuro, volgendoci indietro e chiedendoci se la strada fosse veramente la nostra. E in qualche punto del cammino abbiamo forse fatto l'esperienza di Pietro dopo la pesca miracolosa, siamo cioè rimasti spaventati per la sua grandezza, la grandezza del compito e per l'insufficienza della nostra povera persona, così da volerci tirare indietro: «Signore, allontanati da me che sono un peccatore!».¹ Ma poi Egli, con grande bontà, ci ha preso per mano, ci ha tratti a sé e ci ha detto: «Non temere! Io sono con te. Non ti lascio, tu non lasciare me!». E più di una volta ad ognuno di noi è forse accaduta la stessa cosa che a Pietro quando, camminando sulle acque incontro al Signore, improvvisamente si è accorto che l'acqua non lo sosteneva e che stava per affondare. E come Pietro abbiamo gridato: «Signore, salvami!».² Vedendo tutto l'infuriare degli elementi, come potevamo passare le acque rumoreggianti e spumeggianti del secolo scorso e dello scorso millennio? Ma allora abbiamo guardato verso di Lui ... ed Egli ci ha afferrati per la mano e ci ha dato un nuovo «peso specifico»: la leggerezza che deriva dalla fede e che ci attrae verso l'alto. E poi ci dà la mano che sostiene e porta. Egli ci sostiene. Fissiamo sempre di nuovo il nostro sguardo su di Lui e stendiamo le

¹ *Lc* 5, 8.

² *Mt* 14, 30.

mani verso di Lui. Lasciamo che la sua mano ci prenda, e allora non affonderemo, ma serviremo la vita che è più forte della morte, e l'amore che è più forte dell'odio. La fede in Gesù, Figlio del Dio vivente, è il mezzo grazie al quale sempre di nuovo afferriamo la mano di Gesù e mediante il quale Egli prende le nostre mani e ci guida. Una mia preghiera preferita è la domanda che la liturgia ci mette sulle labbra prima della Comunione: «...non permettere che sia mai separato da te». Chiediamo di non cadere mai fuori della comunione col suo Corpo, con Cristo stesso, di non cadere mai fuori del mistero eucaristico. Chiediamo che Egli non lasci mai la nostra mano...

Il Signore ha posto la sua mano su di noi. Il significato di tale gesto lo ha espresso nelle parole: «Non vi chiamo più servi, perché il servo non sa quello che fa il padrone; ma vi ho chiamati amici, perché tutto ciò che ho udito dal Padre l'ho fatto conoscere a voi». ³ Non vi chiamo più servi, ma amici: in queste parole si potrebbe addirittura vedere l'istituzione del sacerdozio. Il Signore ci rende suoi amici: ci affida tutto; ci affida se stesso, così che possiamo parlare con il suo Io — *in persona Christi capitis*. Che fiducia! Egli si è davvero consegnato nelle nostre mani. I segni essenziali dell'Ordinazione sacerdotale sono in fondo tutti manifestazioni di quella parola: l'imposizione delle mani; la consegna del libro — della sua parola che Egli affida a noi; la consegna del calice col quale ci trasmette il suo mistero più profondo e personale. Di tutto ciò fa parte anche il potere di assolvere. Ci fa partecipare anche alla sua consapevolezza riguardo alla miseria del peccato e a tutta l'oscurità del mondo e ci dà la chiave nelle mani per riaprire la porta verso la casa del Padre. Non vi chiamo più servi ma amici. È questo il significato profondo dell'essere sacerdote: diventare amico di Gesù Cristo. Per questa amicizia dobbiamo impegnarci ogni giorno di nuovo. Amicizia significa comunanza nel pensare e nel volere. In questa comunione di pensiero con Gesù dobbiamo esercitarci, ci dice san Paolo nella *Lettera ai Filippesi*. ⁴ E questa comunione di pensiero non è una cosa solamente intellettuale, ma è comunanza dei sentimenti e del volere e quindi anche dell'agire. Ciò significa che dobbiamo conoscere Gesù in modo sempre più personale, ascoltandolo, vivendo insieme con Lui, trattenendoci presso di Lui. Ascoltarlo — nella *lectio divina*, cioè leggendo la Sacra

³ Gv 15, 15.

⁴ Cfr 2, 2-5.

Scrittura in un modo non accademico, ma spirituale; così impariamo ad incontrare il Gesù presente che ci parla. Dobbiamo ragionare e riflettere sulle sue parole e sul suo agire davanti a Lui e con Lui. La lettura della Sacra Scrittura è preghiera, deve essere preghiera — deve emergere dalla preghiera e condurre alla preghiera. Gli evangelisti ci dicono che il Signore ripetutamente — per notti intere — si ritirava «sul monte» per pregare da solo. Di questo «monte» abbiamo bisogno anche noi: è l'altura interiore che dobbiamo scalare, il monte della preghiera. Solo così si sviluppa l'amicizia. Solo così possiamo svolgere il nostro servizio sacerdotale, solo così possiamo portare Cristo e il suo Vangelo agli uomini. Il semplice attivismo può essere persino eroico. Ma l'agire esterno, in fin dei conti, resta senza frutto e perde efficacia, se non nasce dalla profonda intima comunione con Cristo. Il tempo che impegniamo per questo è davvero tempo di attività pastorale, di un'attività autenticamente pastorale. Il sacerdote deve essere soprattutto un uomo di preghiera. Il mondo nel suo attivismo frenetico perde spesso l'orientamento. Il suo agire e le sue capacità diventano distruttive, se vengono meno le forze della preghiera, dalle quali scaturiscono le acque della vita capaci di fecondare la terra arida.

Non vi chiamo più servi, ma amici. Il nucleo del sacerdozio è l'essere amici di Gesù Cristo. Solo così possiamo parlare veramente *in persona Christi*, anche se la nostra interiore lontananza da Cristo non può compromettere la validità del Sacramento. Essere amico di Gesù, essere sacerdote significa essere uomo di preghiera. Così lo riconosciamo e usciamo dall'ignoranza dei semplici servi. Così impariamo a vivere, a soffrire e ad agire con Lui e per Lui. L'amicizia con Gesù è per antonomasia sempre amicizia con i suoi. Possiamo essere amici di Gesù soltanto nella comunione con il Cristo intero, con il capo e il corpo; nella vite rigogliosa della Chiesa animata dal suo Signore. Solo in essa la Sacra Scrittura è, grazie al Signore, Parola viva ed attuale. Senza il vivente soggetto della Chiesa che abbraccia le età, la Bibbia si frantuma in scritti spesso eterogenei e diventa così un libro del passato. Essa è eloquente nel presente soltanto là dove c'è la «Presenza» — là dove Cristo resta in permanenza contemporaneo a noi: nel corpo della sua Chiesa.

Essere sacerdote significa diventare amico di Gesù Cristo, e questo sempre di più con tutta la nostra esistenza. Il mondo ha bisogno di Dio — non di un qualsiasi dio, ma del Dio di Gesù Cristo, del Dio che si è fatto carne e

sangue, che ci ha amati fino a morire per noi, che è risorto e ha creato in se stesso uno spazio per l'uomo. Questo Dio deve vivere in noi e noi in Lui. È questa la nostra chiamata sacerdotale: solo così il nostro agire da sacerdoti può portare frutti. Vorrei concludere questa omelia con una parola di Andrea Santoro, di quel sacerdote della Diocesi di Roma che è stato assassinato a Trebisonda mentre pregava; il Cardinale Cé l'ha comunicata a noi durante gli Esercizi spirituali. La parola dice: «Sono qui per abitare in mezzo a questa gente e permettere a Gesù di farlo prestandogli la mia carne... Si diventa capaci di salvezza solo offrendo la propria carne. Il male del mondo va portato e il dolore va condiviso, assorbendolo nella propria carne fino in fondo come ha fatto Gesù». Gesù ha assunto la nostra carne. Diamogli noi la nostra, in questo modo Egli può venire nel mondo e trasformarlo. Amen!

III

Occasione Eucharisticae Celebrationis in Cena Domini.*

*Cari fratelli nell'episcopato e nel sacerdozio,
cari fratelli e sorelle,*

«*Avendo amato i suoi che erano nel mondo, li amò sino alla fine*»: ¹ Dio ama la sua creatura, l'uomo; lo ama anche nella sua caduta e non lo abbandona a se stesso. Egli ama sino alla fine. Si spinge con il suo amore fino alla fine, fino all'estremo: scende giù dalla sua gloria divina. Depone le vesti della sua gloria divina e indossa le vesti dello schiavo. Scende giù fin nell'estrema bassezza della nostra caduta. Si inginocchia davanti a noi e ci rende il servizio dello schiavo; lava i nostri piedi sporchi, affinché noi diventiamo ammissibili alla mensa di Dio, affinché diventiamo degni di prendere posto alla sua tavola — una cosa che da noi stessi non potremmo né dovremmo mai fare.

* Die 13 Aprilis 2006.

¹ *Gv* 13, 1.

Dio non è un Dio lontano, troppo distante e troppo grande per occuparsi delle nostre bazzecole. Poiché Egli è grande, può interessarsi anche delle cose piccole. Poiché Egli è grande, l'anima dell'uomo, lo stesso uomo creato per l'amore eterno, non è una cosa piccola, ma è grande e degno del suo amore. La santità di Dio non è solo un potere incandescente, davanti al quale noi dobbiamo ritrarci atterriti; è potere d'amore e per questo è potere purificatore e risanante.

Dio scende e diventa schiavo, ci lava i piedi affinché noi possiamo stare alla sua tavola. In questo si esprime tutto il mistero di Gesù Cristo. In questo diventa visibile che cosa significa redenzione. Il bagno nel quale ci lava è il suo amore pronto ad affrontare la morte. Solo l'amore ha quella forza purificante che ci toglie la nostra sporcizia e ci eleva alle altezze di Dio. Il bagno che ci purifica è Lui stesso che si dona totalmente a noi — fin nelle profondità della sua sofferenza e della sua morte. Continuamente Egli è questo amore che ci lava; nei sacramenti della purificazione — il battesimo e il sacramento della penitenza — Egli è continuamente inginocchiato davanti ai nostri piedi e ci rende il servizio da schiavo, il servizio della purificazione, ci fa capaci di Dio. Il suo amore è inesauribile, va veramente sino alla fine.

«*Voi siete mondi, ma non tutti*», dice il Signore.² In questa frase si rivela il grande dono della purificazione che Egli ci fa, perché ha il desiderio di stare a tavola insieme con noi, di diventare il nostro cibo. «*Ma non tutti*» — esiste l'oscuro mistero del rifiuto, che con la vicenda di Giuda si fa presente e, proprio nel Giovedì Santo, nel giorno in cui Gesù fa dono di sé, deve farci riflettere. L'amore del Signore non conosce limite, ma l'uomo può porre ad esso un limite.

«*Voi siete mondi, ma non tutti*»: Che cosa è che rende l'uomo immondo? È il rifiuto dell'amore, il non voler essere amato, il non amare. È la superbia che crede di non aver bisogno di alcuna purificazione, che si chiude alla bontà salvatrice di Dio. È la superbia che non vuole confessare e riconoscere che abbiamo bisogno di purificazione. In Giuda vediamo la natura di questo rifiuto ancora più chiaramente. Egli valuta Gesù secondo le categorie del potere e del successo: per lui solo potere e successo sono realtà, l'amore non conta. Ed egli è avido: il denaro è più importante della comunione con Gesù, più importante di Dio e del suo amore. E così diventa anche un bugiardo, che fa il doppio gioco e rompe con la verità; uno che vive nella menzogna e perde

² Gv 13, 10.

così il senso per la verità suprema, per Dio. In questo modo egli si indurisce, diventa incapace della conversione, del fiducioso ritorno del figliol prodigo, e butta via la vita distrutta.

«*Voi siete mondi, ma non tutti*». Il Signore oggi ci mette in guardia di fronte a quell'autosufficienza che mette un limite al suo amore illimitato. Ci invita ad imitare la sua umiltà, ad affidarci ad essa, a lasciarci «contagiare» da essa. Ci invita — per quanto smarriti possiamo sentirci — a ritornare a casa e a permettere alla sua bontà purificatrice di tirarci su e di farci entrare nella comunione della mensa con Lui, con Dio stesso.

Aggiungiamo un'ultima parola di questo inesauribile brano evangelico: «*Vi ho dato l'esempio...*»;³ «*Anche voi dovete lavarvi i piedi gli uni gli altri*».⁴ In che cosa consiste il «lavarci i piedi gli uni gli altri»? Che cosa significa in concreto? Ecco, ogni opera di bontà per l'altro — specialmente per i sofferenti e per coloro che sono poco stimati — è un servizio di lavanda dei piedi. A questo ci chiama il Signore: scendere, imparare l'umiltà e il coraggio della bontà e anche la disponibilità ad accettare il rifiuto e tuttavia fidarsi della bontà e perseverare in essa. Ma c'è ancora una dimensione più profonda. Il Signore toglie la nostra sporcizia con la forza purificatrice della sua bontà. Lavarci i piedi gli uni gli altri significa soprattutto perdonarci instancabilmente gli uni gli altri, sempre di nuovo ricominciare insieme per quanto possa anche sembrare inutile. Significa purificarci gli uni gli altri sopportandoci a vicenda e accettando di essere sopportati dagli altri; purificarci gli uni gli altri donandoci a vicenda la forza santificante della Parola di Dio e introducendoci nel Sacramento dell'amore divino.

Il Signore ci purifica, e per questo osiamo accedere alla sua mensa. Preghiamolo di donare a tutti noi la grazia di potere un giorno essere per sempre ospiti dell'eterno banchetto nuziale. Amen!

³ Gv 13, 15.

⁴ Gv 13, 14.

IV

In Vigilia paschali.*

Cari fratelli e sorelle

«Voi cercate Gesù Nazareno, il crocifisso. È risorto, non è qui».¹ Così il messaggero di Dio, vestito di luce, parla alle donne che cercano il corpo di Gesù nella tomba. Ma la stessa cosa dice l'evangelista in questa notte santa anche a noi: Gesù non è un personaggio del passato. Egli vive, e come vivente cammina innanzi a noi; ci chiama a seguire Lui, il vivente, e a trovare così anche noi la via della vita.

«È risorto... Non è qui». Quando Gesù per la prima volta aveva parlato ai discepoli della croce e della risurrezione, essi, scendendo dal monte della Trasfigurazione, si domandavano che cosa volesse dire «risuscitare dai morti».² A Pasqua ci rallegriamo perché Cristo non è rimasto nel sepolcro, il suo corpo non ha visto la corruzione; appartiene al mondo dei viventi, non a quello dei morti; ci rallegriamo perché Egli è — come proclamiamo nel rito del Cero pasquale — l'Alfa e al contempo l'Omega, esiste quindi non soltanto ieri, ma oggi e per l'eternità.³ Ma in qualche modo la risurrezione è collocata talmente al di fuori del nostro orizzonte, così al di fuori di tutte le nostre esperienze che, ritornando in noi stessi, ci troviamo a proseguire la disputa dei discepoli: In che cosa consiste propriamente il «risuscitare»? Che cosa significa per noi? Per il mondo e la storia nel loro insieme? Un famoso teologo tedesco disse una volta con ironia che il miracolo di un cadavere rianimato — se questo era davvero avvenuto, cosa che lui però non credeva — sarebbe in fin dei conti irrilevante perché, appunto, non riguarderebbe noi. In effetti, se soltanto un qualcuno una volta fosse stato rianimato, e null'altro, in che modo questo dovrebbe riguardare noi? Ma la risurrezione di Cristo, appunto, è di più, è una cosa diversa. Essa è — se possiamo una volta usare il linguaggio della teoria dell'evoluzione — la più grande «mutazione», il salto assolutamente più decisivo verso una dimensione totalmente nuova, che nella lunga storia della vita e dei suoi sviluppi mai si sia avuta:

* Die 15 Aprilis 2006.

¹ Mc 16, 6.

² Mc 9, 10.

³ Cfr Ebr 13, 8.

un salto in un ordine completamente nuovo, che riguarda noi e concerne tutta la storia.

La disputa, avviata con i discepoli, comprenderebbe quindi le seguenti domande: Che cosa lì è successo? Che cosa significa questo per noi, per il mondo nel suo insieme e per me personalmente? Innanzitutto: che cosa è successo? Gesù non è più nel sepolcro. È in una vita tutta nuova. Ma come è potuto avvenire questo? Quali forze vi hanno operato? È decisivo che quest'uomo Gesù non fosse solo, non fosse un Io chiuso in se stesso. Egli era una cosa sola con il Dio vivente, unito a Lui talmente da formare con Lui un'unica persona. Egli si trovava, per così dire, in un abbraccio con Colui che è la vita stessa, un abbraccio non solo emotivo, ma che comprendeva e penetrava il suo essere. La sua propria vita non era sua propria soltanto, era una comunione esistenziale e essenziale con Dio e un essere inserito in Dio, e per questo non poteva essergli tolta realmente. Per amore, Egli poté lasciarsi uccidere, ma proprio così ruppe la definitività della morte, perché in Lui era presente la definitività della vita. Egli era una cosa sola con la vita indistruttibile, in modo che questa attraverso la morte sbocciò nuovamente. Esprimiamo la stessa cosa ancora una volta partendo da un altro lato. La sua morte fu un atto di amore del donare sé stesso. Nell'Ultima Cena Egli anticipò la morte e la trasformò nel dono di sé. La sua comunione esistenziale con Dio era concretamente una comunione esistenziale con l'amore di Dio, e questo amore è la vera potenza contro la morte, è più forte della morte. La risurrezione fu come un'esplosione di luce, un'esplosione dell'amore che sciolse l'intreccio fino ad allora indissolubile del « muori e divieni ». Essa inaugurò una nuova dimensione dell'essere, della vita, nella quale, in modo trasformato, è stata integrata anche la materia e attraverso la quale emerge un mondo nuovo.

È chiaro che questo avvenimento non è un qualche miracolo del passato il cui accadimento potrebbe essere per noi in fondo indifferente. È un salto di qualità nella storia dell'«evoluzione» e della vita in genere verso una nuova vita futura, verso un mondo nuovo che, partendo da Cristo, già penetra continuamente in questo nostro mondo, lo trasforma e lo attira a sé. Ma come avviene questo? Come può questo avvenimento arrivare effettivamente a me e attrarre la mia vita verso di sé e verso l'alto? La risposta, in un primo momento forse sorprendente ma del tutto reale, è: tale avvenimento viene a me mediante la fede e il Battesimo. Per questo il Battesimo fa parte

della Veglia pasquale, come sottolinea anche in questa celebrazione il conferimento dei Sacramenti dell'Iniziazione cristiana ad alcuni adulti provenienti da diversi Paesi. Il Battesimo significa proprio questo, che con la Risurrezione non è in questione un evento passato, ma che un salto di qualità della storia universale viene a noi afferrandoci per attrarci. Il Battesimo è una cosa ben diversa da un atto di socializzazione ecclesiale, da un rito un po' fuori moda e complicato per accogliere le persone nella Chiesa. Il Battesimo è anche più di una semplice lavanda, di una specie di purificazione e abbellimento dell'anima. È realmente morte e risurrezione, rinascita, trasformazione in una nuova vita.

Ma come possiamo comprendere questo? Penso che ciò che avviene nel Battesimo si chiarisca per noi più facilmente, se guardiamo alla parte finale della piccola autobiografia spirituale, che san Paolo ci ha donato nella sua Lettera ai Galati. Questa piccola autobiografia spirituale si conclude con le parole che ne contengono anche il nucleo: «*Non sono più io che vivo, ma Cristo vive in me*». ⁴ Vivo, ma non sono più io. L'io stesso, la essenziale identità dell'uomo — di quest'uomo, Paolo — è stata cambiata. Egli esiste ancora e non esiste più. Ha attraversato un «non» e si trova continuamente in questo «non»: *Io, ma «non» più io*. Paolo con queste parole non descrive una qualche esperienza mistica, che forse poteva essergli stata donata e che, semmai, potrebbe interessare noi solo dal punto di vista storico. No, questa frase è l'espressione di ciò che è avvenuto nel Battesimo. Il mio proprio io mi viene tolto e viene inserito in un nuovo soggetto più grande. Allora il mio io c'è di nuovo, ma appunto trasformato, dissodato, aperto mediante l'inserimento nell'altro, nel quale acquista il suo nuovo spazio di esistenza. Paolo ci spiega la stessa cosa ancora una volta sotto un altro aspetto quando, nel terzo capitolo della *Lettera ai Galati*, parla della «promessa» di Dio dicendo che essa è stata data al singolare — a uno solo: e questo unico — ci dice — è Cristo. Egli solo porta in sé tutta la «promessa». Ma che cosa succede allora con l'umanità, con noi? «*Voi siete diventati uno in Cristo*», risponde Paolo. ⁵ Non una cosa sola, ma uno, un unico, un unico soggetto nuovo. Questa liberazione del nostro io dal suo isolamento, questo trovarsi in un nuovo soggetto è un trovarsi nella vastità di Dio e un essere trascinati in una vita che è uscita già ora dal contesto del «muori e divieni». La grande esplosione

⁴ Gal 2, 20.

⁵ Gal 3, 28.

della risurrezione ci ha afferrati nel Battesimo per attrarci. Così siamo associati ad una nuova dimensione della vita nella quale, in mezzo alle tribolazioni del nostro tempo, siamo già in qualche modo introdotti. Vivere la propria vita come un continuo entrare in questo spazio aperto: è questo il significato dell'essere battezzato, dell'essere cristiano. È questa la gioia della Veglia pasquale. La risurrezione non è passata, la risurrezione ci ha raggiunti ed afferrati. Ad essa, cioè al Signore risorto, ci aggrappiamo e sappiamo che Lui ci tiene saldamente anche quando le nostre mani si indeboliscono. Ci aggrappiamo alla sua mano, e così teniamo le mani anche gli uni degli altri, diventiamo un unico soggetto, non soltanto una cosa sola. *Io, ma non più io*: è questa la formula dell'esistenza cristiana fondata nel Battesimo, la formula della risurrezione dentro al tempo. *Io, ma non più io*: se viviamo in questo modo, trasformiamo il mondo. È la formula di contrasto con tutte le ideologie della violenza e il programma che s'opponesse alla corruzione ed all'aspirazione al potere e al possesso.

«*Io vivo e voi vivrete*», dice Gesù nel *Vangelo di Giovanni*⁶ ai suoi discepoli, cioè a noi. Noi vivremo mediante la comunione esistenziale con Lui, mediante l'essere inseriti in Lui che è la vita stessa. La vita eterna, l'immortalità beata non l'abbiamo da noi stessi e non l'abbiamo in noi stessi, ma invece mediante una relazione — mediante la comunione esistenziale con Colui che è la Verità e l'Amore e quindi è eterno, è Dio stesso. La semplice indistruttibilità dell'anima da sola non potrebbe dare un senso a una vita eterna, non potrebbe renderla una vita vera. La vita ci viene dall'essere amati da Colui che è la Vita; ci viene dal vivere-con e dall'amare-con Lui. *Io, ma non più io*: è questa la via della croce, la via che «incrocia» un'esistenza rinchiusa solamente nell'io, aprendo proprio così la strada alla gioia vera e duratura.

Così possiamo, pieni di gioia, insieme con la Chiesa cantare nell'*Exsultet*: «Esulti il coro degli angeli... Gioisca la terra». La risurrezione è un avvenimento cosmico, che comprende cielo e terra e li associa l'uno all'altra. E ancora con l'*Exsultet* possiamo proclamare: «Cristo, tuo Figlio... risuscitato dai morti, fa risplendere negli uomini la sua luce serena e regna nei secoli dei secoli». Amen!

⁶ 14, 19.

ALLOCUTIO

Ad Pontificiam Commissionem Biblicam.*

*Signor Cardinale,
cari Membri della Pontificia Commissione Biblica,*

È per me motivo di grande gioia incontrarvi al termine della vostra annuale Sessione Plenaria. Ricordo con affetto ciascuno di voi, per avervi personalmente conosciuto durante gli anni del mio incarico come Presidente di questa stessa Commissione. Desidero parteciparvi i miei sentimenti di riconoscenza e apprezzamento per l'importante lavoro che state svolgendo al servizio della Chiesa e per il bene delle anime, in sintonia con il Successore di Pietro. Ringrazio il Signor Cardinale William Joseph Levada per il suo indirizzo di saluto e per la concisa esposizione del tema che è stato oggetto di attenta riflessione nel corso della vostra riunione.

Vi siete nuovamente radunati per approfondire un argomento molto importante: il rapporto tra Bibbia e morale. Si tratta di un tema che riguarda non soltanto il credente, ma ogni persona come tale. E ci riguarda proprio in un tempo di crisi delle culture e di crisi morale. L'impulso primordiale dell'uomo, infatti, è il suo desiderio di felicità e di una vita pienamente riuscita. Oggi, tuttavia, sono molti a pensare che tale realizzazione debba essere raggiunta in maniera assolutamente autonoma, senza nessun riferimento a Dio e alla sua legge. Alcuni sono arrivati a teorizzare un'assoluta sovranità della ragione e della libertà nell'ambito delle norme morali: tali norme costituirebbero l'ambito di un'etica solamente «umana», sarebbero cioè l'espressione di una legge che l'uomo autonomamente dà a se stesso: i fautori di questa «morale laica» affermano che l'uomo, come essere razionale, non solo può ma addirittura deve decidere liberamente il valore dei suoi comportamenti.

Questa errata convinzione si basa su un presunto conflitto tra la libertà umana ed ogni forma di legge. In realtà, il Creatore — perché siamo creature — ha iscritto nel nostro stesso essere la «legge naturale», riflesso della sua idea creatrice nel nostro cuore, come bussola e misura interiore della nostra vita. Proprio per questo la Sacra Scrittura, la Tradizione e il Magistero della

* Die 27 Aprilis 2006.

Chiesa ci dicono che la vocazione e la piena realizzazione dell'uomo consistono non nel rifiuto della legge di Dio, ma nella vita secondo la legge nuova, che consiste nella grazia dello Spirito Santo: insieme con la Parola di Dio e l'insegnamento della Chiesa, questa si manifesta nella «fede che opera per mezzo della carità».¹ Ed è proprio in questa accoglienza della carità che viene da Dio (*Deus caritas est!*) che la libertà dell'uomo trova la sua più alta realizzazione. Tra la legge di Dio e la libertà dell'uomo non c'è contraddizione: la legge di Dio rettammente interpretata non attenua né tanto meno elimina la libertà dell'uomo, ma, al contrario, la garantisce e la promuove, poiché, come ci ricorda il *Catechismo della Chiesa Cattolica*, «la libertà raggiunge la sua perfezione quando è ordinata a Dio, nostra beatitudine».² La legge morale, stabilita da Dio nella creazione e confermata nella rivelazione veterotestamentaria, trova in Cristo il suo compimento e la sua grandezza. Gesù Cristo è la via della perfezione, la sintesi viva e personale della perfetta libertà nell'obbedienza totale alla volontà di Dio. La funzione originaria del Decalogo non è abolita dall'incontro con Cristo, ma condotta alla sua pienezza. Un'etica che, nell'ascolto della rivelazione, vuole essere anche autenticamente razionale, trova nell'incontro con Cristo, che ci dona la nuova alleanza, la sua perfezione.

Modello di questo autentico agire morale è il comportamento dello stesso Verbo incarnato, che fa coincidere la sua volontà con la volontà di Dio Padre nell'accettazione e nell'espletamento della sua missione: suo cibo è fare la volontà del Padre;³ Egli fa sempre le cose che sono gradite al Padre mettendo in pratica la sua parola;⁴ riferisce le cose che il Padre gli ha comandato di dire e annunziare.⁵ Rivelando il Padre e il suo modo di agire, Gesù allo stesso tempo rivela le norme del giusto agire umano. Egli afferma questa connessione in modo esplicito ed esemplare quando, concludendo il suo insegnamento sull'amore dei nemici,⁶ dice: «Siate voi dunque perfetti come è perfetto il Padre vostro che è nei cieli».⁷ Questa perfezione divina, divino-umana, diventa possibile per noi, se siamo strettamente uniti con Cristo, nostro Salvatore.

¹ *Gal* 5, 6.

² N. 1731.

³ Cfr *Gv* 4, 34.

⁴ Cfr *Gv* 8, 29.55.

⁵ Cfr *Gv* 12, 49.

⁶ Cfr *Mt* 5, 43-47.

⁷ *Mt* 5, 48.

Il cammino tracciato da Gesù con il suo insegnamento non è una norma imposta dall'esterno. Gesù stesso percorre questo cammino e non ci chiede altro che di seguirlo. Egli inoltre non si limita a chiedere: innanzitutto ci dona nel Battesimo la partecipazione alla sua stessa vita, rendendoci così capaci di accogliere e di mettere in pratica i suoi insegnamenti. Ciò appare con crescente evidenza negli scritti del Nuovo Testamento. Il suo rapporto con i discepoli non consiste in un ammaestramento esteriore, ma vitale: li chiama « figlioli »,⁸ « amici »,⁹ « fratelli »,¹⁰ invitandoli ad entrare in comunione di vita con Lui e ad accogliere nella fede e nella gioia il suo giogo « dolce » e il suo carico « leggero ».¹¹ Nella ricerca di un'etica cristologicamente ispirata occorre dunque tenere sempre presente che Cristo è il Logos incarnato che ci rende partecipi della sua vita divina e con la sua grazia ci sostiene nel cammino verso la nostra vera realizzazione. Che cosa sia realmente l'uomo, appare in modo definitivo nel Logos fattosi uomo; la fede in Cristo ci dona il compimento dell'antropologia. Perciò il rapporto con Cristo definisce la più alta realizzazione dell'agire morale dell'uomo. Questo agire umano è direttamente fondato sull'obbedienza alla legge di Dio, sull'unione con Cristo e sull'inabitazione dello Spirito nell'anima del credente. Non è un agire dettato da norme soltanto esteriori, ma proviene dal rapporto vitale che connette i credenti a Cristo e a Dio.

Augurandovi un fruttuoso proseguimento della vostra riflessione, invoco su di voi e sul vostro lavoro la luce dello Spirito Santo e imparto a tutti, quale conferma della mia fiducia e del mio affetto, l'Apostolica Benedizione.

⁸ *Gv* 13, 33; 21, 5.

⁹ *Gv* 15, 14-15.

¹⁰ *Mt* 12, 50; 28, 10; *Gv* 20, 17.

¹¹ Cfr *Mt* 11, 28-30.

NUNTII

I

Nuntius *Urbi et Orbi* in sollemnitate Resurrectionis Domini.*

Cari fratelli e sorelle!

Christus resurrexit! – Cristo è risorto!

La grande Veglia di questa notte ci ha fatto rivivere l'evento decisivo e sempre attuale della Risurrezione, mistero centrale della fede cristiana. Innumerevoli ceri pasquali si sono accesi nelle chiese a simboleggiare la luce di Cristo che ha illuminato e illumina l'umanità, vincendo per sempre le tenebre del peccato e del male. E quest'oggi riecheggiano potenti le parole che lasciarono stupefatte le donne giunte al mattino del primo giorno dopo il sabato al sepolcro, dove il corpo di Cristo, calato in fretta dalla croce, era stato deposto nella tomba. Tristi e sconsolate per la perdita del loro Maestro, avevano trovato il grande masso rotolato via ed entrando avevano visto che il suo corpo non c'era più. Mentre stavano lì incerte e smarrite, due uomini in vesti sfolgoranti le sorpresero dicendo: «Perché cercate tra i morti colui che è vivo? Non è qui, è risuscitato». ¹ «*Non est hic, sed resurrexit*». ² Da quel mattino, queste parole non cessano di risuonare nell'universo quale annuncio di gioia che attraversa i secoli immutato e, al tempo stesso, carico di infinite e sempre nuove risonanze.

«Non è qui ... è risuscitato». I messaggeri celesti comunicano innanzitutto che Gesù «non è qui»: non è restato nel sepolcro il Figlio di Dio, perché non poteva rimanere prigioniero della morte ³ e la tomba non poteva trattenere «il Vivente», ⁴ che è la sorgente stessa della vita. Come Giona nel ventre del pesce, allo stesso modo il Cristo crocifisso è restato inghiottito nel cuore della terra ⁵ per il volgere di un sabato. Fu veramente «un giorno solenne quel sabato», come scrive l'evangelista Giovanni: ⁶ il più solenne

* 16 Aprilis 2006.

¹ *Lc* 24, 5-6.

² *Lc* 24, 6.

³ Cfr *At* 2, 24.

⁴ *Ap* 1, 18.

⁵ Cfr *Mt* 12, 40.

⁶ 19, 31.

della storia, perché in esso il «Signore del sabato»⁷ portò a compimento l'opera della creazione,⁸ elevando l'uomo e l'intero cosmo alla libertà della gloria dei figli di Dio.⁹ Compiuta quest'opera straordinaria, il corpo esanime è stato attraversato dal soffio vitale di Dio e, rotti gli argini del sepolcro, è risorto glorioso. Per questo gli angeli proclamano: «non è qui», non può più trovarsi nella tomba. Ha pellegrinato sulla terra degli uomini, ha terminato il suo cammino nella tomba come tutti, ma ha vinto la morte e in modo assolutamente nuovo, per un atto di puro amore, ha aperto la terra e l'ha spalancata verso il Cielo.

La sua risurrezione, grazie al Battesimo che ci «incorpora» a Lui, diventa la nostra risurrezione. Lo aveva preannunciato il profeta Ezechiele: «Ecco, io apro i vostri sepolcri, vi risuscito dalle vostre tombe, o popolo mio, e vi riconduco nel paese d'Israele».¹⁰ Queste parole profetiche assumono valore singolare nel giorno di Pasqua, perché oggi si compie la promessa del Creatore; oggi, anche in questa nostra epoca segnata da inquietudine e incertezza, riviviamo l'evento della risurrezione che ha cambiato il volto della nostra vita, ha cambiato la storia dell'umanità. Da Cristo risorto attendono speranza, talvolta anche inconsapevolmente, quanti sono tuttora oppressi da vincoli di sofferenza e di morte.

Lo Spirito del Risorto porti, in particolare, sollievo e sicurezza in Africa alle popolazioni del Darfur, che versano in una drammatica situazione umanitaria non più sostenibile; a quelle della regione dei Grandi Laghi, dove molte piaghe sono ancora non rimarginate; ai vari popoli dell'Africa che aspirano alla riconciliazione, alla giustizia e allo sviluppo. In Iraq sulla tragica violenza, che senza pietà continua a mietere vittime, prevalga finalmente la pace. Pace auspico vivamente anche per coloro che sono coinvolti nel conflitto in Terrasanta, invitando tutti ad un dialogo paziente e perseverante che rimuova gli ostacoli antichi e nuovi, evitando le tentazioni della rappresaglia ed educando le nuove generazioni ad un rispetto reciproco. La comunità internazionale, che riafferma il giusto diritto di Israele di esistere in pace, aiuti il popolo palestinese a superare le precarie condizioni in cui vive e a costruire il suo futuro, andando verso la costituzione di un vero e proprio Stato. Lo Spirito del Risorto susciti un rinnovato dinamismo nell'impegno

⁷ *Mt* 12, 8.

⁸ Cfr *Gn* 2, 1-4 a.

⁹ Cfr *Rm* 8, 21.

¹⁰ *Ez* 37, 12.

dei Paesi dell'America Latina, perché siano migliorate le condizioni di vita di milioni di cittadini, estirpata l'escranda piaga dei sequestri di persona e consolidate le istituzioni democratiche, in spirito di concordia e di fattiva solidarietà. Per quanto riguarda le crisi internazionali legate al nucleare, si giunga a una composizione onorevole per tutti mediante negoziati seri e leali, e si rafforzi nei responsabili delle Nazioni e delle Organizzazioni Internazionali la volontà di realizzare una pacifica convivenza tra etnie, culture e religioni, che allontani la minaccia del terrorismo.

Il Signore risorto faccia sentire ovunque la sua forza di vita, di pace e di libertà. A tutti oggi sono rivolte le parole con le quali nel mattino di Pasqua l'angelo rassicurò i cuori intimoriti delle donne: «Non abbiate paura! ... Non è qui. È risuscitato».¹¹ Gesù è risorto e ci dona la pace; è Egli stesso la pace. Per questo con forza la Chiesa ripete: «Cristo è risorto – *Christós anésti*». Non tema l'umanità del terzo millennio di aprirgli il cuore. Il suo Vangelo ricolma pienamente la sete di pace e di felicità che abita ogni cuore umano. Cristo ora è vivo e cammina con noi. Immenso mistero di amore! *Christus resurrexit, quia Deus caritas est! Alleluia!*

II

Ad Sessionem Plenariam Congregationis de Causis Sanctorum.*

*Al Venerato Fratello il Signor Cardinale José Saraiva Martins
Prefetto della Congregazione delle Cause dei Santi*

In occasione della Sessione Plenaria di codesta Congregazione delle Cause dei Santi, desidero rivolgere a Lei, Signor Cardinale, il mio cordiale saluto, che volentieri estendo ai Signori Cardinali, agli Arcivescovi ed ai Vescovi che prendono parte ai lavori. Saluto, altresì, il Segretario, il Sottosegretario, i Consultori, i Periti-Medici, i Postulatori e quanti fanno parte di codesto Dicastero. Al saluto unisco l'espressione dei miei sentimenti di apprezzamen-

¹¹ Mt 28, 5-6.

* Die 24 Aprilis 2006.

to e di gratitudine per il servizio che codesta Congregazione rende alla Chiesa, promuovendo le Cause dei Santi, che «sono i veri portatori di luce all'interno della storia, perché sono uomini e donne di fede, di speranza e di amore», come ho scritto nell'Enciclica *Deus caritas est*.¹ Per questo la Chiesa, fin dall'inizio, ha tenuto in grande onore la loro memoria e il loro culto, dedicando, nel corso dei secoli, un'attenzione sempre più vigile alle procedure che conducono i Servi di Dio agli onori degli altari. Le Cause dei Santi, infatti, sono considerate «cause maggiori» sia per la nobiltà della materia trattata sia per la loro incidenza nella vita del popolo di Dio. Alla luce di questa realtà, i miei Predecessori sono intervenuti spesso, con speciali provvedimenti normativi, a migliorarne la celebrazione e lo studio. A questo fine tendeva la stessa istituzione della Sacra Congregazione dei Riti, voluta da Sisto V nel 1588. Come non ricordare, poi, la provvida legislazione di Urbano VIII, il Codice di Diritto Canonico del 1917, le norme di Pio XI per le Cause antiche, il Motu Proprio «*Sanctitas clarior*» e la Costituzione apostolica «*Sacra Rituum Congregatio*» di Paolo VI? Un particolare cenno di gratitudine va rivolto al mio Predecessore Benedetto XIV, giustamente considerato «il maestro» delle Cause dei Santi. Più recentemente, nel 1983, l'amato Giovanni Paolo II promulgò la Costituzione apostolica «*Divinus perfectionis Magister*», a cui fece seguito, nello stesso anno, la pubblicazione delle «*Normae servandae in inquisitionibus ab Episcopis faciendis in Causis Sanctorum*».

L'esperienza di oltre vent'anni da quel testo ha suggerito a codesta Congregazione di predisporre un'opportuna «Istruzione per lo svolgimento dell'inchiesta diocesana nelle Cause dei Santi». Questo documento si rivolge prevalentemente ai Vescovi diocesani e costituisce il primo tema all'ordine del giorno della vostra Plenaria. Tale documento intende agevolare la fedele applicazione delle citate «*Normae servandae*» al fine di salvaguardare la serietà delle investigazioni che si svolgono nelle inchieste diocesane sulle virtù dei Servi di Dio oppure sui casi di asserito martirio o sugli eventuali miracoli. Le Cause vanno istruite e studiate con somma cura, cercando diligentemente la verità storica, attraverso prove testimoniali e documentali «*omnino plene*», poiché esse non hanno altra finalità che la gloria di Dio e il bene spirituale della Chiesa e di quanti sono alla ricerca della verità e della perfezione evangelica. I Pastori diocesani, decidendo «*coram Deo*» quali siano le Cause meritevoli di essere iniziate, valuteranno anzitutto se i candidati agli

¹ N. 40.

onori degli altari godano realmente di una solida e diffusa fama di santità e di miracoli oppure di martirio. Tale fama, che il Codice di Diritto Canonico del 1917 voleva che fosse «spontanea, non arte aut diligentia procurata, orta ab honestis et gravibus personis, continua, in dies aucta et vicens in praesenti apud maiorem partem populi»,² è un segno di Dio che indica alla Chiesa coloro che meritano di essere collocati sul candelabro per fare «luce a tutti quelli che sono nella casa».³ È chiaro che non si potrà iniziare una Causa di beatificazione e canonizzazione se manca una comprovata fama di santità, anche se ci si trova in presenza di persone che si sono distinte per coerenza evangelica e per particolari benemerienze ecclesiali e sociali.

Il secondo tema che affronta la vostra Plenaria è «il miracolo nelle Cause dei Santi». È noto che fin dall'antichità, l'*iter* per arrivare alla canonizzazione passa attraverso la prova delle virtù e dei miracoli, attribuiti alla intercessione del candidato agli onori degli altari. Oltre a rassicurarci che il Servo di Dio vive in cielo in comunione con Dio, i miracoli costituiscono la divina conferma del giudizio espresso dall'autorità ecclesiastica sulla sua vita virtuosa. Auspicio che la Plenaria possa approfondire questo argomento alla luce della tradizione della Chiesa, dell'odierna teologia e delle più accreditate acquisizioni della scienza. Non va dimenticato che nell'esame degli asseriti eventi miracolosi confluisce la competenza degli scienziati e dei teologi, sebbene la parola decisiva spetti alla teologia, la sola in grado di dare del miracolo un'interpretazione di fede. Per questo nella procedura delle Cause dei Santi si passa dalla valutazione scientifica della Consulta Medica o dei periti tecnici all'esame teologico da parte dei Consultori e successivamente dei Cardinali e Vescovi. È poi da tenere presente chiaramente che la prassi ininterrotta della Chiesa stabilisce la necessità di un miracolo fisico, non bastando un miracolo morale.

Il terzo tema sottoposto alla riflessione della Plenaria concerne il martirio, dono dello Spirito e patrimonio della Chiesa di ogni epoca.⁴ Il venerato Pontefice Giovanni Paolo II, nella Lettera apostolica *Tertio Millennio adveniente*, ha osservato che, essendo la Chiesa diventata nuovamente Chiesa dei Martiri, «per quanto è possibile non devono andare perdute ... le loro testimonianze».⁵ I martiri di ieri e quelli del nostro tempo danno la vita (*effusio sanguinis*)

² Can. 2050, § 2.

³ Mt 5, 15.

⁴ Cfr *Lumen gentium*, 42.

⁵ N. 37.

liberamente e consapevolmente, in un supremo atto di carità, per testimoniare la loro fedeltà a Cristo, al Vangelo, alla Chiesa. Se il motivo che spinge al martirio resta invariato, avendo in Cristo la fonte e il modello, sono invece mutati i contesti culturali del martirio e le strategie «*ex parte persecutoris*», che sempre meno cerca di evidenziare in modo esplicito la sua avversione alla fede cristiana o ad un comportamento connesso con le virtù cristiane, ma simula differenti ragioni, per esempio di natura politica o sociale. È certo necessario reperire prove inconfutabili sulla disponibilità al martirio, come effusione del sangue, e sulla sua accettazione da parte della vittima, ma è altrettanto necessario che affiori direttamente o indirettamente, pur sempre in modo moralmente certo, l'«*odium Fidei*» del persecutore. Se difetta questo elemento, non si avrà un vero martirio secondo la perenne dottrina teologica e giuridica della Chiesa. Il concetto di «martirio», riferito ai Santi e ai Beati martiri, va inteso, conformemente all'insegnamento di Benedetto XIV, come: «*voluntaria mortis perpessio sive tolerantia propter Fidem Christi, vel alium virtutis actum in Deum relatum*».⁶ È questo il costante insegnamento della Chiesa.

Gli argomenti allo studio della vostra Plenaria sono di indubbio interesse e le riflessioni, con le eventuali proposte che da essa emergeranno, offriranno un prezioso apporto al conseguimento degli obiettivi indicati da Giovanni Paolo II nella Costituzione apostolica «*Divinus perfectionis Magister*», dove afferma: «Ci è sembrato molto opportuno rivedere ancora la procedura nell'istruzione delle Cause [dei Santi], e riordinare la stessa Congregazione per le Cause dei Santi in modo da andare incontro alle esigenze degli studiosi e ai desideri dei nostri Fratelli nell'episcopato, i quali più volte hanno sollecitato una maggiore agilità di procedura, conservata però la solidità delle ricerche in un affare di tanta importanza. Pensiamo inoltre che, alla luce della dottrina sulla collegialità proposta dal Concilio Vaticano II, sia assai conveniente che i Vescovi stessi vengano maggiormente associati alla Sede Apostolica nel trattare le Cause dei Santi».⁷ Coerentemente con tali indicazioni, eletto alla Cattedra di Pietro, volentieri ho dato esecuzione al diffuso auspicio che venisse maggiormente sottolineata, nelle modalità celebrative, la differenza sostanziale tra la beatificazione e la canonizzazione e che nei riti di beatificazione

⁶ *De Servorum Dei beatificatione et Beatorum canonizatione*, Prato 1839-1841, Lib III, cap. 11, 1.

⁷ *AAS* 75 (1983), 351.

venissero coinvolte più visibilmente le Chiese particolari, fermo restando che solo al Romano Pontefice compete concedere il culto ad un Servo di Dio.

Signor Cardinale, ringrazio per il servizio che codesta Congregazione rende alla Chiesa e, augurando un proficuo lavoro a coloro che prendono parte alla Plenaria, per intercessione di tutti i Santi e della Regina dei Santi, invoco su ciascuno la luce dello Spirito Santo. Da parte mia, assicuro un ricordo nella preghiera, mentre di cuore tutti benedico.

Dal Vaticano, 24 Aprile 2006.

III

Ad Plenariam Sessionem Pontificiae Academiae de Scientiis Socialibus.*

To Professor Mary Ann Glendon

President of the Pontifical Academy of Social Sciences

As the Pontifical Academy of Social Sciences meets for its Twelfth Plenary Session, I send cordial greetings to you and all the Members, and I offer prayerful good wishes that the research and discussion which mark this annual meeting will not only contribute to the advancement of knowledge in your respective fields, but will also assist the Church in her mission to bear witness to an authentic humanism, grounded in truth and guided by the light of the Gospel.

Your present Session is devoted to a timely theme: *Vanishing Youth? Solidarity with Children and Young People in an Age of Turbulence*. Certain demographic indicators have clearly pointed to the urgent need for critical reflection in this area. While the statistics of population growth are indeed open to varying interpretations, there is general agreement that we are witnessing on a planetary level, and in the developed countries in particular, two significant and interconnected trends: on the one hand, an increase in life expectancy, and, on the other, a decrease in birth rates. As societies are

* Die 27 Aprilis 2006.

growing older, many nations or groups of nations lack a sufficient number of young people to renew their population.

This situation is the result of multiple and complex causes — often of an economic, social and cultural character — which you have proposed to study. But its ultimate roots can be seen as moral and spiritual; they are linked to a disturbing deficit of faith, hope and, indeed, love. To bring children into the world calls for self-centred *eros* to be fulfilled in a creative *agape* rooted in generosity and marked by trust and hope in the future. By its nature, love looks to the eternal.¹ Perhaps the lack of such creative and forward-looking love is the reason why many couples today choose not to marry, why so many marriages fail, and why birth rates have significantly diminished.

It is children and young people who are often the first to experience the consequences of this eclipse of love and hope. Often, instead of feeling loved and cherished, they appear to be merely tolerated. In “an age of turbulence” they frequently lack adequate moral guidance from the adult world, to the serious detriment of their intellectual and spiritual development. Many children now grow up in a society which is forgetful of God and of the innate dignity of the human person made in God’s image. In a world shaped by the accelerating processes of globalization, they are often exposed solely to materialistic visions of the universe, of life and human fulfillment.

Yet children and young people are by nature receptive, generous, idealistic and open to transcendence. They need above all else to be exposed to love and to develop in a healthy human ecology, where they can come to realize that they have not been cast into the world by chance, but through a gift that is part of God’s loving plan. Parents, educators and community leaders, if they are to be faithful to their own calling, can never renounce their duty to set before children and young people the task of choosing a life project directed towards authentic happiness, one capable of distinguishing between truth and falsehood, good and evil, justice and injustice, the real world and the world of “virtual reality”.

In your own scientific approach to the various issues treated in the present Session, I would encourage you to give due consideration to these overarching issues and, in particular, the question of human freedom, with its vast implications for a sound vision of the person and the achievement of affective maturity within the broader community. Inner freedom is in fact

¹ Cfr. *Deus caritas est*, 6.

the condition for authentic human growth. Where such freedom is lacking or endangered, young people experience frustration and become incapable of striving generously for the ideals which can give shape to their lives as individuals and as members of society. As a result, they can become disheartened or rebellious, and their immense human potential diverted from meeting the exciting challenges of life.

Christians, who believe that the Gospel sheds light on every aspect of individual and social life, will not fail to see the philosophical and theological dimensions of these issues, and the need to consider that fundamental opposition between sin and grace which embraces all the other conflicts which trouble the human heart: the conflict between error and truth, vice and virtue, rebellion and co-operation, war and peace. Nor can they help but be convinced that faith, lived out in the fullness of charity and communicated to new generations, is an essential element in the building of a better future and safeguarding intergenerational solidarity, inasmuch as it anchors every human effort to build a civilization of love in the revelation of God the Creator, the creation of men and women in his image, and the victory of Christ over evil and death.

Dear friends, as I express my gratitude and support for your important research, pursued in accordance with the methods proper to your respective sciences, I encourage you never to lose sight of the inspiration and help which your studies can give to the young men and women of our time in their efforts to live productive and fulfilling lives. Upon you and your families, and upon all associated with the work of the Pontifical Academy of Social Sciences I cordially invoke God's blessings of wisdom, strength and peace.

From the Vatican, 27 April 2006.

ACTA CONGREGATIONUM

CONGREGATIO PRO EPISCOPIS

PROVISIO ECCLESIARUM

Latis decretis a Congregatione pro Episcopis, Sanctissimus Dominus Benedictus Pp. XVI, per Apostolicas sub plumbo Litteras, iis quae sequuntur Ecclesiis sacros praefecit praesules:

die 8 Aprilis 2006. — Cathedrali Ecclesiae Augustodunensi Exc.mum P.D. Benedictum Rivière, hactenus Episcopum titularem Aquaealbensem in Mauretania et Auxiliarem archidioecesis Massiliensis.

— Cathedrali Ecclesiae Campecorensi Exc.mum P.D. Raimundum Castro Castro, hactenus Episcopum titularem Suellensem et Auxiliarem Yucatanensem.

die 13 Aprilis. — Metropolitanae Ecclesiae Firmanae Exc.mum P.D. Aloisium Conti hactenus Episcopum Maceratensem-Tolentinum-Recinetensem-Cingulanum-Treiensem.

die 19 Aprilis. — Cathedrali Ecclesiae Guaxupensi, Exc.mum P.D. Iosephum Maurum Pereira Bastos, C.P., hactenus Episcopum Ianaubenum.

die 22 Aprilis. — Metropolitanae Ecclesiae Arborensi, R.D. Ignatium Sanna, hactenus Theologiae Docentem ac Pontificiae Universitatis Lateranensis Pro-Rectorem.

— Cathedrali Ecclesiae Templensi-Ampuriensi, Exc.mum P.D. Sebastianum Sanguinetti, hactenus Episcopum Oceriensem.

— Cathedrali Ecclesiae Thermularum-Larinensi, R.D. Ioannem Franciscum De Luca, e clero dioecesis Teramensis-Atriensis, ibique hactenus parochum ac pro Actione Pastoralis Iuventutis Praesidem.

— Praelaturae Territoriali Iuliensi R.D. Iosephum Mariam Ortega Trinidad, e clero Praelaturae Territorialis Yauyosensis, hactenus curionem parociae «San Vicente Mártir» in San Vicente de Cañete.

die 22 Aprilis 2006. — Cathedrali Ecclesiae Leiriensi-Fatimensi Exc.mum P.D. Antonium Augustum dos Santos Marto, hactenus Episcopum Visensem.

die 25 Aprilis. — Cathedrali Ecclesiae Segobricensi-Castellionensi, Exc.mum P.D. Casimirum López Llorente, hactenus Episcopum Zamorensem.

— Episcopum Coadiutorem Venetiarum in Florida, R.D. Franciscum J. Dewane, e clero Sinus Viridis, hactenus Sub-Secretarium Pontificii Consilii de Iustitia et Pace.

die 26 Aprilis. — Cathedrali Ecclesiae Lorenensi, Exc.mum P.D. Benedictum Beni dos Santos, hactenus Episcopum titularem Nasaitensem et Auxiliarem Sancti Pauli in Brasilia.

— Titulari episcopali Ecclesiae Aquaealbensi in Mauretania R.D. Ioannem Mamede Filho, O.F.M. Conv., quem deputavit Auxiliarem archidioecesis Sancti Pauli in Brasilia.

die 3 Maii. — Metropolitanae Ecclesiae Beneventanae, Exc.mum P.D. Andream Mugione, hactenus Archiepiscopum Crotonensem-Sanctae Severinae.

— Praelaturae territoriali Borbensi R.D. Eligium Róggia, Societatis Apostolatus Catholici sodalem, hactenus paroeciae vulgo *São Vicente Pallotti*, in dioecesi Toletana in Brasilia, parochum.

ACTA IOANNIS PAULI PP. II

LITTERAE APOSTOLICAE

Venerabili Dei Servo Paulo Manna Beatorum honores decernuntur.

IOANNES PAULUS PP. II

Ad perpetuam rei memoriam. — «Nihil prorsus missionalis opifex est nisi Iesu Christi induit personam... Solus qui in semetipso Christum Iesum fideliter refert... ille potest missionarius ipsius imaginem aliorum in hominum animis reddere» (*Epistula* n. 6).

Haec Venerabilis Servi Dei Pauli Manna verba clare Christum ostendunt, navitatis suae missionalis fundamentum, cui totam dicavit vitam omneque sacrificium.

Paulus Manna Abellini die XVI mensis Ianuarii anno MDCCCLXXII natus est primamque ibi accepit institutionem. Vocationem ad Sacerdotium sentiens Longobardum ingressus est Institutum pro Missionibus Exteris. Sacerdotio auctus die XIX mensis Maii anno MDCCCXCIV, sequenti anno Birmaniam petiit. Decem annos diligenter missionale exercebat ibidem ministerium assidue Evangelium nuntians. Anno MCMVII ob valetudinis infirmitatem in patriam est reversus. Perutilem in Italia persecutus est navitatem plurima scribens opera de finibus rationeque Evangelii nuntiandi.

Fidem suam continua prece atque pietate erga Eucharistiam, mysterium Passionis et Mortis Domini Nostri Iesu Christi nec non Beatam Virginem et Beatum Iosephum studiose alebat. Etiam difficilibus temporibus singularem omnino ostendebat pacem quae ex fiducia proveniebat in Divina illa Providentia. Gloriam semper Dei quaerens fructuosum sane apostolatam exercebat, paratus ad alios adiuvandos, aegrotos praesertim atque animo afflictos.

Anno MCMXVI Unionem condidit Missionalem Cleri quam Decessor Noster Pius XII, rec. mem., singulari quidem ratione laudavit. Primus deinde factus est moderator Pontificii Instituti pro Missionibus Exteris atque Secretariam dirigebat Internationalem Unionis Missionalis Cleri.

Haec munera explens admirabilem praebebat prudentiam, cordis humilitatem, iustitiam atque in difficultatibus nec non in morbis peculiarem virtutem. Fidenti animo Ecclesiae superiorumque praecepta sequebatur atque mirabili modo castitatem servabat.

Die xv mensis Septembris anno MCMLII Neapoli pie in Domino obdormivit. Dum sanctimoniae fama post obitum Pauli Manna crescebat, anno MCMLXXIV Processus Informativus est initiatus. Expletis feliciter legibus, Nobis adstantibus die xviii mensis Februarii anno MCMLXXXIX Servum hunc Dei virtutes theologales et cardinales atque adnexas heroum in modum factitavisse est pronuntiatum. Die xxiv mensis Aprilis anno mmi prodiit Decretum super miraculo quod eiusdem Venerabilis Servi adsignatum erat deprecationi. Quo etiam tempore ut beatificationis ritus Romae perageretur die iv mensis Novembris anno mmi constituimus.

Hodie igitur in Petriano foro inter Missarum sollemnia hanc protulimus formulam:

Nos, vota Fratrum Nostrorum Ioannis Hirka, Episcopi Prešovienis, Petri Iacobi Nonis, Episcopi Vicentini, Georgii Ferreira da Costa Ortiga, Archiepiscopi Bracarenis, Ioannis Aloisii Cardinalis Cipriani Thorne, Archiepiscopi Limani, Michaelis Cardinalis Giordano, Archiepiscopi Neapolitani, et Ioannis Mariae Uriarte Goiricelaya, Episcopi Sancti Sebastiani, necnon plurimorum aliorum Fratrum in Episcopatu multorumque christifidelium explentes, de Congregationis de Causis Sanctorum consulto, Auctoritate Nostra Apostolica facultatem facimus ut Venerabiles Servi Dei Paulus Petrus Gojdič, Methodius Dominicus Trčka, Ioannes Antonius Farina, Bartholomaeus Fernandes dos Mártires, Aloisius Tezza, Paulus Manna, Caietana Sterni et Maria Pilar Izquierdo Albero Beatorum nomine in posterum appellentur eorumque festum: Pauli Petri Gojdič die decima septima Iulii; Methodii Dominici Trčka die vicesima quinta Augusti; Ioannis Antonii Farina die decima quarta Ianuarii; Bartholomaei Fernandes dos Mártires die decima octava Iulii; Aloisii Tezza die vicesima sexta Septembris; Pauli Manna die decima sexta Ianuarii; Caietanae Sterni die vicesima sexta Novembris et Mariae Pilar Izquierdo Albero die vicesima septima Iulii in locis et modis iure statutis quotannis celebrari possit. In nomine Patris et Filii et Spiritus Sancti.

Quae autem his Litteris decrevimus, nunc et in posterum rata et firma esse volumus, contrariis quibuslibet rebus minime obstantibus.

Datum Romae, apud Sanctum Petrum, sub anulo Piscatoris, die IV mensis
Novembris anno MMI, Pontificatus Nostri quarto et vicesimo.

De mandato Summi Pontificis

✠ ANGELUS card. SODANO

Secretarius Status

Loco ✠ Plumbi

In Secret. Status tab., n. 507.714

DIARIUM ROMANAE CURIAE

Il Santo Padre Benedetto XVI ha ricevuto in Udienza:

Sabato, 8 aprile, S.E. il Sig. FAURE ESSOZIMNA GNASSINGBE, Presidente della Repubblica del Togo;

Venerdì, 5 maggio, l'On.le JOSÉ MANUEL BARROSO, Presidente della Commissione Europea.

SEGRETERIA DI STATO

NOMINE

Con Brevi Apostolici il Santo Padre Benedetto XVI ha nominato:

- 13 aprile 2006 Il Rev.do Mons. Leopoldo Girelli, finora Consigliere della Nunziatura Apostolica negli Stati Uniti d'America, elevandolo in pari tempo alla sede titolare di Capri, con dignità di Arcivescovo, *Nunzio Apostolico in Indonesia*.
- 29 » » Il Rev.do Mons. Francis Assisi Chullikatt, finora Consigliere di Nunziatura, elevandolo in pari tempo alla sede titolare di Ostra, con dignità di Arcivescovo, *Nunzio Apostolico in Giordania e in Iraq*.

Con Biglietti della Segreteria di Stato il Santo Padre Benedetto XVI ha nominato:

- 9 aprile 2006 L'Ecc.mo Mons. José Luis Redrado Marchite, Vescovo tit. di Ofena, *Segretario del Pontificio Consiglio per gli Operatori Sanitari « usque ad 75^{um} annum ae. s. »*.
- 10 » » Gli Em.mi Signori Cardinali Jean-Pierre Ricard e Antonio Cañizares Llovera, *Membri della Congregazione per la Dottrina della Fede « ad quinquennium »*.

10	aprile	2006	Gli Em.mi Signori Cardinali Joseph Zen Ze-kium e Franc Rodé, <i>Membri della Congregazione per il Culto Divino e la Disciplina dei Sacramenti « ad quinquennium ».</i>
»	»	»	L'Em.mo Signor Cardinale William Joseph Levada, <i>Membro della Congregazione delle Cause dei Santi « ad quinquennium ».</i>
»	»	»	Gli Em.mi Signori Cardinali William Joseph Levada e Franc Rodé, <i>Membri della Congregazione per i Vescovi « ad quinquennium ».</i>
»	»	»	Gli Em.mi Signori Cardinali Carlo Caffarra e Joseph Zen Ze-kium, <i>Membri della Congregazione per l'Evangelizzazione dei Popoli « ad quinquennium ».</i>
»	»	»	L'Em.mo Signor Cardinale Sean Patrick O'Malley, <i>Membro della Congregazione per il Clero « ad quinquennium ».</i>
»	»	»	Gli Em.mi Signori Cardinali Sean Patrick O'Malley e Agostino Vallini, <i>Membri della Congregazione per gli Istituti di Vita Consacrata e le Società di Vita Apostolica « ad quinquennium ».</i>
»	»	»	L'Em.mo Signor Cardinale Stanisław Dziwisz, <i>Membro della Congregazione per l'Educazione Cattolica « ad quinquennium ».</i>
»	»	»	L'Em.mo Signor Cardinale William Joseph Levada, <i>Membro del Pontificio Consiglio per la Promozione dell'Unità dei Cristiani « ad quinquennium ».</i>
»	»	»	Gli Em.mi Signori Cardinali Nicolas Cheong Jinsuk e Carlo Caffarra, <i>Membri del Comitato di Presidenza del Pontificio Consiglio per la Famiglia « ad quinquennium ».</i>
»	»	»	L'Em.mo Signor Cardinale Jorge Liberato Urosa Savino, <i>Membro del Pontificio Consiglio della Giustizia e della Pace « ad quinquennium ».</i>
»	»	»	L'Em.mo Signor Cardinale Agostino Vallini, <i>Membro del Pontificio Consiglio per i Testi Legislativi « ad quinquennium ».</i>
»	»	»	L'Em.mo Signor Cardinale Gaudencio B. Rosales, <i>Membro del Pontificio Consiglio per il Dialogo Interreligioso « ad quinquennium ».</i>
»	»	»	L'Em.mo Signor Cardinale Franc Rodé, <i>Membro del Pontificio Consiglio della Cultura « ad quinquennium ».</i>
»	»	»	Gli Em.mi Signori Cardinali Gaudencio B. Rosales, Nicolas Cheong Jinsuk e Stanisław Dziwisz, <i>Membri del Pon-</i>

tificio Consiglio delle Comunicazioni Sociali « ad quinquennium ».

10	aprile	2006	L'Em.mo Signor Cardinale Agostino Vallini, <i>Membro dell'Amministrazione del Patrimonio della Sede Apostolica « ad quinquennium ».</i>
»	»	»	L'Em.mo Signor Cardinale Jorge Liberato Urosa Savino, <i>Membro della Pontificia Commissione per l'America Latina « ad quinquennium ».</i>
11	»	»	L'Ecc.mo Mons. Antonio Maria Vegliò, Arcivescovo tit. di Eclano, <i>Segretario della Congregazione per le Chiese Orientali « in aliud quinquennium ».</i>
24	»	»	Il Rev.do Mons. Gérard Njen, finora Aiutante di Studio nella Congregazione per il Culto Divino e la Disciplina dei Sacramenti, <i>Capo Ufficio dello stesso Dicastero.</i>
»	»	»	Il Dott. Augustine Loorthusamy (Malaysia), Presidente di Signis, <i>Membro del Pontificio Consiglio delle Comunicazioni Sociali.</i>
»	»	»	Il Dott. Marc Aellen (Svizzera), Segretario Generale di Signis, ed il Dott. Emilio Acerna (Italia), <i>Consultori del Pontificio Consiglio delle Comunicazioni Sociali.</i>
5	maggio	»	Il Rev.do P. Zdzislaw Jozef Kijas, O.F.M. Conv., <i>Segretario ed Archivista della Pontificia Accademia dell'Immacolata.</i>

Protonotari Apostolici Sopranumerari

16	gennaio	2006	Mons. Jenő Tietre (Zrenjanin)
22	febbraio	»	Mons. Charles A. Guarino (Rockville Centre)
11	marzo	»	Mons. Oto Mádr (Praha)
27	»	»	Mons. Francesco Frandina (Crotone-Santa Severina)
»	»	»	Mons. Giuseppe Morrone (Crotone-Santa Severina)
30	»	»	Mons. Raymond J. Boyle (Peoria)
»	»	»	Mons. Anselmo Saluzzi (Acerenza)
25	aprile	»	Mons. Zygmunt Żukowski (Łomża)

Prelati d'Onore di Sua Santità

2	gennaio	2006	Mons. Kevin Beach (Ottawa)
5	»	»	Mons. Gentile Felice Benetti (Ferrara-Comacchio)
»	»	»	Mons. Mario Dalla Costa (Ferrara-Comacchio)
»	»	»	Mons. Antonio Grandini (Ferrara-Comacchio)
16	»	»	Mons. József Botka (Zrenjanin)
»	»	»	Mons. Georg Holkenbrink (Trier)

16	gennaio	2006	Mons. Gerd Lohaus (Essen)
»	»	»	Mons. Reiner Scherschel (Trier)
»	»	»	Mons. Hans-Werner Thönnès (Essen)
»	»	»	Mons. Hubertus Matheus Maria Van Megen (Roermond)
»	»	»	Mons. Slavko Večerin (Subotica)
21	»	»	Mons. Josef Gaupmann (Sankt Pölten)
»	»	»	Mons. Wilhelm Mantler (Sankt Pölten)
»	»	»	Mons. Johann Reikerstorfer (Sankt Pölten)
27	»	»	Mons. Alois Jehle (Basel)
8	febbraio	»	Mons. Kuriakose Bharanikulangara (Ernakulam-Angamaly)
4	marzo	»	Mons. Jean-Jacques Boyer (Créteil)
»	»	»	Mons. Luigi Falcone (Cosenza-Bisignano)
»	»	»	Mons. Stefano Migliorelli (Opus Dei)
»	»	»	Mons. Ludwig Mödl (Eichstätt)
»	»	»	Mons. Giampaolo Muggia (Trieste)
»	»	»	Mons. Michael Obosu (Cape Coast)
»	»	»	Mons. Desmond Vella (New York)
6	»	»	Mons. Guillermo Alonso Velasco (Guadalajara)
»	»	»	Mons. Francisco Casillas Navarro (Guadalajara)
»	»	»	Mons. Domenico Corona (Massa Marittima-Piombino)
»	»	»	Mons. José Vicente Corona Cornejo (Sevilla)
»	»	»	Mons. Alfredo Dávalos Rodríguez (Guadalajara)
»	»	»	Mons. Antonio Fernández Estévez (Sevilla)
»	»	»	Mons. Antonio González Cornejo (Guadalajara)
»	»	»	Mons. José Guadalupe Gutiérrez Cornejo (Guadalajara)
»	»	»	Mons. José Manuel Lapuerta Quintero (Madrid)
»	»	»	Mons. José Luis Montes Toyos (Madrid)
»	»	»	Mons. Rubén Darío Rivera Sahagún (Guadalajara)
»	»	»	Mons. Rafael Uribe Pérez (Guadalajara)
11	»	»	Mons. John Stephen Alker (Gran Bretagna-Ord.militare)
»	»	»	Mons. Claude Boillon (Saint-Claude)
»	»	»	Mons. Deusdedit Bwile (Mwanza)
»	»	»	Mons. Aristeu Benedito Cyrillo (Ourinhos)
»	»	»	Mons. Joseph Samuel Lizer (Baltimore)
»	»	»	Mons. Alfred Emmanuel Martin Smith (Baltimore)
»	»	»	Mons. József Szaradits (Ungheria-Ordin. Militare)
19	»	»	Mons. Jacinto Alcántara Garrido (Madrid)
»	»	»	Mons. Albert Glaeser (Opole)
23	»	»	Mons. Kazimierz Tomasik (Odessa-Simféropil)
27	»	»	Mons. Jean Fortier (Montréal)
»	»	»	Mons. Michel Parent (Montréal)
28	»	»	Mons. Georg Gänswein (Freiburg im Breisgau)
30	»	»	Mons. Baldo Mladošević (Dubrovnik)
3	aprile	»	Mons. Pasquale D'Anna (Capua)
»	»	»	Mons. Ivošlav Linić (Rijeka)
4	»	»	Mons. José Leite Nogueira (Braga)

4	aprile	2006	Mons. Marek Zalewski (Łomża)
6	»	»	Mons. Nicholas Hudson (Southwark)
»	»	»	Mons. Seamus O'Boyle (Westminster)
11	»	»	Mons. Johannes Friess (Augsburg)
»	»	»	Mons. Wilhelm Imkamp (Augsburg)
»	»	»	Mons. Peter Canisius Manz (Augsburg)
»	»	»	Mons. Marian Rola (Warszawa)
»	»	»	Mons. Władysław Wyszowadzki (Warszawa)
25	»	»	Mons. Juan Carlos Di Filippo (Bahía Blanca)
»	»	»	Mons. Horacio Andrés Fuhr (Bahía Blanca)
»	»	»	Mons. Ryszard Lis (Lublin)
»	»	»	Mons. Ceslao Oleksy (Łomża)
»	»	»	Mons. Józef Wizner (Łomża)
29	»	»	Mons. Sean Healy (Northampton)
»	»	»	Mons. Gerald Moorcraft (Northampton)

Cappellani di Sua Santità

2	gennaio	2006	Il sac. Júlio da Rosa (Angra)
»	»	»	Il sac. Alexandre dos Santos Ferraz (Leopoldina)
»	»	»	Il sac. Weber Machado Pereira (Angra)
»	»	»	Il sac. Franz Scheffold (Rottenburg-Stuttgart)
»	»	»	Il sac. Paulus Martinus Vismans (Rotterdam)
5	»	»	Il sac. Donatus Abiamiri (Okigwe)
»	»	»	Il sac. Guglielmo Bambini (Ferrara-Comacchio)
»	»	»	Il sac. Dante Braga (Ferrara-Comacchio)
»	»	»	Il sac. Pietro Campominosi (Loreto)
»	»	»	Il sac. Luke Ilonu (Okigwe)
»	»	»	Il sac. Celestine Nwokocha (Okigwe)
»	»	»	Il sac. Patrick Obike (Okigwe)
»	»	»	Il sac. Nino Romano (Campobasso-Boiano)
»	»	»	Il sac. Andrea Turazzi (Ferrara-Comacchio)
»	»	»	Il sac. Patrick Uchendu (Okigwe)
»	»	»	Il sac. Marcellino Vincenzi (Ferrara-Comacchio)
16	»	»	Il sac. Rüdiger Althaus (Paderborn)
»	»	»	Il sac. József Bogdán (Zrenjanin)
»	»	»	Il sac. János Fischer (Zrenjanin)
»	»	»	Il sac. László Gyuris (Zrenjanin)
»	»	»	Il sac. Hans-Dieter Hein (Essen)
»	»	»	Il sac. Michael Kneib (Trier)
»	»	»	Il sac. Stephan Ludwig Wahl (Trier)
»	»	»	Il sac. Bertino Weber (Joinville)
»	»	»	Il sac. Bernd Willmes (Essen)
21	»	»	Il sac. Tadeusz Brzeziński (Pelplin)
»	»	»	Il sac. William H. Duncan (Grand Rapids)
»	»	»	Il sac. Andrzej Jaskuła (Pelplin)

21	gennaio	2006	Il sac. Bogdan Lipski (Pelplin)
»	»	»	Il sac. Michael Mulvey (Austin)
»	»	»	Il sac. Władysław Plóciennik (Poznań)
»	»	»	Il sac. John F. Porter (Grand Rapids)
»	»	»	Il sac. Leo S. Rosloniec (Grand Rapids)
9	febbraio	»	Il sac. Alberto Perlasca (Como)
4	marzo	»	Il sac. Vincent Bartley (New York)
»	»	»	Il sac. Walter Birkle (New York)
»	»	»	Il sac. John Boehning (New York)
»	»	»	Il sac. John Brinn (New York)
»	»	»	Il sac. James Brynes (New York)
»	»	»	Il sac. Raymond Byrne (New York)
»	»	»	Il sac. Maurizio Calipari (Reggio Calabria-Bova)
»	»	»	Il sac. Giorgio Carnelos (Trieste)
»	»	»	Il sac. Charles Coen (New York)
»	»	»	Il sac. Ralph Curcio (New York)
»	»	»	Il sac. Antonio Dessanti (Trieste)
»	»	»	Il sac. Mellon Djivoh (Porto Novo)
»	»	»	Il sac. Donald Dwyer (New York)
»	»	»	Il sac. Martin Essilfie (Cape Coast)
»	»	»	Il sac. Thomas Fenlon (New York)
»	»	»	Il sac. Peter Gavigan (New York)
»	»	»	Il sac. Peter Gelsemino (New York)
»	»	»	Il sac. Joseph Giandurco (New York)
»	»	»	Il sac. Francis Gorman (New York)
»	»	»	Il sac. Michael Hull (New York)
»	»	»	Il sac. Blaž Jezeršek (Ljubljana)
»	»	»	Il sac. John Keaveney (New York)
»	»	»	Il sac. Thomas Kelly (New York)
»	»	»	Il sac. Kenneth Loughman (New York)
»	»	»	Il sac. James Malley (New York)
»	»	»	Il sac. Ettore Carlo Malnati (Trieste)
»	»	»	Il sac. Douglas Mathers (New York)
»	»	»	Il sac. Louis Mazza (New York)
»	»	»	Il sac. Patrick McNamara (New York)
»	»	»	Il sac. John Meehan (New York)
»	»	»	Il sac. James Myers (Cape Coast)
»	»	»	Il sac. Kevin Nelan (New York)
»	»	»	Il sac. Robert O'Connor (New York)
»	»	»	Il sac. Joachim Olendzki (New York)
»	»	»	Il sac. John Paddock (New York)
»	»	»	Il sac. Charles Quinn (New York)
»	»	»	Il sac. Joseph Reynolds (New York)
»	»	»	Il sac. William Reynolds (New York)
»	»	»	Il sac. Robert Ritchie (New York)
»	»	»	Il sac. Robert Saccoman (New York)

4	marzo	2006	Il sac. John Sheehan (New York)
»	»	»	Il sac. John F. X. Smith (New York)
»	»	»	Il sac. Kenneth Smith (New York)
»	»	»	Il sac. John Sullivan (New York)
»	»	»	Il sac. Giovanni Torre (Trieste)
»	»	»	Il sac. Peter T. Van Phat (New York)
»	»	»	Il sac. Edward Weber (New York)
»	»	»	Il sac. Charles Zanotti (New York)
6	»	»	Il sac. Thomas Gerard Bohlin (Opus Dei)
»	»	»	Il sac. Pasquale Caputi (Trani-Barletta-Bisceglie)
»	»	»	Il sac. Giuseppe Angelo Casino (Altamura-Gravina-Acquaviva delle Fonti)
»	»	»	Il sac. Giuseppe Ciccarone (Altamura-Gravina-Acquaviva delle Fonti)
»	»	»	Il sac. Pierdomenico Francesco Di Candia (Matera-Irsina)
»	»	»	Il sac. Angelo Di Pasquale (Trani-Barletta-Bisceglie)
»	»	»	Il sac. Juan Carlos Domínguez Arciniega (Opus Dei)
»	»	»	Il sac. Miguel Ángel González Diestro (Opus Dei)
»	»	»	Il sac. Ramón Herrando Prat de la Riba (Opus Dei)
»	»	»	Il sac. Brendan Kelly (Galway and Kilmacduagh)
»	»	»	Il sac. Donato Lionetti (Trani-Barletta-Bisceglie)
»	»	»	Il sac. Giuseppe Lofrese (Altamura-Gravina-Acquaviva delle Fonti)
»	»	»	Il sac. Antonio Lorusso (Altamura-Gravina-Acquaviva delle Fonti)
»	»	»	Il sac. Jorge Manuel Monteiro da Cunha Ramos (Opus Dei)
»	»	»	Il sac. Antoine Roulhac de Rochebrune (Opus Dei)
»	»	»	Il sac. Martin Schlag (Opus Dei)
»	»	»	Il sac. Feliu Torra Torreguitart (Opus Dei)
10	»	»	Il sac. Mitja Leskovar (Ljubljana)
11	»	»	Il sac. James Michael Barker (Baltimore)
»	»	»	Il sac. Guglielmo Borghetti (Massa Carrara-Pontremoli)
»	»	»	Il sac. Antonio Costantino Pietrocola (Massa Carrara-Pontremoli)
»	»	»	Il sac. Joseph M. Curry (Metuchen)
»	»	»	Il sac. Eccelino Díaz Arenas (Ibagué)
»	»	»	Il sac. John Augustine Dietzenbach (Baltimore)
»	»	»	Il sac. Ivo Ercolini (Massa Carrara-Pontremoli)
»	»	»	Il sac. József Finta (Kalocsa-Kecskemét)
»	»	»	Il sac. Renato Fugaccia (Massa Carrara-Pontremoli)
»	»	»	Il sac. David I. Fulton (Metuchen)
»	»	»	Il sac. Angelo Fusco (Lucera-Troia)
»	»	»	Il sac. Hernán Gallo Gallo (Ibagué)
»	»	»	Il sac. Robert John Jaskot (Baltimore)
»	»	»	Il sac. Labib Kobti (Gerusalemme dei Latini*)
»	»	»	Il sac. Giovanni Mace (Lucera-Troia)

11	marzo	2006	Il sac. Gregory E. S. Malovetz (Metuchen)
»	»	»	Il sac. Sándor Menyhárt (Kalocsa-Kecskemét)
»	»	»	Il sac. Manoel Musallam (Gerusalemme dei Latini*)
»	»	»	Il sac. Damien George Nalepa (Baltimore)
»	»	»	Il sac. Mathew Panackakuzhy (Palai)
»	»	»	Il sac. Thomas Lee Phillips (Baltimore)
»	»	»	Il sac. Giovanni Pinto (Lucera-Troia)
»	»	»	Il sac. Antonio Pitta (Lucera-Troia)
»	»	»	Il sac. Giovanni Salerno (Lucera-Troia)
»	»	»	Il sac. Andrew L. Szaroleta (Metuchen)
»	»	»	Il sac. Michele Tangi (Lucera-Troia)
»	»	»	Il sac. Luigi Tommasone (Lucera-Troia)
»	»	»	Il sac. Gustavo Vásquez Montoya (Ibagué)
19	»	»	Il sac. Roman Balunowski (Białystok)
»	»	»	Il sac. Umberto Brambati (Urbino-Urbania-Sant'Angelo in Vado)
»	»	»	Il sac. Giorgio Costantino (Reggio Calabria-Bova)
»	»	»	Il sac. Wolfgang Globisch (Opole)
»	»	»	Il sac. Laurentius Hogan (Wien)
»	»	»	Il sac. Andrzej Horaczy (Białystok)
»	»	»	Il sac. Zdzisław Karabowicz (Białystok)
»	»	»	Il sac. Hermann Piechota (Opole)
»	»	»	Il sac. Rudolf Pierskała (Opole)
»	»	»	Il sac. Varnerius Reiss (Wien)
»	»	»	Il sac. Dimitrios Salachas (Athenai)
»	»	»	Il sac. Tadeusz Słocki (Opole)
»	»	»	Il sac. Renato Taddei (Urbino-Urbania-Sant'Angelo in Vado)
23	»	»	Il sac. John Adade (Sekondi-Takoradi)
»	»	»	Il sac. Francis Xavier Assamoah (Sekondi-Takoradi)
»	»	»	Il sac. Francis Yaw Tawiah (Sekondi-Takoradi)
27	»	»	Il sac. Andrew Baker (Allentown)
30	»	»	Il sac. Marco Gnavi (Roma)
»	»	»	Il sac. Giovanni Lo Giudice (Palermo)
»	»	»	Il sac. Antoni Paciorek (Tarnów)
»	»	»	Il sac. Ivan Protić (Dubrovnik)
»	»	»	Il sac. Tobias Przytarski (Berlin)
»	»	»	Il sac. Niko Ucović (Dubrovnik)
»	»	»	Il sac. Adolphe Vander Perre (Mechelen-Brussel)
»	»	»	Il sac. Matteo Zuppi (Roma)
3	aprile	»	Il sac. Antonio Cameran (Italia-Ord.militare)
»	»	»	Il sac. Giuseppe Cappabianca (Capua)
»	»	»	Il sac. Carlo Di Carluccio (Capua)
»	»	»	Il sac. Elpidio Lillo (Capua)
»	»	»	Il sac. Antonio Pagano (Capua)
»	»	»	Il sac. Pietro Salvetti (Italia-Ord.militare)
5	»	»	Il sac. Mario Aiello (Messina-Lipari-Santa Lucia del Mela)
»	»	»	Il sac. Benedetto Falcetti (Rieti)

5	aprile	2006	Il sac. Nelson Alan Newman (Omaha)
»	»	»	Il sac. Robert Henry Nienaber (Omaha)
»	»	»	Il sac. Giuseppe Principato (Messina-Lipari-Santa Lucia del Mela)
»	»	»	Il sac. Bartolomeo Sabino (Messina-Lipari-Santa Lucia del Mela)
»	»	»	Il sac. Antonino Scibilia (Messina-Lipari-Santa Lucia del Mela)
»	»	»	Il sac. Melvern Anton Wiese (Omaha)
6	»	»	Il sac. Vincent Brady (Westminster)
»	»	»	Il sac. Mark O'Toole (Westminster)
11	»	»	Il sac. Charles V. Antonicelli (Washington)
»	»	»	Il sac. Johannes Appel (Augsburg)
»	»	»	Il sac. Andrzej Marian Galka (Warszawa)
»	»	»	Il sac. Ortwin Gebauer (Augsburg)
»	»	»	Il sac. Horst Grimm (Augsburg)
»	»	»	Il sac. Ludwig Gschwind (Augsburg)
»	»	»	Il sac. Wolfgang Hacker (Augsburg)
»	»	»	Il sac. Francis Kazista (Washington)
»	»	»	Il sac. Karl Kraus (Augsburg)
»	»	»	Il sac. Marek Łukomski (Warszawa)
»	»	»	Il sac. Oliver McGready (Washington)
»	»	»	Il sac. Wolfgang Miehle (Augsburg)
»	»	»	Il sac. Wiesław Aleksander Niewęglowski (Warszawa)
»	»	»	Il sac. Maurice V. O'Connell (Washington)
»	»	»	Il sac. Robert J. Panke (Washington)
»	»	»	Il sac. Charles E. Pope (Washington)
»	»	»	Il sac. Johann Rauh (Augsburg)
»	»	»	Il sac. Paul Sinz (Augsburg)
»	»	»	Il sac. James D. Watkins (Washington)
12	»	»	Il sac. William Augustine Bulfin (Salford)
»	»	»	Il sac. Terence Patrick Drainey (Salford)
»	»	»	Il sac. Michael Kujacz (Salford)
»	»	»	Il sac. Thomas Mulheran (Salford)
»	»	»	Il sac. Anthony A. Obanla (Lagos)
»	»	»	Il sac. Gabriel S. Osu (Lagos)
25	»	»	Il sac. Stanisław Biały (Łomża)
»	»	»	Il sac. Ireneusz Borawski (Łomża)
»	»	»	Il sac. Marian Miklaszewski (Łomża)
»	»	»	Il sac. Wojciech Nowacki (Łomża)
»	»	»	Il sac. Kazimierz Wolpiuk (Łomża)
26	»	»	Il sac. Jan Adamarczuk (Wrocław)
»	»	»	Il sac. Luc De Maere (Antwerpen)
»	»	»	Il sac. Zbigniew Dolhań (Wrocław)
»	»	»	Il sac. Mario Domizi (Ascoli Piceno)
»	»	»	Il sac. Gerald Majella Kalumba (Kampala)
»	»	»	Il sac. Charles Kato (Kampala)
»	»	»	Il sac. Joseph Njala (Kampala)

26	aprile	2006	Il sac. Kazimierz Piątek (Wrocław)
»	»	»	Il sac. Luigi Pizi (Ascoli Piceno)
»	»	»	Il sac. Zdzisław Pyszka (Wrocław)
»	»	»	Il sac. Mirosław Ratajczak (Wrocław)
»	»	»	Il sac. Mario Rosik (Wrocław)
»	»	»	Il sac. Tadeusz Rusnak (Wrocław)
»	»	»	Il sac. John Baptist Ssebayingga (Kampala)
»	»	»	Il sac. Paul Ssemogerere (Kampala)
»	»	»	Il sac. Ryszard Staszak (Wrocław)
»	»	»	Il sac. Bernard Wachholz (Wrocław)
»	»	»	Il sac. John Wynand Katende (Kampala)
29	»	»	Il sac. João Batista Dias de Carvalho (Campo Limpo)
»	»	»	Il sac. Zdzisław Piotr Domański (Siedlce)
»	»	»	Il sac. Julian Andrzej Józwick (Siedlce)
»	»	»	Il sac. Ryszard Jan Kamiński (Siedlce)
»	»	»	Il sac. Tadeusz Lewczuk (Siedlce)
»	»	»	Il sac. Luís Carlos Parede (Campo Limpo)

ONORIFICENZE

Con Biglietti della Segreteria di Stato il Santo Padre Benedetto XVI ha conferito:

La Gran Croce dell'Ordine Piano

3 febbraio 2006 Al sig. Marcello dei Marchesi Sacchetti (Roma)

La Gran Croce dell'Ordine di San Gregorio Magno

5 gennaio 2006 Al sig. Bernard Louzeau (Paris)
 10 » » Al sig. Gianni Botondi (Italia-Ord.militare)
 6 marzo » Al sig. Nicolò Pollari (Italia-Ord.militare)
 » » » Al sig. Leonardo Tricarico (Italia-Ord.militare)
 26 aprile » Al sig. Charles Ruppert (Luxembourg)

La Commenda con Placca dell'Ordine di San Gregorio Magno

5 gennaio 2006 Al sig. Rafael Rubio Luengo (Madrid)
 7 » » Al sig. Kuan-chung Chen (*Cina Taiwan*)
 2 febbraio » Al sig. Rafael Gómez Quiñones (*Colombia*)
 18 » » Al sig. Mounir M. Sawires (Le Caire dei Caldei)
 5 aprile » Al sig. Riccardo Vaccari (Roma)

La Commenda dell'Ordine di San Gregorio Magno

10	gennaio	2006	Al sig. Claudio Fabrocile (<i>Italia</i>)
»	»	»	Al sig. Enrico Spagnoli (Italia-Ord.militare)
18	»	»	Al sig. Claudio Azzolini (Napoli)
»	»	»	Al sig. Marcel Glesener (Luxembourg)
»	»	»	Al sig. Gian Carlo Marcucci (<i>Italia</i>)
»	»	»	Al sig. Kevin McNamara (Middlesbrough)
21	»	»	Al sig. Giovanni Ernesto Paolo Cossi Sadoch (Trieste)
»	»	»	Al sig. Pasquale Landi (Roma)
31	»	»	Al sig. George Doty (New York)
»	»	»	Al sig. Jonathan O'Herron (Bridgeport)
7	febbraio	»	Al sig. Allashukuru Pashazade (<i>Azerbaijan</i>)
14	»	»	Al sig. Theodor Pietzcher (<i>Germania</i>)
»	»	»	Al sig. José Angel Sánchez Asiaín (<i>Spagna</i>)
18	»	»	Al sig. Samir K. G. Wassef (Le Caire dei Caldei)
4	marzo	»	Al sig. Christian Bonnet (<i>Francia</i>)
»	»	»	Al sig. Sergio Coloni (Trieste)
»	»	»	Al sig. Enrico Frittoli (Monaco)
6	»	»	Al sig. Francesco Attardi (Italia-Ord.militare)
»	»	»	Al sig. Wladyslaw Bartoszewski (Warszawa)
»	»	»	Al sig. Valtero Pomponi (Italia-Ord.militare)
»	»	»	Al sig. Mario Redditi (Italia-Ord.militare)
»	»	»	Al sig. Andrzej Stelmachowski (Warszawa)
11	»	»	Al sig. Riccardo Trinchieri (L'Aquila)
»	»	»	Al sig. Paolo Trombetta (Roma)
12	aprile	»	Al sig. Vincenzo Cappannini (Perugia-Città Della Pieve)
»	»	»	Al sig. Johan Stålhand (Stockholm)
»	»	»	Al sig. Bengt Eric Telland (Stockholm)
26	»	»	Al sig. Beat Fischer (<i>Svizzera</i>)
29	»	»	Al sig. Antonio Guido Bertolami (Messina-Lipari-Santa Lucia del Mela)
»	»	»	Al sig. Franco Di Pietro (Messina-Lipari-Santa Lucia del Mela)
»	»	»	Al sig. Franco Doddis (Messina-Lipari-Santa Lucia del Mela)
»	»	»	Al sig. Michele Romeo (Messina-Lipari-Santa Lucia del Mela)

Il Cavalierato dell'Ordine di San Gregorio Magno

5	gennaio	2006	Al sig. Michel de Soye (Paris)
»	»	»	Al sig. Daniel Fandeur (Paris)
»	»	»	Al sig. Henry Hyde Hodson (Toronto)
»	»	»	Al sig. Wsevolod W. Isajiw (Toronto)
»	»	»	Al sig. Daniel W. Lang (Toronto)
»	»	»	Al sig. Colin Mawby (East Anglia)
»	»	»	Al sig. Ken Minton (Westminster)
»	»	»	Al sig. Brian Rae (Toronto)

5	gennaio	2006	Al sig. Michael Whitty (Portsmouth)
21	»	»	Al sig. Marco Brecciaroli (Roma)
»	»	»	Al sig. Giuseppe Cioeta (Roma)
»	»	»	Al sig. Paolo Ostini (Verona)
31	»	»	Al sig. Donald J. Herdrich (New York)
»	»	»	Al sig. Kenneth G. Langone (New York)
»	»	»	Al sig. Thomas S. Murphy, Sr. (New York)
»	»	»	Al sig. Timothy J. Rooney (New York)
»	»	»	Al sig. Francis C. Rooney, Jr. (New York)
»	»	»	Al sig. Frederic V. Salerno (New York)
»	»	»	Al sig. Richard J. Schmeelk (New York)
»	»	»	Al sig. Barry F. Sullivan (New York)
»	»	»	Al sig. Paul P. Woolard (New York)
»	»	»	Al sig. Robert C. Wright (Bridgeport)
4	marzo	»	Al sig. John Abraham (Cape Coast)
»	»	»	Al sig. Michael Amissah (Cape Coast)
»	»	»	Al sig. Anthony Annan'Prah (Cape Coast)
»	»	»	Al sig. Lawrence Honny (Cape Coast)
6	»	»	Al sig. Pierre Dap (Metz)
11	»	»	Al sig. Andrea Di Capua (Napoli)
»	»	»	Al sig. Carlo Facchetti (La Spezia-Sarzana-Brugnato)
»	»	»	Al sig. Carmine Giordano (Rieti)
»	»	»	Al sig. Paolo Granata (Napoli)
»	»	»	Al sig. Henry Hyde (Joliet in Illinois)
»	»	»	Al sig. Carlo Lupi (La Spezia-Sarzana-Brugnato)
»	»	»	Al sig. Rodolfo Savio (Rieti)
»	»	»	Al sig. Georges Souville (Monaco)
19	»	»	Al sig. Charles Anthony Brindle (Gran Bretagna-Ord.militare)
23	»	»	Al sig. Jan Rybarski (Kraków)
25	»	»	Al sig. W. Shepherdson Abell (Washington)
»	»	»	Al sig. Kevin Baine (Washington)
»	»	»	Al sig. William Battle (Washington)
»	»	»	Al sig. Kevin Belford (Washington)
»	»	»	Al sig. Eric Billings (Washington)
»	»	»	Al sig. Vincent Burke III (Washington)
»	»	»	Al sig. William Conway (Washington)
»	»	»	Al sig. Raúl Fernández (Washington)
»	»	»	Al sig. Paul McNamara (Washington)
»	»	»	Al sig. B. Francis Saul, II (Washington)
»	»	»	Al sig. Michael Sullivan (Washington)
27	»	»	Al sig. Manuel Martiniano Marques Torres da Silva (Lisboa)
30	»	»	Al sig. Anthony John Broom (Birmingham)
»	»	»	Al sig. Mario Ceccolini (Pesaro)
»	»	»	Al sig. Gabriele De Sivo (Napoli)
»	»	»	Al sig. Florio Floriani (Pesaro)

30	marzo	2006	Al sig. Aiden Moriarty (Labrador City-Schefferville)
»	»	»	Al sig. John Stapleton (Winnipeg dei Latini)
3	aprile	»	Al sig. Piero Danti (Firenze)
»	»	»	Al sig. Antonio Mosquito (Luanda)
»	»	»	Al sig. Eugenio Pontieri (Roma)
11	»	»	Al sig. Günter Massenkeil (Köln)
25	»	»	Al sig. Anthony Echebiri (Okigwe)
26	»	»	Al sig. Gian Luigi Gigli (Udine)
29	»	»	Al sig. Calogero Ferlisi (Messina-Lipari-Santa Lucia del Mela)
»	»	»	Al d. Domenico Palano (Messina-Lipari-Santa Lucia del Mela)

La Croce di Dama di Commenda dell'Ordine di San Gregorio Magno

18	gennaio	2006	Alla sig.ra Patrizia Paoletti Tangheroni (Pisa)
21	»	»	Alla sig.ra Laura Del-Bue Vallarino Gancia (Milano)
31	gennaio	2006	Alla sig.ra Catherine Vaince Gaisman (New York)
3	febbraio	»	Alla sig.ra Beatrice van der Elst Sacchetti (Roma)
»	marzo	»	Alla sig.ra Guadalupe Rocío Carbajal Mora (<i>Messico</i>)

La Croce di Dama dell'Ordine di San Gregorio Magno

31	gennaio	2006	Alla sig.ra Catherine P. Joyce (New York)
»	»	»	Alla sig.ra Regina Quick (New York)
25	marzo	»	Alla sig.ra Kathryn Abell (Washington)
»	»	»	Alla sig.ra Thayer Baine (Washington)
»	»	»	Alla sig.ra Kathleen Battle (Washington)
»	»	»	Alla sig.ra Jane Belford (Washington)
»	»	»	Alla sig.ra Marianne Billings (Washington)
»	»	»	Alla sig.ra Jean Marie Fernández (Washington)
»	»	»	Alla sig.ra Marguerite Nealon (Washington)
»	»	»	Alla sig.ra Patricia Saul (Washington)
»	»	»	Alla sig.ra Laura Sullivan (Washington)
»	»	»	Alla sig.ra Agnes Williams (Washington)
»	aprile	»	Alla sig.ra Lázara Joaquina de Souza (Campo Mourão)
26	»	»	Alla sig.ra Patricia Wohlrab (Southwark)

La Commenda con Placca dell'Ordine di San Silvestro Papa

10	gennaio	2006	Al sig. Leonardo Albanesi (Italia-Ord.militare)
»	»	»	Al sig. Pietro Ciani (Italia-Ord.militare)
»	»	»	Al sig. Claudio Zappulla (Italia-Ord.militare)
21	»	»	Al sig. Josef Sodar (Sankt Pölten)
3	aprile	»	Al sig. Stefano Gallo (Molfetta-Ruvo-Giovinazzo-Terlizzi)

La Commenda dell'Ordine di San Silvestro Papa

10	gennaio	2006	Al sig. Gianni Cicinelli (<i>Italia</i>)
20	»	»	Al sig. Nino Giuseppe Boccia (Campobasso-Boiano)
3	febbraio	»	Al sig. Dante Sciarra (Roma)
»	»	»	Al sig. Carlo Urbani (Roma)
6	marzo	»	Al sig. Andrzej Rościszewski (Warszawa)
»	»	»	Al sig. Luigi Salvi (Roma)
»	»	»	Al sig. Martin Swientek (Eichstätt)
11	»	»	Al sig. Enzo Piroli (L'Aquila)
19	»	»	Al sig. Elio Ceresatto (Concordia-Pordenone)
»	»	»	Al sig. Giovanni Stefanon (Concordia-Pordenone)
25	aprile	»	Al sig. Giovanni Vietto (Cuneo)

Il Cavalierato dell'Ordine di San Silvestro Papa

5	gennaio	2006	Al sig. Augustine Michael Arrigo (Toronto)
»	»	»	Al sig. Thomas Langan (Toronto)
»	»	»	Al sig. Gaspard Owona (Mbalmayo)
10	»	»	Al sig. Giangiacomo Calligaris (Italia-Ord.militare)
»	»	»	Al sig. Giancarlo Capodarca (Italia-Ord.militare)
»	»	»	Al sig. Francesco Figliuolo (<i>Italia</i>)
»	»	»	Al sig. Luca Goretti (Italia-Ord.militare)
»	»	»	Al sig. Giuseppe Marchese (Italia-Ord.militare)
»	»	»	Al sig. Osvaldo Marzano (Italia-Ord.militare)
»	»	»	Al sig. Ruggero Meneghello (Italia-Ord.militare)
»	»	»	Al sig. Paolo Moschettoni (Italia-Ord.militare)
»	»	»	Al sig. Agatino Antonio Sarra Fiore (Italia-Ord.militare)
»	»	»	Al sig. Enzo Stefanini (Italia-Ord.militare)
20	»	»	Al sig. Rocco Ianniello (Roma)
»	»	»	Al sig. Andrea Ilari (Milano)
»	»	»	Al sig. Amedeo Magnani (Italia-Ord.militare)
»	»	»	Al sig. Giuseppe Romeo (Italia-Ord.militare)
»	»	»	Al sig. Luigi Carmine Tricarico (Terni-Narni-Amelia)
3	febbraio	»	Al sig. Pietro Paolo Pirrottina (Roma)
4	marzo	»	Al sig. Boniface Hammond (Cape Coast)
6	»	»	Al sig. Heinrich Brentano (Köln)
»	»	»	Al sig. Aldo Dante Chialina (Udine)
»	»	»	Al sig. Felice Fanotto (Udine)
»	»	»	Al sig. Antonino Giannetto (Trani-Barletta-Bisceglie)
11	»	»	Al sig. Giovanni Battista Acerbi (La Spezia-Sarzana-Brugnato)
»	»	»	Al sig. Claudio Annovi (Carpi)
»	»	»	Al sig. Fabrizio Argiolas (Rieti)
»	»	»	Al sig. Giuseppe Barbieri (Padova)
»	»	»	Al sig. Vito Bardi (Napoli)
»	»	»	Al sig. Raffaele Barontini (La Spezia-Sarzana-Brugnato)
»	»	»	Al sig. Giancarlo Benincasa (La Spezia-Sarzana-Brugnato)
»	»	»	Al sig. Ezio Berlusconi (Como)

11	marzo	2006	Al sig. Simone Di Meo (Napoli)
»	»	»	Al sig. Giulio Felletti (La Spezia-Sarzana-Brugnato)
»	»	»	Al sig. Armando Nunzio Ferrari (Carpi)
»	»	»	Al sig. Enzo Giacometti (Padova)
»	»	»	Al sig. Giuliano Guerreschi (Padova)
»	»	»	Al sig. Cosimo Lamusta (Rieti)
»	»	»	Al sig. Silvio Lazzarin (Padova)
»	»	»	Al sig. Liviano Marino (L'Aquila)
»	»	»	Al sig. Matteo Mazzeo (Padova)
»	»	»	Al sig. Walter Sartori (Treviso)
»	»	»	Al sig. Jacobus Joannes Wijnands (Roermond)
19	»	»	Al sig. Salvatore Pitò (Trapani)
»	»	»	Al sig. Andrea Quattrocchi (Velletri-Segni)
»	»	»	Al sig. Wolfram Simon (Freiburg im Breisgau)
»	»	»	Al sig. Ryszard Tur (Białystok)
»	»	»	Al sig. Franz Wieser (Freiburg im Breisgau)
23	»	»	Al sig. Lucien Petrus de Moor (Breda)
25	»	»	Al sig. Roland Arnall (Washington)
»	»	»	Al sig. James Clark (Washington)
»	»	»	Al sig. Steve Harlan (Washington)
»	»	»	Al sig. Fred Malek (Washington)
27	»	»	Al sig. Hans-Theodor Horn (Essen)
»	»	»	Al sig. Seán Staunton (Tuam)
30	»	»	Al sig. Rolando Baglioni (Roma)
»	»	»	Al sig. Luciano Firmani (Porto-Santa Rufina)
»	»	»	Al sig. Karl-Heinz Knubel (Münster)
»	»	»	Al sig. Mariano Micheli (Civita Castellana)
»	»	»	Al sig. Domenico Ronzullo (Roma)
3	aprile	»	Al sig. Massimo Angelini (Roma)
11	»	»	Al sig. Rosino Bertone (Vercelli)
»	»	»	Al sig. Daniele Bottinelli (Vercelli)
»	»	»	Al sig. Ferdinand Cloppenburg (Münster)
»	»	»	Al sig. Bruno Corsicato (Napoli)
»	»	»	Al sig. Klaus Donaubaue (Augsburg)
»	»	»	Al sig. Erich Josef Geßner (Augsburg)
»	»	»	Al sig. Hermann Haisch (Augsburg)
»	»	»	Al sig. Joachim Lehmann (Augsburg)
24	»	»	Al sig. Mattheus Dijker ('s-Hertogenbosch)
25	»	»	Al sig. Sylvester Igbudu (Okigwe)
»	»	»	Al sig. Roberto Lombardi (San Marino-Montefeltro)
»	»	»	Al sig. Hilary Obi (Okigwe)
»	»	»	Al sig. Antonio Saccone (San Marino-Montefeltro)
26	»	»	Al sig. Lieven Gorissen (Antwerpen)
»	»	»	Al sig. William Mubiru (Kampala)
»	»	»	Al sig. Aloysius Mutyaba Mukiibi (Kampala)
»	»	»	Al sig. Joseph Mary Sseremba (Kampala)

La Croce di Dama dell'Ordine di San Silvestro Papa

5	gennaio	2006	Alla sig.ra Janine Langan (Toronto)
6	marzo	»	Alla sig.ra Maja Komorowska (Warszawa)
11	marzo	2006	Alla sig.ra Annachiara Perazzolo (Padova)
»	aprile	»	Alla sig.ra Ana Maria Preußner (Köln)
25	»	»	Alla sig.ra Elisabeth Alida Catharina Bot-Hoedjes (Haarlem)
»	»	»	Alla sig.ra Tania Ercolani (San Marino-Montefeltro)

NECROLOGIO

10	aprile	2006	Mons. Charles Joseph Henderson, Vescovo tit. di Tricala e già Vescovo Ausiliare di Southwark (<i>Gran Bretagna</i>).
15	»	»	Mons. José Méndez Asensio, Arcivescovo em. di Granada (<i>Spagna</i>).
18	»	»	Mons. Marcelino Correr, O.F.M. Cap., Vescovo em. di Carolina (<i>Brasile</i>).
19	»	»	Mons. Andrés María Rubio García, S.D.B., Vescovo em. di Mercedes (<i>Uruguay</i>).
20	»	»	Mons. Basil Filevich, Vescovo em. di Saskatoon degli Ucraini (<i>Canada</i>).
27	»	»	Mons. Dominic Khumalo J., O.M.I., Vescovo tit. di Capo della Foresta, già Vescovo Ausiliare di Durban (<i>South Africa</i>).
30	»	»	Mons. Charles G. Maloney, Vescovo tit. di Bardstown, già Vescovo Ausiliare dell'Arcidiocesi di Louisville (<i>Stati Uniti di America</i>).
1	maggio	»	Card. Raúl Francisco Primatesta, del Tit. della Beata Maria Vergine Addolorata a Piazza Buenos Aires.