
ACTA APOSTOLICAE SEDIS

COMMENTARIUM OFFICIALE

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

ACTA BENEDICTI PP. XVI

CONSTITUTIO APOSTOLICA

AZERBAIGIANIENSIS

In Azerbaigiania Praefectura Apostolica conditur Azerbaigianiensis appellanda.

BENEDICTUS EPISCOPUS

SERVUS SERVORUM DEI

AD PERPETUAM REI MEMORIAM

De iuvandis omnibus Christifidelibus solliciti, cuncta disponere conamur ut Evangelii nuntius et Domini salutaria beneficia omnia loca contingant et quam efficacissime ad longinquos etiam populos perveniant. Nunc ob oculos Nostros gentes versantur quae in Azerbaigiania commorantur, quibus ob eorum spiritales necessitates opportuna subsidia commodare properamus. Quapropter, favorabili quorum interest habito suffragio, Missionem «sui iuris» Bacuensem ad gradum Praefecturae Apostolicae Azerbaigianiensis appellandae elevamus, quam sollicitis curis Societatis S. Francisci Salesii committimus. Itemque primum Praefectum Apostolicum Azerbaigianiensem Reverendum Dominum nominamus Vladimirus Fekete, S.D.B., cum omnibus iuribus et facultatibus eidem Officio adnexis. Haec omnia ad expedienda ecclesiasticum virum, qui Apostolicae Sedis negotia in

Azerbaigiana curat, legamus. Re tandem ad finem perducta, documenta apparentur, quorum sincera exempla ad Congregationem pro Gentium Evangelizatione diligenter mittantur.

Hanc denique Apostolicam Nostram Constitutionem nunc et in posterum ratam esse volumus, contrariis quibuslibet rebus non obstantibus.

Datum Romae, apud Sanctum Petrum, die quarto mensis Augusti, anno Domini bismillesimo undecimo, Pontificatus Nostri septimo.

✠ THARSICIUS card. BERTONE
Secretarius Status

Marcellus Rossetti, *Protonot. Apost.*
Franciscus Di Felice, *Protonot. Apost.*

Loco ✠ Plumbi

In Secret. Status tab., n. 196.395

**LITTERAE APOSTOLICAE
MOTU PROPRIO DATAE**

Quibus Constitutio apostolica *Pastor bonus* immutatur atque quaedam competentiae a Congregatione de Cultu Divino et Disciplina Sacramentorum ad novum Officium de processibus dispensationis super matrimonio rato et non consummato ac causis nullitatis sacrae Ordinationis, apud Tribunal Rotae Romanae constitutum, transferuntur.

BENEDICTUS PP. XVI

Quaerit semper Apostolica Sedes sua moderaminis instituta pastoralibus necessitatibus accommodare, quae annorum decursu in Ecclesiae vita identidem exstiterunt, structuram ideo immutans et competencias Dicasteriorum Curiae Romanae.

Ceterum Concilium Oecumenicum Vaticanum II hanc agendi rationem confirmat, dum pariter edicit Dicasteria esse aptanda necessitatibus temporum, regionum ac Rituum, praesertim quod spectat ad eorundem numerum, nomen, competentiam propriamque procedendi rationem, atque inter se laborum coordinationem (cfr. Decr. *Christus Dominus*, 9).

Haec principia persequens, Decessor Noster, beatus Ioannes Paulus II, operam dedit ut Curia Romana in universum denuo per Constitutionem apostolicam *Pastor bonus* disponeretur, quae die XXVIII mensis Iunii anno MCMLXXXVIII edita est (*AAS* 80 [1988] 841-930), Dicasteriorum competentiam ita definiens, prae oculis Codice Iuris Canonici habito, qui quinque ante annis evulgatus erat, necnon normis respectis quae iam tunc adumbrabantur pro Ecclesiis Orientalibus. Deinceps aliis praescriptis tum idem beatus Decessor Noster, tum Nos Ipsi effecimus ut structura et competentiae nonnullorum Dicasteriorum immutarentur, quo expeditius commutatis necessitatibus subveniretur.

His rerum in adiunctis congruum visum est Congregationem de Cultu Divino et Disciplina Sacramentorum potissimum operam dare ad Sacram Liturgiam in Ecclesia iteratis nisibus promovendam, secundum renovatio-

nem, quam Concilium Oecumenicum Vaticanum II, initio sumpto ex Constitutione *Sacrosanctum Concilium*, voluit.

Itaque consentaneum iudicavimus ad novum Officium, apud Tribunal Rotae Romanae constitutum, competentiam transferre quae respiceret processus dispensationis super matrimonio rato et non consummato necnon causas nullitatis sacrae Ordinationis.

De consilio igitur Venerabilis Fratris Nostri Eminentissimi Cardinalis Praefecti Congregationis de Cultu Divino et Disciplina Sacramentorum, favente excellentissimo Decano Tribunalis Rotae Romanae, auditis item sententiis Supremi Tribunalis Signaturae Apostolicae et Pontificii Consilii de Legum Textibus, haec quae sequuntur decernimus:

ART. 1

Abrogantur articuli 67 et 68 Constitutionis apostolicae *Pastor bonus*, quam supra memoravimus.

ART. 2

Articulus 126 eiusdem Constitutionis apostolicae *Pastor bonus* ad subsequentem textum mutatur:

Art. 126 § 1. Hoc Tribunal instantiae superioris partes apud Apostolicam Sedem pro more in gradu appellationis agit ad iura in Ecclesia tutanda, unitati iurisprudentiae consulit et, per proprias sententias, tribunalibus inferioribus auxilio est.

§ 2. Apud hoc Tribunal Officium est constitutum, cuius est cognoscere de facto inconsummationis matrimonii et de existentia iustae causae ad dispensationem concedendam. Ideoque acta omnia cum voto Episcopi et Defensoris Vinculi animadversionibus accipit et, iuxta peculiarem procedendi modum, perpendit atque, si casus ferat, Summo Pontifici petitionem ad dispensationem impetrandam subicit.

§ 3. Hoc Officium competens quoque est in causis de nullitate sacrae Ordinationis cognoscendis ad normam iuris communis et proprii, congrua congruis referendo.

ART. 3

Officio de processibus dispensationis super matrimonio rato et non consummato ac causis nullitatis sacrae Ordinationis praeest Rotae Romanae Decanus, quem adiuvant Officiales, Commissarii deputati et Consultores.

ART. 4

Die quo hae Litterae vim obligandi sortientur, processus dispensationis super matrimonio rato et non consummato ac causae nullitatis sacrae Ordinationis, quae apud Congregationem de Cultu Divino et Disciplina Sacramentorum reperiuntur, novo Officio apud Tribunal Rotae Romanae demandabuntur, quod easdem definiet.

Nostras has deliberationes, quas his apostolicis Litteris *Motu proprio* datis praescripsimus, firmas et efficaces omnibus ex partibus esse et fore volumus, non obstantibus quibusvis contrariis rebus, etiam peculiari mentione dignis, atque decernimus ut per editionem in actis diurnis «L'Osservatore Romano» eadem promulgentur et vim suam exerant a die primo mensis Octobris anno MMXI.

Datum ex Arce Gandulfi, die xxx mensis Augusti, anno Domini MMXI, Pontificatus Nostri septimo.

BENEDICTUS PP. XVI

HOMILIAE

I

In Sollemnitate Assumptionis Beatae Mariae Virginis.*

Cari fratelli e sorelle,

ci ritroviamo riuniti, ancora una volta, a celebrare una delle più antiche e amate feste dedicate a Maria Santissima: la festa della sua assunzione alla gloria del Cielo in anima e corpo, cioè in tutto il suo essere umano, nell'integrità della sua persona. Ci è data così la grazia di rinnovare il nostro amore a Maria, di ammirarla e di lodarla per le «grandi cose» che l'Onnipotente ha fatto per Lei e che ha operato in Lei.

Nel contemplare la Vergine Maria ci è data un'altra grazia: quella di poter vedere in profondità anche la nostra vita. Sì, perché anche la nostra esistenza quotidiana, con i suoi problemi e le sue speranze, riceve luce dalla Madre di Dio, dal suo percorso spirituale, dal suo destino di gloria: un cammino e una meta che possono e devono diventare, in qualche modo, il nostro stesso cammino e la nostra stessa meta. Ci lasciamo guidare dai brani della Sacra Scrittura che la liturgia oggi ci propone. Vorrei soffermarmi, in particolare, su un'immagine che troviamo nella prima lettura, tratta dall'Apocalisse, e alla quale fa eco il vangelo di Luca: cioè, quella dell'*arca*.

Nella prima lettura, abbiamo ascoltato: «Si aprì il tempio di Dio che è nel cielo e apparve nel tempio l'arca della sua alleanza».¹ Qual è il significato dell'arca? Che cosa appare? Per l'Antico Testamento, essa è il simbolo della presenza di Dio in mezzo al suo popolo. Ma ormai il simbolo ha ceduto il posto alla realtà. Così il Nuovo Testamento ci dice che la vera arca dell'alleanza è una persona viva e concreta: è la Vergine Maria. Dio non abita in un mobile, Dio abita in una persona, in un cuore: Maria, Coeli che ha portato nel suo grembo il Figlio eterno di Dio fatto uomo, Gesù nostro Signore e Salvatore. Nell'arca — come sappiamo — erano conservate le due tavole della legge di Mosè, che manifestavano la volontà di Dio di mantenere l'alleanza con il suo popolo, indicandone le condizioni per essere fedeli al patto di Dio, per conformarsi alla volontà di Dio e così anche alla nostra verità profonda. Maria è

* Die 15 Augusti 2011.

¹ Ap 11, 19.

l'arca dell'alleanza, perché ha accolto in sé Gesù; ha accolto in sé la Parola vivente, tutto il contenuto della volontà di Dio, della verità di Dio; ha accolto in sé Colui che è la nuova ed eterna alleanza, culminata con l'offerta del suo corpo e del suo sangue: corpo e sangue ricevuti da Maria. A ragione, dunque, la pietà cristiana, nelle litanie in onore della Madonna, si rivolge a Lei invocandola come *Foederis Arca*, ossia «arca dell'alleanza», arca della presenza di Dio, arca dell'alleanza d'amore che Dio ha voluto stringere in modo definitivo con tutta l'umanità in Cristo.

Il brano dell'Apocalisse vuole indicare un altro aspetto importante della realtà di Maria. Ella, arca vivente dell'alleanza, ha un destino di gloria straordinaria, perché è così strettamente unita al Figlio che ha accolto nella fede e generato nella carne, da dividerne pienamente la gloria del cielo. È quanto ci suggeriscono le parole ascoltate: «Un segno grandioso apparve nel cielo: una donna vestita di sole, con la luna sotto i suoi piedi e, sul capo, una corona di dodici stelle. Era incinta... Essa partorì un figlio maschio, destinato a governare tutte le nazioni...».² La grandezza di Maria, Madre di Dio, piena di grazia, pienamente docile all'azione dello Spirito Santo, vive già nel Cielo di Dio con tutta se stessa, anima e corpo. San Giovanni Damasceno riferendosi a questo mistero in una famosa Omelia afferma: «Oggi la santa e unica Vergine è condotta al tempio celeste ... Oggi l'arca sacra e animata del Dio Vivente, [l'arca] che ha portato in grembo il proprio Artefice, si riposa nel tempio del Signore, non costruito da mano d'uomo»³ e continua: «Bisognava che colei che aveva ospitato nel suo grembo il *Logos* divino, si trasferisse nei tabernacoli del Figlio suo ... Bisognava che la Sposa che il Padre si era scelta, abitasse nella stanza nuziale del Cielo».⁴ Oggi la Chiesa canta l'amore immenso di Dio per questa sua creatura: l'ha scelta come vera «arca dell'alleanza», come Colei che continua a generare e a donare Cristo Salvatore all'umanità, come Colei che in cielo condivide la pienezza della gloria e gode della felicità stessa di Dio e, nello stesso tempo, invita anche noi a divenire, nel nostro modo modesto, «arca» nella quale è presente la Parola di Dio, che è trasformata e vivificata dalla sua presenza, luogo della presenza di Dio, affinché gli uomini possano incontrare nell'altro uomo la vicinanza di Dio e così vivere in comunione con Dio e conoscere la realtà del Cielo.

² 12, 1-2; 5.

³ *Omelia II sulla Dormizione*, 2, PG 96, 723.

⁴ *Ibid.*, 14, PG 96, 742.

Il vangelo di Luca appena ascoltato,⁵ ci mostra quest'arca vivente, che è Maria, in movimento: lasciata la sua casa di Nazaret, Maria si mette in viaggio verso la montagna per raggiungere in fretta una città di Giuda e recarsi nella casa di Zaccaria e di Elisabetta. Mi sembra importante sottolineare l'espressione «in fretta»: le cose di Dio meritano fretta, anzi le uniche cose del mondo che meritano fretta sono proprio quelle di Dio, che hanno la vera urgenza per la nostra vita. Allora Maria entra in questa casa di Zaccaria e di Elisabetta, ma non entra sola. Vi entra portando in grembo il figlio, che è Dio stesso fatto uomo. Certamente c'era attesa di lei e del suo aiuto in quella casa, ma l'evangelista ci guida a comprendere che questa attesa rimanda ad un'altra, più profonda. Zaccaria, Elisabetta e il piccolo Giovanni Battista sono, infatti, il simbolo di tutti i giusti di Israele, il cui cuore, ricco di speranza, attende la venuta del Messia salvatore. Ed è lo Spirito Santo ad aprire gli occhi di Elisabetta e a farle riconoscere in Maria la vera arca dell'alleanza, la Madre di Dio, che viene a visitarla. E così l'anziana parente l'accoglie dicendole «a gran voce»: «Benedetta tu fra le donne e benedetto il frutto del tuo grembo! A che cosa devo che la madre del mio Signore venga da me?».⁶ Ed è lo stesso Spirito Santo che davanti a Colei che porta il Dio fattosi uomo, apre il cuore di Giovanni Battista nel grembo di Elisabetta. Elisabetta, esclama: «Ecco, appena il tuo saluto è giunto ai miei orecchi, il bambino ha sussultato di gioia nel mio grembo».⁷ Qui l'evangelista Luca usa il termine «*skirtan*», cioè «saltellare», lo stesso termine che troviamo in una delle antiche traduzioni greche dell'Antico Testamento per descrivere la danza del Re Davide davanti all'arca santa che è tornata finalmente in patria.⁸ Giovanni Battista nel grembo della madre danza davanti all'arca dell'Alleanza, come Davide; e riconosce così: Maria è la nuova arca dell'alleanza, davanti alla quale il cuore esulta di gioia, la Madre di Dio presente nel mondo, che non tiene per sé questa divina presenza, ma la offre condividendo la grazia di Dio. E così — come dice la preghiera — Maria realmente è «*causa nostrae laetitiae*», l'«arca» nella quale realmente il Salvatore è presente tra di noi.

Cari fratelli! Stiamo parlando di Maria, ma, in un certo senso, stiamo parlando anche di noi, di ciascuno di noi: anche noi siamo destinatari di quell'amore immenso che Dio ha riservato — certo, in una maniera assolu-

⁵ Cfr. *Lc* 1, 39-56.

⁶ *Lc* 1, 42-43.

⁷ v. 44.

⁸ 2 *Sam* 6, 16.

tamente unica e irripetibile — a Maria. In questa Solennità dell'Assunzione guardiamo a Maria: Ella ci apre alla speranza, ad un futuro pieno di gioia e ci insegna la via per raggiungerlo: accogliere nella fede, il suo Figlio; non perdere mai l'amicizia con Lui, ma lasciarci illuminare e guidare dalla sua parola; seguirlo ogni giorno, anche nei momenti in cui sentiamo che le nostre croci si fanno pesanti. Maria, l'arca dell'alleanza che sta nel santuario del Cielo, ci indica con luminosa chiarezza che siamo in cammino verso la nostra vera Casa, la comunione di gioia e di pace con Dio. Amen!

II

Iter apostolicum in Hispaniam: Matrili ad iuvenes in Vigiliae celebratione, occasione XXVI Diei Internationalis Iuventutis.*

Queridos amigos:

Os saludo a todos, pero en particular a los jóvenes que me han formulado sus preguntas, y les agradezco la sinceridad con que han planteado sus inquietudes, que expresan en cierto modo el anhelo de todos vosotros por alcanzar algo grande en la vida, algo que os dé plenitud y felicidad.

Pero, ¿cómo puede un joven ser fiel a la fe cristiana y seguir aspirando a grandes ideales en la sociedad actual? En el evangelio que hemos escuchado, Jesús nos da una respuesta a esta importante cuestión: «Como el Padre me ha amado, así os he amado yo; permaneced en mi amor».¹

Sí, queridos amigos, Dios nos ama. Ésta es la gran verdad de nuestra vida y que da sentido a todo lo demás. No somos fruto de la casualidad o la irracionalidad, sino que en el origen de nuestra existencia hay un proyecto de amor de Dios. Permanecer en su amor significa entonces vivir arraigados en la fe, porque la fe no es la simple aceptación de unas verdades abstractas, sino una relación íntima con Cristo que nos lleva a abrir nuestro corazón a este misterio de amor y a vivir como personas que se saben amadas por Dios.

Si permanecéis en el amor de Cristo, arraigados en la fe, encontraréis, aun en medio de contrariedades y sufrimientos, la raíz del gozo y la alegría. La fe no se opone a vuestros ideales más altos, al contrario, los exalta y perfecciona.

* Die 20 Augusti 2011.

¹ *Jn* 15, 9.

Queridos jóvenes, no os conforméis con menos que la Verdad y el Amor, no os conforméis con menos que Cristo.

Precisamente ahora, en que la cultura relativista dominante renuncia y desprecia la búsqueda de la verdad, que es la aspiración más alta del espíritu humano, debemos proponer con coraje y humildad el valor universal de Cristo, como salvador de todos los hombres y fuente de esperanza para nuestra vida. Él, que tomó sobre sí nuestras aflicciones, conoce bien el misterio del dolor humano y muestra su presencia amorosa en todos los que sufren. Estos, a su vez, unidos a la pasión de Cristo, participan muy de cerca en su obra de redención. Además, nuestra atención desinteresada a los enfermos y postergados, siempre será un testimonio humilde y callado del rostro compasivo de Dios.

Queridos amigos, que ninguna adversidad os paralice. No tengáis miedo al mundo, ni al futuro, ni a vuestra debilidad. El Señor os ha otorgado vivir en este momento de la historia, para que gracias a vuestra fe siga resonando su Nombre en toda la tierra.

En esta vigilia de oración, os invito a pedir a Dios que os ayude a descubrir vuestra vocación en la sociedad y en la Iglesia y a perseverar en ella con alegría y fidelidad. Vale la pena acoger en nuestro interior la llamada de Cristo y seguir con valentía y generosidad el camino que él nos proponga.

A muchos, el Señor los llama al matrimonio, en el que un hombre y una mujer, formando una sola carne,² se realizan en una profunda vida de comunión. Es un horizonte luminoso y exigente a la vez. Un proyecto de amor verdadero que se renueva y ahonda cada día compartiendo alegrías y dificultades, y que se caracteriza por una entrega de la totalidad de la persona. Por eso, reconocer la belleza y bondad del matrimonio, significa ser conscientes de que solo un ámbito de fidelidad e indisolubilidad, así como de apertura al don divino de la vida, es el adecuado a la grandeza y dignidad del amor matrimonial.

A otros, en cambio, Cristo los llama a seguirlo más de cerca en el sacerdocio o en la vida consagrada. Qué hermoso es saber que Jesús te busca, se fija en ti y con su voz inconfundible te dice también a ti: «¡Sígueme!».³

Queridos jóvenes, para descubrir y seguir fielmente la forma de vida a la que el Señor os llame a cada uno, es indispensable permanecer en su amor como amigos. Y, ¿cómo se mantiene la amistad si no es con el trato frecuente,

² Cfr. *Gn* 2, 24.

³ Cfr. *Mc* 2, 14.

la conversación, el estar juntos y el compartir ilusiones o pesares? Santa Teresa de Jesús decía que la oración es «tratar de amistad, estando muchas veces tratando a solas con quien sabemos nos ama».⁴

Os invito, pues, a permanecer ahora en la adoración a Cristo, realmente presente en la Eucaristía. A dialogar con Él, a poner ante Él vuestras preguntas y a escucharlo. Queridos amigos, yo rezo por vosotros con toda el alma. Os suplico que recéis también por mí. Pidámosle al Señor en esta noche que, atraídos por la belleza de su amor, vivamos siempre fielmente como discípulos suyos. Amén.

Queridos amigos: Gracias por vuestra alegría y resistencia. Vuestra fuerza es mayor que la lluvia. Gracias. El Señor con la lluvia nos ha mandado muchas bendiciones. También con esto sois un ejemplo.

Saludo en francés

Chers jeunes francophones, soyez fiers d'avoir reçu le don de la foi, c'est elle qui illuminera votre vie à chaque instant. Appuyez-vous sur la foi de vos proches, sur la foi de l'Église ! Par la foi, nous sommes fondés dans le Christ. Retrouvez-vous avec d'autres pour l'approfondir, fréquentez l'Eucharistie, mystère de la foi par excellence. Le Christ seul peut répondre aux aspirations que vous portez en vous. Laissez-vous saisir par Dieu pour que votre présence dans l'Église lui donne un élan nouveau!

Saludo en inglés

Dear young people, in these moments of silence before the Blessed Sacrament, let us raise our minds and hearts to Jesus Christ, the Lord of our lives and of the future. May he pour out his Spirit upon us and upon the whole Church, that we may be a beacon of freedom, reconciliation and peace for the whole world.

Saludo en alemán

Liebe junge Christen deutscher Sprache! Tief in unserem Herzen sehnen wir uns nach dem Großen und Schönen im Leben. Laßt eure Wünsche und Sehnsüchte nicht ins Leere laufen, sondern macht sie fest in Jesus Christus. Er selber ist der Grund, der trägt, und der sichere Bezugspunkt für ein erfülltes Leben.

⁴ Cfr. *Libro de la vida*, 8.

Saludo en italiano

Mi rivolgo ora ai giovani di lingua italiana. Cari amici, questa Veglia rimarrà come un'esperienza indimenticabile della vostra vita. Custodite la fiamma che Dio ha acceso nei vostri cuori in questa notte: fate in modo che non si spenga, alimentatela ogni giorno, condividetela con i vostri coetanei che vivono nel buio e cercano una luce per il loro cammino. Grazie! Arrivederci a domani mattina!

Saludo en portugués

Meus queridos amigos, convido cada um e cada uma de vós a estabelecer um diálogo pessoal com Cristo, expondo-Lhe as próprias dúvidas e sobretudo escutando-O. O Senhor está aqui e chama-te! Jovens amigos, vale a pena ouvir dentro de nós a Palavra de Jesus e caminhar seguindo os seus passos. Pedi ao Senhor que vos ajude a descobrir a vossa vocação na vida e na Igreja, e a perseverar nela com alegria e fidelidade, sabendo que Ele nunca vos abandona nem atraiçoa! Ele está connosco até ao fim do mundo.

Saludo en polaco

Drodzy młodzi przyjaciele z Polski! To nasze modlitewne czuwanie przenika obecność Chrystusa. Pewni Jego miłości zbliżcie się do Niego płomieniem waszej wiary. On was napełni Swoim życiem. Budujcie wasze życie na Chrystusie i Jego Ewangelii. Z serca wam błogosławię.

* * *

Queridos jóvenes:

Hemos vivido una aventura juntos. Firmes en la fe en Cristo habéis resistido la lluvia. Antes de marcharme, deseo daros las buenas noches a todos. Que descanséis bien. Gracias por el sacrificio que estáis haciendo y que no dudo ofreceréis generosamente al Señor. Nos vemos mañana, si Dios quiere, en la celebración eucarística. Os espero a todos. Os doy las gracias por el maravilloso ejemplo que habéis dado. Igual que esta noche, con Cristo podréis siempre afrontar las pruebas de la vida. No lo olvidéis. Gracias a todos.

III

**Iter apostolicum in Hispaniam: in Eucharistica celebratione cum sacrorum
alumnis.***

*Señor Cardenal Arzobispo de Madrid,
Venerados hermanos en el Episcopado,
Queridos sacerdotes y religiosos,
Queridos rectores y formadores,
Queridos seminaristas,
Amigos todos*

Me alegra profundamente celebrar la Santa Misa con todos vosotros, que aspiráis a ser sacerdotes de Cristo para el servicio de la Iglesia y de los hombres, y agradezco las amables palabras de saludo con que me habéis acogido. Esta Santa Iglesia Catedral de Santa María La Real de la Almudena es hoy como un inmenso cenáculo donde el Señor celebra con deseo ardiente su Pascua con quienes un día anheláis presidir en su nombre los misterios de la salvación. Al veros, compruebo de nuevo cómo Cristo sigue llamando a jóvenes discípulos para hacerlos apóstoles suyos, permaneciendo así viva la misión de la Iglesia y la oferta del evangelio al mundo. Como seminaristas, estáis en camino hacia una meta santa: ser prolongadores de la misión que Cristo recibió del Padre. Llamados por Él, habéis seguido su voz y atraídos por su mirada amorosa avanzáis hacia el ministerio sagrado. Poned vuestros ojos en Él, que por su encarnación es el revelador supremo de Dios al mundo y por su resurrección es el cumplidor fiel de su promesa. Dadle gracias por esta muestra de predilección que tiene con cada uno de vosotros.

La primera lectura que hemos escuchado nos muestra a Cristo como el nuevo y definitivo sacerdote, que hizo de su existencia una ofrenda total. La antifona del salmo se le puede aplicar perfectamente, cuando, al entrar en el mundo, dirigiéndose a su Padre, dijo: «Aquí estoy para hacer tu voluntad».¹ En todo buscaba agradarle: al hablar y al actuar, recorriendo los caminos o acogiendo a los pecadores. Su vivir fue un servicio y su desvivirse una intercesión perenne, poniéndose en nombre de todos ante el Padre como Primogénito de muchos hermanos. El autor de la carta a los Hebreos afirma

* Die 20 Augusti 2011.

¹ Cfr. *Sal* 39, 8-9.

que con esa entrega perfeccionó para siempre a los que estábamos llamados a compartir su filiación.²

La Eucaristía, de cuya institución nos habla el evangelio proclamado,³ es la expresión real de esa entrega incondicional de Jesús por todos, también por los que le traicionaban. Entrega de su cuerpo y sangre para la vida de los hombres y para el perdón de sus pecados. La sangre, signo de la vida, nos fue dada por Dios como alianza, a fin de que podamos poner la fuerza de su vida, allí donde reina la muerte a causa de nuestro pecado, y así destruirlo. El cuerpo desgarrado y la sangre vertida de Cristo, es decir su libertad entregada, se han convertido por los signos eucarísticos en la nueva fuente de la libertad redimida de los hombres. En Él tenemos la promesa de una redención definitiva y la esperanza cierta de los bienes futuros. Por Cristo sabemos que no somos caminantes hacia el abismo, hacia el silencio de la nada o de la muerte, sino viajeros hacia una tierra de promisión, hacia Él que es nuestra meta y también nuestro principio.

Queridos amigos, os prepararéis para ser apóstoles con Cristo y como Cristo, para ser compañeros de viaje y servidores de los hombres. ¿Cómo vivir estos años de preparación? Ante todo, deben ser años de silencio interior, de permanente oración, de constante estudio y de inserción paulatina en las acciones y estructuras pastorales de la Iglesia. Iglesia que es comunidad e institución, familia y misión, creación de Cristo por su Santo Espíritu y a la vez resultado de quienes la conformamos con nuestra santidad y con nuestros pecados. Así lo ha querido Dios, que no tiene reparo en hacer de pobres y pecadores sus amigos e instrumentos para la redención del género humano. La santidad de la Iglesia es ante todo la santidad objetiva de la misma persona de Cristo, de su evangelio y de sus sacramentos, la santidad de aquella fuerza de lo alto que la anima e impulsa. Nosotros debemos ser santos para no crear una contradicción entre el signo que somos y la realidad que queremos significar.

Meditad bien este misterio de la Iglesia, viviendo los años de vuestra formación con profunda alegría, en actitud de docilidad, de lucidez y de radical fidelidad evangélica, así como en amorosa relación con el tiempo y las personas en medio de las que vivís. Nadie elige el contexto ni a los destinatarios de su misión. Cada época tiene sus problemas, pero Dios da en cada tiempo la gracia oportuna para asumirlos y superarlos con amor y realismo.

² Cfr. *Heb* 10, 14.

³ Cfr. *Lc* 22, 14-20.

Por eso, en cualquier circunstancia en la que se halle, y por dura que esta sea, el sacerdote ha de fructificar en toda clase de obras buenas, guardando para ello siempre vivas en su interior las palabras del día de su Ordenación, aquellas con las que se le exhortaba a configurar su vida con el misterio de la cruz del Señor.

Configurarse con Cristo comporta, queridos seminaristas, identificarse cada vez más con Aquel que se ha hecho por nosotros siervo, sacerdote y víctima. Configurarse con Él es, en realidad, la tarea en la que el sacerdote ha de gastar toda su vida. Ya sabemos que nos sobrepasa y no lograremos cumplirla plenamente, pero, como dice san Pablo, corremos hacia la meta esperando alcanzarla.⁴

Pero Cristo, Sumo Sacerdote, es también el Buen Pastor, que cuida de sus ovejas hasta dar la vida por ellas.⁵ Para imitar también en esto al Señor, vuestro corazón ha de ir madurando en el Seminario, estando totalmente a disposición del Maestro. Esta disponibilidad, que es don del Espíritu Santo, es la que inspira la decisión de vivir el celibato por el Reino de los cielos, el desprendimiento de los bienes de la tierra, la austeridad de vida y la obediencia sincera y sin disimulo.

Pedidle, pues, a Él, que os conceda imitarlo en su caridad hasta el extremo para con todos, sin rehuir a los alejados y pecadores, de forma que, con vuestra ayuda, se conviertan y vuelvan al buen camino. Pedidle que os enseñe a estar muy cerca de los enfermos y de los pobres, con sencillez y generosidad. Afrontad este reto sin complejos ni mediocridad, antes bien como una bella forma de realizar la vida humana en gratuidad y en servicio, siendo testigos de Dios hecho hombre, mensajeros de la altísima dignidad de la persona humana y, por consiguiente, sus defensores incondicionales. Apoyados en su amor, no os dejéis intimidar por un entorno en el que se pretende excluir a Dios y en el que el poder, el tener o el placer a menudo son los principales criterios por los que se rige la existencia. Puede que os menosprecien, como se suele hacer con quienes evocan metas más altas o desenmascaran los ídolos ante los que hoy muchos se postran. Será entonces cuando una vida hondamente enraizada en Cristo se muestre realmente como una novedad y atraiga con fuerza a quienes de veras buscan a Dios, la verdad y la justicia.

⁴ Cfr. *Flp* 3, 12-14.

⁵ Cfr. *Jn* 10, 11.

Alentados por vuestros formadores, abrid vuestra alma a la luz del Señor para ver si este camino, que requiere valentía y autenticidad, es el vuestro, avanzando hacia el sacerdocio solamente si estáis firmemente persuadidos de que Dios os llama a ser sus ministros y plenamente decididos a ejercerlo obedeciendo las disposiciones de la Iglesia.

Con esa confianza, aprended de Aquel que se definió a sí mismo como manso y humilde de corazón, despojándoos para ello de todo deseo mundano, de manera que no os busquéis a vosotros mismos, sino que con vuestro comportamiento edificuéis a vuestros hermanos, como hizo el santo patrono del clero secular español, san Juan de Ávila. Animados por su ejemplo, mirad, sobre todo, a la Virgen María, Madre de los sacerdotes. Ella sabrá forjar vuestra alma según el modelo de Cristo, su divino Hijo, y os enseñará siempre a custodiar los bienes que Él adquirió en el Calvario para la salvación del mundo. Amén.

* * *

Queridos hermanos:

Con gran gozo, quiero anunciar ahora al pueblo de Dios, en este marco de la Santa Iglesia Catedral de Santa María La Real de la Almudena, que, acogiendo los deseos del Señor Presidente de la Conferencia Episcopal Española, Eminentísimo Cardenal Antonio María Rouco Varela, Arzobispo de Madrid, de los demás Hermanos en el Episcopado de España, así como de un gran número de Arzobispos y Obispos de otras partes del mundo, y de muchos fieles, declararé próximamente a San Juan de Ávila, presbítero, Doctor de la Iglesia universal.

Al hacer pública esta noticia aquí, deseo que la palabra y el ejemplo de este eximio Pastor ilumine a los sacerdotes y a aquellos que se preparan con ilusión para recibir un día la Sagrada Ordenación.

Invito a todos a que vuelvan la mirada hacia él, y encomiendo a su intercesión a los Obispos de España y de todo el mundo, así como a los presbíteros y seminaristas, para que perseverando en la misma fe de la que él fue maestro, modelen su corazón según los sentimientos de Jesucristo, el Buen Pastor, a quien sea la gloria y el honor por los siglos de los siglos. Amén.

IV

Iter apostolicum in Hispaniam: in Eucharistica celebratione dum concluditur XXVI Dies Internationalis Iuventutis.*

Queridos jóvenes:

He pensado mucho en vosotros en estas horas que no nos hemos visto. Espero que hayáis podido dormir un poco, a pesar de las inclemencias del tiempo. Seguro que en esta madrugada habréis levantado los ojos al cielo más de una vez, y no sólo los ojos, también el corazón, y esto os habrá permitido rezar. Dios saca bienes de todo. Con esta confianza, y sabiendo que el Señor nunca nos abandona, comenzamos nuestra celebración eucarística llenos de entusiasmo y firmes en la fe.

* * *

Queridos jóvenes:

Con la celebración de la Eucaristía llegamos al momento culminante de esta Jornada Mundial de la Juventud. Al veros aquí, venidos en gran número de todas partes, mi corazón se llena de gozo pensando en el afecto especial con el que Jesús os mira. Sí, el Señor os quiere y os llama amigos suyos.¹ Él viene a vuestro encuentro y desea acompañaros en vuestro camino, para abriros las puertas de una vida plena, y haceros partícipes de su relación íntima con el Padre. Nosotros, por nuestra parte, conscientes de la grandeza de su amor, deseamos corresponder con toda generosidad a esta muestra de predilección con el propósito de compartir también con los demás la alegría que hemos recibido. Ciertamente, son muchos en la actualidad los que se sienten atraídos por la figura de Cristo y desean conocerlo mejor. Perciben que Él es la respuesta a muchas de sus inquietudes personales. Pero, ¿quién es Él realmente? ¿Cómo es posible que alguien que ha vivido sobre la tierra hace tantos años tenga algo que ver conmigo hoy?

En el evangelio que hemos escuchado,² vemos representados como dos modos distintos de conocer a Cristo. El primero consistiría en un conocimien-

* Die 21 Augusti 2011.

¹ Cfr. *Jn* 15, 15.

² Cfr. *Mt* 16, 13-20.

to externo, caracterizado por la opinión corriente. A la pregunta de Jesús: «¿Quién dice la gente que es el Hijo del hombre?», los discípulos responden: «Unos que Juan el Bautista, otros que Elías, otros que Jeremías o uno de los profetas». Es decir, se considera a Cristo como un personaje religioso más de los ya conocidos. Después, dirigiéndose personalmente a los discípulos, Jesús les pregunta: «Y vosotros, ¿quién decís que soy yo?». Pedro responde con lo que es la primera confesión de fe: «Tú eres el Mesías, el Hijo del Dios vivo». La fe va más allá de los simples datos empíricos o históricos, y es capaz de captar el misterio de la persona de Cristo en su profundidad.

Pero la fe no es fruto del esfuerzo humano, de su razón, sino que es un don de Dios: «¡Dichoso tú, Simón, hijo de Jonás!, porque eso no te lo ha revelado ni la carne ni la sangre, sino mi Padre que está en los cielos». Tiene su origen en la iniciativa de Dios, que nos desvela su intimidad y nos invita a participar de su misma vida divina. La fe no proporciona solo alguna información sobre la identidad de Cristo, sino que supone una relación personal con Él, la adhesión de toda la persona, con su inteligencia, voluntad y sentimientos, a la manifestación que Dios hace de sí mismo. Así, la pregunta de Jesús: «Y vosotros, ¿quién decís que soy yo?», en el fondo está impulsando a los discípulos a tomar una decisión personal en relación a Él. Fe y seguimiento de Cristo están estrechamente relacionados. Y, puesto que supone seguir al Maestro, la fe tiene que consolidarse y crecer, hacerse más profunda y madura, a medida que se intensifica y fortalece la relación con Jesús, la intimidad con Él. También Pedro y los demás apóstoles tuvieron que avanzar por este camino, hasta que el encuentro con el Señor resucitado les abrió los ojos a una fe plena.

Queridos jóvenes, también hoy Cristo se dirige a vosotros con la misma pregunta que hizo a los apóstoles: «Y vosotros, ¿quién decís que soy yo?». Respondedle con generosidad y valentía, como corresponde a un corazón joven como el vuestro. Decidle: Jesús, yo sé que Tú eres el Hijo de Dios que has dado tu vida por mí. Quiero seguirte con fidelidad y dejarme guiar por tu palabra. Tú me conoces y me amas. Yo me fío de ti y pongo mi vida entera en tus manos. Quiero que seas la fuerza que me sostenga, la alegría que nunca me abandone.

En su respuesta a la confesión de Pedro, Jesús habla de la Iglesia: «Y yo a mi vez te digo que tú eres Pedro, y sobre esta piedra edificaré mi Iglesia». ¿Qué significa esto? Jesús construye la Iglesia sobre la roca de la fe de Pedro, que confiesa la divinidad de Cristo. Sí, la Iglesia no es una simple institución

humana, como otra cualquiera, sino que está estrechamente unida a Dios. El mismo Cristo se refiere a ella como «su» Iglesia. No se puede separar a Cristo de la Iglesia, como no se puede separar la cabeza del cuerpo.³ La Iglesia no vive de sí misma, sino del Señor. Él está presente en medio de ella, y le da vida, alimento y fortaleza.

Queridos jóvenes, permitidme que, como Sucesor de Pedro, os invite a fortalecer esta fe que se nos ha transmitido desde los Apóstoles, a poner a Cristo, el Hijo de Dios, en el centro de vuestra vida. Pero permitidme también que os recuerde que seguir a Jesús en la fe es caminar con Él en la comunión de la Iglesia. No se puede seguir a Jesús en solitario. Quien cede a la tentación de ir «por su cuenta» o de vivir la fe según la mentalidad individualista, que predomina en la sociedad, corre el riesgo de no encontrar nunca a Jesucristo, o de acabar siguiendo una imagen falsa de Él.

Tener fe es apoyarse en la fe de tus hermanos, y que tu fe sirva igualmente de apoyo para la de otros. Os pido, queridos amigos, que améis a la Iglesia, que os ha engendrado en la fe, que os ha ayudado a conocer mejor a Cristo, que os ha hecho descubrir la belleza de su amor. Para el crecimiento de vuestra amistad con Cristo es fundamental reconocer la importancia de vuestra gozosa inserción en las parroquias, comunidades y movimientos, así como la participación en la Eucaristía de cada domingo, la recepción frecuente del sacramento del perdón, y el cultivo de la oración y meditación de la Palabra de Dios.

De esta amistad con Jesús nacerá también el impulso que lleva a dar testimonio de la fe en los más diversos ambientes, incluso allí donde hay rechazo o indiferencia. No se puede encontrar a Cristo y no darlo a conocer a los demás. Por tanto, no os guardéis a Cristo para vosotros mismos. Comunicad a los demás la alegría de vuestra fe. El mundo necesita el testimonio de vuestra fe, necesita ciertamente a Dios. Pienso que vuestra presencia aquí, jóvenes venidos de los cinco continentes, es una maravillosa prueba de la fecundidad del mandato de Cristo a la Iglesia: «Id al mundo entero y proclamad el Evangelio a toda la creación».⁴ También a vosotros os incumbe la extraordinaria tarea de ser discípulos y misioneros de Cristo en otras tierras y países donde hay multitud de jóvenes que aspiran a cosas más grandes y, vislumbrando en sus corazones la posibilidad de valores más auténticos, no se dejan seducir por las falsas promesas de un estilo de vida sin Dios.

³ Cfr. *1 Co* 12, 12.

⁴ *Mc* 16, 15.

Queridos jóvenes, rezo por vosotros con todo el afecto de mi corazón. Os encomiendo a la Virgen María, para que ella os acompañe siempre con su intercesión maternal y os enseñe la fidelidad a la Palabra de Dios. Os pido también que recéis por el Papa, para que, como Sucesor de Pedro, pueda seguir confirmando a sus hermanos en la fe. Que todos en la Iglesia, pastores y fieles, nos acerquemos cada día más al Señor, para que crezcamos en santidad de vida y demos así un testimonio eficaz de que Jesucristo es verdaderamente el Hijo de Dios, el Salvador de todos los hombres y la fuente viva de su esperanza. Amén.

ALLOCUTIONES

I

Iter apostolicum in Hispaniam: dum Benedictus XVI adveniens Matritum adstantes salutat.*

Majestades,

Señor Cardenal Arzobispo de Madrid,

Señores Cardenales,

Venerados hermanos en el Episcopado y el Sacerdocio,

Distinguidas Autoridades Nacionales, Autonómicas y Locales,

Querido pueblo de Madrid y de España entera

Gracias, Majestad, por su presencia aquí, junto con la Reina, y por las palabras tan deferentes y afables que me ha dirigido al darme la bienvenida. Palabras que me hacen revivir las inolvidables muestras de simpatía recibidas en mis anteriores visitas apostólicas a España, y muy particularmente en mi reciente viaje a Santiago de Compostela y Barcelona. Saludo muy cordialmente a los que estáis aquí reunidos en Barajas, y a cuantos siguen este acto a través de la radio y la televisión. Y también una mención muy agradecida a los que con tanta entrega y dedicación, desde instancias eclesiales y civiles, han contribuido con su esfuerzo y trabajo para que esta Jornada Mundial de la Juventud en Madrid se desarrolle felizmente y obtenga frutos abundantes.

Deseo también agradecer de todo corazón la hospitalidad de tantas familias, parroquias, colegios y otras instituciones que han acogido a los jóvenes llegados de todo el mundo, primero en diferentes regiones y ciudades de España, y ahora en esta gran Villa de Madrid, cosmopolita y siempre con las puertas abiertas.

Vengo aquí a encontrarme con millares de jóvenes de todo el mundo, católicos, interesados por Cristo o en busca de la verdad que dé sentido genuino a su existencia. Llego como Sucesor de Pedro para confirmar a todos en la fe, viviendo unos días de intensa actividad pastoral para anunciar que Jesucristo es el Camino, la Verdad y la Vida. Para impulsar el compromiso de construir el Reino de Dios en el mundo, entre nosotros. Para exhortar a los

* Die 18 Augusti 2011.

jóvenes a encontrarse personalmente con Cristo Amigo y así, radicados en su Persona, convertirse en sus fieles seguidores y valerosos testigos.

¿Por qué y para qué ha venido esta multitud de jóvenes a Madrid? Aunque la respuesta deberían darla ellos mismos, bien se puede pensar que desean escuchar la Palabra de Dios, como se les ha propuesto en el lema para esta Jornada Mundial de la Juventud, de manera que, arraigados y edificados en Cristo, manifiesten la firmeza de su fe.

Muchos de ellos han oído la voz de Dios, tal vez solo como un leve susurro, que los ha impulsado a buscarlo más diligentemente y a compartir con otros la experiencia de la fuerza que tiene en sus vidas. Este descubrimiento del Dios vivo alienta a los jóvenes y abre sus ojos a los desafíos del mundo en que viven, con sus posibilidades y limitaciones. Ven la superficialidad, el consumismo y el hedonismo imperantes, tanta banalidad a la hora de vivir la sexualidad, tanta insolidaridad, tanta corrupción. Y saben que sin Dios sería arduo afrontar esos retos y ser verdaderamente felices, volcando para ello su entusiasmo en la consecución de una vida auténtica. Pero con Él a su lado, tendrán luz para caminar y razones para esperar, no deteniéndose ya ante sus más altos ideales, que motivarán su generoso compromiso por construir una sociedad donde se respete la dignidad humana y la fraternidad real. Aquí, en esta Jornada, tienen una ocasión privilegiada para poner en común sus aspiraciones, intercambiar recíprocamente la riqueza de sus culturas y experiencias, animarse mutuamente en un camino de fe y de vida, en el cual algunos se creen solos o ignorados en sus ambientes cotidianos. Pero no, no están solos. Muchos coetáneos suyos comparten sus mismos propósitos y, fiándose por entero de Cristo, saben que tienen realmente un futuro por delante y no temen los compromisos decisivos que llenan toda la vida. Por eso me causa inmensa alegría escucharlos, rezar juntos y celebrar la Eucaristía con ellos. La Jornada Mundial de la Juventud nos trae un mensaje de esperanza, como una brisa de aire puro y juvenil, con aromas renovadores que nos llenan de confianza ante el mañana de la Iglesia y del mundo.

Ciertamente, no faltan dificultades. Subsisten tensiones y choques abiertos en tantos lugares del mundo, incluso con derramamiento de sangre. La justicia y el altísimo valor de la persona humana se doblegan fácilmente a intereses egoístas, materiales e ideológicos. No siempre se respeta como es debido el medio ambiente y la naturaleza, que Dios ha creado con tanto amor. Muchos jóvenes, además, miran con preocupación el futuro ante la dificultad de encontrar un empleo digno, o bien por haberlo perdido o tenerlo

muy precario e inseguro. Hay otros que precisan de prevención para no caer en la red de la droga, o de ayuda eficaz, si por desgracia ya cayeron en ella. No pocos, por causa de su fe en Cristo, sufren en sí mismos la discriminación, que lleva al desprecio y a la persecución abierta o larvada que padecen en determinadas regiones y países. Se les acosa queriendo apartarlos de Él, privándolos de los signos de su presencia en la vida pública, y silenciando hasta su santo Nombre. Pero yo vuelvo a decir a los jóvenes, con todas las fuerzas de mi corazón: que nada ni nadie os quite la paz; no os avergoncéis del Señor. Él no ha tenido reparo en hacerse uno como nosotros y experimentar nuestras angustias para llevarlas a Dios, y así nos ha salvado.

En este contexto, es urgente ayudar a los jóvenes discípulos de Jesús a permanecer firmes en la fe y a asumir la bella aventura de anunciarla y testimoniarla abiertamente con su propia vida. Un testimonio valiente y lleno de amor al hombre hermano, decidido y prudente a la vez, sin ocultar su propia identidad cristiana, en un clima de respetuosa convivencia con otras legítimas opciones y exigiendo al mismo tiempo el debido respeto a las propias.

Majestad, al reiterar mi agradecimiento por la deferente bienvenida que me habéis dispensado, deseo expresar también mi aprecio y cercanía a todos los pueblos de España, así como mi admiración por un país tan rico de historia y cultura, por la vitalidad de su fe, que ha fructificado en tantos santos y santas de todas las épocas, en numerosos hombres y mujeres que dejando su tierra han llevado el Evangelio por todos los rincones del orbe, y en personas rectas, solidarias y bondadosas en todo su territorio. Es un gran tesoro que ciertamente vale la pena cuidar con actitud constructiva, para el bien común de hoy y para ofrecer un horizonte luminoso al porvenir de las nuevas generaciones. Aunque haya actualmente motivos de preocupación, mayor es el afán de superación de los españoles, con ese dinamismo que los caracteriza, y al que tanto contribuyen sus hondas raíces cristianas, muy fecundas a lo largo de los siglos.

Saludo desde aquí muy cordialmente a todos los queridos amigos españoles y madrileños, y a los que han venido de tantas otras tierras. Durante estos días estaré junto a vosotros, teniendo también muy presentes a todos los jóvenes del mundo, en particular a los que pasan por pruebas de diversa índole. Al confiar este encuentro a la Santísima Virgen María, y a la intercesión de los santos protectores de esta Jornada, pido a Dios que bendiga y proteja siempre a los hijos de España. Muchas gracias.

II

Iter apostolicum in Hispaniam: ad iuvenes, qui Summum Pontificem festivo excipiunt animo.*

Queridos amigos:

Agradezco las cariñosas palabras que me han dirigido los jóvenes representantes de los cinco continentes. Y saludo con afecto a todos los que estáis aquí congregados, jóvenes de Oceanía, África, América, Asia y Europa; y también a los que no pudieron venir. Siempre os tengo muy presentes y rezo por vosotros. Dios me ha concedido la gracia de poder veros y oíros más de cerca, y de ponernos juntos a la escucha de su Palabra.

En la lectura que se ha proclamado antes, hemos oído un pasaje del Evangelio en que se habla de acoger las palabras de Jesús y de ponerlas en práctica. Hay palabras que solamente sirven para entretener, y pasan como el viento; otras instruyen la mente en algunos aspectos; las de Jesús, en cambio, han de llegar al corazón, arraigar en él y fraguar toda la vida. Sin esto, se quedan vacías y se vuelven efímeras. No nos acercan a Él. Y, de este modo, Cristo sigue siendo lejano, como una voz entre otras muchas que nos rodean y a las que estamos tan acostumbrados. El Maestro que habla, además, no enseña lo que ha aprendido de otros, sino lo que Él mismo es, el único que conoce de verdad el camino del hombre hacia Dios, porque es Él quien lo ha abierto para nosotros, lo ha creado para que podamos alcanzar la vida auténtica, la que siempre vale la pena vivir en toda circunstancia y que ni siquiera la muerte puede destruir. El Evangelio prosigue explicando estas cosas con la sugestiva imagen de quien construye sobre roca firme, resistente a las embestidas de las adversidades, contrariamente a quien edifica sobre arena, tal vez en un paraje paradisiaco, podríamos decir hoy, pero que se desmorona con el primer azote de los vientos y se convierte en ruinas.

Queridos jóvenes, escuchad de verdad las palabras del Señor para que sean en vosotros «espíritu y vida»,¹ raíces que alimentan vuestro ser, pautas de conducta que nos asemejen a la persona de Cristo, siendo pobres de espíritu, hambrientos de justicia, misericordiosos, limpios de corazón, amantes de la paz. Hacedlo cada día con frecuencia, como se hace con el

* Die 18 Augusti 2011.

¹ *Jn* 6, 63.

único Amigo que no defrauda y con el que queremos compartir el camino de la vida. Bien sabéis que, cuando no se camina al lado de Cristo, que nos guía, nos dispersamos por otras sendas, como la de nuestros propios impulsos ciegos y egoístas, la de propuestas halagadoras pero interesadas, engañosas y volubles, que dejan el vacío y la frustración tras de sí.

Aprovechad estos días para conocer mejor a Cristo y cercioraros de que, enraizados en Él, vuestro entusiasmo y alegría, vuestros deseos de ir a más, de llegar a lo más alto, hasta Dios, tienen siempre futuro cierto, porque la vida en plenitud ya se ha aposentado dentro de vuestro ser. Hacedla crecer con la gracia divina, generosamente y sin mediocridad, planteándoos seriamente la meta de la santidad. Y, ante nuestras flaquezas, que a veces nos abruma, contamos también con la misericordia del Señor, siempre dispuesto a darnos de nuevo la mano y que nos ofrece el perdón en el sacramento de la Penitencia.

Al edificar sobre la roca firme, no solamente vuestra vida será sólida y estable, sino que contribuirá a proyectar la luz de Cristo sobre vuestros coetáneos y sobre toda la humanidad, mostrando una alternativa válida a tantos como se han venido abajo en la vida, porque los fundamentos de su existencia eran inconsistentes. A tantos que se contentan con seguir las corrientes de moda, se cobijan en el interés inmediato, olvidando la justicia verdadera, o se refugian en pareceres propios en vez de buscar la verdad sin adjetivos.

Sí, hay muchos que, creyéndose dioses, piensan no tener necesidad de más raíces ni cimientos que ellos mismos. Desearían decidir por sí solos lo que es verdad o no, lo que es bueno o malo, lo justo o lo injusto; decidir quién es digno de vivir o puede ser sacrificado en aras de otras preferencias; dar en cada instante un paso al azar, sin rumbo fijo, dejándose llevar por el impulso de cada momento. Estas tentaciones siempre están al acecho. Es importante no sucumbir a ellas, porque, en realidad, conducen a algo tan evanescente como una existencia sin horizontes, una libertad sin Dios. Nosotros, en cambio, sabemos bien que hemos sido creados libres, a imagen de Dios, precisamente para que seamos protagonistas de la búsqueda de la verdad y del bien, responsables de nuestras acciones, y no meros ejecutores ciegos, colaboradores creativos en la tarea de cultivar y embellecer la obra de la creación. Dios quiere un interlocutor responsable, alguien que pueda dialogar con Él y amarle. Por Cristo lo podemos conseguir verdaderamente y, arraigados en Él, damos alas a nuestra libertad. ¿No es este el gran motivo de nuestra alegría? ¿No es este un suelo firme para edificar la civilización del amor y de la vida, capaz de humanizar a todo hombre?

Queridos amigos: sed prudentes y sabios, edificad vuestras vidas sobre el cimiento firme que es Cristo. Esta sabiduría y prudencia guiará vuestros pasos, nada os hará temblar y en vuestro corazón reinará la paz. Entonces seréis bienaventurados, dichosos, y vuestra alegría contagiará a los demás. Se preguntarán por el secreto de vuestra vida y descubrirán que la roca que sostiene todo el edificio y sobre la que se asienta toda vuestra existencia es la persona misma de Cristo, vuestro amigo, hermano y Señor, el Hijo de Dios hecho hombre, que da consistencia a todo el universo. Él murió por nosotros y resucitó para que tuviéramos vida, y ahora, desde el trono del Padre, sigue vivo y cercano a todos los hombres, velando continuamente con amor por cada uno de nosotros.

Encomiendo los frutos de esta Jornada Mundial de la Juventud a la Santísima Virgen María, que supo decir «sí» a la voluntad de Dios, y nos enseña como nadie la fidelidad a su divino Hijo, al que siguió hasta su muerte en la cruz. Meditaremos todo esto más detenidamente en las diversas estaciones del *Via crucis*. Y pidamos que, como Ella, nuestro «sí» de hoy a Cristo sea también un «sí» incondicional a su amistad, al final de esta Jornada y durante toda nuestra vida. Muchas gracias.

III

Iter apostolicum in Hispaniam: ad iuvenes docentes universitarios, quos Beatissimus Pater convenit.*

*Señor Cardenal Arzobispo de Madrid,
Queridos Hermanos en el Episcopado,
Queridos Padres Agustinos,
Queridos Profesores y Profesoras,
Distinguidas Autoridades,
Amigos todos*

Esperaba con ilusión este encuentro con vosotros, jóvenes profesores de las universidades españolas, que prestáis una espléndida colaboración en la difusión de la verdad, en circunstancias no siempre fáciles. Os saludo cordial-

* Die 19 Augusti 2011.

mente y agradezco las amables palabras de bienvenida, así como la música interpretada, que ha resonado de forma maravillosa en este monasterio de gran belleza artística, testimonio elocuente durante siglos de una vida de oración y estudio. En este emblemático lugar, razón y fe se han fundido armónicamente en la austera piedra para modelar uno de los monumentos más renombrados de España.

Saludo también con particular afecto a aquellos que en estos días habéis participado en Ávila en el Congreso Mundial de Universidades Católicas, bajo el lema: « Identidad y misión de la Universidad Católica ».

Al estar entre vosotros, me vienen a la mente mis primeros pasos como profesor en la Universidad de Bonn. Cuando todavía se apreciaban las heridas de la guerra y eran muchas las carencias materiales, todo lo suplía la ilusión por una actividad apasionante, el trato con colegas de las diversas disciplinas y el deseo de responder a las inquietudes últimas y fundamentales de los alumnos. Esta « universitas » que entonces viví, de profesores y estudiantes que buscan juntos la verdad en todos los saberes, o como diría Alfonso X el Sabio, ese « ayuntamiento de maestros y escolares con voluntad y entendimiento de aprender los saberes », ¹ clarifica el sentido y hasta la definición de la Universidad.

En el lema de la presente Jornada Mundial de la Juventud: « Arraigados y edificados en Cristo, firmes en la fe », ² podéis también encontrar luz para comprender mejor vuestro ser y quehacer. En este sentido, y como ya escribí en el Mensaje a los jóvenes como preparación para estos días, los términos « arraigados, edificados y firmes » apuntan a fundamentos sólidos para la vida. ³

Pero, ¿dónde encontrarán los jóvenes esos puntos de referencia en una sociedad quebradiza e inestable? A veces se piensa que la misión de un profesor universitario sea hoy exclusivamente la de formar profesionales competentes y eficaces que satisfagan la demanda laboral en cada preciso momento. También se dice que lo único que se debe privilegiar en la presente coyuntura es la mera capacitación técnica. Ciertamente, cunde en la actualidad esa visión utilitarista de la educación, también la universitaria, difundida especialmente desde ámbitos extrauniversitarios. Sin embargo,

¹ *Siete Partidas*, partida II, tít. XXXI.

² Cfr. *Col 2, 7*.

³ Cfr. n. 2.

vosotros que habéis vivido como yo la Universidad, y que la vivís ahora como docentes, sentís sin duda el anhelo de algo más elevado que corresponda a todas las dimensiones que constituyen al hombre. Sabemos que cuando la sola utilidad y el pragmatismo inmediato se erigen como criterio principal, las pérdidas pueden ser dramáticas: desde los abusos de una ciencia sin límites, más allá de ella misma, hasta el totalitarismo político que se aviva fácilmente cuando se elimina toda referencia superior al mero cálculo de poder. En cambio, la genuina idea de Universidad es precisamente lo que nos preserva de esa visión reduccionista y sesgada de lo humano.

En efecto, la Universidad ha sido, y está llamada a ser siempre, la casa donde se busca la verdad propia de la persona humana. Por ello, no es casualidad que fuera la Iglesia quien promoviera la institución universitaria, pues la fe cristiana nos habla de Cristo como el Logos por quien todo fue hecho,⁴ y del ser humano creado a imagen y semejanza de Dios. Esta buena noticia descubre una racionalidad en todo lo creado y contempla al hombre como una criatura que participa y puede llegar a reconocer esa racionalidad. La Universidad encarna, pues, un ideal que no debe desvirtuarse ni por ideologías cerradas al diálogo racional, ni por servilismos a una lógica utilitarista de simple mercado, que ve al hombre como mero consumidor.

He ahí vuestra importante y vital misión. Sois vosotros quienes tenéis el honor y la responsabilidad de transmitir ese ideal universitario: un ideal que habéis recibido de vuestros mayores, muchos de ellos humildes seguidores del Evangelio y que en cuanto tales se han convertido en gigantes del espíritu. Debemos sentirnos sus continuadores en una historia bien distinta de la suya, pero en la que las cuestiones esenciales del ser humano siguen reclamando nuestra atención e impulsándonos hacia adelante. Con ellos nos sentimos unidos a esa cadena de hombres y mujeres que se han entregado a proponer y acreditar la fe ante la inteligencia de los hombres. Y el modo de hacerlo no solo es enseñarlo, sino vivirlo, encarnarlo, como también el Logos se encarnó para poner su morada entre nosotros. En este sentido, los jóvenes necesitan auténticos maestros; personas abiertas a la verdad total en las diferentes ramas del saber, sabiendo escuchar y viviendo en su propio interior ese diálogo interdisciplinar; personas convencidas, sobre todo, de la capacidad humana de avanzar en el camino hacia la verdad. La juventud es tiempo

⁴ Cfr. *Jn* 1, 3.

privilegiado para la búsqueda y el encuentro con la verdad. Como ya dijo Platón: « Busca la verdad mientras eres joven, pues si no lo haces, después se te escapará de entre las manos ».⁵ Esta alta aspiración es la más valiosa que podéis transmitir personal y vitalmente a vuestros estudiantes, y no simplemente unas técnicas instrumentales y anónimas, o unos datos fríos, usados sólo funcionalmente.

Por tanto, os animo encarecidamente a no perder nunca dicha sensibilidad e ilusión por la verdad; a no olvidar que la enseñanza no es una escueta comunicación de contenidos, sino una formación de jóvenes a quienes habéis de comprender y querer, en quienes debéis suscitar esa sed de verdad que poseen en lo profundo y ese afán de superación. Sed para ellos estímulo y fortaleza.

Para esto, es preciso tener en cuenta, en primer lugar, que el camino hacia la verdad completa compromete también al ser humano por entero: es un camino de la inteligencia y del amor, de la razón y de la fe. No podemos avanzar en el conocimiento de algo si no nos mueve el amor; ni tampoco amar algo en lo que no vemos racionalidad: pues «no existe la inteligencia y después el amor: existe el amor rico en inteligencia y la inteligencia llena de amor».⁶ Si verdad y bien están unidos, también lo están conocimiento y amor. De esta unidad deriva la coherencia de vida y pensamiento, la ejemplaridad que se exige a todo buen educador.

En segundo lugar, hay que considerar que la verdad misma siempre va a estar más allá de nuestro alcance. Podemos buscarla y acercarnos a ella, pero no podemos poseerla del todo: más bien, es ella la que nos posee a nosotros y la que nos motiva. En el ejercicio intelectual y docente, la humildad es asimismo una virtud indispensable, que protege de la vanidad que cierra el acceso a la verdad. No debemos atraer a los estudiantes a nosotros mismos, sino encaminarlos hacia esa verdad que todos buscamos. A esto os ayudará el Señor, que os propone ser sencillos y eficaces como la sal, o como la lámpara, que da luz sin hacer ruido.⁷

Todo esto nos invita a volver siempre la mirada a Cristo, en cuyo rostro resplandece la Verdad que nos ilumina, pero que también es el Camino que lleva a la plenitud perdurable, siendo Caminante junto a nosotros y

⁵ *Parménides*, 135d.

⁶ *Caritas in veritate*, n. 30.

⁷ Cfr. *Mt* 5, 13-15.

sosteniéndonos con su amor. Arrraigados en Él, seréis buenos guías de nuestros jóvenes. Con esa esperanza, os pongo bajo el amparo de la Virgen María, Trono de la Sabiduría, para que Ella os haga colaboradores de su Hijo con una vida colmada de sentido para vosotros mismos y fecunda en frutos, tanto de conocimiento como de fe, para vuestros alumnos. Muchas gracias.

ACTA CONGREGATIONUM

CONGREGATIO DE CAUSIS SANCTORUM

CORDUBENSIS

Beatificationis seu Declarationis Martyrii Servorum Dei Carmeli Mariae Moyano Linares et IX Sociorum, ex Ordine Carmelitarum († 1936)

DECRETUM SUPER MARTYRIO

« Ita ut et nos ipsi in vobis gloriemur in ecclesiis Dei pro patientia vestra et fide in omnibus persecutionibus vestris et tribulationibus, quas sustinetis »
(2 *Thess* 1, 4).

Verba apostoli Pauli vitam mortemque Servi Dei Carmeli Mariae Moyano Linares eiusque Confratrum Carmelitarum illustrant: ii, revera, fidei causa persecutiones sustinuerunt, sed eiusmodi vexationes et terrores numquam eorum immensam erga Christum fidelitatem eiusque Ecclesiam minime vulnerarunt.

Ambitus in quo pater Carmelus vixit, forti religionis odio eminebat. Illa enim aetate Hispania, primo dimidio XX saeculi, fortiter coacta fuit rei politicae causa adversus religionem christianam, quae publici cultus exercitium totaliter coartavit et, per leges persecutionesque, in votis erat Ecclesiam in Hispania omnino delere. Quocirca non raro conventus igni consumebantur, imagines sacrae destruebantur; adversus religiosos calumniae, discriminis et persecutionis formae, veri et proprii actus violentiae erga sacerdotes et religiosos movebantur.

Hoc in rerum contextu, qui hostiliter grassabatur in religionem, pater Carmelus eiusque Confratres mortem invenerunt, omnes scilicet sodales Ordinis Carmelitarum in provincia Cordubensi.

Eorum apostolatus praesertim intendebatur ad instituendos iuvenes professos et candidatos ad vitam consecratam, praeter puerorum educationem scholae primariae.

Servus Dei pater Carmelus M. Moyano Linares, qui caput in serie martyrum putatur, in vico v.d. *Villaralto*, ex provincia Cordubensi, natus est die 10 mensis Iunii anno 1891. Iuvenis vota religiosa nuncupavit atque, doctoris titulo insignitus in theologia fundamentali, apud Seminarium Carmelitarum in Hispania docuit. Pater Carmelus presbyter ordinatus est die 6 mensis Iunii anno 1914. Postea, munus Provincialis et primi Definitoris Capituli Provincialis exercuit. Religiosus affabilis et mitis erga omnes exstitit, aestimatus suam ob rectam vitae conversationem, promptam oboedientiam et fortem indolem, humilis, prudens et sapiens. Persecutione irretitus, post duodequadraginta dies iniustae custodiae, prope locum v.d. *Dehesa del Espíritu Santo*, die 23 mensis Septembris anno 1936, crudeliter occisus est.

Servus Dei pater Iosephus M. Gonzáles Delgado in pago v.d. *Gabia Grande* die 26 mensis Februarii anno 1908 est ortus. Ab infantia ob magnam caritatem erga pauperes et asceticam vitae rationem ab omnibus mirabiliter aestimabatur. Religiosis votis nuncupatis, sacro presbyteratus ordine anno 1935 est auctus. Sequenti anno, die 27 mensis Iulii, in loco *Pueblonuevo del Terrible*, prope Cordubam, ferociter est occisus.

Servus Dei frater Eliseus M. Camargo Montes in *Osuna* est ortus, in provincia Hispalensi, die 4 mensis Iunii anno 1887. Duodetriginta annos natus signa religiosae animadvertit vocationis atque Ordinem ingressus est Patrum Carmelitarum. Ab omnibus bonus religiosus putabatur, qui immensa eminebat caritate et Virginem Mariam penitus diligebat. Numquam publice cessavit suam condicionem religiosi confiteri, immo coram suis persecutoribus, qui eum die 14 mensis Augusti anno 1936 in *La Cruz de la Media Legua* occiderunt.

Etiam Servus Dei frater Iosephus M. Ruiz Cardeñosa in *Osuna* ortum habuit die 26 mensis Iulii anno 1902. Ab infantia Patribus Carmelitis familiariter utebatur, ad quos anno 1920 accedit et religiosa nuncupavit anno 1925 sollemnia vota. Servus Dei a multis suis Confratribus religiosus et humilis vir describebatur, caritatem demonstrans erga proximum et promptus ad oboedientiam. Ille quoque crudeliter occisus est die 14 mensis Augusti anno 1936 in *La Cruz de la Media Legua*.

Servus Dei frater Antonius M. Martín Povea die 27 mensis Novembris anno 1887 in loco v.d. *El Saucejo* natus est, prope Hispalim. Triginta et sex annos natus, fortiter vocationem ad vitam consecratam persensit atque

humiliter rogavit ut in Ordinem exciperetur Carmelitarum. Simplici potissimum humilique vitae ratione eminuit. Qui die 14 mensis Augusti anno 1936 est necatus.

Servus Dei Petrus Velasco Narbona die 12 mensis Octobris anno 1892 in loco v.d. *Minas de Riotinto* prope Onobam est natus. Cognitis Fratribus Carmelitis, desiderium sensit consecratam vitam amplectendi. Anno 1933 veluti postulans in Ordinem apud communitatem in *Osuna* est acceptus; deinde translatus est ut operam sutoris exerceret, in communitate *Hinojosa del Duque*, ipsa in urbe in qua die 14 mensis Augusti anno 1936 martyrium subiit.

Servus Dei pater Iosephus M. Mateos Carballido die 19 mensis Martii anno 1902 in loco v.d. *Encinasola* prope Onobam ortus est. Religiosa nuncupavit vota atque die 19 mensis Decembris anno 1925 presbyter est ordinatus. Expletis variis muneribus, pater Iosephus nominatus est Prior conventus, nuper fundati, in *Montoro*. Statim diffusa est fama religiosi diligenter observantis et zelantis praedicatoris, constanter attentus et sensibilis erga pauperum necessitates. Die 22 mensis Iulii anno 1936 in custodia *Montoro* martyr occubuit.

Servus Dei pater Eliseus M. Durán Cintas natus est die 25 mensis Novembris anno 1906 in loco v.d. *Hornachuelos*, prope Cordubam. Laetae indolis et hilaris fuit; in Ordinem ingressus, die 21 mensis Maii anno 1932 presbyter est ordinatus. Peculiari eminuit simplicitate, quam potissimum in educandis iuvenibus demonstravit. Ille etiam die 22 mensis Iulii anno 1936 in custodia *Montoro* est occisus.

Servus Dei frater Iacobus M. Carretero Rojas in loco v.d. *Villaviciosa* Cordubae die 27 mensis Aprilis anno 1911 est natus. Exceptus apud sodales Carmelitas, ordines accepit minores lectoratus et ostiariatus atque religiosa nuncupavit vota. A multis suis confratribus amabatur et «parvus sanctus» considerabatur ob extraordinarias virtutes, peculiari modo ob profundum fervorem magnamque oboedientiam. In custodia *Montoro* die 22 mensis Iulii anno 1936 est occisus.

Servus Dei frater Raimundus M. Pérez Sousa in loco v.d. *Feás*, prope Auriam, die 1 mensis Augusti anno 1903 ex familia omnino indigenti natus est. Unius et triginta annorum aetatis in Ordinem Carmelitarum ingressus est

atque religiosa nuncupavit vota. In custodia *Montoro* die 22 mensis Iulii anno 1936 est occisus, aliquot menses ante novitatus conclusionem.

Duobus in conventibus, *Montoro* et *Hinojosa*, Servus Dei pater Carmelus Moyano eiusque novem confratres exemplarem vitam conduxerunt et vixerunt, propensam ad orationem, operam evangelizationis atque caritatis exercitium. Ii prae persecutione numquam haesitaverunt, fideles Christo manentes et propriae condicioni credentium et religiosorum. Eiusmodi firmitas Servos Dei disposuit ut martyrium amplecterentur.

Propter famam martyrii, quae statim diffusa est inde a tempore eorum mortis, a die 28 mensis Februarii anno 1958 ad diem 13 mensis Decembris anno 1960, apud Curiam Episcopalem Cordubensem, Processus Ordinarius actus est, et, a die 26 mensis Martii ad 27 diem mensis Aprilis anno 1960, apud Curiam Archiepiscopalem Caracensem in Venetiola, Processus Rogatorialis est instructus. Quorum Processuum iuridica validitas a Congregatione de Causis Sanctorum per Decretum die 1 mensis Iunii anno 1990 est recognita. Parata *Positione*, de asserto martyrio Servorum Dei, ad normam, disceptatum est. Die 5 mensis Decembris anno 2008 habitus est Congressus Peculiaris Consultorum Theologorum, cuius positivus exitus in Sessione Ordinaria die 13 mensis Aprilis anno 2010 est confirmatus, in qua Patres Cardinales et Episcopi, audita relatione Ponentis Causam, Excellentissimi Domini Laurentii Chiarinelli, Episcopi Viterbiensis, agnoverunt Servos Dei martyrium in odium fidei sustinuisse.

De hisce omnibus rebus, referente subscripto Archiepiscopo Praefecto, certior factus, Summus Pontifex Benedictus XVI, vota Congregationis de Causis Sanctorum excipiens rataque habens, hodierno die declaravit: *Constare de martyrio eiusque causa Servorum Dei Carmeli Mariae Moyano Linares et IX Sociorum ex Ordine Carmelitarum, in casu et ad effectum de quo agitur.*

Hoc autem decretum publici iuris fieri et in acta Congregationis de Causis Sanctorum Summus Pontifex referri mandavit.

Datum Romae, die 1 mensis Iulii A. D. 2010.

✠ ANGELUS AMATO, S.D.B.
Archiep. tit. Silensis, Praefectus

L. ✠ S.

✠ MICHAËL DI RUBERTO
Archiep. tit. Biccarensis, a Secretis

HAMBURGENSIS

**Beatificationis seu Declarationis Martyrii Servorum Dei Ioannis Prassek et
II Sociorum, Sacerdotum dioecesanorum († 10.XI.1943)**

DECRETUM SUPER MARTYRIO

«Nunc gaudeo in passionibus pro vobis et adimpleo ea quae desunt passionum Christi in carne mea pro corpore eius, quod est ecclesia»
(*Col 1, 24*).

Sententia beati Pauli Apostoli vitae adiuncta Servorum Dei Ioannis Prassek, Andreae Pauli Eduardi Müller et Hermanni Lange singulari virtute perstringit, qui, testes strenui fidei usque ad mortem, omni cura ac studio in Evangelii pulchritudine praedicanda et diffundenda enixi sunt.

Servus Dei Ioannes Prassek die 13 mensis Augusti anno 1911 Hamburgi in Germania ex modesta cerdonum familia natus est. Vocatione ad sacerdotium percepta, presbyteratu die 13 mensis Martii anno 1937 auctus, ministerium pastorale Vitemburgae in Megaloburgensi dicione incepit ac dein Lubecae apud ecclesiam Sacratissimi Cordis Iesu perrexit. Sollicitum strenuumque presbyterum, praeconem facundum et exquisitum atque indulgentem spiritualem moderatorem iam inde ab initio se ostendit. Sedula eius pastoris cura iuvenes praesertim et infirmos petiit. Nefarii nazistarum regiminis in Deum hostilis contemptis interdictis, omni ope et studio innumeris pro civibus Polonis ad metalla damnatis enixus est, quorum animum misericors suscitavit confessiones sacramentales in vernaculo eorundem audiens sermone, quo magis colloquium expediret. Nocturna tempestate diei 28 mensis Martii anno 1942, inter tormenta supra Lubecam coniecta, Servus Dei, sauciis opitulans et puerperis nosocomii etiam subveniens, quae cum parvulis infantibus apud latibulum antiaërium effugerent, eximium animi sui praebuit testimonium. Actuosam licet operam in proximum navaverit, cuius causa etiam perinsignibus ab Auctoritatibus Castrensibus honestatus esset honoribus, a delatore Ioannes seditionis argutus est. In vincula coniectus, post annum acerbae et aegraeque custodiae, a Tribunali Speciali Nazistarum capite damnatus est.

Servus Dei Andreas Paulus Eduardus Müller die 20 mensis Augusti anno 1911 Novomonasterii in Holsatia ex humillima pauperaque familia natus est. Iam inde ab infirma aetate Andreas animadvertit vocationem ad sacerdotium et varias post fortunas die 25 mensis Iulii anno 1940 presbyteratu

auctus est. Cappellanus additicius nominatus, Lubecam apud ecclesiam Sacratissimi Cordis Iesu missus est, ubi ministerium sacerdotalem sub illo «*Totus pro Christo rege*» nava sedulitate, infinito ardore et singulari missionario afflatu explevit. Hilaris suae indolis et iocosae, necnon constantis ad plenam suipsius pro aliis oblationem proclivitatis causa, operariorum atque opificum fiducia Servus Dei potitus est et praesertim firmus benignusque spiritualis iuvenum moderator exstitit. Ob placidae — uti dicitur — mortis accelerationis consilia, ob odium fidei christianae et persecutiones sub obtentu differentiae nationis instanter patratas, nefarium nazistarum regimen impavide asperrimeque impugnavit. Quapropter, a delatore quodam ex custodibus curiosis proditus, comprehensus est et Marstalli in carcerem coniectus.

Servus Dei Hermannus Lange die 16 mensis Aprilis anno 1912 Leriis natus est e familia optimi ordinis profunda christiana pietate informata. Iam inde ab adolescentia ardens desiderium percepit sacerdotem se consecrandi, quod die 17 mensis Decembris anno 1938 presbyterali ordinatione prospere consummavit. Insequenti anno, Vicarii munere insignitus, Lubecam apud ecclesiam Sacratissimi Cordis Iesu missus est et ipse, sicut uterque frater conservus supra memoratus, praesertim pastoralibus pro bono iuvenum vacans negotiis et, eodem modo, seditionis contra regimen conflandae coargutus. Hermannus vinculis oneratus confestim Laverii Curiae in carcerem coniectus est, ubi indicta causa capite damnatus est.

Servi Dei die 10 mensis Novembris anno 1943 Hamburgi perempti sunt.

Magna invidia, qua Partis Nationalis Socialistae asseclae erga religionem atque Ecclesiam catholicam conflaverunt, in verum odium fidei annis eorundem imperii transiit usque ad funestam persecutionem fidei christianae, quae coetus operaque religiosa, cultus licentiam et liberum aditum Ecclesiae ad instrumenta communicationis tradendae multis exceptionibus et angustiis vexabat. Quae impedimenta in Dioecesim quoque imposita sunt, ubi Ioannes Henricus Gulielmus Prassek, Andreas Paulus Eduardus Müller et Hermannus Lange muneribus fungebantur suis, Lubecae iuvenibus in spiritualibus moderandis assidue attendentes, quibus enim occasiones religiosae institutionis plures subiciebant, semper fida rectaque ratione animati virtutes et mandata Christi inter iuvenes diffundendi. Hanc autem pastorem curam, utpote quae regimini hostilis videbatur, semper nazistae invisam habuerunt, qui propterea Servos Dei iugiter insectati sunt et usque ad carcerem atque ad tormenta et mortem obtrectaverunt. Qui vero numquam animo defecerunt, Deo innixi, super viam evangelizationis prosequentes, neque etiam in ferissimis atrocis

suae custodiam diebus ullo modo munera ministerii sacerdotalis praetermittentes: Servi Dei, enim, etiam intra muros cellae detenti, pane et vino furtim subintroductis, Eucharistiam celebrare et sacramentum Reconciliationis, quorum animarum fuit solacium et dilectio, aliis captivis ministrare non remiserunt. Ultimis diebus ante executionem una eorum cura fervens suipsius oblatio Domino fuit in immanis intimique Christi et Ecclesiae amoris renovatione. Martyrium eorum sanctitatis et honestatis vitae fuit exitus, quam omnino in divinae voluntatis perquisitione et consummatione et in indefesso misericordis ministerii pastoralis exercitio degerunt.

Hanc ob martyrii famam apud Curiam Hamburgensem a mense Novembri anni 2004 ad mensem Novembrem anni 2005 confecta est celebratio Inquisitionis dioecesanæ super martyrio Servorum Dei, cuius auctoritas et vis iuridica a Congregatione de Causis Sanctorum Decreto diei 4 mensis Maii anno 2007 probatae sunt. *Positione* confecta, iuxta suetum morem, die 7 mensis Novembris anno 2009, in Congressu Peculiari Consultorum Theologorum prospero cum exitu disceptatum est an Servorum Dei mors verum martyrium fuisset.

Patres Cardinales et Episcopi in Sessione Ordinaria diei 8 mensis Iunii anno 2010 habita, audita relatione Excellentissimi ac Reverendissimi Domini Andreae Mariae Erba, Episcopi emeriti Veliterni - Signini, Causae Ponentis, agnoverunt Servos Dei in odium fidei ob fidelitatem erga Christum ab ipsis confessam interemptos esse.

De hisce omnibus rebus, referente infrascripto Archiepiscopo Praefecto, certior factus, Summus Pontifex Benedictus XVI, vota Congregationis de Causis Sanctorum excipiens rataque habens, hodierno die declaravit: *Constare de martyrio eiusque causa Servorum Dei Ioannis Prassek, Andreae Pauli Eduardi Müller et Hermannii Lange, sacerdotum dioecesanorum, in casu et ad effectum de quo agitur.*

Hoc autem decretum publici iuris fieri et in acta Congregationis de Causis Sanctorum Summus Pontifex referri mandavit.

Datum Romae, die 1 mensis Iulii A. D. 2010.

✠ ANGELUS AMATO, S.D.B.
Archiep. tit. Silensis, Praefectus

L. ✠ S.

✠ MICHAËL DI RUBERTO
Archiep. tit. Biccarensis, a Secretis

ATURENSIS et AQUENSIS

**Beatificationis seu Declarationis Martyrii Servae Dei Margaritae Rutan, Sororis
professae Filiarum a Caritate S. Vincentii de Paul († 9.IV.1794)**

DECRETUM SUPER MARTYRIO

“Servaverunt me ut moriar” (*Positio super martyrio* p. 78). Sententia a Serva Dei in captivitate pronuntiata demonstrat heroicam sororem recte scire gravem sibi perseverantiam in fide et recusationem iurisiurandi a Gallica civili perturbatione impositi futuram esse. Cum hortata sit ne sacerdotem, qui aliquibus momentis ante illam martyrium suscepit, videret, forti animo respondit se non timere ut innocentem moriturum inspiceret. Carnifici, qui impie ei velum detracturus erat, dixit: “Nullus homo me tetigit umquam”, hoc modo demonstrans, uno tempore, fidem et virginitatem suam.

Margarita *Metis (Divoduri)* die 23 Aprilis anno 1736 nata est, pueritiam et iuventutem in magnanimo, obsequenti ac pio familiae munere degit. Fere anno duodevicesimo aetatis suae clare percepit magnum desiderium Domino consecrandi vitam, et consilium ingrediendi in Sodalitium Sororum Filiarum a Caritate familiae nuntiavit; sed aegre expectavit expletionem vicesimi et unius anni, priusquam pater eius ut ea ad postulandum proficisceretur permetteret, quod autem Margarita in valetudinario Sancti Nicolai Metensis explevit. Confecto hoc tempore, tribus mensibus postea, iuvenis soror pervenit ad domum maiorem Filiarum a Caritate iuxta Lutetiam Parisiorum, ad cursum institutionis explicandum, ostendens suam consecrationem ad pauperum ministerium secundum consilium et afflatum Sancti Vincentii de Paul. Exacto hoc tempore, soror Margarita a Congregatione nova mandata accepit iuxta plurima valetudinaria in Gallia, in quibus optime ministerium suum erga aegrotos exsecuta est praecipue in magnis oppidis *Pali, Setii Promontorii, Augustodoni, Brestiae, Calonesi, Fontis Bellaquei, Blaviae, Trecassium*, in quibus constanter omnibus aegrotis cuiusvis sortis assidebat.

Sed *Aquarum Augustarum* in valetudinario (non longe ab oppido *Podii Sancti Vincentii* in quo ipse Sanctus Vincentius natus erat), Dominus eam expectabat ut ad martyrium ea feliciter destinaretur. Episcopus illius loci, duobus valetudinariis coniunctis, ut curam illius loci susciperent petiit alias Sorores Filias a Caritate, quae autem *Aquis Augustiis* iam ab anno 1712

sedem haberent. Illo tempore, Soror Rutan, quadragesimum et tertium annum aetatis suae agens, experientia viginti et duo annorum tam vitae consecratae quam copiosi ministerii plurimis et magnis in oppidis totius Regni valebat.

Hoc in loco, illa magno animo et genere scientiam et experientiam suam profudit, gubernantium, aegrotorum et fere totius civitatis *Aquarum Augustarum*, admirationem necnon magnam existimationem movens.

Sed condicio, incipiente illa Gallica Civili Perturbatione, magis magisque gravis et intolerans erga sorores, sacerdotes et ipsos christianos evasit. Die 3 Octobris anno 1793 omnes sorores inservientes in valetudinariis et scholis iurare pro novis rebus publicis aut ministerium dimittere coactae sunt. Filiae a Caritate in valetudinario *Aquarum Augustarum* iusiurandum recusaverunt; soror Rutan accusabatur quod ipsa corrumperet et relaxaret sua civica neglegentia animum rerum publicarum eversionis et imperii popularis militum, qui in valetudinariis curabantur.

Consilium salutis publicae accusationes sustinuit et eam declaravit odiosam Patriae, adversariam tam principiis rerum novarum quam civitatis, superstitiosam et nobilitatis fautricem. Post haec, die 24 Decembris anno 1793 Soror Margarita in vinculis comprehensa est. Post quattuor menses captivitatis Margarita, una cum sacerdote Lannelongue comite martyrii, ad consilium salutis publicae ut accusatio legeretur producta est. Serva Dei, illigatis in tergo manibus, invicem in dorso fune astricta est una cum sacerdote Ioanne Eutropio Lannelongue ita ut vir et uxor omnibus viderentur. Cum primum ad patibulum pompa se movit, statim Soror Margarita “Magnificat” canere incepit; ad martyrium amaritudine cordis sed conscia divinam voluntatem efficiendi accessit. Erat autem pomeridianum tempus diei 9 mensis Aprilis anno 1794. Certo incessu gradus guillotinae machinae scandit; deinde, flexis genibus, caput submitit omnino parata ad letalem plagam accipiendam.

Statim post mortem martyrii fama Servae Dei consolidata atque annorum decursu aucta est. Quamobrem Processus Ordinarius Informativus intra annos 1907 et 1908, deinde Processus Apostolicus ab anno 1916 ad annum 1922 celebrati sunt, quibus accessit Inquisitio dioecesana apud Curiam Aturensem et *Aquarum Augustarum* ab anno 1995 ad annum 1997. Cuius iuridica validitas per Decretum huius Congregationis de Causis Sanctorum diei 17 mensis Octobris anno 1998 approbata est. Sed, cum haec Causa longum tempus conquiesceret, die

12 mensis Ianuarii anno 2010, positivo cum exitu, Historica Commissio huius Dicasterii habita est. Die 17 mensis Aprilis anno 2010 Congressus Consultorum Theologorum Servae Dei martyrium confirmavit quod et ipsi Patres Cardinales et Episcopi in Sessione Ordinaria diei 1 mensis Iunii anno 2010, audita expositione Ponentis Causae Ex.mi Domini Iusti Mullor García, confirmaverunt.

De hisce omnibus rebus, referente subscripto Archiepiscopo Praefecto certior factus, Summus Pontifex Benedictus XVI, vota Congregationis de Causis Sanctorum excipiens rataque habens, hodierno die declaravit: *Constare de martyrio eiusque causa Servae Dei Margaritae Rutan, Sororis Professae Filiarum a Caritate S. Vincentii de Paul, in casu et ad effectum de quo agitur.*

Hoc autem decretum publici iuris fieri et in acta Congregationis de Causis Sanctorum Summus Pontifex referri mandavit.

Datum Romae, die 1 mensis Iulii A. D. 2010.

✠ ANGELUS AMATO, S.D.B.
Archiep. tit. Silensis, *Praefectus*

L. ✠ S.

✠ MICHAËL DI RUBERTO
Archiep. tit. Biccarensis, *a Secretis*

TARVISINA

**Beatificationis et Canonizationis Servi Dei Basilii Martinelli, Sacerdotis Professi
e Congregatione Scholarum a Caritate (1872-1962)**

DECRETUM SUPER VIRTUTIBUS

« In Ecclesia omnes, sive ad Hierarchiam pertinent sive ab ea pascuntur, ad sanctitatem vocantur » (*Lumen Gentium*, n. 39).

Magisterium Ecclesiae de universali vocatione ad sanctitatem mira ac singulari ratione spiritualitati Servi Dei Basilii Martinelli, presbyteri et solliciti religiosi, personat, qui vita sua vultum Iesu Pastoris et Magistri illuminavit.

Venerabilis Servus Dei in vico *Calceranica* prope Tridentum in Italia die 27 mensis Decembris anno 1872 natus est et eodem die ad baptismalem fontem ductus Basilii Lini nomen sumpsit. Familia eius humilium navorumque agricolarum christiana pietate summopere informata erat et mater eius, praesertim, et avunculus presbyter magnum probatumque pondus apud Basilium puerum habuerunt, qui enim e familia hausit magnam pietatem erga Beatissimam Mariam Virginem, quam cotidiana coronae marialis oratione, maioribus festis Matri Dei dicatis participatione et iteratis peregrinationibus apud sanctuaria ipsi propinqua Sanctissimae Deiparae supra Montem Felesinum et in vico Montaniaga Pinii veneranter coluit. Infans sacramentum Confirmationis recepit et adulescens ad mensam eucharisticam accessit. Laudabiliter cursu primariae institutionis in schola peracto, sinceram sacerdotio proclivitatem ostendens, Institutum Cavanis Venetiarum ingressus est, in quo studia Philosophiae ac Theologiae perfecit atque professionem perpetuam magna cum laetitia emisit, ut deinde ad sacros ordines admitteretur. Presbyteratu auctus est die 17 mensis Aprilis anno 1897.

Pater Basilius Domui in vico Possanio prope Tarvisium destinatus est, ut muneribus institutionis tradendae atque laureae in Litteris classicis comparandae, quam apud Universitatem Studiorum Patavinam adeptus est, ibi se accingeret. A Superioribus pluraper triennia ad officium Magistri novitiorum ac dein iuvenum Theologiae studiosorum institutoris vocatus, praestantem magistrum necnon testem virtutum se praebuit insignem. Totam vitam peculiari operi institutionis iuvenum vacavit et usque ad provectam aetatem, praesertim in domibus Congregationis Venetiarum et Possanii, minister

benignus et huic missioni fidelis fuit. Litteras classicas docuit, artem penitus colens iuxta Evangelium educandi maxima habita reverentia puerorum iuvenumque, «quos Dominus speciali amat amore», sicut Fundator Servus Dei Antonius Angelus Cavanis dictitabat. Adiuvabat et exhortabatur egenos, patientia et «spe frugis colligendae» admonebat, pro alumnis sicut et pro omnibus, qui frequentaturi essent scholas vel instituta Congregationis, orabat, in eos fiduciam incutiebat et, regulis Instituti semper adhaerens, omnibus coram Domino vivere videbatur.

Hoc educationis opus Servus Dei, sacramentum Reconciliationis discipulis atque omnibus christifidelibus, qui ipsum peterent, multos annos ministravit. Optimus conscientiarum moderator, vocem reddebat prudentia ac sapientia suffultam, omnes ad maiora suscitabat.

Humilitas et paupertas Iesu vehementer Basilium illiciebant, quam iugi perseverantia imitatus est et in seipso summopere effinxit, et mysterio Crucis et caritatis Domini impense deserviit cotidiana Sanctae Missae celebratione, Viae Crucis atque eucharisticae adorationis participatione, necnon pia ac fervida Sacratissimi Cordis Iesu devotione. Communionem ecclesialem funditus vivebat atque pro aliis summa sollicitudine rogabat et oblationem Deo acceptam dabat ad peccatorum redemptionem. Morbis ac praesertim gravibus herniae molestiis laborans, corporis animaeque vexationes, solitudinem scilicet ac suisipsum demissionem, laeto corde Domino offerebat, nihil magni habens quod pro amore Christi fecerat.

Vir fuit fortis, mitis et temperans. Eius vita mirabilibus eguit adiunctis, sed cotidiana quadam emicuit sollicitudine duarum religiosi institutionis et presbyteratus operi omnino dicati vocationum, quibus usque ad ultimum in sacrificio et humilitate fidelis fuit. Oratione communitatis eius comitante, saeculum hoc dereliquit mane diei 16 mensis Martii anno 1962.

Ob sanctitatis famam, a die 18 mensis Maii anno 1985 usque ad diem 16 mensis Martii anno 1988 Causa Beatificationis et Canonizationis inita est apud Curiam Tarvisinam per celebrationem Inquisitionis dioecesanae, cuius auctoritas et vis iuridica a Congregatione de Causis Sanctorum Decreto diei 23 mensis Martii anno 1992 probatae sunt. *Positione* confecta, die 14 mensis Iulii anno 2009, iuxta consuetudinem, in Congressu Peculiari Consultorum Theologorum prospero cum exitu disceptatum est an Servus Dei more heroum virtutes christianas exercuisset.

Patres Cardinales et Episcopi in Sessione Ordinaria diei 13 mensis Aprilis anno 2010, audita relatione Excellentissimi ac Reverendissimi Domini

Hieronimi Grillo, Episcopi emeriti Centumcellarum-Tarquiniensis, Causae Ponentis, professi sunt Servum Dei virtutes theologales, cardinales iisque adnexas in modum heroum coluisse.

Facta demum de hisce omnibus rebus Summo Pontifici Benedicto XVI per subscriptum Archiepiscopum Praefectum accurata relatione, Sanctitas Sua vota Congregationis de Causis Sanctorum excipiens rataque habens, hodierno die declaravit: *Constare de virtutibus theologalibus Fide, Spe et Caritate tum in Deum tum in proximum, necnon de cardinalibus Prudentia, Iustitia, Temperantia et Fortitudine iisque adnexis in gradu heroico Servi Dei Basilii Martinelli, sacerdotis professi e Congregatione Scholarum a Caritate, vulgo dicta «Istituto Cavanis», in casu et ad effectum de quo agitur.*

Hoc autem decretum publici iuris fieri et in acta Congregationis de Causis Sanctorum Summus Pontifex referri mandavit.

Datum Romae, die 1 mensis Iulii A. D. 2010.

✠ ANGELUS AMATO, S.D.B.
Archiep. tit. Silensis, Praefectus

L. ✠ S.

✠ MICHAËL DI RUBERTO
Archiep. tit. Biccarenensis, a Secretis

BONAËRENSIS

Beatificationis et Canonizationis Servae Dei Mariae Antoniae a S. Ioseph (in saeculo: Mariae Antoniae de Paz y Figueroa), Fundatricis Domus Exercitiorum Spiritualium Bonaërensis (1730-1799)

DECRETUM SUPER VIRTUTIBUS

«Semper gaudete, sine intermissione orate, in omnibus gratias agite; haec enim voluntas Dei est in Christo Iesu erga vos» (1 Thess 5, 16-18).

Haec Paulina adhortatio operam Servae Dei Mariae Antoniae a Sancto Ioseph summatim et efficaciter exprimit. Mulier haec dono fuit praedita pulchritudinem fidei vivendi ac diffundendi per orationis exercitium: aposto-

latus eius constanti insignitus est studio per praxim exercitiorum spiritualium peccatores convertendi animasque servandi.

Maria Antonia a Sancto Ioseph, in saeculo Maria Antonia de Paz y Figueroa, e nobili familia opibus aucta anno 1730 nata est in oppido v.d. *Silipica*, ex urbe Sancti Iacobi de Estero, tunc pertinente ad Viceregnum Fluminis Argentei, in praesens Rempublicam Argentinam. Inde ab infantia iuxta valores et christiana principia est erudita, spiritualem doctrinam Ignatianam cito attingens. Anno 1745 habitum induit veluti “beata” ex Societate Iesu, vota privata emittens; et in locum dictum “Beaterium” secedens, communitariam vitam simul cum aliis mulieribus consecratis gerere coepit.

Anno 1767, expulsis Societatis Iesu sodalibus e territoriis Regni Hispanici, Maria Antonia propositum perfecit persequendi apostolatam exercitiorum spiritualium, quem pro personis cuiusque ordinis socialis donum arbitratur eximium. Ad tale propositum ineundum consensum plenum obtinuit tam confessarii sui quam Episcopi urbis Sancti Iacobi de Estero, ubi huiusmodi domum erexit. *Serva Dei* perquam simplici modo agendi utebatur. Ipsa enim, protinus ut advenire consueverat in quamlibet urbem vel pagum iam designatum uti centrum exercitiorum, varias publicas auctoritates statim adibat ut cuiusque licentias obtineret. Monitionibus affixis, arcessere nitebatur quendam fervidum et idoneum sacerdotem ad contionandum spiritualia exercitia et ad quaerendam aptam sedem et satis vastam quae per decem fere dies circa centum participes excipere posset. Hisce in occasionibus semper reperire potuit omnia quae necessaria videbantur ad gratuitam participum sustentationem, necnon ad complurima quae exoriebantur incommoda solvenda. Fructus quos sub finem et ad conclusionem cuiusque cursus *Serva Dei* colligere potuit uberes exstiterunt: etenim manifesti fuerunt casus quibus mores sunt reformati, vita penitus mutata, vitia exstirpata, multi peccatores conversi, mundi vanitates relictas, status sacerdotalis renovatus et consecrata quoque vita virorum et mulierum. Maria Antonia coram innumeris participibus tot exercitiorum spiritualium eminuit exemplo humanae et spontaneae simplicitatis, quae per eius deditioem et prudentiam in omnium bonum contulit. Anno 1779, expleto tempore quo ad exercitia paranda visitaverat urbes vulgo *Jujuy*, *Salta*, *Tucumán*, *Catamarca*, *La Rioja* et *Córdoba*, nempe tria milia chiliometrorum pedibus incedens, *Serva Dei* Bonaëropoli sedem posuit, ubi, pedibus quoque percurrens circiter mille et quingenta chiliometra, iam iamque sibi aestimationem comparavit et fiduciam Episcopi qui

varias tribuit illi et amplas facultates. Promovit cultum ad Sanctum Caietanum, qui in praesens per totam Argentinam valde diffunditur.

Solida fide, extraordinaria spe et ingenti caritate erga Deum et proximum sustentata, Maria Antonia genuinum facta est instrumentum in manibus Domini, ac, per suum fulgidum apostolatam, in illis gentibus profundum vitae christianae vestigium impressit. Domina haec, authentica et alacris, fide suffulta omnes vicissitudines suae vitae oppetivit, praesertim eas quae funestiores videbantur. Orationi se dedit, sacrificio et paenitentiae eo ut ex consuetudine nudis pedibus ambulare et cilicium induere videretur. Praeterea aestimationem sibi conciliavit ob insuetam prudentiam, quam peculiariter ostendebat in consiliis quaerendis, priusquam decisiones sumeret, a doctis personis et a religiosis auctoritatibus. Ob comitatis meritum fraterno affectu divites cum pauperibus sociare potuit, nec unicuique ullas attulit molestias. Quod attulit illi aestimationem plurium benefactorum qui eius operam sustinebant. Inter annos 1790 et 1792 ad regiones quoque Uruguaiae se contulit, ut suum apostolatam promovere ac diffundere posset. Bonaëropolim rediens, operam dedit ampliori aedificio construendo, ubi activitatem explicaret, domum erigens recessuum spiritualium quae haecenus quoque utilis redditur. Apostolatam eius concreditus est cuidam coetui “beatarum”, quae ulterius in Institutum Filiarum Divini Salvatoris sunt constitutae.

Ineunte mense Martio anni 1799 Serva Dei graviter aegrotavit et die 7 eiusdem mensis et anni aequo animo ac manibus Domini prorsus dedita animam exhalavit. Exuviae eius sub omnimoda paupertate sepultae sunt apud Coemeterium prope Bonaërensem ecclesiam “a Pietate” et, ulterius translatae intra ipsam ecclesiam, quo hodierno quoque tempore innumeri adeunt peregrini.

Attenta eius fama sanctitatis, a die 23 mensis Octobris anno 1905 ad diem 29 mensis Septembris anno 1906, apud Curiam Bonaërensem instructus est Processus Informativus, quem postea sequentibus annis divulgatio secuta est Decretorum de Introductione Causae, de non-cultu necnon de eius scriptis. Deinde a die 3 mensis Maii ad diem 8 mensis Iulii anni 1999, secundum recentes normas peracta est Inquisitio dioecesana. Iuridica horum processuum validitas a Congregatione de Causis Sanctorum approbata est per Decretum die 3 mensis Decembris anno 1999 vulgatum. Apparata *Positione*, disceptatum est, ut de more, de Servae Dei virtutibus heroicis in gradum exercitis. Die 17 mensis Ianuarii anno 2006 acta est Sessio Consultorum Historicorum ac die 6 mensis Octobris anno 2009 in Peculiari Congressu

congregati sunt Consultores Theologi. Quorum positiva vota confirmata sunt a Patribus Cardinalibus et Episcopis in Sessione Ordinaria diei 8 mensis Iunii anni 2010, qui, audita relatione Ponentis Causae, Exc.mi D.ni Raphaëlis Martinelli, Episcopi Tusculani, edixerunt Servam Dei in theologalibus, cardinalibus eisque adnexis virtutibus exercendis heroicum attigisse gradum.

Facta demum de hisce omnibus rebus Summo Pontifici Benedicto XVI per subscriptum Archiepiscopum Praefectum accurata relatione, Sanctitas Sua, vota Congregationis de Causis Sanctorum excipiens rataque habens, hodierno die declaravit: *Constare de virtutibus theologalibus Fide, Spe et Caritate tum in Deum tum in proximum, necnon de cardinalibus Prudentia, Iustitia, Temperantia et Fortitudine iisque adnexis, in gradu heroico, Servae Dei Mariae Antoniae a Sancto Ioseph (in saec.: Mariae Antoniae de Paz y Figueroa), Fundatricis Domus Exercitiorum Spiritualium Bonaërensium, in casu et ad effectum de quo agitur.*

Hoc autem decretum publici iuris fieri et in acta Congregationis de Causis Sanctorum Summus Pontifex referri mandavit.

Datum Romae, die 1 mensis Iulii A. D. 2010.

✠ ANGELUS AMATO, S.D.B.
Archiep. tit. Silensis, Praefectus

L. ✠ S.

✠ MICHAËL DI RUBERTO
Archiep. tit. Biccarensis, a Secretis

CHICAGIENSIS

Beatificationis et Canonizationis Servae Dei Mariae Kaupas (in saeculo: Casimiraе), Fundatricis Congregationis Sororum Sancti Casimiri (1880-1940)

DECRETUM SUPER VIRTUTIBUS

« Peregrinum non opprimes; scitis enim advenarum animas, quia et ipsi peregrini fuistis in terra Aegypti » (*Ex* 23, 9).

Hoc mandatum, quod Dominus populo Israel praecepit, opus missionarium Servae Dei Mariae Kaupas summopere perstringit, quae, aerumnis laboribusque emigrationis in seipsa expertis, mutuae acceptionis et misericordis subsidii humani funditus intellexit momentum, quibus omnes qui in tantis rerum adiunctis versantur egent, ut angustias suas aequanimiter honesteque suscipiant.

Venerabilis Serva Dei in parvo vico *Gudeliai* in Lituania die 6 mensis Iunii anno 1880 nata est et paucos dies post ortum ad baptismalem fontem ducta Casimirae nomen sumpsit. Iam inde a pueritia, praesertim patre duce, qui vir fuit pietate et veneratione valde informatus, firmam recepit christianam institutionem.

Anno 1897, Serva Dei a fratre Domino Antonio presbytero *Scranton* in Pensilvania ex Civitatibus Foederatis Americae Septentrionalis invitata est, ut apud eum negotia ageret familiaria. Hac in civitate vita Casimirae famulatus secessusque et orationis spiritu emicuit. Eodem tempore, autem, facultatem quibusdam eiusdem patriae obviandi eosque frequentandi habuit, quibus flagrans suum reseravit desiderium, ut exordium capere posset Instituti cuiusdam religiosi Lituani pro spirituali ac religioso auxilio migrantium. Tam peculiarem Serva Dei intellegere incepit missionem, ad quam Dominus eam vocabat.

Anno 1901, Casimira in patriam revocare statuit, non modo ut caros salutaret, sed praesertim quo aptius de vocatione sua consuleret. Anno post, maturae animi perscrutationis transacto tempore, Serva Dei in Conventum Anglobulensem in Helvetia apud Sorores a Caritate Sanctae Crucis recepta est ac deinde iterum in *Scranton* apud Ancillas Cordis Immaculati Mariae destinata, quo distinctius praeparationem suam perficeret. Mense Aprili anni 1907, Apostolica Sedes concessit, ut novam Serva Dei fundaret institueretque Congregationem, in qua una cum duabus

sociis vota emisit, nomen religiosum sumens Mariae. Quod principium exstitit Congregationis Sororum Sancti Casimiri, cuius praecipue fuit sacerdotibus Lituaniis in opere navando pro eadem ex patria migrantibus subvenire. In novo Instituto Maria anno 1913 constituta est prima Superiorissa Generalis, quo munere usque ad ultimum diem functa est.

Deinde, Sorores Sancti Casimiri in Lituaniam Episcopus Kaunensis devocavit et *Serva Dei*, hanc libenter accipiens invitationem, in vico *Pazaislis* domum fundavit. Insequentibus annis, novus autem Episcopus Kaunensis propositum communitatis Sororum Lituanae ab Americana seiungendi adeo persecutus est, ut iam, pluribus invitatis conatibus mediationis, colloquiis atque Visitatoris Apostolici intercessionem, uterque Instituti stipes adiungi non posset et Sancta Sedes definitivam duarum Congregationis partium secessionem censere cogeretur.

Haec omnia, etiamsi dolenda lugendaque admodum, iuvenis Congregationis impetum nihil inhibuerunt, quae, praesertim in Civitatibus Foederatis Americae Septentrionalis, ita praestanter profecit, ut Soror Maria innumera et multifaria apostolica opera etiam in paroecias non Lituanas proferre ac disserere valeret.

Totam per vitam *Serva Dei* miris virtutibus suis, evangelica perseverantia et firma fidelitati vocationis fulsit, quas aevo religionis neglegentia atque immanitate belli penitus conformato ostendit. Extraordinaria humanitate praedita, interioris hominis veritatis investigationem, infinitam divinae Providentiae fiduciam atque integram suis oblationem pro amore Domini tamquam summam conversationis suae iugiter conicere valuit.

In negotiis fundatricis gerendis, Maria dissensiones atque humiliationes perpessa est, sed, profundae pietatis erga Verbum incarnatum et constantiae divino consilio suffultae gratia, praecipuae vocationi, quam Dominus ei commiserat, semper adhaesit: variis enim in adiunctis numquam praetermisit quin humanum ac spirituale auxilium migrantibus suppeditaret et de fide per institutionem catholicam propaganda caveret.

Anno 1993, Soror Maria comperit se gravi ossorum tumore correptam esse. Reliqua parte vitae, igitur, vexationibus eminuit et praesertim firma conscientia inceptus cuiusque spiritualis dolorem necessitudinem et principatum tenere. *Serva Dei* die 17 mensis Aprilis anno 1940 Chicagii de domicilio huius mundi pie excessit.

Ob sanctitatis famam, Causa Beatificationis et Canonizationis apud Curiam Archiepiscopalem Chicagiensem inita est per celebrationem a die 12

mensis Iunii anno 1989 ad diem 18 mensis Februarii anno 1990 Inquisitionis Dioecesanæ, necnon binarum Inquisitionum Rogatorialium, prioris mense Decembri anni 1990 apud Curiam Philadelphensem Ucrainorum, alterius mense Iulio anni 1991 apud Curiam Kaunensem in Lituania, quarum auctoritas et vis iuridica a Congregatione de Causis Sanctorum Decreto diei 22 mensis Martii anno 1996 probatae sunt. *Positione* confecta, die 30 mensis Octobris anno 2009 in Congressu Peculiari Consultorum Theologorum prospero cum exitu disceptatum est, iuxta consuetudinem, an Serva Dei more heroum virtutes christianas exercuisset.

Patres Cardinales et Episcopi in Sessione Ordinaria diei 18 mensis Maii anno 2010, audita relatione Excellentissimi ac Reverendissimi Domini Edmundi Farhat, Archiepiscopi titularis Bybliensis, Causae Ponentis, professi sunt Servam Dei virtutes theologales, cardinales iisque adnexas in modum heroum coluisse.

Facta demum de hisce omnibus rebus Summo Pontifici Benedicto XVI per infrascriptum Archiepiscopum Praefectum accurata relatione, Sanctitas Sua vota Congregationis de Causis Sanctorum excipiens rataque habens, hodierno die declaravit: *Constare de virtutibus theologalibus Fide, Spe et Caritate tum in Deum tum in proximum, necnon de cardinalibus Prudentia, Iustitia, Temperantia et Fortitudine iisque adnexis in gradu heroico Servae Dei Mariae Kaupas (in saec.: Casimirae), Fundatricis Congregationis Sororum Sancti Casimiri, in casu et ad effectum de quo agitur.*

Hoc autem decretum publici iuris fieri et in acta Congregationis de Causis Sanctorum Summus Pontifex referri mandavit.

Datum Romae, die 1 mensis Iulii A. D. 2010.

✠ ANGELUS AMATO, S.D.B.
Archiep. tit. Silensis, Praefectus

L. ✠ S.

✠ MICHAËL DI RUBERTO
Archiep. tit. Biccarensis, a Secretis

SPOLETANA

Beatificationis et Canonizationis Servae Dei Mariae Aloisiae (in saeculo: Gertrudis Prosperi), Abbatissae Monasterii Ordinis Sancti Benedicti in Trebia (1799-1847)

DECRETUM SUPER VIRTUTIBUS

«Nolite conformari huic saeculo, sed transformamini renovatione mentis, ut probetis quid sit voluntas Dei, quid bonum et bene placens et perfectum» (*Rom* 12, 2).

Haec beati Pauli Apostoli adhortatio mira ac singulari ratione conversationi et spiritualitati Servae Dei Mariae Aloisiae Prosperi personat, quae, enim, totam vitam voluntatem dominicam exquirere ac perficere valuit, opus quodque et verbum ad Dei gloriam revocavit.

Venerabilis Serva Dei, in saeculo Gertrudis, in parvo vico Folliano prope Perusiam in Italia die 19 mensis Augusti anno 1799 nata est e parentibus ob integerrimos mores honestissimis et valde probatis, qui ei genuinam optimamque institutionem spiritualem et humanam tradiderunt, cuius gratia paulatim intellegentiam vigilem ingeniumque liberale iam inde a pueritia informavit.

Serva Dei vixit totam degens infantiam et adulescentiam inter aerumnas et difficultates, quae eventibus ac propositis Gallicae Perturbationis adiungebantur. Quo setius, iamiam desiderium in ipsa sese Deo omnino consecrandi adeo proficiebat, ut denique Trebiam, intra fines Dioecesis Spoletanae, apud monasterium Sanctae Luciae Ordinis Sancti Benedicti se conferret, in quo, habitu monastico induto et Mariae Aloisiae Angelorum a Sacratissimo Corde Iesu sumpto nomine, die 18 mensis Octobris anno 1822 vota perpetua emisit. Fortis indole, annis vertentibus ex humillimis ad superiora pluribus functa est muneribus. Maria Aloisia officium exercuit infirmorum ministrae, oeconomae, sacristae, educandarum magistrae atque ostiariae, in unoquoque ipsi commisso negotio virtutem exhibens penitus evangelicam actiosa sollicitudine suffultam et numquam a constanti contemplationis necnon intimae ac recessae rerum divinarum cogitationis consuetudine disiunctam.

Archiepiscopus Spoletanus, interdum, qui desiderio flagrabat regularis observantiae ad genuinam simplicitatem revehendae et Mariae Aloisiae mirum conversationis specimen compererat, curare decrevit, ut Abbatissa ipsa crearetur. Die igitur, 1 mensis Octobris anno 1837, ad tantum officium

vocata est, quod ob votum oboedientiae suo Archiepiscopo reddendae accepit.

His in annis Dei Famula enixam pro gloria Domini et monasterii propectu navavit operam. In muneribus tam benigne ac constanter ad voluntatem dominicam adimplendis, unanimi omnium consororum aestimatione gavisata est, quae vero ei quattuor continua abbatissae mandata renovare disceverunt. Vita eius modestia atque eximia monachorum benedictinorum spiritualibus adiunctis fidelitate emicuit. Serva Dei, enim, omnes contentiones vitae religiosae suis Deo oblationis spiritu suffulta semper suscepit, omnibus in adiunctis mulierem profunda fide immanique caritate refertam se exhibens.

Mira fortitudine et inusitata prudentia regularem conversationem intra muros monasterii Sanctae Luciae restauravit, novitiarum sororumque egenarum curae iugi atque ardenti caritate attendens. Usque ad extremum vitae Maria Aloisia patienter, Iesum crucifixum medullitus amplexa, omnes subeuntes molestias et dissensiones indulgenti silentio accipere valuit, quas semper eximiam emundationis redemptionisque copiam censuit. Serva Dei caritatis humilitatisque virtutes cotidie in claustralis vitae secessu egit, crebram et indesinentem spiritualem exquisitionem Christo voluntatem Patris oboedienti se conformandi colens.

Anno 1847, Dominica in Palmis de Passione Domini, haec Sancti Benedicti discipula viam crucis suae impensius adversa valetudine vehementer correpta peragrarare incepit, quae, a medicis uti pergravis inflammatio chronica recognita, reliquam eius in hoc mundo peregrinationem intime comitata est. Et die 12 mensis Septembris eodem anno, Trebiae, humiliter ab unaquaque sanctimoniale omnium omissorum bonorum exemplorum expetita venia, Serva Dei pie in Domino quievit. Eius exitus ex hac vita animos multorum dereliquit vacuos et conscios simul se veram funditae Evangelii sequelae testem a Domino recepisse.

Hanc ob sanctitatis famam, Causa Beatificationis et Canonizationis apud Curiam Spoletanam instructa est per celebrationem Processus Informativi super famam sanctitatis et virtutum in genere necnon miraculorum a die 6 mensis Iulii anno 1914 usque ad diem 16 mensis Augusti anno 1921, cuius iter vero diremptum est angustiarum utriusque totius mundi belli causa. Deinde, ad praescripta novarum legum pro Causis Sanctorum anno 1983 publici factarum iuris, apud eandem Curiam a die 23 mensis Octobris ad diem 13 mensis Decembris anno 1991 Inquisitio Dioecesana celebrata est, cuius auctoritas et vis iuridica a Congregatione de Causis Sanctorum decreto diei 27 mensis

Ianuarii anno 1995 probatae sunt. Positione confecta, die 26 mensis Octobris anno 1999 Congressus Peculiaris Consultorum Historicorum factus est, deinde die 18 mensis Septembris anno 2009 in Congressu Peculiari Consultorum Theologorum prospero cum exitu disceptatum est, iuxta consuetudinem, an Serva Dei more heroum virtutes christianas exercuisset.

Patres Cardinales et Episcopi in Sessione Ordinaria diei 1 mensis Iunii anno 2010, audita relatione Excellentissimi ac Reverendissimi Domini Hieronymi Grillo, Episcopi emeriti Centumcellarum - Tarquiniensis, Causae Ponentis, professi sunt Servam Dei virtutes theologales, cardinales iisque adnexas in modum heroum coluisse.

Facta demum de hisce omnibus rebus Summo Pontifici Benedicto XVI per infrascriptum Archiepiscopum Praefectum accurata relatione, Sanctitas Sua vota Congregationis de Causis Sanctorum excipiens rataque habens, hodierno die declaravit: *Constare de virtutibus theologalibus Fide, Spe et Caritate tum in Deum tum in proximum, necnon de cardinalibus Prudentia, Iustitia, Temperantia et Fortitudine iisque adnexis in gradu heroico Servae Dei Mariae Aloisiae Prosperi (in saeculo: Gertrudis), Abbatissae monasterii Ordinis Sancti Benedicti in civitate Trebia, in casu et ad effectum de quo agitur.*

Hoc autem decretum publici iuris fieri et in acta Congregationis de Causis Sanctorum Summus Pontifex referri mandavit.

Datum Romae, die 1 mensis Iulii A. D. 2010.

✠ ANGELUS AMATO, S.D.B.
Archiep. tit. Silensis, Praefectus

L. ✠ S.

✠ MICHAËL DI RUBERTO
Archiep. tit. Biccarensis, a Secretis

CONGREGATIO PRO EPISCOPIS

DECRETA

I

AURATOPOLITANAE

de dismembratione et erectione dioecesis

NAVIRAIENSIS

Ad satius consulendum spirituali bono christifidelium, Exc.mus P. D. Redovinus Rizzardo, C.S., Episcopus Auratopolitanus, audita Conferentia Episcoporum Brasiliensi, ab Apostolica Sede enixe postulavit, ut, ecclesiasticae circumscriptionis sibi concredita dismembrato territorio, nova exinde erigeretur dioecesis.

Summus Pontifex BENEDICTUS, Divina Providentia PP. XVI, praehabito favorabili voto Exc.mi P. D. Laurentii Baldisseri, Archiepiscopi titularis Diocletianensis et in Brasilia Apostolici Nuntii, de consilio Congregationis pro Episcopis, preces ad Se admotas animarum saluti valde profuturas censuit benigneque excipiendas decrevit.

Quapropter, de plenitudine Apostolicae potestatis, a dioecesi Auratopolitana distrahit territorium, prout in praesens lege civili circumscribitur, municipiorum vulgo nuncupatorum: *Naviraí, Anaurilândia, Angélica, Bataguassu, Batayporã, Eldorado, Iguatemi, Itaquiraí, Ivinhema, Japorã, Jateí, Juti, Mundo Novo, Nova Andradina, Novo Horizonte do Sul, Paranhos, Sete Quedas, Tacuru et Taquarussu*, atque ex ita distracto territorio novam dioecesim, Naviraiensem appellandam, erigit ac constituit.

Huius novae dioecesis sedem in urbe vulgo nuncupata *Naviraí* idem Summus Pontifex statuit, templumque paroeciale, ibi exstans, Deo in honorem «*Dominae Nostrae de Fatima*» dicatum, ad gradum et dignitatem

ecclesiae Cathedralis evehit. In eadem ecclesia Cathedrali instituatur, ad normam iuris, Capitulum Canonicorum.

Novam dioecesim Naviraiensem Metropolitanæ Ecclesiae Campi Grandis suffraganeam constituit eiusque Episcopum metropolitico iuri Archiepiscopi pro tempore eiusdem Ecclesiae Metropolitanæ subicit.

Congruæ sustentationi Praesulis conditæ dioecesis provideatur Curiae emolumentis, fidelium oblationibus et portione ei obveniente ex divisione, ad normam canonis 122 Codicis Iuris Canonici faciendâ, bonorum quæ hactenus Mensæ (vulgo «*Mitra*») episcopali Auratopolitanae pertinerunt.

Ut Pastori novæ dioecesis in eius regimine validum tribuatur adiutorium, Consilium Presbyterale, Collegium Consultorum et Consilium a rebus oeconomicis quam primum instituantur.

Circa Seminarii dioecesani erectionem necnon candidatorum ad sacerdotium formationem, præscripta iuris communis servantur, præ oculis habitis normis et regulis a Congregatione de Institutione Catholica statutis.

Variis rationibus presbyterorum permanens educatio procuretur.

Cum fas erit, selecti seminarii alumni, philosophicis et theologicis disciplinis imbuendi necnon sacerdotes ad studia complenda Romam, apud Pontificium Collegium Pium Brasiliense, mittantur.

Simul ac Naviraiensis dioecesis erectio ad effectum deducta fuerit eo ipso sacerdotes dioecesi illi adscripti censeantur in cuius territorio ecclesiasticum officium detinent; ceteri vero sacerdotes seminarii que tirones dioecesi illi incardinati maneant vel incardinentur in cuius territorio legitimum habent domicilium.

Acta et documenta quæ novam dioecesim eiusque clericos, fideles et bona temporalia forte respiciunt a Curia Auratopolitana ad Curiam Naviraiensem, quam primum, transmittantur.

Ad hæc omnia perficienda, Summus Pontifex deputat memoratum Apostolicum Nuntium vel, ipso a sede absente, negotiorum Sanctæ Sedis in Brasilia gestorem, necessarias et opportunas iisdem tribuens facultates etiam subdelegandi, ad effectum de quo agitur, quemlibet virum in ecclesiastica dignitate constitutum, onere imposito ad Congregationem pro Episcopis, cum primum fas erit, authenticum exemplar actus peractæ executionis remittendi.

Quibus super rebus praesens edi iussit Decretum per Apostólicas sub plumbo Litteras expediendum.

Datum Romae, ex aedibus Congregationis pro Episcopis, die 1 mensis Iunii anno 2011.

MARCUS S.R.E. Card. OUELLET

Praefectus

✂ MONTEIRO DE CASTRO EMMANUEL

Archiep. tit. Beneventensis

a Secretis

Prot. N. 731/2009

II

SANCTI SALVATORIS IN BRASILIA

de dismembratione et erectione dioecesis

CAMASSARIENSIS

Ad satius consulendum spirituali bono christifidelium, Em.mus P. D. Gerardus Maiella S.R.E. Card. Agnelo, Archiepiscopus Sancti Salvatoris in Brasilia, audita Conferentia Episcoporum Brasiliensi, ab Apostolica Sede enixe postulavit ut, ecclesiasticae circumscriptionis sibi concreditae dismembrato territorio, nova exinde erigeretur dioecesis.

Summus Pontifex BENEDICTUS, Divina Providentia PP. XVI, praehabito favorabili voto Exc.mi P. D. Laurentii Baldisseri, Archiepiscopi titularis Diocletianensis et in Brasilia Apostolici Nuntii, de consilio Congregationis pro Episcopis, preces ad Se admotas animarum saluti valde profuturas censuit benigneque excipiendas decrevit.

Quapropter, de plenitudine Apostolicae potestatis, ab archidioecesi Sancti Salvatoris in Brasilia distrahit territorium, prout in praesens lege civili circumscribitur, municipiorum vulgo nuncupatorum: *Camaçari*, *Candeiais*,

Dias D'Avila, Madre de Deus, São Francisco do Conde, São Sebastião do Passe, Simões Filho et Terra Nova, atque ex ita distracto territorio novam dioecesim, Camassariensem appellandam, erigit ac constituit.

Huius novae dioecesis sedem in urbe vulgo nuncupata Camaçari idem Summus Pontifex statuit, templumque paroeciale, ibi exstans, Deo in honorem Sancti Thomae Duroverni dicatum, ad gradum et dignitatem ecclesiae Cathedralis evehit. In eadem ecclesia Cathedrali instituatur, ad normam iuris, Capitulum Canonicorum.

Novam dioecesim Camassariensem Metropolitanae Ecclesiae Sancti Salvatoris in Brasilia suffraganeam constituit eiusque Episcopum metropolitico iuri Archiepiscopi pro tempore eiusdem Ecclesiae Metropolitanae subicit.

Congruae sustentationi Praesulis conditae dioecesis provideatur Curiae emolumentis, fidelium oblationibus et portione ei obveniente ex divisione, ad normam canonis 122 Codicis Iuris Canonici facienda, bonorum quae hactenus Mensae (vulgo «Mitra») episcopali Sancti Salvatoris in Brasilia hactenus pertinuerunt.

Ut Pastori novae dioecesis in eius regimine validum tribuatur adiutorium, Consilium Presbyterale, Collegium Consultorum et Consilium a rebus oeconomicis quam primum, instituatur.

Circa Seminarii dioecesani erectionem necnon candidatorum ad sacerdotium formationem, praescripta iuris communis serventur, prae oculis habitis normis et regulis a Congregatione de Institutione Catholica statutis.

Variis rationibus presbyterorum permanens educatio procuretur.

Cum fas erit, selecti seminarii alumni, philosophicis et theologicis disciplinis imbuendi necnon sacerdotes ad studia complenda Romam, apud Pontificium Collegium Pium Brasiliense, mittantur.

Simul ac Camassariensis dioecesis erectio ad effectum deducta fuerit eo ipso sacerdotes dioecesi illi adscripti censeantur in cuius territorio ecclesiasticum officium detinent; ceteri vero sacerdotes seminarii que tirones dioecesi illi incardinati maneant vel incardinentur in cuius territorio legitimum habent domicilium.

Acta et documenta quae novam dioecesim eiusque clericos, fideles et bona temporalia forte respiciunt a Curia Sancti Salvatoris in Brasilia ad Curiam Camassariensem, quam primum, transmittantur.

Ad haec omnia perficienda, Summus Pontifex deputat memoratimi Apostolicum Nuntium vel, ipso a sede absente, negotiorum Sanctae Sedis in Brasilia gestorem, necessarias et opportunas iisdem tribuens facultates

etiam subdelegandi, ad effectum de quo agitur, quemlibet virum in ecclesiastica dignitate constitutum, onere imposito ad Congregationem pro Episcopis, cum primum fas erit, authenticum exemplar actus peractae executionis remittendi.

Quibus super rebus praesens edi iussit Decretum per Apostolicas sub plumbo Litteras expediendum.

Datum Romae, ex aedibus Congregationis pro Episcopis, die 15 mensis Decembris anno 2010.

MARCUS S.R.E. Card. OUELLET

Praefectus

✠ MONTEIRO DE CASTRO EMMANUEL

Archiep. tit. Beneventensis

a Secretis

Prot. N. 583/2010

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 6 Augusti 2011. — Metropolitanae Ecclesiae Ayacuquensi, Exc.mum P. D. Salvatorem Piñeiro García-Calderón, hactenus Ordinarium Militarem in Peruvia.

die 15 Augusti. — Cathedrali Ecclesiae Caiesensi, Exc.mum P. D. Chibly Langlois, hactenus Episcopum Castelli Libertatis.

die 27 Augusti. — Cathedrali Ecclesiae Nivernensi, Exc.mum P. D. Theoricum Brac de la Perrière, hactenus Episcopum titularem Zallatensem et Auxiliarem archidioecesis Lugdunensis.

— Metropolitanae Ecclesiae Civitatis Bolivarensis, Exc.mum P. D. Ulixem Antonium Gutiérrez Reyes, O. de M., hactenus Episcopum Carorensem.

die 30 Augusti. — Cathedrali Ecclesiae Gadicensi et Septensi, Exc.mum P. D. Raphaëlem Zornoza Boy, hactenus Episcopum tit. Mentesanum et Auxiliarem Xetafensem.

CONGREGATIO PRO GENTIUM EVANGELIZATIONE

NOMINATIONES

Peculiaribus datis decretis, Congregatio pro Gentium Evangelizatione ad suum beneplacitum renuntiavit:

die 11 Iunii 2011. — Exc.mum R. P. Iosephum Dao, Episcopum emeritum dioecesis Kayesensis, Administratorem Apostolicum «sede vacante et ad nutum Sanctae Sedis» eiusdem dioecesis usquedum novus Episcopus possessionem capiat.

die 26 Iunii. — Exc.mum R. P. Marium Henricum Rios Montt, C.M., Episcopum titularem Tigualensem et Auxiliarem emeritum archidioecesis Guatimalensis, Administratorem Apostolicum «sede vacante et ad nutum Sanctae Sedis» Vicariatus Apostolici Izabalensis.

die 8 Augusti. — Exc.mum R. P. Michaelem Olaortúa Laspra, O.S.A., Episcopum titularem Abbiritanum et Vicarium Apostolicum IQUITOSENSEM, Administratorem Apostolicum «sede vacante et ad nutum Sanctae Sedis» Vicariatus Apostolici Sancti Iosephi de Amazonas.

die 13 Augusti. — R. D. Antonium Sabi Bio, e clero dioecesis Natitinguensis, Administratorem Apostolicum «sede vacante et ad nutum Sanctae Sedis» eiusdem dioecesis.

die 20 Augusti. — R. D. Iacobum Brendanum Deenihan, e clero dioecesis Portus Elizabethensis, Administratorem Apostolicum «sede vacante et ad nutum Sanctae Sedis» eiusdem dioecesis.

ACTA TRIBUNALIUM

SUPREMUM SIGNATURAE APOSTOLICAE TRIBUNAL

Decretum generale exsecutorium de actis iudicialibus conservandis

Saepe saepius Episcopi Moderatores et Vicarii iudiciales ad hoc Supremum Tribunal animadversiones atque quaesita transmittunt de actis iudicialibus, post expleta iudicia, conservandis. Nam onus eadem asservandi in dies gravius Tribunalibus incumbit, praesertim ob numerosiores causas nullitatis matrimonii ab annis septuaginta praeteriti saeculi apud Tribunalia Ecclesiastica pertractatas necnon ob actorum iudicialium incrementum praesertim ex usu exemplarium luce impressa confectorum.

Usque adhuc haec Signatura Apostolica responsa dedit in casibus particularibus, acta iudicialia post decem annos a conclusione processus destrui posse concedens duabus sub condicionibus, id est, originales decisionum textus semper servandos esse atque cetera acta adhibitis mediis technicis recentioribus asservanda esse, ita ut integra reproduci possint quotiescumque opus sit.

Ad hanc materiam aptius moderandam, tamen, non una responsione pro omnibus Tribunalibus Ecclesiasticis opus est, cum adiuncta sive oeconomica sive loci, quibus Tribunalia afficiuntur, non unius generis sint. Nec, ceterum, opportunum apparet rem relinquere statutis vel decisionibus particularibus, cum abusus in re tanti momenti irreperere possint.

Quibus praehabitis,

SUPREMUM SIGNATURAE APOSTOLICAE TRIBUNAL

Pro comperto habito principio generali iuxta quod acta iudicialia, expleto nullitatis matrimonii iudicio, saltem usque ad mortem alterutrius coniugis

conservanda sunt tutiore quo potest modo, etiam ad rem adhibitis mediis technicis recentioribus, decisionibus tamen definitivis sub originali servatis;

Perspectis autem oneribus in dies gravioribus, quae pro recta actorum iudicialium conservatione Tribunalibus incumbunt;

Animadverso ceterum quod iudicis competentis est nimiam actorum multitudinem refrenare sive ex sedula canonum applicatione (cf. praesertim can. 1527, § 1; art. 157, § 3 Instructionis *Dignitas connubii*) sive, quantum fieri potest, ex recentioribus mediis technicis, cum debitis cautelis applicandis;

Considerato canonis 489, § 2 praescripto in re simili lato;

Firmo praescripto can. 1475, § 1 (cf. art. 91, § 1 praefatae Instructionis);

Visis praescriptis canonum 1472, 1492, 1522, 1525, 1598, 1611, 1621, 1643, 1644, 1646, 1684 (cf. artt. 88; 148; 151; 235, § 1; 250; 271; 289, § 1; 290 eiusdem Instructionis);

Salvis legibus Tribunalium Apostolicae Sedis (can. 1402);

Vi artt. 121 et 124, n. 1 Const. Apost. *Pastor bonus* (cf. etiam can. 1445, § 3), artt. 32, 35 et 112 Legis propriae, qua hoc Supremum Tribunal regitur, atque can. 31, § 1;

Re sedulo bis examini subiecta in Congressu coram infrascripto Praefecto habito;

Audito Pontificio Consilio de Legum Textibus ad normam art. 131, § 5 Ordinationis generalis Romanae Curiae;

Huius decreti textu ab Em.mis et Exc.mis Patribus Supremi Signaturae Apostolicae Tribunalis, in plenario Coetu diebus 3-4 Februarii anni 2011 coram infrascripto Praefecto habito, recognito et probato, atque Summo Pontifici ad normam art. 131, § 6 praefatae Ordinationis porrecto, eoque a BENEDICTO PP. XVI die 20 Iulii 2011 approbato,

decrevit:

Si grave incommodum constituat actorum iudicialium conservatio, quocumque tuto modo peracta, etiam recentioribus mediis technicis adhibitis, Episcopis Moderatoribus Tribunalium Ecclesiasticorum

competere ut, omnibus adiunctis aequè ponderatis, normas edant de actis iudicialibus causarum nullitatis matrimonii, statutis temporibus, destruendis, his sub condicionibus:

- causae *de quibus* saltem a viginti annis conclusae sint;
- de iisdem singulis causis semper serventur, sub textu originali vel exemplari authentico, sententiae definitivae, decreta confirmatoria, decisiones vim sententiae definitivae habentes et, si quae sint, pronuntiationes interlocutoriae.

Datum Romae, e Sede Supremi Signaturae Apostolicae Tribunalis, die 13 Augusti 2011.

RAIMUNDUS LEO S.R.E. Card. BURKE

Praefectus

✠ FRANCISCUS DANEELS, O. Praem.

Secretarius

Prot. N. 42027/08 VT

DIARIUM ROMANAE CURIAE

Il Santo Padre Benedetto XVI si è recato a Madrid (Spagna) dal 18 al 21 agosto per la celebrazione della XXVI Giornata Mondiale della Gioventù.

SEGRETERIA DI STATO

NOMINE

Con Brevi Apostolici il Santo Padre Benedetto XVI ha nominato:

- 6 agosto 2011 S.E.R. Mons. Bruno Musarò, Arcivescovo titolare di Abari, finora Nunzio Apostolico in Perù, *Nunzio Apostolico in Cuba*.
- 22 » » S.E.R. Mons. Joseph Chennoth, Arcivescovo titolare di Milevi, finora Nunzio Apostolico in Tanzania, *Nunzio Apostolico in Giappone*.

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

- 29 agosto 2011 S.E.R. Mons. Edwin Frederick O'Brien, finora Arcivescovo di Baltimore, *Pro-Gran Maestro dell'Ordine Equestre del Santo Sepolcro di Gerusalemme*.
- 1 settembre » Il Rev.do Sac. Renzo Pegoraro, Docente di Bioetica alla Facoltà Teologica del Triveneto e Direttore Scientifico della Fondazione Lanza di Padova, *Cancelliere della Pontificia Accademia per la Vita*.

NECROLOGIO

6	agosto	2011	Mons. Cornelius Elanjikal, Arcivescovo em. di Verapoly (<i>India</i>).
7	»	»	Mons. Joseph Candolfi, Vescovo tit. di Frigento (<i>Svizzera</i>).
8	»	»	Mons. Federico Richter Fernández-Prada, O.F.M., Arcivescovo em. di Ayacucho (<i>Perù</i>).
9	»	»	Mons. Adolphe Marie Hardy, Vescovo em. di Beauvais (<i>Francia</i>).
11	»	»	Mons. Agustín Romualdo Alvarez Rodriguez, O.F.M. Cap., Vescovo tit. di Nasbinca (<i>Spagna</i>).
12	»	»	Mons. Austin-Emile Burke, Arcivescovo em. di Halifax (<i>Canada</i>).
16	»	»	Mons. Bernard William Schmitt, Vescovo em. di Wheeling-Charleston (<i>Stati Uniti d'America</i>).
20	»	»	Mons. Angelo Maria Rivato, S.I., Vescovo em. di Ponta de Pedras (<i>Brasile</i>).
23	»	»	Mons. Paul Francis Duffy, O.M.I., Vescovo em. di Mongu (<i>Zambia</i>).
24	»	»	Mons. Clemente José Carlos Isnard, O.S.B., Vescovo em. di Nova Friburgo (<i>Brasile</i>).
26	»	»	S. Emza il Card. Aloysius Matthew Ambrosic, del Tit. dei Ss. Marcellino e Pietro.
28	»	»	Mons. Bruno Gamberini, Arcivescovo di Campinas-SP (<i>Brasile</i>).
2	settembre	»	Mons. José María Montes, Vescovo em. di Chascomús (<i>Argentina</i>).