FIDES[image: image1.png].a9enzia fide

AGENZIA DELLA CONGREGAZIONE PER L'EVANGELIZZAZIONE DEIPOPOLI

 SERVICE - 31 January 2007

FIDES SPECIAL FEATURE

Instrumentum mensis Ianuarii

pro lectura Magisterii Summi PontificiS Benedicti XVI

pro evangelizatione in terris missionum

Annus IV – Numerus XIII, Ianuarius A.D. MMVIII

With the celebration of Mass in St Peters' Basilica on the solemnity of Mary, Mother of God, on the occasion of the 41st World Peace Day, the Holy Father Pope Benedict XVI sanctified the first day of the new year. In his homily he reminded the faithful of the true nature of peace, neither a conquest of man, nor the fruit of political agreements, but instead a “a divine gift to implore continually”. The traditional audience to members of the Diplomatic Corps accredited to the Holy See, for an exchange of new year wishes, on 7 January in the Apostolic Palace in the Vatican, was an opportunity for the Holy Father to dwell on the lights and shadows of the situation in the world today: “God can never be excluded from the horizon of man or of history. God’s name is a name of justice, it represents an urgent appeal for peace”. On 10 January Benedict XVI received in audience the administrators of the Lazio Region and Rome municipality and province, to whom he indicated certain priorities: the education emergency, support for the family founded on marriage, spreading poverty, penalisation of Catholic healthcare structures. The education emergency was mentioned by the Pope again on the 21 January in a Letter to the diocese and city of Rome and on the 24, on the occasion of the publication of the Papal Message for the 42nd World Communications Day. On 17 January the Holy Father was to attend the inauguration of the new academic year at La Sapienza in Rome, but the Pope had reluctantly to cancel his visit and instead sent his discourse which was read in his absence. On 19 January the Holy Father's Message for the 16th World Day of the Sick was made public. On the 25, the feast of the Conversion of St Paul, the Pope presided a celebration of Vespers in the Papal Basilica of St Paul's outside the Walls, on the occasion of the closing of the Week of Prayer for Christian Unity. The next day he received in audience the Prelate Auditors, Officers and Lawyers of the Tribunal of the Roman Rota on the occasion of the solemn inauguration of Judiciary Year. Lastly, on 30 January, Pope Benedict XVI addressed to the Church his Message for Lent 2008, in which he focussed especially on the practice of almsgiving, which, with fasting and prayer, marks this season of sanctification in preparation for Easter.

(
SYNTHESIS INTERVENTUUM

1 January 2008 – Homily during Mass on the Solemnity of Mary Mother of God, World Peace Day

1 January 2008 – Angelus

2 January 2008 – General Audience

5 January 2008 – Letter al President of the Catholic Bishops' Conference of Kenya

6 January 2008 – Homily during Mass on the Solemnity of the Epiphany

6 January 2008 – Angelus

7 January 2008 – Audience to the Diplomatic Corps accredited to the Holy See

9 January 2008 – General Audience

10 January 2008 – Audience to administrators of Lazio Region and Rome municipality and province

10 January 2008 – Message to Iraqi Christians under attack

13 January 2008 – Homily during Mass on the feast of the Baptism of the Lord

13 January 2007 – Angelus.

16 January 2008 – General Audience

18 January 2008 – Audience with Latin Bishops in Arab regions on ad limina visit

19 January 2008 – Address to the Community of the Capranica College

19 January 2008 – Message for the 16th World Day of the Sick

20 January 2008 – Angelus

21 January 2008 – Audience with participants at Plenary Assembly of the Congregation for Catholic Education

21 January 2008 – Audience to the Ordinary Council of the General Secretariat of the Synod of Bishops

21 January 2008 – Letter to the Diocese and city of Rome on the task of education

23 January 2008 – General Audience

24 January 2008 – Message for 42nd World Communications Day
25 January 2008 – Audience with Mixed Working Group of the Catholic Church and the World Council of Churches

25 January 2008 – Audience with participants at Study Conference promoted by the Pontifical Commission for Legislative Texts on occasion of the 25th anniversary of the promulgation of the Code of Canon Law.

25 January 2008 – Homily during Vespers of the Feast of the Conversion of St Paul, at the end of the annual Week of Prayer for Christian Unity

26 January 2008 – Audience with Prelate Auditors, Officers and Lawyers of the Tribunal of the Roman Rota Romana received in audience on 26 January on the occasion of the solemn inauguration of Judiciary Year.

27 January 2008 – Angelus

28 January 2008 – Audience to members of the Pontifical Academies for Sciences and Social Sciences, the Academies of Social Sciences, the Academies of Science and of Moral and Political Sciences and the Catholic Institute of Paris

29 January 2008 – Telegramme of condolence for the death His Beatitude Christodoulos, archbishop of Athens and all Greece

30 January 2008 – Message for Lent 2008

30 January 2008 – General Audience

31 January 2008 – Audience to participants at Plenary session of the Congregation for the Doctrine of the Faith

(
VERBA PONTIFICIS

Baptism

Education

Eucharist

Family

Peace

The Word of the Gospel

Prayer

Hope

Christian unity
University

Truth
(
QUAESTIONES

The Pope and university – VATICAN - Holy See Press Office statement with regard to Pope Benedict XVI's visit to the La Sapienza University

The Pope and university – AMERICA/VENEZUELA - “As Catholics we cannot remain silent in a situation in which a small group of people tried to distance God from the hearts of the people”

The Pope and university – ASIA/CHINA –“Rejection of the Pope is inconceivable for us”: despite difference in time zone bewildered Chinese Catholics will be spiritually present for the Pope's Sunday Angelus

The Pope and university – AFRICA/TUNISIA - “Everyone here was shocked by the news, Christians and Muslims alike”

The Pope and university – EuropE/ItalY - “The Pope is the Vicar of Christ, he is beyond taking sides” says a Salesian missionary

The Pope and university - ASIA/BANGLADESH - Xaverian missionaries in Bangladesh close to the Holy Father

The Pope and university - ASIA/THAILAND - “To listen to the Pope speaking is a gift and a privilege of which many in Thailand dream”, says Salesian missionary

The Pope and university – Africa/EGYPT - “As missionaries for years we have sensed in secular circles hatred towards the Catholic Church"

Education – EUROPE/SPAIN - The Archbishop of Toledo addresses the issue of compulsory “education to citizenship” imposed by the Zapatero government in all schools: “The government intends to transmit a radical secular vision of man which gives no importance to God”

Education – EUROPE/ SPAIN – Professionals for Ethics call on the European parliament to intervene to defend Spanish parents' right to choose their children's education
Missionaries killed – ASIA/PHILIPPINES - Catholic missionary in southern Philippines shot dead: sadness and prayers in local mission community

Missionaries killed– AFRICA/KENYA – Catholic priest killed in the Rift Valley region: the Rector of seminary where the priest was a teacher tells Fides what happened

Anti-Christian violence - ASIA/IRAQ - Attacks on Christian churches continue: Christians live segregated in terror

Anti-Christian violence – ASIA/INDIA - Fear of more outbreaks of anti-Christian violence in Orissa state

Year of St Paul – ASIA/TURKEY - “Paul, witness and Apostle of the Christian identity”: Turkish Bishops' Conference issues Pastoral Letter for the Year of St Paul

Life – ASIA/PHILIPPINES - Bishops oppose pro-abortion ordinances
Family – EUROPE/SPAIN - “As Catholics we have the right and the duty to defend the authentic family, the basic foundation of every society, today when family values are so threatened and undervalued” said the president of the Forum of Lay Catholics in the diocese of Valencia

Life – EUROPE/SPAIN - Election guidelines from Andalusian Bishops: protect life and support family and marriage built on the union of man and woman

Life - AMERICA/PERU - Chapel for perpetual adoration opened in Lima to make reparation for sins due to abortion and to sustain priests

SUPER QUAESTIONES

Africa/DJIBOUTI - “Peace in Somalia is possible, because to abandon hope means to accept the reign of death” Bishop of Djibouti in Rome for the ad limina visit speaks to Fides

VATICAN - The Church's Missionary nature: relationship dialogue-mission - by Fr. Adriano Garuti and Lara De Angelis

VATICAN - WORDS OF DOCTRINE: “Jesus was not Spartacus” (Spe salvi 4)

Rev Nicola Bux and Rev Salvatore Vitiello

VATICAN - WORDS OF DOCTRINE, Rev. Nicola Bux and Rev. Salvatore Vitiello – The king is naked (fake “secular tolerance” shows its face)

 VATICAN - “You heard it said, but I tell you…” – intervention by Prof Michele Loconsole on the annual Day for Dialogue between Catholics and Jews on the theme “Thou shall not take the name of the your Lord God in vain” (Ex 20,7)

VATICAN - WORDS OF DOCTRINE: Life is nonnegotiable !

Rev Nicola Bux and Rev Salvatore Vitiello

VATICAN - WORDS OF DOCTRINE - Another word for the common good is 'Family'!

Rev. Nicola Bux and Rev. Salvatore Vitiello

1 January 2008 – Homily during Mass on the solemnity of Mary, Mother of God, World Peace Day

VATICAN – On the first day of the year the Pope says: “We all aspire to live in peace but true peace, the peace proclaimed by the Angels on Christmas night, is not merely a human triumph or the fruit of political agreements; it is first and foremost a divine gift to be ceaselessly implored, and at the same time a commitment to be carried forward patiently, always remaining docile to the Lord's commands”
Vatican City (Agenzia Fides) – At 10am on the first day of the new year 2008, the solemnity of Mary, Mother of God, the Holy Father Pope Benedict XVI presided Mass in St Peter's Basilica. It was also the 41st World Peace Day with the theme this year: "The human family, a community of peace". In his homily after invoking divine Blessings on the new year and imploring, through the intercession of Mary, Mother of God, the gift of peace, Pope Benedict XVI said: “We all aspire to live in peace but true peace, the peace proclaimed by the Angels on Christmas night, is not merely a human triumph or the fruit of political agreements; it is first and foremost a divine gift to be ceaselessly implored, and at the same time a commitment to be carried forward patiently, always remaining docile to the Lord's commands”.

The natural family, founded on the marriage of a man and a woman, - the Pope continued - is "a "cradle of life and love'" and "the first and indispensable teacher of peace". For this very reason the family is "the primary "agency' of peace", and "the denial or even the restriction of the rights of the family, by obscuring the truth about man, threatens the very foundations of peace”.

Benedict XVI then dwelt on “providential coincidence of various recurrences” which encourage “ even greater effort to achieve peace in the world”: the sixtieth anniversary of the publication of the "Universal Declaration of Human Rights", the fortieth anniversary of the celebration of the first World Peace Day, and the twenty fifth anniversary of the adoption on the part of the Holy See of "Charter of the Rights of the Family”. Reflecting on the significance of the solemnity of Mary, Mother of God, moved forward by Pope Paul VI from 11 October to this date, the Holy Father said: “Today's feast, therefore, as well as being a particularly significant Marian feast, also preserves a strongly Christological content because, we might say, before the Mother, it concerns the Son, Jesus, true God and true Man… The title "Mother of God", together with the title "Blessed Virgin", is the oldest on which all the other titles with which Our Lady was venerated are based, and it continues to be invoked from generation to generation in the East and in the West. A multitude of hymns and a wealth of prayers of the Christian tradition refer to the mystery of her divine motherhood”.

"Dear brothers and sisters, “–Benedict XVI concluded –, it is only by pondering in the heart, in other words, by piecing together and finding unity in all we experience, that, following Mary, we can penetrate the mystery of a God who was made man out of love and who calls us to follow him on the path of love; a love to be expressed daily by generous service to the brethren”. (Agenzia Fides 1/1/2008 - righe 30, parole 432)

See the Pope's homily in English

1 January 2008 – Angelus

VATICAN – The Pope's Angelus on the first day of the year: “May Mary, the Mother of the Prince of peace, sustain the Church in her tireless work at the service of peace and help the community of peoples to travel a road of authentic solidarity and stable peace”

Vatican City (Agenzia Fides) – After Mass in St Peter's on January 1, the Holy Father Pope Benedict XVI during his Angelus' reflection entrusted the new year “to the heavenly protection of Mary”: “With her "yes" to the Angel on the day of the Annunciation, – the Pope continued –, the Virgin conceived in her womb, through the work of the Holy Spirit, the Eternal Word, and on Christmas Night gave birth to him…the Son of God was made man for our salvation, and the Virgin became the true Mother of God. This immense gift that Mary has received is not reserved to her alone, but is for us all…Mary, therefore, after having given flesh to the Only-Begotten Son of God, became the mother of believers and of all humanity”.

The Pope then mentioned the theme of this year's World Peace Day, a recurrence which the Church has celebrated for the past forty years precisely in the name of Mary, The Human Family, a Community of Peace. “A strict bond exists – the Pope said citing his Message for World Peace Day 2008–between families, society and peace. ‘Consequently, whoever, even unknowingly, circumvents the institution of the family, undermines peace in the entire community, national and international, since he weakens what is in effect the primary "agency' of peace" (n. 5). And then, "We do not live alongside one another purely by chance; all of us are progressing along a common path as men and women, and thus as brothers and sisters'.”

The Pope concluded invoking the intercession of the Blessed Virgin: “ May Mary, Mother of the Prince of Peace, sustain the Church in her tireless work at the service of peace, and help the community of peoples, which celebrates in 2008 the 60th anniversary of the Universal Declaration of Human Rights, to travel a road of authentic solidarity and stable peace”. (Agenzia Fides 1/1/2008 - righe 19, parole 296)

See the Pope address in English

2 January 2008 – General Audience

VATICAN – During the first general audience of the new year, the Pope reflected on the importance of the title attributed to the Blessed Virgin Mary, 'Mother of God': All the other titles with which the Church honours Our Lady then derive from the title "Mother of God", but this one is fundamental.”

Vatican City (Agenzia Fides) – The Holy Father began the first general audience of 2008 expressing new year wishes to those present with the words of the Book of Numbers: “The Lord bless you and keep you: the Lord make his face to shine upon you and be gracious to you: The Lord lift up his countenance upon you and give you peace” (Num. 6,24–26).

“Yesterday – Pope Benedict XVI continued – we celebrated the solemn Feast of Mary, Mother of God. "Mother of God", Theotokos, is the title that was officially attributed to Mary in the fifth century, to be exact, at the Council of Ephesus in 431, but which had already taken root in the devotion of the Christian people since the third century, in the context of the heated discussions on the Person of Christ in that period. This title highlights the fact that Christ is God and truly was born of Mary as a man… after lengthy discussion at the Council of Ephesus in 431, as I said, the unity of the two natures - the divine and the human (cf. DS, n. 250) - in the Person of the Son of God was solemnly confirmed and, on the other, the legitimacy of the attribution of the title Theotokos, Mother of God, to the Virgin. After this Council a true explosion of Marian devotion was recorded and many churches dedicated to the Mother of God were built. Outstanding among these is the Basilica of St Mary Major here in Rome."
In his address the Pope recalled important events in Marian devotion before Vatican II which in the eighth chapter of the dogmatic constitution on the Church Lumen gentium summarised doctrine on Mary underlining her divine motherhood. “The devotion of the Christian people has always considered the Birth of Jesus and the divine motherhood of Mary as two aspects of the same mystery of the Incarnation of the Divine Word, so it has never thought of the Nativity as a thing of the past. We are "contemporaries" of the shepherds, the Magi, of Simeon and of Anna, and as we go with them we are filled with joy, because God wanted to be the God-with-us and has a mother who is our mother. All the other titles with which the Church honours Our Lady then derive from the title "Mother of God", but this one is fundamental… And we know that all these privileges were not granted in order to distance Mary from us but, on the contrary, to bring her close; indeed, since she was totally with God, this woman is very close to us and helps us as a mother and a sister… Precisely as such, Mary is also Mother of the Mystical Body of Christ, which is the Church… It is because she is Mother of the Church that the Virgin is also the Mother of each one of us, members of the Mystical Body of Christ. From the Cross, Jesus entrusted his Mother to all his disciples and at the same time entrusted all his disciples to the love of his Mother”. The Holy Father concluded his catechesis urging the faithful to entrust themselves to Mary, Mother of God. (Agenzia Fides 2/1/2008 - righe 40, parole 707)

See the Pope's address in English
5 January 2008 – Letter to the president of the Catholic Bishops Conference of Kenya

VATICAN - Pope Benedict XVI sends a Letter to the president of the Catholic Bishops Conference of Kenya: “Violence is futile as a means of resolving problems… the country needs peace that is based on justice and brotherhood ”

Vatican City (Agenzia Fides) - Following tragic events in Kenya, the Holy Father, Pope Benedict XVI, asked Cardinal Secretary of State Tarcisio Bertone S.D.B. to address a letter to Cardinal John Njue, archbishop of Nairobi and president of the Catholic Bishops' Conference of Kenya, "in order to express his unity and solidarity with your Brother Bishops and all your countrymen, and to assure you of his prayers that this great tragedy will soon come to an end ”.

“The Pope is close in spirit to all the victims of this violence: the many persons who have lost their lives, often atrociously, the grieving members of their families, the wounded, those who are dispossessed or had to abandon their homes, and all those who are threatened and living in fear” Cardinal Bertone wrote in the Letter, adding that the Pope entrusts the victims to divine mercy and urges the president of the Bishops' Conference “ to reach out generously to all those in distress and need. It is His Holiness’s heartfelt hope that this beloved Nation, whose experience of social tranquillity and development represents an element of stability in the entire troubled region, will banish as quickly as possible the threat of ethnic conflict which continues to result in so many crimes in certain parts of Africa”.

The Pope therefore "associates himself with the Message My Peace I Give You, which the Bishops of the Catholic Church in Kenya addressed to Christians and to all the people of your country" and calls for an immediate end to acts of violence and fratricidal conflict: “Violence is futile as a means of resolving problems; it only exacerbates them and leads to unprecedented suffering!”. Benedict XVI appeals to political leaders, “responsible for the common good” “embark resolutely on the path of peace and justice, since the country needs peace that is based on justice and brotherhood”. He encourages them to “resolve the present difficulties through dialogue and democratic debate” heeding the practical suggestions which the Bishops offered in their Message.

At the end of the letter recalling the recent celebration of World Day for Peace on the theme “the human family, community of peace”, the Cardinal wrote, "In this context the Holy Father expresses his hope that all Kenyans will work to make their country ever more like a family in which all see themselves as brothers and sisters whose relationships are marked by justice and love. He likewise asks believers to pray tirelessly to God for the great gift of peace. For these intentions he cordially imparts to you, Venerable Brothers, and to all the priests, men and women religious and the faithful a special Apostolic Blessing. (S.L.) (Agenzia Fides 7/1/2008; righe 33, parole 481)

6 January 2008 – Homily during Mass on the solemnity of the Epiphany

VATICAN - On the solemnity of the Epiphany Pope Benedict XVI says “the Church is faithful to her mission only if she reflects the light of Christ the Lord, and thus helps all the peoples of the world on the path towards peace and true progress”.

Vatican City (Agenzia Fides) – “The arrival of the Three Wise Men in Bethlehem to adore the new born Messiah, is the sign of the manifestation of the universal King to all peoples and to all men and women in search of the truth”, the Holy Father said in his homily during Mass in St Peter's Basilica on the solemnity of the Epiphany of the Lord on 6 January.

The Holy Father recalled that with the Epiphany the Church celebrates “Christ, the Light of the world and His manifestation to all peoples”. On Christmas day "a great light" came on earth and appeared to a small group of persons, like “a little flame in the night: the cry of a fragile new born babe, in the silence of the world”. “The birth of the King of the Jews had been announced by the rising of a star visible at a great distance. This was the testimony of ‘some wise men', who came to Jerusalem from the east shortly after the birth of Jesus, in the time of King Herod”. The Pope explained that “the old prophecies are borne out by the language of astronomy” and the symbol of the light applied to the birth of Christ “expresses God's special blessing upon the descendants of Abraham, destined to extend to all peoples on earth”.

The visit of the Wise Men to the infant Jesus recalls the origin of the people of God, the call of Abraham and the beginning of “God's great plan to make one family of all humanity by means of a covenant with a new people chosen by Him to be a blessing among all peoples. This divine plan still continues and had its culminating moment in the mystery of Christ…in the fullness of time Jesus Christ came to bring to the covenant to completion: He, true God and true man, is the Sacrament of God's fidelity to His plan of salvation for all humanity, for all of us.”

The adoration on the part of the Three Wise Men initiated “a movement opposed to that of Babel: from confusion to understanding, from dispersion to reconciliation. This helps us see a link between the Epiphany and Pentecost: if the Nativity of Christ, who is the head, is also the nativity of the Church, his body, we see in the Three Wise Men, the peoples who join the remnant of Israel, a forecast of the great sign of the ‘multilingual Church', actuated by the Holy Spirit fifty days after Easter. The faithful and tenacious love of God, who is faithful to his covenant from one generation to the next…This ‘mystery’ of God's fidelity is the hope of history. Certainly, it meets with forces of division and tyranny, which lacerate humanity because of sin and conflicting selfish interests. The Church is in history at the service of this ‘mystery’ of blessing for all humanity. In this mystery of God's fidelity, the Church is faithful to her mission only if she reflects the light of Christ the Lord, and thus helps all the peoples of the world on the path towards peace and true progress”.

Although “with Jesus Christ, the blessing of Abraham extended to all peoples”, unfortunately today “a thick mist envelops the nations” and the history of humanity. “It cannot be said that globalisation is synonymous to world order, quite the contrary – the Pope said -. Conflict for economic supremacy and hoarding of resources of energy, water and raw materials, render difficult the work of many people at various levels to build a world of more justice and solidarity. What is needed is some greater hope, which enables people to prefer the common good of all rather than the luxury of a few and the desperation of many”. “This great hope can only be God – the Pope said - God who revealed himself in the Babe at Bethlehem and in the Crucified and Risen One… Only a sober style of life, accompanied by serious efforts to promote equal distribution of resources, can make it possible to install an order of development which is just and sustainable. There is need of persons who nurture great hope and possess great courage. The courage of the Three Wise Men who undertook a long journey following a star, and did not hesitate to kneel in front of the Child and offer Him their precious gifts”. (S.L.) (Agenzia Fides 7/1/2008, righe 45, parole 691)

See the Pope's homily in Italian

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=981
6 January 2008 – Angelus

VATICAN - The spiritual light of the star which guided the Three Wise Men “can guide every person to Jesus "the Pope says at the Angelus on the feast of the Epiphany and he thanks the children of Missionary Childhood who “ care for the needs of other children spurred on by the love brought on earth by the Son of God who became a child ”

Vatican City (Agenzia Fides) – “After stopping ‘above the place where the child lay’, the star which guided the Three Wise Men ceased its function, but its spiritual light is always present in the word of the Gospel which still today can lead every person to Jesus.” The Pope said this in his reflection before the Angelus prayer from his window overlooking St Peter's Square on the feast of the Epiphany January 6. “The Church – the Holy Father said - carries on for humanity the mission of the star. And something similar can be said of every Christians, called to brighten with word and witness the steps of his brothers and sisters. How important it is for us to be faithful to our calling! Every true Christian is always in movement on his personal journey of faith and at the same time, with the little light we carry within is we can and must help those nearest to us who perhaps cannot find the path to Christ.”

Benedict XVI continued “since its first appearance the light of Christ has drawn all men and women ‘whom God loves’ (Lk 2,14), of every tongue, nation and culture. The power of the Holy Spirit moves hearts and minds to seek truth, beauty, justice and peace”. Citing John Paul II's encyclical “Fides et ratio” Pope Benedict XVI said " men and women are on a journey of discovery which is humanly unstoppable—a search for the truth and a search for a person to whom they might entrust themselves" (n. 33) and “the Three Wise Men found both these realities in the Child at Bethlehem” he added.

At the end of his reflection the Holy Father said: “Today is Missionary Childhood Day. For over 160 years thanks to the initiative of Bishop Charles de Forbin Janson in France, the childhood of Jesus has become an icon for Catholic children to help the Church in her task of evangelisation with their prayers, sacrifices and acts of solidarity. Thousands of children help to meet the needs of other children spurred on by the love brought on earth by the Son of God who became a child. I thank these children and I pray they will continue to be missionaries of the Gospel. I also thank their leaders who accompany them on the path of generosity, brotherhood and joyous faith which generates hope.” (S.L.) (Agenzia Fides 7/1/2008; righe 28, parole 433).

See the Pope's address in various languages

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=980
7 January 2008 – Audience with members of the Diplomatic Corps

VATICAN - Pope Benedict XVI addresses the Diplomatic Corps: “God can never be excluded from the horizon of man or of history. God’s name is a name of justice, it represents an urgent appeal for peace”

Vatican City (Agenzia Fides) – The traditional audience with members of the diplomatic corps accredited to the Holy See for the presentation of new year wishes, held in the Apostolic Palace on 7 January, offered the Holy Father Pope Benedict XVI an opportunity to reflect on the lights and shadows of the situation in the world today. After greeting the Ambassadors and through them the peoples and governments they represent, the Pope said his thoughts went "especially to the nations that have yet to establish diplomatic relations with the Holy See: they too have a place in the Pope’s heart. The Church is profoundly convinced that humanity is a family as I wanted to emphasise in this year’s World Day of Peace Message."

Looking back at the past twelve months Pope Benedict XVI recalled "The enthusiastic welcome received from the Brazilians” on the occasion of his visit to Aparecida for the fifth CELAM general conference, as well as “eloquent signs of hope for that continent, as well as certain reasons for concern”, and he said he hoped for greater cooperation among the peoples of Latin America and within each of those countries, so that internal tensions may be overcome “and a consensus on the great values inspired by the Gospel” may be reached. The Pope made special mention of Cuba, which is preparing to celebrate the 10th anniversary of the visit to the Island by Pope John Paul II who “encouraged all Cubans to work together for a better future”. “This message of hope, – said Benedetto XVI -, has lost none of its relevance”. The Pope said his thoughts and prayers are directed to peoples affected by appalling natural disasters: in Mexico e in Central America Central, in various countries of Africa and Asia, especially Bangladesh, and in parts of Oceania. “In the face of tragic events of this kind, a strong joint effort is needed.” the Pope said.

Among issues of concern at the international level the Holy Father mentioned first of all the Middle East, calling once again on Israelis and Palestinians to concentrate their energies on the implementation of commitments made on the occasion of the Annapolis Conference, “and to expedite the process that has happily been restarted”. He urged the international community “to give strong support to these two peoples and to understand their respective sufferings and fears”. Lebanon continues to be shaken by trials and violence: the Pope ask the Lord to enlighten all Lebanese so that, “putting aside particular interests, they will be ready to pledge themselves to the path of dialogue and reconciliation”. “In Iraq too, reconciliation is urgently needed!” the Holy Father continued, stressing the important need to resolve political issues. “In this context, an appropriate constitutional reform will need to safeguard the rights of minorities”. Benedict XVI launched an appeal to guarantee humanitarian aid to peoples affected by war, especially “displaced persons within the country and refugees who have fled abroad, among whom there are many Christians”. He expressed his support “for continued and uninterrupted pursuit of the path of diplomacy in order to resolve the issue of Iran’s nuclear programme, by negotiating in good faith, adopting measures designed to increase transparency and mutual trust, and always taking account of the authentic needs of peoples and the common good of the human family”. Among other situations of crisis in Asia the Holy Father mentioned Pakistan, and said he hoped “all political and social forces will commit themselves to building a peaceful society, respectful of the rights of all”; Afghanistan, to which “greater support should be given to efforts for development, and even more intensive work is required in order to build a serene future”; Sri Lanka, where it is no longer possible to “postpone further the decisive efforts needed to remedy the immense sufferings caused by the continuing conflict”; Myanmar, praying that “with the support of the international community, a season of dialogue between the Government and the opposition will begin, ensuring true respect for all human rights and fundamental freedoms.”.

Turing to Africa the Holy Father, renewed his “deep anguish” for Darfur, and he said he hoped the joint operation on the part of the United Nations and the African Union, “will bring aid and comfort to the suffering populations”. Other concerning situations mentioned by the Pope: strong resistance against the peace process in Democratic Republic of Congo; Somalia, in particular Mogadishu, which “continues to be afflicted by violence and poverty”; Kenya, which “in recent days has experienced an abrupt outbreak of violence”. “The Catholic Church is not indifferent to the cries of pain that rise up from these regions– the Pope said -. She makes her own the pleas for help made by refugees and displaced persons, and she pledges herself to foster reconciliation, justice and peace”. Lastly Ethiopia “marking the start of the third Christian millennium, and I am sure that the celebrations organised for this occasion will also help to recall the immense social and apostolic work carried out by Christians in Africa”.

With regard to the situation in Europe the Pope mentioned progress made in various countries in the Balkan region. He also mentioned Cyprus, “recalling with joy the visit of His Beatitude Archbishop Chrysostomos II last June”, and Austria, which he visited in September, “partly in order to underline the essential contribution that the Catholic Church is able and willing to give to European unification.”. The Pope said he was following carefully the stage opened with the signing of the Treaty of Lisbon in the process of building the "European home", stressing the need for “solid cultural and moral foundation of common values drawn from our history and our traditions and if it does not deny its Christian roots."

Pope Benedict XVI spoke of factors of concern for world security and stability “human freedom is not absolute, but is a good that is shared, one for which all must assume responsibility. It follows that law and order are guarantees of freedom. Yet law can be an effective force for peace only if its foundations remain solidly anchored in natural law, given by the Creator. This is another reason why God can never be excluded from the horizon of man or of history. God’s name is a name of justice, it represents an urgent appeal for peace”.

Ever more frequent initiatives of intercultural and interreligious dialogue must be directed to fostering “cooperation on matters of mutual interest, such as the dignity of the human person, the search for the common good, peace-building and development.”. The Catholic Church is deeply committed to this dialogue which “must be clear, avoiding relativism and syncretism, while at the same time it must be marked by sincere respect for others and by a spirit of reconciliation and fraternity”. In this regard the Holy Father cited a Letter he received from 138 Muslim religious leaders and he renewed his gratitude “for the noble sentiments which were expressed in it”.

Mentioning the 60th anniversary of the Universal Declaration of Human Rights, Pope Benedict XVI said “In every continent the Catholic Church strives to ensure that human rights are not only proclaimed but put into practice… The Holy See for its part never tires of reaffirming these principles and rights, founded on what is essential and permanent in the human person. The Church willingly undertakes this service to the true dignity of human persons, created in the image of God”. On the basis of these remarks the Pope deplored “continual attacks perpetrated on every continent against human life” and called for “a moral use of science”. “I rejoice that on 18 December last the General Assembly of the United Nations adopted a resolution calling upon States to institute a moratorium on the use of the death penalty, and I earnestly hope that this initiative will lead to public debate on the sacred character of human life. I regret, once again, the disturbing threats to the integrity of the family, founded on the marriage of a man and a woman. Political leaders, of whatever kind, should defend this fundamental institution, the basic cell of society.” The Pope made one last point on the issue of the right to religious freedom: “There are many places where this right cannot be fully exercised. The Holy See defends it, demands that it be universally respected, and views with concern discrimination against Christians and against the followers of other religions.”

In the last part of his discourse the Pope said “Peace is a commitment and a manner of life which demands that the legitimate aspirations of all should be satisfied, such as access to food, water and energy, to medicine and technology, or indeed the monitoring of climate change. Only in this way can we build the future of humanity; only in this way can we facilitate an integral development valid for today and tomorrow”. He urged the international community “to make a global commitment on security”, implementing all the obligations undertaken. “Diplomacy is, in a certain sense, the art of hope – Benedict XVI concluded-. It lives from hope and seeks to discern even its most tenuous signs. Diplomacy must give hope. The celebration of Christmas reminds us each year that, when God became a little child, Hope came to live in our world, in the heart of the human family”. (S.L.) (Agenzia Fides 8/1/2008; righe 104, parole 1522)

See the Pope's address in French, English, Spanish and Italian

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=983
9 January 2008 – General Audience

VATICAN - “The greatest Father of the Latin Church, Saint Augustine: a man of passion and of faith, keen intelligence and tireless pastoral concern” subject of Pope Benedict XVI teaching at the Wednesday general audience

Vatican City (Agenzia Fides) – After the Christmas festivities, the Holy Father, Pope Benedict XVI resumed his reflections on the Church Fathers during his Wednesday general audience on January 9: “The greatest Father of the Latin Church, Saint Augustine: a man of passion and faith, of keen intelligence and tireless pastoral concern” who “left a profound mark on the cultural life of the West and of the whole world, Augustine is also the Church Father who left the greatest number of works”.

The Pope devoted his catechesis to the life of Augustine which can be reconstructed from his writings, especially the Confessions, “an extraordinary spiritual autobiography, written to give praise to God, which is his most famous work”. Augustine was born in Tagaste – in the province of Numidia, in Roman Africa – 13 November 354 to Patricius, a pagan who became a catechumen, and Monica, fervent Christian woman. Augustine “says he also loved Jesus but he distanced himself from ecclesial faith, from ecclesial practice, as do many young people even today” the Holy Father recalled. Augustine had a brother, Navigio, and a sister, whose name we do not know.

Keenly intelligent, although not always a model student, Augustine studied at Madaura and Carthage, “becoming fluent in the Latin language”. In Carthage for the first time he read Hortensius, a work by Cicerone which was later lost, which is set at the beginning of his journey of conversion. In fact afterwards he began immediately to read the Bible, which at first disappointed him. “He fell into the net of the Manicheans, who presented themselves as Christians and promised a totally rational religion - said Pope Benedict XVI -. He became a Manichean, convinced that he had found the synthesis between rationality, the quest for the truth and love of Jesus Christ”.

Augustine returned to Carthage, “where he became a brilliant and famous teacher of rhetoric”, however as time passed, “he began to drift away from the faith of the Manicheans, who disappointed him precisely from the intellectual point of view since they were unable to solve his doubts, and he went to Rome, and then to Milan, where the imperial court resided and where he had won a post of prestige”. He Augustine became accustomed to listening to the homilies Ambrose, the Bishop of Milan, “initially to increase his knowledge of rhetoric”, and the contents “touched his heart increasingly ”: he understood “that the entire Old Testament was a journey towards Jesus Christ. So he found the key to understanding the beauty and depth, also philosophical, of the Old Testament and understood the unity of Christ's mystery in history and also the synthesis between philosophy, rationality and faith in Logos, in Christ the eternal Word made flesh … his conversion to Christianity, on 15 August 386, was the culmination of a long and tormented interior journey”. Augustine was baptised by Ambrose on 24 April 387, during the Easter Vigil in the Cathedral of Milan. He decided to return immediately to Africa. While he was in Ostia with a group of fiends waiting to set sail for Africa, where he intended to live a monastic, community life, at the service of God, his mother Monica fell ill and died, causing Augustine heartrending grief. Having settled in Hippo, with the intention of founding a monastery there, Augustine was ordained a priest 391 and with some companions began a monastic life. Later he realised that God was calling him to be a shepherd to others, and so to offer the gift of truth to others. In Hippo he was consecrated Bishop in 395.

“While continuing to study the Scriptures and texts of Christian tradition, Augustine was an exemplary Bishop in his tireless pastoral commitment–Pope Benedict XVI recalled -: preaching several times a week to his people, assisting the poor and orphans, caring for the formation of the clergy and the organisation of monasteries and convents”. Most active in the government of his diocese for more than thirty five years, the Bishop of Hippo exercised “a vast influence on the leadership of the Catholic Church in Roman Africa and more in general on Christianity of his day, standing up to tenacious and disruptive religious tendencies and heresies such as Manichaeism, Donatism and Pelagianism, which threatened Christian faith in God one and rich in mercy ”. He died on 28 August 430, entrusting himself to God, struck by a fever while Hippo was besieged by invading vandals. (S.L.) (Agenzia Fides 10/1/2008; righe 50, parole 741)

See the Pope's address

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=984
10 January 2008 – Audience with administrators of the Lazio Region and Rome Municipality and Province

VATICAN - Education emergency, support for the family based on matrimony, spreading poverty, penalisation of Catholic hospitals: Pope Benedict XVI addresses administrators of the Lazio Region and Rome Municipality and Province

Vatican City (Agenzia Fides) – “The times and situations change, but the Pope's love and concern for those who live in this land, distinguished by a great living heritage of Christianity, never weakens”. With these sentiments the Holy Father, Pope Benedict XVI, on January 10 in the Vatican addressed members of the administration of Lazio Region and the municipality and province of Rome, in the annual audience for the exchange of new year wishes. In his speech the Holy Father identified certain situations of emergency requiring special attention from public administrators.

Considering the centrality of the human person and the present situation the region of Rome faces an education emergency, Benedict XVI remarked reiterating what he said in June 2007when he addressed a Meeting of the Diocese of Rome. “It would appear to be increasingly more difficult to present young generations in a convincing manner with sound certainties and criteria for life. Parents and teachers are well aware of this and because of this are often tempted to abdicate their educational duties. Moreover they themselves, in the present day social and cultural context impregnated with relativism and also nihilism, have difficulty finding reliable points of reference to sustain and guide them in the mission as educators and in their conduct”.

The emergency of formation of persons has serious consequences on the foundations of harmony in society and on the future. The Pope said he knows that Rome diocese is “giving special attention to this difficult task”, and he encouraged the civil institutions, each according to its area of responsibility to increase efforts “to tackle the educational emergency at different levels”. In this regard the Pope stressed the priority of ensuring respect and support “for the family founded on marriage”, seeing the “persistent and threatening attacks and misunderstandings with regard to this fundamental human and social reality”. Public administrators are called to offer families “convinced and concrete support, in the awareness that in doing so they will promote the common good”.

The Pope mentioned three more situations of emergency and social injustice. First of all increasing poverty “which makes life difficult for many individuals and families”, and of which the causes lie, according to the Pontiff, in the increased cost of living and rent, shortage of work, inadequate wages and pensions. Then the problem of insecurity “serious degradation in some parts of Rome” calls for continual and concrete initiatives “with the twofold and inseparable finality of guaranteeing security for citizens and ensuring for all, especially immigrants, the minimum indispensable for an honest and dignified life ” the Pope said.

The third emergency consists in the often “dramatic”. situation of a number Catholic health structures, “even very prestigious and nationally renowned for their excellence”. Benedict XVI urged administrators not to penalise Catholic hospitals “in the distribution of resources, not because they belong to the Church, but so as not to undermine the indispensable service they offer the people”. (S.L.) (Agenzia Fides 11/1/2008; righe 38, parole 532)

See the Pope's address in Italian

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=985
10 January 2008 – Message to Iraqi Christian communities under attack

VATICAN - In the wake of recent attacks the Holy Father sends message of solidarity to Christian communities in Iraq

Vatican City (Agenzia Fides) – The Holy Father Benedict XVI has sent a telegramme expressing solidarity in the wake of recent attacks against Christian communities in Baghdad, Mosul and Kirkuk on 6 and 9 January. The telegramme was addressed to Cardinal Emmanuel III Delly, Patriarch of Babylon of the Chaldeans, Iraq, Here is the text of the English-language telegramme, signed by Cardinal Secretary of State Tarcisio Bertone S.D.B.

“Deeply concerned to learn of the attacks on Christian targets in Baghdad, Mosul, and Kirkuk which took place last Sunday and yesterday, the Holy Father expresses his spiritual closeness to the injured and their families. To Your Eminent Beatitude, as President of the Assembly of catholic Bishops of Iraq, and to the Archbishops of the cities concerned, he offers fraternal assurances of prayer as you seek to offer hope and strength to your people. He asks you, moreover, to convey his heartfelt solidarity to the superiors of the religious communities affected by these attacks, and to renew his sentiments of sincere solidarity with all members of the Christian communities in Iraq, catholic and non-Catholic alike. Mindful that such attacks are also directed against the whole people of Iraq, His Holiness appeals to the perpetrators to renounce the ways of violence, which have caused so much suffering to the civilian population, and he encourages all those in authority to renew efforts towards peaceful negotiation aimed at a just resolution of the country's difficulties, respectful of the rights of all. Praying for a return to the peaceful coexistence of the diverse groups that make up the population of this beloved country, the Holy Father commends all the people of Iraq to the heavenly protection of our almighty and merciful Father. Cardinal Tarcisio Bertone, Secretary of State” (Agenzia Fides 11/1/2008; righe 15, parole 212)

13 January 2008 – Homily on the Feast of the Lord's Baptism

VATICAN - Benedict XVI administers the sacrament of Baptism: “at Baptism this tiny human person receives a new life, the life of grace, which enables the child to enter into a personal relationship with the Creator, which will last for ever, for all eternity”

Vatican City (Agenzia Fides) – On Sunday 13 January, on the Feast of the Lord's Baptism, Pope Benedict XVI Mass in the Sistine Chapel during which he administered the Sacrament of Baptism to 13 children. In his homily the Pope said it great him great joy to administer the Sacrament of Baptism “one of the most expressive moments of our faith, when, through the signs of the liturgy, we can almost see the mystery of life. First of all human life represented here especially by these 13 babies… then the mystery of divine life, which today God gives to each of these little ones through new birth of water and the Holy Spirit”.

Pope Benedict XVI then explained the significance of the sacrament: “at Baptism a tiny human person receives a new life, the life of grace, which enables the child to enter into a personal relationship with the Creator, which will last for ever, for all eternity. Sad to say, man can extinguish this new life with his sins and fall into a situation which the Sacred Scripture calls ‘second death’. While in other creatures, not called to eternity, death means only the end of life on earth, in us sin creates a whirlwind which could engulf us for ever, if it were not for our Father in heaven who holds out his hand to us … God chose to save us by going himself to the pit of the abyss of death so that each one of us, even those who have fallen so low that they can no longer see the heavens, can find and grasp the hand of God and so rise up from the darkness and see once again the light for which we were created. All of us feel and sense in our hearts that our existence is longing for life which invokes fullness, salvation. This fullness of life is given to us in Baptism.”

Commenting the Gospel on Jesus' own Baptism in the River Jordan - a very different baptism compared with the sacrament administered from then on, although profoundly related to it – the Pope recalled that "baptism" in Greek means "immersion". Thus “the Son of God who shares fullness of life with the Father and the Holy Spirit from all eternity, was ‘immersed’ in our reality as sinners, to enable us to share His very life: he became incarnate, he was born like us and, on reaching adulthood he revealed his mission beginning precisely with the ‘baptism of conversion’ given by John the Baptist…in fact Jesus “came to bring mankind life in abundance, eternal life, … the purpose of the life of Christ was in fact to give humanity the life of God, His Spirit of love, so every person might draw from this inexhaustible source of salvation… this is why Christian parents… bring their children to the baptismal font as soon as possible, knowing that the life, which they communicated to them, calls for fullness and salvation which God alone can give. Moreover in this way parents become co-workers with God handing on to their children not only physical life but also spiritual life.”

The Holy Father recalled the duty of parents, assisted by the godparents, to help the baptised children grow in “faith, hope and charity, the theological virtues proper to the new life they are given in the sacrament of Baptism”. Besides material care and attention to their human growth, it will be indispensable for the little ones “to know, love and serve God faithfully, in order to have eternal life”. The Pope urged the parents to be for their children “the first to witness true faith in God ” and “through listening and meditating on the Word of God and frequent communion with Jesus in the Eucharist” to nourish the flame of the faith, symbolised at baptism by the gift of the candle lit from the Easter Candle. (S.L.) (Agenzia Fides 14/1/2008, righe 42, parole 639)

See the Pope's homily in Italian

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=986
13 January 2007 – Angelus

VATICAN - At the Angelus the Pope says: pray that all Christians “may come to an ever deeper understanding of the gift of Baptism and strive to live it which consistency, bearing witness to the love of the Father, the Son and the Holy Spirit,”. He also mentioned the International Day Migrants and Refugees

Vatican City (Agenzia Fides) – “The entire mission of Christ can be summarised in this: to baptise us in the Holy Spirit, in order to free us from the slavery of death and ‘open us to heaven', give us access to true and full life which will be like ‘a plunging ever anew into the vastness of being, in which we are simply overwhelmed with joy(Spe salvi, 12).” The Holy Father Pope Benedict XVI said this on Sunday 13 January in his reflection before leading the midday Angelus prayer with thousands of people gathered in St Peter's Square. After a solemn Mass, celebrated in the Sistine Chapel with the administration of the sacrament of Baptism to 13 infants, the Pope appeared at his study window and in his address reflected on the Gospel account of the Baptism of Jesus: “It was at the same time Cristophany and Theophany: Jesus revealed himself as the Christ, a Greek word for the Hebrew Messiah, which means ‘the anointed one’: He was anointed not with oil like Israel's kings and high priests, but with the Holy Spirit. At the same time, there appeared with the Son of God, signs of the Holy Spirit and the heavenly Father.”

Dwelling on the baptism which Jesus accepted to receive, the Holy Father explained: “By allowing himself to be baptised with sinners by John, Jesus began to take upon himself the faults of all humanity, as the Lamb of God who ‘takes away’ the sin of the world. A work that he accomplished on the cross when he received his own ‘baptism’. By dying he was ‘immersed’ in the Father's love and he effused the Holy Spirit, so that all who believe in Him might be reborn from that inexhaustible source of new and eternal life”. The Pope concluded urging those present to pray that all Christians “may come to an ever deeper understanding of the gift of Baptism and strive to live it which consistency, bearing witness to the love of the Father, the Son and the Holy Spirit”.

After the Angelus Benedict XVI mentioned that it was the International Day for Migrants and Refugees, focused on the theme of special attention for young migrants: “In fact for various reasons numerous young people live far from their families and their home country– the Pope said. Girls and minors are particularly at risk. Children and adolescents born and grown in ‘refugee camps: also have the right to a future! I express my appreciation to those who work to assist young migrants and their families, fostering their integration in school and at work; I ask church communities to offer a warm welcome to young people, children and their parents, to strive to understand their stories and further their insertion into society. Dear young migrants! Strive to build with other young people a more just and fraternal society, by doing your duty, keeping the law and not allowing yourselves to be carried away by violence. I entrust you all the Mary, the Mother of all humanity.” (S.L.) (Agenzia Fides 14/1/2008; righe 34, parole 487).

See the Pope's address in various languages

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=987
16 January 2008 – General Audience

VATICAN - “In Saint Augustine, who speaks to us, we see the ongoing relevance of his faith fede; faith which came from Christ… and that this is not yesterday's faith, even though it was preached yesterday, it is today's because Christ really is - yesterday, today and forever - the Way, the Truth and the Life”: Pope Benedict XVI continues his catechesis on St Augustine

Vatican City (Agenzia Fides) – During the general audience on Wednesday 16 January, the Holy Father Pope Benedict XVI dwelt again on the great figure of St Augustine Bishop of Hippo, highlighting how, four years before his death, precisely on 26 September of the year 426, Augustine called the faithful to present to them the one he wished to be his successor: the priest Heraclius. The assembly broke into a warm applause of approval crying 23 times: "Thanks be to God! Praised be Christ!". The following years for Augustine who wished to dedicate more time to studying Sacred Scripture, were four years of intense intellectual activity, as the Holy Father recalled: “He completed important works and started other no less demanding ones, he took part in public debates with heretics - always seeking dialogue– he intervened to promote peace in African provinces threatened by barbarian tribes from the south”. Sad to say in 429 Vandals passed the straits of Gibraltar and poured into Mauritania, rapidly reaching other rich African provinces. In May or June of 430, they besieged Hippo. According to his biographer, Possidius, Augustine was deeply saddened by the massacres and destruction to which he was forced to assist, the dispersion of priests and men and women religious, some of whom were tortured, while others were killed or taken prisoner.

“Although old and tired Augustine remained in the breach – Pope Benedict XVI recalled -, comforting himself and others with prayer and meditation on the mysterious plans of Divine Providence. He spoke of the ‘ageing world – it is truly old this Roman world–, he spoke of this ageing as he had done years earlier to console refugees from Italy when in 410 the Goths of Alarico invaded the city of Rome … But although the world grows old, Christ is ever young. Hence the call: ‘Never refuse to become young again united with Christ, even in old age. He tells you: Do not fear, your youth will be renewed like that of the eagle’. Therefore the Christian must not be dejected in difficult situations, instead he must work to help those in need”.

Even in times of barbarian invasion, Augustine urged the bishops, priests and men of the Church never to abandon the people who needed them but to continue to assist them with the sacred ministry, sharing their lot because "This is the supreme trial of charity ". Benedict XVI underlined: “How can we fail to recognise in these words, the heroic message which many priests down through the centuries have welcomed and made their own?” While the city of Hippo resisted against the barbarians, Augustine's monastery-house “opened its doors to welcome bishops who asked for hospitality” the Pope said, recalling that Augustine spent the last days of his life, marked by illness, in penance and prayer, to prepare for death which came on 28 August in the year 430.

Benedict XVI concluded his catechesis stressing the relevance of the holy Bishop of Hippo who speaks to us still today “with his faith ever fresh ”: “In Saint Augustine who speaks to us, who speaks to me, in his writings, we see the ongoing relevance of his faith; faith which comes from Christ, the Eternal Incarnate Word, Son of God and Son of man. And we see that this faith is not of yesterday, although it was preached yesterday; it is always of today, because Christ is yesterday, today and for ever. He is the Way, the Truth and the Life.”

At the end of the audience the Holy Father asked those present to pray for Christian unity: “The day after tomorrow 18 January we begin the Week of Prayer for Christian Unity, especially important this year since 100 years have passed since it was first held. The theme is St Paul's call to the Thessalonians: "Pray without ceasing" (1 Thes 5,17); a call I gladly make my own and which I address to the whole Church. Yes it is necessary to pray incessantly asking God with insistence for the great gift of unity among all the Lord's disciples. May the inexhaustible power of the Holy Spirit lead us to make sincere efforts to promote unity, so that all together we may profess that Jesus is the only Saviour of the world.” (S.L.) (Agenzia Fides 17/1/2008; righe 47, parole 690)

See the Pope's teaching in various languages

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=988
18 January 2008 – Audience with Latin Bishops in Arab regions on ad limina visit

VATICAN - Benedict XVI addresses Latin Bishops in Arab regions: “By privileging dialogue among all parties, violence may cease, real and lasting peace be restored and relations of solidarity and collaboration established”

Vatican City (Agenzia Fides) – “I wish first of all to reaffirm the importance I attribute to the witness offered by your local Churches” said the Holy Father Benedict XVI in his address to Bishops of the Latin Rite in Arab regions, received in audience on 18 January for their five yearly ad limina visit. “In your region – the Pope remarked -, unending violence, insecurity and hatred render collaboration most difficult, and at times lead to fear for the existence of your communities. This is a serious challenge for your pastoral service, and prompts you to strengthen the faithful in their faith and sense of brotherhood, so that all may live with hope founded on the certainty that the Lord never abandons those who turn to Him”. The Pope urged the Bishops to be close to the people entrusted to their care, “sustaining them in times of trial and showing them how to walk the path of authentic fidelity to the Gospel by fulfilling their duties as disciples of Christ”.

Although it is understandable that in some difficult situations Christian feel forced to leave their homeland in order to life a more worthy life, the Pope urged the Bishops to “sustain and encourage those who choose to remain faithful to their homeland so that it does not become simply an archaeological lacking ecclesial life”. The Holy Father gave full support to initiatives undertaken by local Churches “to contribute towards the creation of socio-economic conditions which can help Christian who stay in their country ” and he urged “the whole Church to offer vigorous support for these efforts”.

Benedict XVI asked the Bishops in Arab regions to consolidate and develop “authentic communion and serene and respectful collaboration among Catholics of different rites” since these are “eloquent signs for other Christians and for the whole of society”. He stressed the need to continue to deepen fraternal relations with other Churches and ecclesial communities, “a fundamental element on the path to unity and of witnessing to Christ”, and to promote meetings with members of other religions, Jews and Muslims, “to foster ever greater respect for human dignity, equality of the rights and duties of individuals and renewed attention for the needs of all, especially the poorest people”. Benedict XVI said he hoped “authentic religious freedom would be effective everywhere and that the right of every individual to freely practice his religion, or to change it, would not be impeded. This is a primordial right of every human person”.

In the second part of his discourse the Pope indicated as a priority, support for Christian families who face numerous challenges, and for sound formation of children and adults, “to help them fortify their Christian identity and courageously and serenely face situations as they happen, with respect for people who do not share the same convictions”. Speaking of Catholic commitment in the fields of education, medical care and social assistance, much appreciated by the authorities and by the people, the Holy Father said: “In your conditions, developing the values of solidarity, fraternity and reciprocal love, in your societies you announce God's universal love, especially for the poorest and those most in need”. Lastly the Pope praised “the courageous commitment of priests and men and women religious to assist your communities in their daily lives and witness”, and he expressing his closeness to people who suffer all kinds of violence, Benedict XVI concluded “I appeal to the wisdom of all persons of good will especially those with responsibility in collective life, that by privileging dialogue among all parties, violence may cease, real and lasting peace be restored and relations of solidarity and collaboration established”. (S.L.) (Agenzia Fides 21/1/2008; righe 44, parole 637)

See the Pope's address in French

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=990
19 January 2008 – Address to the Community of the Capranica College

VATICAN - Pope Benedict XVI visits Capranica College: “Without friendship with Jesus it is impossible for a Christian, and even more so for a priest, to bring to completion the mission entrusted by the Lord ”

Vatican City (Agenzia Fides) – “Under various circumstances I have reminded seminarians and priests of the urgency of nurturing a profound interior life, personal and continual contact with Christ in prayer and contemplation, and genuine striving for holiness. In fact without friendship with Jesus it is impossible for a Christian, and even more so for a priest, to bring to completion the mission entrusted to him by the Lord ”. With these words the Holy Father Pope Benedict XVI addressed the community of the Almo Collegio Capranica of Rome, received in audience on 19 January on the occasion of the feast day of the College's patron saint Agnes (21 January) .

In his address the Pope recalled Almo Collegio Capranica's “centuries old history and long tradition of fidelity to the Church and her supreme Shepherd”. In 2007 the college marked 550 years since its foundation and in August this year it will commemorate the 550th anniversary of the death of Cardinal Domenico Capranica (14 August 1458), who did much to promote the founding of the College. Benedict XVI recalled “the exemplary and farsighted figure of this Cardinal, who energetically and concretely supported the desire for reform which was beginning to be felt within the Roman reality and which, a century later, was to help determine the orientations and decisions of the Council of Trent … Convinced of the importance of the spiritual formation of future ministers at the altar and in the Church's mission, Cardinal Capranica not only worked for the institution of the College, he wished for it to have Constitutiones to regulate in a complete manner the different aspects of the formation of the young students. In this way he showed his concern for the primacy of the spiritual dimension and awareness that profundity and consequent perseverance for sound priestly formation, depend, decisively, on the perfection and organicity of the formation offered. These decisions acquire even more importance today, considering the many challenges which priests and evangelisers have to face”.

Benedict XVI stressed the importance for the priest to acquire “sound cultural and theological preparation”, which during his stay in Rome “can receive decisive impulse” since “the level of experience and contact which it is possible to live here, is a gift of providence and a singular stimulus … Moreover the presence of a few students from the Russian Orthodox Church gives ulterior impulse to dialogue and fraternity and nurtures ecumenical hope”. Concluding his address, the Holy Father asked the students to take advantage of the opportunities divine Providence offers them in these years at Capranica College, and above all to nurture “a close relationship with the immolated Lamb, imitating Saint Agnes who followed Him faithfully to the point of sacrificing her life”. (S.L.) (Agenzia Fides 21/1/2008; righe 33, parole 453)

See the Pope's address in Italian

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=993
19 January 2008 – Message for the 16th World Day of the Sick

VATICAN - The Pope's Message for the World Day of the Sick: “The Eucharist, Lourdes and pastoral care of the sick ”

Vatican City (Agenzia Fides) - “The Eucharist, Lourdes and pastoral care of the sick” is the theme of Pope Benedict XVI's Message for the 16th Day of the Sick to be celebrated on 11 February, feast-day of Our Lady of Lourdes. The Holy Father explains that the theme was chosen in view of two important recurrences this year in the life of the Church: the 150th anniversary of the apparitions of Immaculate Mary at Lourdes in France and the 49th International Eucharistic Congress which will be celebrated in Quebec, Canada. “This provides a singular opportunity to consider the close bond which exists between the Eucharistic Mystery, the role of Mary in God's plan for salvation and the reality of human pain and suffering” the Pope writes in his message.

The 150th anniversary of the apparitions in Lourdes invite us to look to the Blessed Virgin “an example total docility to the will of God”: “to meditate on the Immaculate Conception of Mary is to let ourselves be captivated by that 'yes' which united her in a wonderful way to the mission of Christ, the redeemer of humanity; to let ourselves be guided by Her, to pronounce our own ‘fiat’ to the will of God with our whole life interwoven with joys and sadness, hope and disappointment, aware that trials, pain and suffering make our pilgrimage on earth rich in meaning”. The Pope recalls that “we cannot contemplate Mary without being drawn to Jesus and we cannot look to Christ without sensing immediately the presence of Mary”. This inseparable bond between Mother and Son we sense, “in a mysterious manner in the Sacrament of the Eucharist”, and this bond “extends to the Church, the mystical Body of Christ ”.

John Paul II said Mary was the “woman of the Eucharist” with her whole life, and this is why in Lourdes “veneration of the Blessed Virgin Mary is closely connected with the Eucharist with marked and continual reference”. Sick people who make a pilgrimage to Lourdes and the volunteers who accompany them, help us reflect on “Our Lady's maternal tender care for suffering humanity”… Mary suffers with those undergoing trials, with them she hopes and she is their comfort as she sustains them with her maternal assistance”.

In the Message the Pope says the International Eucharistic Congress “will be an opportunity to adore Jesus Christ present in the Sacrament of the altar, and to entrust ourselves to Him as Hope which never fails, to receive Him as the medicine of immortality which heals body and soul”. The Congress theme “The Eucharist, Gift of God for the Life of the World”, underlines that “the Eucharist is a gift which the Father gives to the world in His only Son, incarnate and crucified. It is He who gathers us around the Altar, filling his disciples with loving concern for the sick and the suffering, in whom the Christian community recognise the face of her Lord”. The Pope then urges Christians to strive to serve others, especially those in difficulty, “since the vocation of every Christian is to be, together with Jesus, bread broken for the life of the world”.

Towards the end of the Message Benedict XVI says “precisely from the Eucharist, pastoral care of the sick should draw the necessary spiritual energy to offer effective assistance to people who suffer and help them understand the salvific power of suffering”, and he adds “pain, accepted with faith, becomes the door to the mystery of the redeeming suffering of Jesus and to reaching with Him the peace and happiness of his Resurrection”. The Holy Father concludes with the wish that this year's World Day of the Sick “may be an opportunity to underline the importance of Holy Mass and of adoration the Blessed Sacrament, and that chapels in hospitals and clinics may become a pulsing heart in which Jesus offers himself unceasingly to the Father for the life of humanity” an “opportune circumstance to invoke, in a special way, the maternal protection of Mary upon all those who are tried by illness, and upon health workers and health pastoral workers”. (Agenzia Fides 23/1/2008; righe 46, parole 660)

See the Message in Italian

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=994
20 January 2008 – Angelus

VATICAN - The Pope's Angelus: “The Church's evangelising mission is part of her ecumenical path”; “I am bound to the university world by love for the quest for truth, for discussion, frank dialogue, respectful of reciprocal positions. All this is also part of the Church's mission ”

Vatican City (Agenzia Fides) – On Sunday 20 January the Holy Father Pope Benedict XVI dedicated his midday Angelus reflection to the issue of ecumenism, this being the Week of Prayer for Christian Unity, and to his planned and then cancelled visit to La Sapienza University in Rome. From his study window the Pope was able to see St Peter's Square overflowing with tens of thousands of people who had come in answer to the call by Cardinal Camillo Ruini, the Pope's Vicar for Rome diocese, to show "affection and serenity" to Benedict XVI.

Before the Angelus prayer the Pope recalled “providential initiative” of the Week of Prayer for Christian Unity, celebrated every year 18 - 25 January, started a hundred years ago. “We all have a duty to pray and work to heal divisions among Christians in response to Christ's wish "Ut unum sint" – said Benedict XVI -. Prayer, conversion of heart, strengthening bonds of communion are the essence of this spiritual movement, which we hope will soon lead the disciples of Christ to be able to share the celebration of the Eucharist, and this show their full unity”. Citing this years theme: "Pray without ceasing " (1 Ts 5,17), the Holy Father explained that with these words St Paul “wishes to make it clear that new life in Christ and the Holy Spirit enables (Christians) to overcome selfishness and to live in peace and fraternal communion, and to willingly bear each other's burdens and sufferings”. He urged those present never to tire of praying for unity among Christians and he stressed: “The Church's evangelisation mission is part of her ecumenical path, the path of unity of faith, witness to the Gospel and genuine brotherhood”. The Holy Father then asked Romans and visitors to join him and representatives of other Christian Churches and Ecclesial communities on Friday 25 January for a solemn Ecumenical Celebration of Vespers at the Basilica of St Paul's outside the Walls, to conclude the Week of Prayer for Christian Unity, “to ask God for the precious gift of reconciliation among all the baptised ”.

After the Angelus the Holy Father said: “I wish to greet the many university students and teachers and all of you present, who have come so numerous to participate in the recitation of the Angelus prayer and to express to me your solidarity; in thought I also greet those spiritually present. Thank you dear friends; I thank the Cardinal Vicar for promoting this moment of encounter. As you know, I gladly accepted the kind invitation to intervene last Thursday at the inauguration of the new academic year at the La Sapienza University in Rome. I am familiar with the college which has my esteem, and I am very attached to the students there: every year on various occasions many of them come with students from other universities to meet me in the Vatican. Unfortunately, as you know, an atmosphere was created which rendered inopportune my presence at the ceremony. I had despite myself to postpone the visit, however I did send the text I had prepared for the occasion. For many years the university world was my world and I am bound to it by a love for the quest for the truth, for discussion, frank dialogue respectful of different positions. All this is part of the mission of the Church, committed to faithfully following Jesus, Teacher of life, truth and love. As, so to say a former who has met numerous students during his life, I encourage you all to always respect the opinions of others and to seek, with a free and responsible spirit, truth and goodness. To each and all I express my gratitude, and I assure my affection and prayers.” (S.L.) (Agenzia Fides 21/1/2008; righe 44, parole 641).

See the Pope's address in various languages

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=992
21 January 2008 – Audience with participants at Plenary Assembly of the Congregation for Catholic Education

VATICAN - Pope Benedict XVI addresses Plenary Assembly of the Congregation for Catholic Education: “teaching is an expression of the charity of Christ and it is the first spiritual work of mercy to which the Church is called”

Vatican City (Agenzia Fides) – On Monday 21 January the Holy Father Pope Benedict XVI received in audience the participants at a Plenary Assembly of the Congregation for Catholic Education and in his address he highlighted the plenary themes of “great interest and relevance”, “to which the Church, especially at this time in history, turns her attention”.

Benedict XVI began by recalling that “the sector of education has always been dear to the Church, called to make Christ's concern her own … Tradition has always seen teaching - and more in general in education– as a concrete manifestation of spiritual mercy, one of the first works of love the Church in her mission offers humanity”. The Pope said “it is most opportune in our day to reflect on how to render effective and relevant this apostolic task of the ecclesial Community, entrusted to Catholic universities and especially to ecclesiastical faculties”.

Looking at the themes examined by the Plenary Assembly the Holy Father mentioned first of all the revision of ecclesiastical studies in philosophy, “an undertaking now nearing completion, which cannot fail to emphasise the metaphysical and sapiential dimension of philosophy”. Then “just as useful will be to assess the opportuneness of a reform of the Apostolic Constitution Sapientia christiana”, the magna charta of ecclesiastical faculties which serves as a basis for the formulation of criteria of assessment of the quality of these institutions. “The school too must reflect on its mission in the present day social context – the Pope continued -, marked by an evident educational crisis. The Catholic school, whose primary mission is to form the pupil in an integral anthropological vision, while being open to all and respecting the identity of every individual, cannot fail to propose her own educational, human and Christian perspective”. The new challenge, rendered more urgent by globalisation and pluralism, is determined by the encounter of “religions and cultures in the common quest for the truth… because all authentic cultures are oriented towards the truth and the good of mankind. So, people from different cultures can speak to one another, understand one another beyond spatial and temporal distances, because in the heart of every person there are the same great aspirations for good, justice, truth, life and love”.

Another theme for discussion by the Plenary Assembly was revision of “Ratio fundamentalis institutionis sacerdotalis” for Seminaries. “The present atmosphere of society with the massive impact of the media and spreading phenomenon of globalisation, has changed profoundly– the Pope said -. It would therefore seem urgent to consider the opportuneness of a revision of the Ratio fundamentalis, which should underline the importance of a correct articulation of the different dimensions of priestly formation from the view point of Church-communion, following the indications of Vatican II. This implicates sound formation in the faith of the Church, true familiarity with the revealed Word, given by God to his Church”.

With regard to the formation of future priests, Pope Benedict XVI stressed the need to offer guidelines for dialogue with present day cultures; human and cultural formation must be intensified “also with the help of modern sciences”; also necessary “adequate formation to the spiritual life, which renders Christian communities, parishes especially, ever more aware of their vocation and able to respond adequately to the demand for spirituality coming especially from young people”. Last of all attention for vocations, especially vocations to the priesthood and the consecrated life which “involves the whole ecclesial community: bishops, priests, consecrated persons, but also families and parishes”. (S.L.) (Agenzia Fides 22/1/2008; righe 44, parole 586)

See the Pope's address in Italian

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=996
21 January 2008 –Audience to the Ordinary Council of the General Secretariat of the Synod of Bishops

VATICAN - “Everyone in fact must be offered, through the grace of the Holy Spirit, the opportunity to encounter the living Word, Jesus Christ ”: the Pope addresses the Ordinary Council of the General Secretariat of the Synod of Bishops

Vatican City (Agenzia Fides) – “The main duties of the ecclesial community in the world today - among many I underline evangelisation and ecumenism - are focused on the Word of God and at the same time are supported and justified by this Word. Like the Church's missionary activity with her evangelising work finds inspiration and purpose in the merciful revelation of the Lord, ecumenical dialogue cannot base itself on words of human wisdom or sagacious strategic expedients, it must be animated solely by continual reference to original Word which God consigned to his Church, for it to be read, interpreted and lived in her communion”. These words were part of a discourse which the Holy Father Pope Benedict XVI addressed to the Ordinary Council of the General Secretariat of the Synod of Bishops, gathered to prepare a General Ordinary Assembly, convoked for 5 to 26 October on the theme "The Word of God in the Life and Mission of the Church".

Referring to his latest encyclical “Spe salvi” on Christian experience, Benedict XVI underlined “ hope's community character” which can be applied to the synodal experience, “in which encounter becomes communion and concern for all the Churches emerges in the concerns of all”. The next Assembly of the Synod of Bishops will be held during the Year of St Paul, and the "testimony of this great Apostle and herald of the Word of God will be offered for the contemplation of the Church, and mainly of the Bishops. Paul, after having persecuted Him and then consecrated all his being to Him was faithful to the Lord to death: may his example encourage all to welcome the Word of salvation and follow it in daily life as faithful disciples of Christ”.

To the Word of God “the Synod Fathers will turn their hearts" and during the assembly will have the opportunity for discussion, the Holy Father concluded, “but above all to gather in collecial communion to listen to the Word of Life, which God entrusted to the loving care of his Church to that she might announce it with courage and conviction with the parresia of the Apostles, to all people near and far. Everyone in fact must be offered, through the grace of the Holy Spirit, the opportunity to encounter the living Word, Jesus Christ”. (S.L.) (Agenzia Fides 22/1/2008; righe 44, parole 586)

See the Pope's address in Italian

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=995

21 January 2008 – Letter to the diocese and the city of Rome on the task of education

VATICAN - The Holy Father Pope Benedict XVI addresses a Letter to the diocese and the city of Rome on the urgent task of education: “at the root of the education crisis there is a crisis of confidence in life ”

Vatican City (Agenzia Fides) – “We all have at heart the good of those we love, especially our children, adolescents and young people. We know in fact that it is on them that the future of our city depends. So we cannot fail to be concerned for the formation of the new generations, their capacity to orient themselves in life and to discern good from evil, for their wellbeing, not only physical but also moral”. This is part of a Letter on the theme of education dated 21 January which Holy Father Pope Benedict XVI addressed to “My dear brothers and sisters of Rome”.

The Pope recalls “it has never been easy to educate and today is seems more difficult than ever… so we speak of a serious ‘education emergency’, confirmed by the frequent failure of our efforts to form persons who are sound, capable of working with others and of giving meaning to life”. Blame for this situation is given to the new generations and to the adults of today. “Certainly there is a strong temptation among parents and teachers and educators in general to give up, and even before this there is a danger that they may fail to understand the role, or better the mission, with which they are entrusted. In actual fact this is not only a question of the personal responsibilities of adults or young people, which do exist and should not be overlooked, but also a widespread atmosphere, a mentality and a form of culture which lead people to doubt the value of the human person, the very significance of truth and goodness, in ultimate analysis, the goodness of life”.

With regard to discouragement which educators may feel, the Pope says: “Do not be afraid! These many difficulties are not insurmountable. Instead they are, so to say, the other side of the medal of that great and precious gift which is our freedom, and responsibility which rightly accompanies it… Even the greatest values of the past cannot be simply inherited, we must make them our own and renew them with an often painful personal decision”. In his Letter the Holy Father underlines that “today there is an increasing demand for education which is truly such ” and he indicates certain traits of authentic education: “It requires first of all that closeness and trust which are born of love … every genuine educator knows that in order to educate it is necessary to give something of self, and that this is the only way to help pupils overcome egoism and become in turn capable of authentic love … education would be very poor if it were limited to merely giving notions and information, and put aside the great question with regard to the truth, above all that truth which can guide life. Suffering is also part of the truth of our life. Therefore if we try to protect young people from difficulties and experiences of suffering, despite our good intentions, we risk, bringing up people who are fragile and not very generous”.

The most difficult point in education, in the Pope's opinion, “is to find the right balance of freedom and discipline”: “Without rules of behaviour and life, asserted day by day, even in small things, a character is not formed, a person is not prepared to face trials which will not be lacking in the future. The educational relationship is however first of all an encounter of two freedoms and successful education is formation to the proper use of freedom”. The Pope urges his readers to “accept the risk of freedom” but never to support the child or young person “who makes mistakes, pretend not to notice, or worse, share these mistakes, as if they were new frontiers of human progress”. This means that education “cannot do without that authoritativeness which renders the exercise of authority credible”.

In the second part of his letter, the Holy Father says “a sense of responsibility is decisive in education: responsibility of the educator, certainly, but also, to an extent which grows with age, responsibility of the child, the pupil, the young person entering the world of work. A responsible person is able to respond to himself and to others. Moreover a believer strives to respond first of all to God who loved him first” Without a doubt formation of the new generations with regard to good and evil, is influenced by ideas, life styles, laws, overall orientations of the society in which we live. However it should be remembered that “society is not an abstraction; in the end, we are all part of society, all together… There is need then of the contribution of each of us, each person, each family, each social group, if society, beginning with Rome this city of ours, is to become an environment more favourable for education.”

The Pope concludes urging his readers to have hope “the soul of education and the soul of life”. Sad to say, today our hope is threatened from many sides… Precisely here lies the difficulty perhaps most profound for undertaking real education: at the root of the crisis of education there is a crisis of confidence in life. I cannot therefore end this letter without a heartfelt call to place our hope in God … hope which addresses God is never hope for me alone, it is hope for others too: hope never isolates us, instead it makes us want to share what is good, it stimulates us to educate one another to truth and love.” (S.L.) (Agenzia Fides 24/1/2008; righe 59, parole 886)

See the Pope's Letter in Italian

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=997
23 January 2008 – General Audience

VATICAN - At the general audience Pope Benedict XVI recalls “what has vivified and continues to vivify the path towards full communion among all Christians, is first of all prayer”

Vatican City (Agenzia Fides) – “Christians of different Churches and ecclesial Communities for the past few days have been united in a choral prayer to ask the Lord Jesus to restore full unity among all his disciples … when they ask for the grace of unity Christians join in Christ's own prayer and commit themselves to work actively so that the whole of humanity may welcome and accept Him as the One Shepherd and Lord, and experience the joy of His love”. With these words the Holy Father Pope Benedict XVI commenced his catechesis focused on the Week of Prayer for Christian Unity at the Wednesday general audience on 23 January.

As the Pope recalled, a hundred years ago in 1908, “an American Anglican, who later entered into communion with the Catholic Church, the founder of Society of the Atonement (the Community of brothers and sisters of the Atonement), Rev Paul Wattson, with another American Anglican, Rev Spencer Jones, launched the prophetic idea of an octave of prayer for unity among Christians. The idea was welcomed by the Archbishop of New York and by the Papal Nuncio”. A call to pray for unity was extended in 1916, to the whole Catholic Church thanks to Pope Benedict XV. “With the prophetic wind of the Second Vatican Council– the Holy Father continued - the urgency of unity was felt even more keenly. After the Council the patient search for full communion among all Christians continued its path, an ecumenical journey which year after year found precisely in the Week of Prayer for Christian Unity, one of its most qualifying and profitable moments”. Significant also the dates chosen: on the calendar at the time of the First Week of Prayer January 18 was the Feast of the Chair of Peter and January 25, as in our day, was the feast of the Conversion of St Paul. The Pope urged Christians to give thanks to God “for these hundred years of common prayer and efforts among many disciples of Christ”, for the person who had the idea and for all those who promoted and enriched the initiative.

In his address Pope Benedict XVI pointed out that Vatican II gave special attention to the theme of Christian unity, “especially with the Decree on ecumenism Unitatis redintegratio, which emphasises, among other things, the role and importance of prayer for unity … Thanks to this spiritual ecumenism - holiness of life, conversion of heart, private and public prayer -, this shared quest for unity has registered in recent decades considerable development diversified in numerous initiatives … Secondly, the Council emphasised shared prayer, prayer lifted up to the one heavenly Father by Catholics and other Christians together… in common prayers Christians stand together before the Lord and, realising the contradictions generated by division, they manifest a desire to obey His will, confidently having recourse to his almighty assistance … Therefore common prayer is not a voluntaristic or purely sociological action, instead it is the expression of the faith which unites all Christ's disciples … It is awareness of our human limits which drives us to put ourselves confidently into the Lord's hands”.

The Holy Father went on to say “the world suffers because of the absence of God, the inaccessibility of God, and it desires to know the face of God. But how could, indeed how can men and women of today know this face of God, in the face of Jesus Christ, if we Christians are divided, if one teaches against the other, if one is against the other? Only in unity can we truly show this world – in such need– the face of God, the face of Christ. It is obvious that not with our strategies, dialogue or everything else we do– which is nonetheless necessary – can we obtain this unity. What we can obtain is our willingness and capacity to welcome this unity when the Lord gives it to us. This is the meaning of prayer: to open our hearts, to create within us this willingness to prepare the way for Christ”.

Pope Benedict XVI concluded urging Christians to "pray without ceasing", as St Paul said to the early Christians in Thessalonica: “Let us too welcome this pressing call of the Apostle, to thank God for progress made in the ecumenical movement and to invoke full unity”. (S.L.) (Agenzia Fides 24/1/2008; righe 49, parole 720)

See the Pope's address in various languages

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=998
24 January 2008 – Message for 42nd World Communications Day
VATICAN - Benedict XVI's Message for World Communications Day: “also in the sector of social communications essential dimensions of the human person and the truth concerning the human person come into play. ”

Vatican City (Agenzia Fides) – “There is no area of human experience, especially given the vast phenomenon of globalisation, in which the media have not become an integral part of interpersonal relations and of social, economic, political and religious development” Pope Benedict XVI says in his Message for the 42nd World Communications Day to be celebrated on 4 May, Ascension Thursday , or another state set by the respective Bishops' Conferences. The theme chosen by the Holy Father is “ "The Media: At the Crossroads between Self-Promotion and Service. Searching for the Truth in order to Share it with Others”.

In his Message the Pope says “with their meteoric technological evolution the media have acquired extraordinary potential, while raising new and hitherto unimaginable questions and problems”. Among the positive elements the Pope mentions the media's contribution to the diffusion of news, facts and knowledge, the spread of literacy and socialisation, development of democracy and dialogue among peoples. “The media, taken overall, are not only vehicles for spreading ideas: they can and should also be instruments at the service of a world of greater justice and solidarity. Unfortunately, though, they risk being transformed into systems aimed at subjecting humanity to agendas dictated by the dominant interests of the day”. The Pope explains: “ This is what happens when communication is used for ideological purposes or for the aggressive advertising of consumer products. While claiming to represent reality, it can tend to legitimise or impose distorted models of personal, family or social life. Moreover, in order to attract listeners and increase the size of audiences, it does not hesitate at times to have recourse to vulgarity and violence, and to overstep the mark. The media can also present and support models of development which serve to increase rather than reduce the technological divide between rich and poor countries.”

Humanity today is at a cross roads with regard to the media: we must ask ourselves “ We must ask, therefore, whether it is wise to allow the instruments of social communication to be exploited for indiscriminate "self-promotion" or to end up in the hands of those who use them to manipulate consciences”… or “ ensure that they remain at the service of the person and of the common good”. The Pope calls attention to “ the radical shift, one might even say the complete change of role, that they are currently undergoing”. "Today, communication seems increasingly to claim not simply to represent reality, but to determine it, owing to the power and the force of suggestion that it possesses”. In certain situations the media are used not to inform but to "create" events. “ Precisely because we are dealing with realities that have a profound effect on all those dimensions of human life (moral, intellectual, religious, relational, affective, cultural) in which the good of the person is at stake, we must stress that not everything that is technically possible is also ethically permissible.”.

For the Holy Father “The role that the means of social communication have acquired in society must now be considered an integral part of the "anthropological" question that is emerging as the key challenge of the third millennium… in the sector of social communications there are essential dimensions of the human person and the truth concerning the human person coming into play. When communication loses its ethical underpinning and eludes society’s control, it ends up no longer taking into account the centrality and inviolable dignity of the human person, As a result it risks exercising a negative influence on people’s consciences and choices and definitively conditioning their freedom and their very lives”. It is necessary for the media “ to assiduously defend the person and fully respect human dignity”, according to principles of "info-ethics" “to avoid becoming spokesmen for economic materialism and ethical relativism, true scourges of our time”. The “highest vocation” of social communications is seeking and presenting the truth about humanity .

Benedict XVI concludes his Message reaffirming that “ Man thirsts for truth, he seeks truth; this fact is illustrated by the attention and the success achieved by so many publications, programmes or quality fiction, “ in which the truth, beauty and greatness of the person, including the religious dimension of the person, are acknowledged and favourably presented… The truth which makes us free is Christ, because only he can respond fully to the thirst for life and love that is present in the human heart. Those who have encountered him and have enthusiastically welcomed his message experience the irrepressible desire to share and communicate this truth.” Lastly the Pope invokes the Holy Spirit, “ to raise up courageous communicators and authentic witnesses to the truth, faithful to Christ’s mandate and enthusiastic for the message of the faith ”. (S.L.) (Agenzia Fides 25/1/2008; righe 54, parole 772)

See the Pope's Message in English and other languages

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=999
25 January 2008 – Audience with Mixed Working Group of the Catholic Church and the World Council of Churches

VATICAN - Benedict XVI encourages the Mixed Working Group of the Catholic Church and the World Council of Churches “ open the way for more intense cooperation so the Lord's prayer ‘that they may be one' may be better realised in our day”

Vatican City (Agenzia Fides) – “Dear friends, I pray that the new mixed work group may build on the basis of the praiseworthy work already accomplished and open the way for ever more intense cooperation so that the Lord's prayer ‘that all may be one" may be better realised in our day.” This was the wish the Holy Father Pope Benedict XVI expressed in his address to members of the mixed working group of the Catholic Church and the World Council of Churches, received in audience in the morning of 25 January, who were meeting in Rome to launch “a new stage” in their activity. Recalling that “The World Council of Churches and the Catholic Church have established fruitful ecumenical relations which date to the time of the Second Vatican Council” and led in 1965, to the creation of a Mixed Working Group, Benedict XVI underlined the opportunity offered by the centenary of the Week of Prayer for Christian Unity to “render thanks to almighty God for the fruits of the ecumenical movement, in which we can discern the presence of the Holy Spirit which helps all Christ's followers to grow in unity of faith, hope and charity”.
The Pope recalled that to pray for unity “an effective means of imploring for the grace of unity” (Unitatis redintegratio, n. 8), and that when Christians pray together “the goal of unity appears closer” (Ut unum sint, n. 22).

Benedict XVI concluded: “Today then we think back with gratitude at the work of so many individuals who over years have sought to diffuse the practice of spiritual ecumenism through shared prayer, conversion of heart and growth in communion. We give thanks also for ecumenical dialogues which bore abundant fruit in the last century. Reception of those fruits is in itself an important step in the process of promoting unity among Christians and the mixed Word Group is particular suited to studying and encouraging this process”. (S.L.) (Agenzia Fides 28/1/2008; righe 22, parole 334)

See the Pope's address in English

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=1000
25 January 2008 – Audience with participants at Study Conference promoted by the Pontifical Commission for Legislative Texts on occasion of the 25th anniversary of the promulgation of the Code of Canon Law.

VATICAN - “The law of the Church is first of all, lex libertatis: a law which renders us free to follow Christ” the Pope said at a Conference promoted by the Pontifical Commission for Legislative Texts

Vatican City (Agenzia Fides) – “Ius ecclesiae is not only a set of norms produced by the ecclesial Legislator for this special people, the Church of Christ. It is first and foremost an authoritative declaration on the part of the ecclesial Legislator, of the duties and rights based on the Sacraments and therefore born of Christ's own institution”. This “fundamental concept” was underlined by the Holy Father Pope Benedict XVI on 25 January when he received in audience participants at a Study Conference on the theme "Canon Law in the life of the Church. Investigation and perspectives in the light of recent Papal Magisterium" organised by the Pontifical Commission for Legislative Texts on occasion of the 25th anniversary of the promulgation of the Code of Canon Law. The Pope said the theme was of “great interest" since “it highlights the close bond between Canon Law and the life of the Church, in obedience to the will of Jesus Christ”.

The juridical realities indicated by the Code “form a magnificent mosaic composed of the faces of all the faithful, laity and clergy, and of all Church communities, from the universal Church to the particular Churches” said the Holy Father and, citing Blessed Antonio Rosmini, he added: “the essence of canon law is the person of the Christian in the Church…the Code of Canon Law contains norms produced by the ecclesial Legislator for the good of individuals and communities in the whole of the Mystical Body which is the Holy Church”.

The Pope continued: “For canon law to render this valuable service it must first of all be well structured. It should be anchored on the one hand to that theological basis which gives it reasonableness and is the essential title of ecclesial legitimacy; on the other hand it should be close to the changeable circumstances of the historic reality of the People of God. It should also be formulated clearly without any ambiguity and always in harmony with the other laws of the Church. It is necessary therefore to abrogate norms which are out of date; modify those which need to be corrected; interpret - in the light of the Church's living Magisterium - those which are questionable and, lastly, to fill any possible lacunae legis.”

In the last part of his discourse the Holy Father said Canon Law should be “loved and kept by all the faithful”, because “the law of the Church is first and foremost lex libertatis: a law which renders us free to follow Jesus. Therefore it is necessary to present to the People of God, the new generations and those called to make canon law respected, its concrete bond with the life of the Church, to safeguard the delicate interests of the things of God and to protect the rights of the weak, those who have no other forces to represent them, and also to protect the delicate "goods" received by every member of the faithful - the gift of faith, of God's grace, first of all - which in the Church cannot be without adequate protection on the part of the Law.” (S.L.) (Agenzia Fides 28/1/2008; righe 33, parole 509)

See the Pope's address in Italian

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=1001
25 January 2008 – Homily during Vespers of the Feast of the Conversion of St Paul, at the end of the annual Week of Prayer for Christian Unity

VATICAN - Benedict XVI concludes Week of Prayer for Christian Unity: “today, as in the past, Ecumenism has a profound need of that vast community of Christians of all traditions who without clamour pray and offer their life to promote unity”

Vatican City (Agenzia Fides) – “At the end of the Week of Prayer for Christian Unity we are ever more aware that the task of recomposing unity, which requires our efforts and energy, is infinitely superior to our capabilities. Unity with God and with our brothers and sisters is a gift which comes from on High … We lack the power to decide when or how full unity will be achieved. This can be done only by God!” These words were pronounced by the Holy Father Pope Benedict XVI at the Basilica of St Paul's outside the Walls on 25 January when he presided Second Vespers of the Feast of the Conversion of St Paul, at the end of the annual Week of Prayer for Christian Unity. Special guests included representatives of other Christian Churches and Communities present in Rome.

Reflecting on the theme chosen for the Week this year : St Paul's exhortation : "Pray without ceasing" (1 Ts 5,17) -, the Holy Father recalled that his call to the Christians in Thessalonika was part of other instructions: “The other instructions would lose their impulse and consistency if they were not sustained by prayer. Unity with God and with others is built first of all on a life of prayer”. Then the Pope continued: “St Paul's call to the Thessalonians is ever relevant … where would the ecumenical movement be without personal and common prayer, that ‘all may be one, just as you Father are in me and I am in you’ (Jn 17,21)? Where could we find that ‘extra impulse' to give to faith, charity, and hope so necessary for our quest for unity today? Our desire for unity should not be limited to sporadic occasions, instead it should be an integral part of all our prayer life”.

Benedict XVI recalled that “builders of reconciliation and unity all through history” were always men and women formed in the Word of God and in prayer, “only ecumenism rooted in prayer is genuine”. On the hundredth anniversary of the 'Octave for the Unity of the Church' which later became "Week of Prayer for Christian Unity", the Pope urged those present to thank God “for the great movement of prayer which for a hundred years has accompanied and sustained believers in Christ in their quest for unity. The ecumenical boat would never have left the port if it had not been moved by this ample current of prayer and pushed by the wind of the Holy Spirit”. He then mentioned many religious and monastic communities which form their members to "pray without ceasing" for Christian unity, recalling especially Sr Maria Gabriella of Unity (1914-1936), a young Trappist Sister who dedicated her whole life to this great cause, and whose beatification was presided by Pope John Paul II precisely in St Paul's Basilica on 25 January 1983. In his homily John Paul II highlighted “three basic elements for the quest for unity: conversion, the cross and prayer”. Benedict XVI affirmed “today as in the past, ecumenism has a profound need of the 'invisible monastery’ of which Abbé Paul Couturier spoke, of that vast community of Christians of all traditions who without clamour pray and offer their life to promote unity”.

The Pope recalled another anniversary: 40 years of collaboration between the Faith and Constitution Commission of the World Council of Churches and the Pontifical Council for the Promotion of Christian Unity to prepare material and prayers on the occasion of the annual Week of Prayer for Christian Unity. Benedict XVI concluded his homily recalling the coming Year of St Paul “on 28 June we shall begin a year dedicated to the witness and teaching of St Paul the Apostle. May his tireless zeal for building up the Body of Christ in unity, help us to pray without ceasing for full unity of all Christians!” (S.L.) (Agenzia Fides 28/1/2008, righe 44, parole 647)

See homily in Italian

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=1002
26 January 2008 – Audience with Prelate Auditors, Officers and Lawyers of the Tribunal of the Roman Rota Romana received in audience on 26 January on the occasion of the solemn inauguration of Judiciary Year.

VATICAN - The Pope addresses the Roman Rota: “render Rotal jurisprudence ever more openly unitary and effectively accessible to all operators of justice so as to reach uniform application in all Church tribunals”

Vatican City (Agenzia Fides) - The first centenary of the re-establishing of the Apostolic Tribunal of the Roman Rota on the part of Saint Pius X, “is an opportune occasion to reflect on a fundamental aspect of the Rota's activity, namely, the value of its jurisprudence in the complex administration of justice in the Church”. With these words Pope Benedict XVI addressed Prelate Auditors, Officers and Lawyers of the Tribunal of the Roman Rota Romana received in audience on 26 January on the occasion of the solemn inauguration of Judiciary Year.
Dwelling on the meaning of the service offered by ecclesiastical tribunals, the Holy Father affirmed: “since canonical trials concern juridical aspects of either salvific goods or other temporal goods which serve for the mission of the Church, the demand for unity in essential criteria of justice and the necessity to be able to reasonably foresee the sense of juridical decisions, becomes a public ecclesial good of particular importance for the internal life of the People of God and the latter's institutional testimony in the world … the value of the jurisprudence of the Roman Rota depends on its nature as a superior instance of appeal to the Apostolic See. Legal arrangements which recognise this value declare rather than create it. It stems definitively from the necessity to administer justice according to parameters equal in all that, precisely, in itself is essentially equal… Whatever the case, all verdicts must be founded on principles and norms common to justice. This need, common to any juridical order, has in the Church specific pregnancy, to the extent in which it concerns the demands of communion, which implicate safeguarding all that is common to the universal Church, entrusted in a unique way to the Supreme Authority and those organs which ad normam iuris share its sacred power.”

Dwelling on the important service offered by Rotal jurisprudence in the field of matrimony in these hundred years, the Holy Father highlighted the “arduous task” of the Roman Rota: “to discern the existence or non existence of an intrinsic matrimonial reality, which is anthropological, theological and juridical… The Rotal jurisprudence should be seen as exemplary activity of juridical wisdom, on the part of the authority of the Tribunal permanently constituted by the Successor of Peter for the good of the whole Church. Thanks to this work, in cases of matrimonial nullity the concrete situation is objectively judged in the light of criteria which constantly affirm the reality of indissoluble marriage, open to every man and every women in keeping with the plan of God, Creator and Saviour. This demands continual effort to reach that unity of criteria of justice which is the essential characteristic of the very notion of jurisprudence as well as its fundamental basis … I hope opportune ways will be identified to render Rotal jurisprudence ever more clearly unitary and effectively accessible to all operators of justice so as to reach uniform application in all Church tribunals.”

Lastly the Holy Father highlighted the “value of interventions by the ecclesiastical Magisterium on matrimonial juridical questions, including addresses by the Roman Pontiff to the Rota”: offering “immediate guidance for the activity of all the Church's tribunals since they teach with authority what is essential with regard to the reality of marriage”. At the end of his discourse the Pope urged those present to “pray every day for the Roman Rota and those who work in the sector of the administration of justice in the Church”, because “we should not forget that in the Church everything is powered by prayer which transforms our whole existence and fills us with hope brought by Jesus ”. (S.L.) (Agenzia Fides 28/1/2008; righe 43, parole 598)

See the Pope's address in Italian

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=1003
27 January 2008 – Angelus

VATICAN - The Pope's Angelus: “The kingdom of God is therefore life which becomes apparent after death, the light of truth which dispels the shadows of mistruth ”

Vatican City (Agenzia Fides) – The beginning of Christ's public mission narrated by St Mark the Evangelist in the liturgy of the Word for the 3rd Sunday of Ordinary Time, is marked by preaching of the Kingdom and healing the sick, “to show that the Kingdom is near, indeed it has come in our midst”. This was how the Holy Father Pope Benedict XVI introduced the midday Angelus prayer from his study window overlooking St Peter's Square on Sunday 27 January. The Prophet Isaiah foretold that the people of Galilee would see a great light, the light of Christ and his Gospel. The Pope then explained that “the word ‘gospel’, in the time of Jesus, was used by the Roman Emperors for their proclamations. Whatever their contents these proclamations were called ‘good news, that is, announcements of salvation, because the emperor was considered the Lord of the world and his edicts, bearers of wellbeing: God, not the emperor, is the Lord of the world, and the true Gospel is that of Jesus Christ.”

Commenting the expression “The Kingdom of God– or the Kingdom of Heaven– is near” (Mt 4,17; Mk 1,15), Benedict XVI remarked that this does not refer to “an earthly kingdom limited in space and time, instead it announces that God reigns, that God is Lord and His lordship is present, it is happening. The newness of the message of Christ is therefore that in Him God is near, He reigns in our midst, as his miracles and work of healing reveal”. The Holy Father continued: “God's lordship is revealed in integral healing of the person. Jesus wishes to reveal the face of the true God, a God who is near, full of mercy for every human person; God who gives us life in abundance, His own life. The kingdom of God is therefore life which becomes apparent after death, the light of truth which dispels the shadows of mistruth”. The Pope concluded this part of his address urging those present to pray to the Blessed Virgin Mary to intercede that "the Church may always have the same passion for the Kingdom of God which inspired the mission of Jesus Christ: passion for God, for His lordship of love and life; passion for man, encountered in truth with a desire to offer him the most precious of treasures: the love of God, Creator and Father ”.

After the Marian prayer, Benedict XVI greeted about 2,000 children of Catholic Action present in St Peter's Square at the end of the annual Catholic Action Month for Peace. “Two of you – the Pope said - are here with me. They have presented me with a message and in a moment they will help me release two doves as symbols of peace. Dear young friends, I know how committed you are to helping less fortunate children who suffer because of war and poverty. Continue along the path Jesus indicated for building true peace!” The Holy Father then mentioned that it was World Leprosy Day, started 55 years ago by Raoul Follereau: “To all those who suffer from this disease I send affectionate greetings assuring them of special prayers which I extend to those who work in various ways to assist them, especially volunteers of the Association of the Friends of Raoul Follereau” he concluded (S.L.) (Agenzia Fides 28/1/2008; righe 37, parole 576).

See the Pope's address in various languages

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=1004
28 January 2008 – Audience to members of the Pontifical Academies for Sciences and Social Sciences, the Academies of Social Sciences, the Academies of Science and of Moral and Political Sciences and the Catholic Institute of Paris

VATICAN - Pope Benedict addresses Inter-Academic Colloquium participants: “in our epoch it is more than ever important to educate consciences of men and women so that science does not become a criteria for what is good and the person is respected as the centre of creation ”
Vatican City (Agenzia Fides) – “It is important to give voice to anthropological, philosophical and theological research which allows man to appear and remain in his mystery because no science can say who man is, from whence he comes and where he is bound. Science of man becomes therefore the most necessary of all sciences”. Pope Benedict XVI said this in his address to members of the Pontifical Academies for Sciences and Social Sciences, the Academies of Social Sciences, the Academies of Science and of Moral and Political Sciences and the Catholic Institute of Paris on the occasion of the 1st jointly organised Colloquium on the theme “the changing identity of the individual”.

Citing the Encyclical Fides et ratio, Benedict XVI said “man is more than what can be seen or experienced about him”, therefore “to neglect the question with regard to the being of man leads inevitably to refusal to seek the objective truth about the human being in his integrity, and so, inability to recognise the foundation of the dignity of the person, every person, from the embryonic stage to natural death”. The Pope recalled that during the Colloquium it emerged that “sciences, philosophy and theology can help one another to perceive the identity of man which is always being and becoming”, highlighting certain fundamental elements of his mystery, “characterised by otherness: being created by God, being in the image of God, being loved and created to love”.

The Holy Father said “man is not the fruit of chance, or convergence, determinism or psycho-chemical interaction; he is a being gifted with freedom which, while considering his nature, transcends him and is a sign of the mystery of otherness which lives within him”. This freedom allows man to direct his life towards a goal and “demonstrates that human life has meaning. By exercising his authentic freedom the person fulfils his vocation; achieves self realisation and forms his deepest identity. Using his freedom he also exercises responsibility for his actions. In this sense the special dignity of the human person is both a gift of God and a promise for the future ”.

The Creator gave man the ability to discern what is good and right; he is called to develop his conscience on the basis of natural and moral law through formation and exercise. “In our epoch, in which scientific development attracts and seduces with the possibilities it offers, it is more than ever important to educate the consciences of men and women, so that science does not become a criteria for what is good and the human person is respected as the centre of creation rather than the object of ideological manipulation, or arbitrary decisions or abuses on the part the strong over the weak. Dangers of which we have seen signs in human history, especially during the 20th century”.

Lastly the Holy Father said “any form of scientific practice must also be a practice of love, called to put itself at the service of the individual and of humanity and to offer its contribution to forming the identity of individuals … the example of love par excellence is Christ. It is in the act of giving his life for others, of giving his whole self, that his deepest identity is revealed and we find to key to the fathomless mystery of his being and his mission”. (S.L.) (Agenzia Fides 29/1/2008; righe 39, parole 577)

See the Pope's address in French

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=1005
29 January 2008 – Telegramme of condolence for the death His Beatitude Christodoulos, archbishop of Athens and all Greece

VATICAN - The Pope expresses condolence for the death His Beatitude Christodoulos, archbishop of Athens and all Greece and assures his prayers

Vatican City (Agenzia Fides) – The Holy Father has sent a telegram to His Eminence Seraphim, metropolitan of Karystia and Skyros, for the death of His Beatitude Christodoulos, archbishop of Athens and all Greece, who passed away on 28 January at the age of 69. The Pope gives assurances of his spiritual closeness to all those mourning the death "of this distinguished pastor of the Church of Greece", then goes on: "The fraternal welcome which His Beatitude gave my predecessor Pope John Paul II on the occasion of his visit to Athens in May 2001, and the return visit of Archbishop Christodoulos to Rome in December 2006, opened a new era of cordial co-operation between us, leading to increased contacts and improved friendship in the search for closer communion in the context of the growing unity of Europe. "I and Catholics around the world pray that the Orthodox Church of Greece will be sustained by the grace of God in continuing to build on the pastoral achievements of the late archbishop, and that in commending the noble soul of His Beatitude to our heavenly Father's loving mercy you will be comforted by the Lord's promise to reward His faithful servants".” (S.L.) (Agenzia Fides 30/1/2008; righe 18, parole 262)

See telegramme in English

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=1007
30 January 2008 – Message for Lent 2008

VATICAN - Pope Benedict XVI 's Lenten Message: “In giving alms, we offer something material, a sign of the greater gift that we can impart to others through the announcement and witness of Christ”

Vatican City (Agenzia Fides) – “Christ became poor for your sake” (2 Cor 8,9) is the theme of the Holy Father's Message for Season of Lent 2008 which starts on Ash Wednesday 6 February. “For this year's message– the Pope writes -, I wish to spend some time reflecting on the practice of almsgiving, which represents a specific way to assist those in need and, at the same time, an exercise in self-denial to free us from attachment to worldly goods…Almsgiving helps us to overcome this constant temptation, teaching us to respond to our neighbour’s needs and to share with others whatever we possess through divine goodness”. Even the early Church took special collections to help the poor, as a gesture of ecclesial communion. In Lent these collections are a sign of spiritual purification.

“ In the Gospel, Jesus explicitly admonishes the one who possesses and uses earthly riches only for self” says the Pope who recalls the grave responsibility of Christians in countries where they are a majority: to assist the multitudes who live in poverty and neglect, “to come to their aid is a duty of justice even prior to being an act of charity ”. Another characteristic of Christian almsgiving indicated in the Gospel is that it must be hidden. Awareness that “ Everything, then, must be done for God’s glory and not our own. This understanding, dear brothers and sisters, must accompany every gesture of help to our neighbour, avoiding that it becomes a means to make ourselves the centre of attention… In today’s world of images, attentive vigilance is required, since this temptation is great”.

Benedict XVI continued: “ Almsgiving, according to the Gospel, is not mere philanthropy: rather it is a concrete expression of charity, a theological virtue that demands interior conversion to love of God and neighbour, in imitation of Jesus Christ, who, dying on the cross, gave His entire self for us… There is little use in giving one’s personal goods to others if it leads to a heart puffed up in vainglory: for this reason, the one, who knows that God 'sees in secret' and in secret will reward, does not seek human recognition for works of mercy.”

Scripture teaches that “there is more joy in giving than in receiving” says the Pope and he explains: “ Every time when, for love of God, we share our goods with our neighbour in need, we discover that the fullness of life comes from love and all is returned to us as a blessing in the form of peace, inner satisfaction and joy. Our Father in heaven rewards our almsgiving with His joy”. Moreover “ Saint Peter includes among the spiritual fruits of almsgiving the forgiveness of sins... As the Lenten liturgy frequently repeats, God offers to us sinners the possibility of being forgiven. The fact of sharing with the poor what we possess disposes us to receive such a gift… By drawing close to others through almsgiving, we draw close to God; it can become an instrument for authentic conversion and reconciliation with Him and our brothers”.

The Season of Lent, also with the practice of almsgiving, inspires Christians to follow the example of Jesus, who gave his life on the cross: “ In His school, we can learn to make of our lives a total gift; imitating Him, we are able to make ourselves available, not so much in giving a part of what we possess, but our very selves. Cannot the entire Gospel be summarised perhaps in the one commandment of love? The Lenten practice of almsgiving thus becomes a means to deepen our Christian vocation. In gratuitously offering himself, the Christian bears witness that it is love and not material richness that determines the laws of his existence. Love, then, gives almsgiving its value; it inspires various forms of giving, according to the possibilities and conditions of each person.”. Benedict XVI concludes “ In giving alms, we offer something material, a sign of the greater gift that we can impart to others through the announcement and witness of Christ, in whose name is found true life”. (S.L.) (Agenzia Fides 30/1/2008; righe 44, parole 637)

See the Pope's Lenten Message in various languages

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=1006
30 January 2008 – General Audience

VATICAN - Benedict XVI General Audience: “Augustine's whole intellectual and spiritual journey still represents a valid model for the relationship between faith and reason today, a theme that concerns not only believers but everyone who seeks the truth

Vatican City (Agenzia Fides) – The theme of 'faith and reason', “a determinant, or better the determinant theme for the biography of St Augustine of Hippo", was the subject of the teaching which the Holy Father Pope Benedict XVI gave during his general weekly audience on Wednesday 30 January in the Paul VI Hall in the Vatican. Educated in the Catholic faith by his mother Monica, on entering adolescence, Augustine abandoned the faith “because he could no longer see its reasonableness and rejected a religion which was not also for him expression of reason, that is, of the truth”. His thirst for the truth was radical and therefore he could not content himself with philosophies which failed to reach truth, failed to reach God, a God “who is the true God, the God who gives life and enters into our lives”. The Pope went on to say that Augustine's whole “intellectual and spiritual journey still represents a valid model for the relationship between faith and reason today, a theme that concerns not only believers but everyone who seeks the truth, and that is central to the equilibrium and the destiny of all human beings. These two dimensions - faith and reason - must not be separated or brought into conflict with one another, rather they must be harmonised”. Benedict XVI cited in this context two Augustinian maxims “which express this coherent blend of faith and reason: 'crede ut intelligas' (believe in order to understand), believing opens the way to entering the gates of truth" and, "inseparable from this, 'intellige ut credas' (scrutinise truth in order to encounter God and believe)”.

After recalling that this relation between faith and reason marked the whole history of the Church, even before Christ's coming, the Pope explained “This harmony between faith and reason means, above all, that God is not far away from our reason and our lives. He is close to each human being, close to our heart and close to our reason". Augustine experience this closeness of God with extraordinary intensity. "God's presence in man is profound and, at the same time, mysterious, but it can be recognised and discovered in our inmost selves”. At the same time if we are far from God we are far from ourselves: “ Those who are far from God are far from themselves, they are alienated from themselves and can only encounter themselves if they encounter God”.

The human person has been saved by Christ, the sole mediator between God and humanity, so “Christ is the head of the Church, and mystically united with her to the point that Augustine could say: ‘We have become Christ. In fact if He is the head and we are His members, the whole man is Him and us. People of God and house of God, the Church in the Augustinian vision is closely connected with the concept of the Body of Christ, based on a Christological rereading of the Old Testament and on sacramental life centred on the Eucharist, in which the Lord gives us His Body and makes us become his Body. It is then fundamental for the Church, the people of God in the Christological not sociological sense, to be truly inserted in Christ”.

At the end of his catechesis, citing the Apostolic Letter Augustinum Hipponensem by John Paul II, Pope Benedict XVI indicated the unchanging relevance of St Augustine: “ Augustine encountered God and throughout his life experienced His presence in such a way that this reality - which is above all an encounter with a Person, Jesus - changed his life, as it changes the lives of those people, men and women, who in all ages have had the grace of meeting Him. Let us pray to the Lord that He may give us this grace and thus bring us to discover His peace". (S.L.) (Agenzia Fides 31/1/2008; righe 40, parole 611)

See the Pope's address in various languages

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=1008
31 January 2008 – Audience to participants at Plenary session of the Congregation for the Doctrine of the Faith

VATICAN - Benedict XVI addresses Plenary session of the Congregation for the Doctrine of the Faith: “the Church feels her duty to illuminate all consciences so that scientific progress mat be truly respectful of every human being whose dignity as a person must be recognised ”

Vatican City (Agenzia Fides) – Receiving in audience on 31 January the participants at the Plenary session of the Congregation for the Doctrine of the Faith, the Holy Father, Pope Benedict XVI began by expressing sentiments of “deep gratitude and warm appreciation” for the Congregation's activity “at the service of the ministry of unity, entrusted in a special way to the Roman Pontiff”. He then underlined the importance of two documents issued last year by the Congregation for the Doctrine of the Faith, “which gave certain clarifications necessary for the correct functioning of ecumenical dialogue, and of dialogue with the religions and cultures of the world".

With regard to the first document "Responses to some Questions Regarding Certain Aspects of the Doctrine on the Church", the Holy Father said it confirmed that “the one and only Church of Christ has subsistence, permanence and stability in the Catholic Church and, consequently, that the unity, indivisibility and indestructibility of the Church of Christ is not invalidated by separations and divisions among Christians. Besides these fundamental doctrinal clarifications, the Document re-proposes correct use of certain ecclesiological expressions, in danger of being misunderstood, and called attention to the difference which still remains between the different Christian confessions with regard to the understanding of being Church, in the strictly theological sense”. These statements intend also to encourage authentic ecumenical commitment “to ensure that discussion of doctrinal questions is always carried out with realism and with complete awareness of the aspects that still divide Christian confessions, as well as in joyful recognition of the truths of faith commonly professed and the necessity to pray without ceasing in order to walk more swiftly towards greater and in the end full unity among Christians”.

The second document issued by the Congregation for the Doctrine of the Faith in December 2007 - "Doctrinal Note on some aspects of evangelisation", “ stresses that the Church, in a time of dialogue between religions and cultures, is not dispensed from the need to evangelise and undertake missionary activity among peoples, nor does she cease asking mankind to accept the salvation that is offered to everyone. The recognition of elements of truth and goodness in other religions of the world, and the serious nature of their religious efforts, dialogue and collaboration with them in the defence and promotion of the dignity of the human person and of universal moral values, cannot be understood as a limitation to the Church's missionary task, which involves her in the constant announcement of Christ as the way, the truth and the life.”

The Holy Father exhorted the participants at the Plenary Session of the Congregation for the Doctrine of the Faith “to follow with particular attention the sensitive and complex issues of bioethics”, since new biomedical technology “is diffused by the modern means of social communications, giving rise to expectations and questions in ever vaster sectors of society”. The Magisterium of the Church “cannot and should not intervene on every scientific innovation. Rather, it has the task of reiterating the great values at stake, and providing the faithful, and all men and women of good will, with ethical-moral principals and guidelines for these new and important questions” taking as a basis two fundamental criteria: “a) unconditioned respect for the human being as a person from conception to natural death, b) respect for the originality of the transmission of human life through acts proper to husband and wife”.

With regard to criticism of the Church's Magisterium, “as if it were a hindrance for science and true progress of humanity”, the Pope underlined that "new problems" associated with such questions as "the freezing of human embryos, embryonal reduction, pre-implantation diagnosis, stem cell research and attempts at human cloning, show clearly that clearly show how, with artificial insemination outside the body, the barrier protecting human dignity has been broken. When human beings in the weakest and most defenceless stage of their existence are selected, abandoned, killed or used as pure 'biological matter', how can it be denied that they are no longer being treated as 'someone' but as 'something', thus placing the very concept of human dignity in doubt?”

Coming to the end of his address the Holy Father highlighted how "the Church appreciates and encourages progress in the biomedical sciences, which opens up previously unimagined therapeutic possibilities". At the same time …"she feels the need to enlighten everyone's consciences so that scientific progress may be truly respectful of all human beings, who must be recognised as having individual dignity because they have been created in the image of God”. (S.L.) (Agenzia Fides 1/2/2008; righe 55, parole 761)

See the Pope's address in Italian

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=1009
VERBA PONTIFICIS

Baptism

“ This, dear brothers and sisters, is the mystery of Baptism: God desired to save us by going to the bottom of this abyss himself so that every person, […] may find God's hand to cling to and rise from the darkness to see once again the light for which he or she was made. We all feel, we all inwardly comprehend that our existence is a desire for life which invokes fullness and salvation. This fullness is given to us in Baptism. ” (Mass in the Sistine Chapel with the administration of the sacrament of Baptism 13 January 2008)

Education.

[Education] needs first of all that closeness and trust which are born from love: I am thinking of the first and fundamental experience of love which children have, or at least should have, from their parents. (23 January 2008, Letter to the diocese and the city of Rome on the urgent task of education).
Eucharist

One cannot contemplate Mary without being attracted by Christ and one cannot look at Christ without immediately perceiving the presence of Mary. There is an indissoluble link between the Mother and the Son […] and this link we perceive in a mysterious way in the Sacrament of the Eucharist (19 January 2008 Message for World Day of the Sick)

Family

“The same love that builds and unites the family, the vital cell of society, supports the construction between the peoples of the earth of those relationships of solidarity and collaboration that are suitable to members of the one human family.” (Angelus 1 January 2008).

Peace.

“True peace […] is not merely a human triumph or the fruit of political agreements; it is first and foremost a divine gift to be ceaselessly implored, and at the same time a commitment to be carried forward patiently, always remaining docile to the Lord's commands” (Homily at Mass on the Solemnity of Mary Mother of God 1 January 2008).

The Word of the Gospel

“This same Word, which is none other than the reflection of Christ, true man and true God, is authoritatively echoed by the Church for every well-disposed heart. ” (Angelus 6 January 2008).
Prayer

In praying together, Christian communities place themselves before the Lord […] Prayer in common is not, therefore, a voluntaristic or purely sociological act, but rather an expression of faith that unites all Christ's disciples. (General Audience 23 January 2008).

Hope

“There is a need for greater hope, which will make it possible to prefer the common good of all to the luxury of the few and the poverty of the many. "This great hope can only be God... not any god, but the God who has a human face” (Homily at Mass on the Solemnity of the Epiphany of the Lord).

Christian unity
“"this Week of Prayer has now become a solid tradition which preserves the spirit and dates chosen at the outset by Fr Wattson […] In the calendar at that time, the Feast of the Chair of St Peter, who is the firm foundation and sure guarantee of the unity of the entire People of God was celebrated on 18 January” (General Audience 23 January 2008).

“Clearly, the profound meaning of this Week of Prayer is precisely that of relying entirely on the prayer of Christ, who continues to pray in his Church that "they may all be one... so that the world may believe..." (Jn 17: 21)…’” (General Audience 23 January 2008).

University.

“Universities [...]must be tied exclusively to the authority of the truth. It is in their freedom from political and ecclesiastical authorities that the particular function of universities lies – a function that serves modern society as well, which needs institutions of this kind” (Lecture at La Sapienza University on 16 January 2008).

Truth.

“ The truth makes us good and the good is true: this is the optimism that shapes the Christian faith, because this faith has been granted the vision of the Logos, of creative Reason which, in God’s incarnation, revealed itself as […], as Goodness itself.” (Lecture at La Sapienza University on 16 January 2008).

QUAESTIONES

The Pope and the university – VATICAN - Holy See Press Office statement with regard to Pope Benedict XVI's visit to the La Sapienza University

Vatican City (Agenzia Fides) - In the afternoon of 15 January the Holy See Press Office issued the following statement in Italian: “Following incidents known to all with regard to the Holy Father's visit to La Sapienza University at the invitation of the Rector which was to take place on Thursday 17 January, it seemed best to cancel the event. However the Holy Father will send the university authorities a copy of the address he attended to give.” (S.L.) (Agenzia Fides 16/1/2008; Righe 5, Parole 73)

The Pope and the university – AMERICA/VENEZUELA - “As Catholics we cannot remain silent in a situation in which a small group of people tried to distance God from the hearts of the people”

 Caracas (Agenzia Fides) - Fr. José Rafael Romero Linares, national director of the Pontifical Mission Societies in Venezuela, informs Fides that the national office team met yesterday to discuss the events which led to the cancellation of the Holy Father's visit to La Sapienza University. “We categorically rejected and repudiate these uncalled for attacks on the Pope and against the Church”. “I think as Catholics it is right for us not to remain silent in a situation in which a small group of people tried to pollute the majority with ideas contrary to our faith with the sole aim of distancing God from the hearts of the people. We are deeply saddened by these events since the people of Venezuela have always been devoted to the Holy Father. We are praying for the Pope entrusting him to the protection of Most Holy Mary”. (RG) (Agenzia Fides 18/1/2008; righe 11, parole 150)

The Pope and the university – ASIA/CHINA –“Rejection of the Pope is inconceivable for us”: despite difference in time zone bewildered Chinese Catholics will be spiritually present for the Pope's Sunday Angelus
Beijing (Agenzia Fides) – “We want the Pope to come!”: this is the pressing call from Chinese Catholics anxious for the Holy Father to visit their country and bewildered by the minority group which prevented Pope Benedict XVI from visiting Rome's main university yesterday. Speaking for Catholics in Beijing and expressing support for the Pope, a priest told Fides: “We gladly answer the call by Cardinal Ruini to take part spiritually in the Sunday Angelus despite the difference in time. Because we would not reject the Pope!”. Saddened by the events the priest said: “Rejection of the Pope is inconceivable for us, difficult to understand and all the more because it comes from intellectuals. Here simple people are firm in their faith. Loyalty and love for the Holy Father are never questioned. The Pope is our reference for daily living and for the life of the Church, especially today since the Pope's Letter to Chinese Catholics. For any difficulty we refer to the Letter and we find an answer”. From He Bei, the heart of Chinese Catholicism the faithful expressed their closeness to the Pope and set an appointment: “at 7pm on Sunday 20 January, midday in Rome, we will be in our chapels to pray the Angelus with our Pope”. (NZ) (Agenzia Fides 18/01/2008 - righe 21, parole 222)

The Pope and the university – AFRICA/TUNISIA - “Everyone here was shocked by the news, Christians and Muslims alike”

Tunis (Agenzia Fides) - From Tunis Fr. Eugenio Elías, a missionary of the Community of the Incarnate Word, writes: “Tunisia is a mainly Muslim country. Its position in northern Africa and its closeness to Europe make this land a privileged area for encounter between distant religions and cultures. Without ignoring the tensions proper to this diversity - which reveal praiseworthy efforts on the part of all sides -, there is agreement with regard what is called ‘dialogue of life'. Numerous talks, seminars and conferences are organised, very often by government bodies - to promote better reciprocal understanding and greater collaboration.

Here the Catholic Church, Catholics institutions and personnel, enjoy respect and generally esteem on the part of Tunisians. An important milestone in the recent history of the local Church was the visit of John Paul II in 1996. The Pope came to confirm Christians in the faith, to celebrate Mass in the Cathedral, to pray at the place where many martyrs were killed - including Perpetua and Felicity - and to bring a message of peace to all men and women. This was possible thanks also to the open spirit of the national authorities with whom the Pope conversed in personal meetings.

In a similar context, the grave incident at La Sapienza University in Rome is inconceivable. While many people in this country strive, not without difficulty, to make difficulties proper to diversity become opportunities for reciprocal growth, this Roman University shows signs of foolishness and intolerance. “Everyone here was shocked by the news, Christians and Muslims alike,. The faithful gathered in the cathedral were informed of what had happened and asked to pray for the Holy Father and for a Europe which shows itself ever more disorientated, and to continue to work tirelessly to promote peace among all men. The event was analysed by many local media. Our hope is that, as with the Pope's address in Ratisbona, this will eventually awaken many drowsing spirits. That, as then, suffering due to misunderstanding, will give way to deeper and clear recognition of the urgent need for ‘courage to open to the breadth of reason' as our beloved Pope continues to remind us”. (RG) (Agenzia Fides 18/1/2008; righe 27, parole 407)

The Pope and the university – EuropE/ItalY - “The Pope is the Vicar of Christ, he is beyond taking sides” says a Salesian missionary

Rome (Agenzia Fides)-“I express deep closeness to the Holy Father” said Salesian Fr. Cosimo Alvati, former head of Radio Don Bosco in Madagascar and at present teaching Science of Communications at the Pontifical Salesian University in Rome. “What took place was an orchestrated attack on the part of a minority which used an event which was to be a peaceful encounter and dialogue among cultures, to obtain media attention. The Pope as the Vicar of Christ is a figure beyond all sides whom no one can claim. He is the bearer of a message of charity, hope, acceptance and respect”.

“Catholics are right to gather round Pope Benedict XVI with serenity and love for everyone. I think someone - certainly not the Catholic Church - wants to start conflict between non believers and believers. In this regard I would ask the media to show more respect for the truth rather than stress extremists positions of a small group of secular fundamentalists” the missionary concluded. (L.M.) (Agenzia Fides 18/1/2008 righe 12 parole 183)

The Pope and the university - ASIA/THAILAND - “To listen to the Pope speaking is a gift and a privilege of which many in Thailand dream”, says Salesian missionary

Bangkok (Agenzia Fides) – “On behalf of the clergy and the Thai people we express to the Holy Father our love and esteem and our spiritual support and solidarity, united with the people of God who will be present for the Angelus prayer on Sunday”, Italian Salesian missionary Fr. Giovanni Lissandrin, in southern Thailand, told Fides

The missionary added: “As a priest I shared the Pope's sense being unwanted for the cancelled visit to La Sapienza University. I was surprised and saddened that this comes from such a famous university which should be open to challenges of thought and debate. And all this in Italy, a traditionally Catholic country and in Rome the centre of Catholicism. Everyone knows that Benedict XVI is one of the best intellectuals in the world today and we all want to listen to him: He knows where and how the human heart beats. To listen to the Pope speaking is a gift and a privilege of which many in Thailand dream”. (PA) (Agenzia Fides 17/1/2008 righe 24 parole 253)

The Pope and the university - ASIA/BANGLADESH - Xaverian missionaries in Bangladesh close to the Holy Father

Dacca (Agenzia Fides) – “We are sad for what has happened and we express to the Holy Father our affection and closeness even if we are thousands of miles away. The episode of the cancelled visit to La Sapienza University reveals a sense of confusion in Italian society and culture, where new evangelisation must continue ”: said Italian Xaverian missionary Fr. Silvano Garello in Dacca who was speaking on behalf of his community which will be spiritually present in St Peter's Square on Sunday 20 January, with Romans and visitors to express closeness and gratitude to the Pope. Fr. Garello told Fides “the Holy Father had the same experience of St Paul in Athens when he wanted to announce the truth but they would not listen”. From the small missionary community from one of the poorest countries in the world, the Xaverians are close to the Holy Father certain he will “go ahead in Hope to announce Christ who is the Way, the Truth and the Life”.

Fr. Garello read the discourse Benedict XVI intended to give at the University and found his words “wise, correct and balanced”. The fact is “man of today has no desire to reflect on important issues and the Truth of life. The Pope's voice calls attention to these matters. A society often manoeuvred by the media, wants only a 'comfortable religion' and so for many the words of the Pope are not welcome”. (PA) (Agenzia Fides 17/1/2008 righe 25 parole 253)

The Pope and the university – Africa/EGYPT - “As missionaries for years we have sensed in secular circles hatred towards the Catholic Church"

Cairo (Agenzia Fides)-“I sympathise with the Holy Father because as missionaries we are familiar with discrimination on the part of secular circles” said Italian Comboni missionary Fr. Luciano Verdoscia, who has served for years in Cairo assisting poor children in Mansheya, the Zabbaleen or rag-pickers district.

“For years we have sensed profound hatred on the part of secular circles towards the Catholic Church as the bearer of a vision of man, originated from God - Fr. Luciano said- I speak of secular circles not of all secular individuals. A truly secular person is able to dialogue, but the fanatical secular person has a closed ideological vision which rejects comparison with others, and reasons on the basis of prejudice, and fails to consider actual truths. Especially on moral issues these circles want to silence the Catholic Church, often without even listening to her positions. This has led to the paradox that the Catholic Church, accused for years of being closed to comparison suffers discrimination on the part of the very people who claim to be open to dialogue. The present day challenge which derives from immigration, open frontiers and multicultural and multi-religious societies presuppose instead a great capacity for dialogue and listening to others”.

“I would challenge anyone who is prejudiced with regard to the Catholic Church to come and see what it means to live in a truly confessional regime: it will make them appreciate and value freedom of speech for everyone including the Pope which exists in the west” the missionary concludes. (L.M.) (Agenzia Fides 17 January righe 18 parole 227)

Education – EUROPE/SPAIN - The Archbishop of Toledo addresses the issue of compulsory “education to citizenship” imposed by the Zapatero government in all schools: “The government intends to transmit a radical secular vision of man which gives no importance to God”

Toledo (Agenzia Fides) - With regard to the compulsory school subject “education to citizenship”, imposed by Spain's socialist government, Cardinal Antonio Cañizares Archbishop of Toledo and vice president of the Spanish Bishops' Conference said recently that the subject is to be rejected “not for a question of religious beliefs but on the grounds of humanity" and he defended the inalienable right of parents to choose what type of moral and religious education their children receive.

Cardinal Cañizares said he is committed to the “defence of certain individual rights from the imposition of a determined concept of the human person and human morals”. Defence “which exposes a mentality which has nothing to do with party politics and is not against the government”.

The Archbishop of Toledo said the duty to provide moral formation for children “does not fall to the government”, and this compulsory subject is an act of “undeniable transgression” of the rights of parents, schools and teachers. For the vice president of the Spanish Bishops' Conference, the state is attempting to transmit “a radical secular vision of man which gives no importance to God ” and moral formation which Christians cannot accept because it is contrary to their faith. In this regard he recalled that 80 per cent of parents request religious education for their children.

Cardinal Cañizares recalled parents' right to decide on the moral and religious education for their children, according to the right to freedom of conscience and religion.

The Cardinal said Spain is the only country in Europe with this situation. In other countries schools teach fundamental rights, explain the national constitution and even urbanisation, but there is no attempt to form a “personal identity”. He also said in Spain that not only the Catholic Church but also other religious communities oppose “education to citizenship ”. (RG) (Agenzia Fides 11/1/2008; righe 26, parole 333)

Education – EUROPE/ SPAIN – Professionals for Ethics call on the European parliament to intervene to defend Spanish parents' right to choose their children's education

Brussels (Agenzia Fides) - The Association of Professionals for Ethics has presented the European parliament with a “Report on Education to Citizenship in Spain: the battle for freedom”, demanding respect for the rights of parents to choose education for their children on the basis of their own moral and religious convictions. The initiative is promoted by Miguel Gómez de Agüero, president of the International Network of Professionals for Ethics, and lawyer José Luis Bazán, expert in human rights, who said the compulsory school subject does not respect “the task of parents to educate their children according to their own moral and religious values” and “violates article 27.3 of Spain's Constitution, article 14.3 of the European Union Charter of Fundamental Rights and article 26.3 of the UN Universal Declaration of Human Rights ”.

The initiative is supported by Pilar del Castillo, Spanish European Parliament member and former Spanish minister of education, who said the contents of Education for Citizenship relative to the formation of the European Union and Spain's Constitution, could be part of other school subjects as before. She also said the subject imposes a certain vision and morals, whereas moral visions cannot be imposed. Pilar del Castillo said subject Education for Citizenship “is full of ideology” and the grave thing is that “parents can do little since the subject is compulsory”.

During the presentation in Brussels, members of parliament were urged to support an International Manifesto and to appeal to other international courts to pressure the Spanish government to change its policies with regard to Education for Citizenship. The Manifesto underlines the situation of Spanish parents who have expressed conscious objection to the compulsory Subject and denounce the threat it poses to their children. For the Association of Professionals for Ethics, the contents of Subject in question instead of following recommendations issued by the Council of Europe, treat moral issues which represent unacceptable interference in the sphere of parents.

The decision to present a report to the European Parliament was part of an international campaign promoted by Professionals for Ethics. The movement which protests against Education to Citizenship has the support of numerous associations including: Catholic Family and Human Rights Institute (United States); Iona Institute (Ireland); Instituit for Familie Politikk (Norway); Committee pour la Dignité Humaine (Francia); APFN (Portugal); CDL (Germany); Kids Net (Germany); Forum of Life (Slovakia); Goal Foundation (Malta); CESPAS (Italy); Polish Federation of Pro Life Movements (Poland); Civitas, Croatia, e New Woman for Europe (Belgium), as well as the EPA Observatory (European Parents Association) representing over 150 million parents in Europe.

So far in Spain 23,000 cases of conscious objection have been presented. Furthermore appeals have been presented to courts in the autonomous community of Asturias, the Basque Countries and Andalusia. (RG) (Agenzia Fides 28/1/2008; righe 39, parole 487)

Missionaries killed – ASIA/PHILIPPINES - Catholic missionary in southern Philippines shot dead: sadness and prayers in local mission community

Cotabato (Agenzia Fides) – “We are deeply grieved to announce the death of missionary Fr. Jesus Reynaldo Roda, OMI and we ask for prayers for the repose of his soul and for God's consolation for his family and the people in Tabawan whom he loved and served”: this was part of a message sent to Fides by Fr. Ramon Bernabe, Provincial Superior of the Missionary Oblates of Immaculate Mary of Mindanao, Sulu and Tawi Tawi, including the small island of Tabawan. The area is part of the Autonomous Muslim Region where there is a population of about 6 million Muslims.

Fr. Jesus Reynaldo Roda, aged 55, who had been working in Tabawan for ten years was shot dead yesterday 15 January. The priest was in charge of a small mission station and a community of about 30 Catholics involved in programmes of basic instruction and inter-religious dialogue. He was also head of the local Notre Dame Catholic School for Christian and Muslim children.

According to the police, a gang of at least 10 gun men broke into the mission chapel where Fr. Jesus was saying his rosary at 8-30pm. When the intruders attempted to abduct the priest and a school teacher layman Omar Taup also present and the priest reacted saying he wanted to stay with his community, the gunmen opened fire and shot the priest dead. Witnesses say the gunmen stole a computer and other objects from the mission besides taking the teacher as a hostage. The police are searching the forests in the interior of the island to find the attackers.

The local Bishops' Conference expressed its grief and asked for prayers and said the priest, who had received threats in recent months from dissident Islamic groups connected with Abu Sayyaf, refused to move about with guardsmen.

The news of the murder of Fr. Reynaldo met with shock and grief. Bishop Orlando Quevedo OMI of the diocese of Cotabato, said “the death of Fr. Reynaldo is a great loss for the work of peacebuilding in the southern Philippines”. His confreres say the missionary “defended the poor and spoke out clearly against terrorism and corruption”. The killing has been condemned by local Muslim leaders. In Zamboanga the Muslim-Christian Silsilah Community expressed its grief for the death of the priest who often took part in seminars held at Silsilah, where he lived a “life of dialogue” among the Tawi Tawi Muslims. “The death of any person is sad, but it is all the more when the person is a priest who was a man of peace and dedicated his life to serving others”, said Silsilah.

The body of Fr. Reynaldo will be taken to Cotabato and buried in the OMI cemetery at Tamontaka. Fr. Ramon recalled that Fr Jesus is the third OMI priest to be killed in the southern Philippines after: Bishop Benjamin De Jesus, shot dead in 1997 in Jolo and Fr. Benjie Inocencio, killed in 2000. (PA) (Agenzia Fides 16/1/2008 righe 26 parole 268)

Missionaries killed– AFRICA/KENYA – Catholic priest killed in the Rift Valley region: the Rector of seminary where the priest was a teacher tells Fides what happened

Nairobi (Agenzia Fides)- Fr. Michael Kamau Ithondeka, vice rector of Mathias Mulumba Senior Seminary in Tindinyo, was killed on Saturday 26 January at a road block manned by a gang of street youths on the Nakuru - Eldama road in the Rift Valley of Kenya, an area where ethnic clashes are most violent.

“Fr. Michael was travelling from the seminary to Nakuru” said Fr. Dominic Kimemgiph, rector of the Mathias Mulumba senior seminary at Tindinyo. “He left alone, but picked up some other people on the way. At a road block the priest was stopped and shot dead by a gang of youths. The other people in the car were taken to hospital. The body of Fr. Michael was retrieved. Bishop Cornelius Kipeng’eno Arap Korir of the diocese of Eldoret, came to visit the students at the Seminary to offer some words of comfort at this difficult time. We will hold a meeting with the Bishop to decide when to hold the funeral”.

The rector of the seminary recalled the murdered priest: “We worked together and I will remember Fr. Michael as a good teacher, dedicated to his work, with profound knowledge of Sacred Scripture: knowledge which he strove to hand on to his students”.

According the local CISA news agency in Nairobi, local people say Fr. Michael was killed by young men who wanted to revenge the death of one of their friends.

CISA reports that a number of Catholic priests of Kikuyu ethnic origin in Rift Valley have received threats. Last week in Eldoret, two priests who teach at Moi University narrowly escaped when criminals attacked their home.

Rift Valley is aflame with ethnic violence. Members of the Kikuyu people, to which President Mwai Kibaki also belongs, are taking revenge on Kalenjin, Luo and Luhyia communities. Nakuru is in the hands of at least 6 gangs of Kikuyu, about one thousand armed youths. Shops are closed and hundreds of people are sheltering in Catholic parishes, others are fleeing the area under police and army escort.

Police say another group, the Kalenjin Land Defence Forces, is distributing leaflets inciting people to attack Kikuyu communities in the Rift Valley.

Fr. Michael Kamau was born in Kiambu, near Nairobi, in 1966. He attended Molo minor seminary in 1986, and then went on to St Augustine seminary in 1987 and St. Mathias Mulumba seminary. Ordained for the diocese of Nakuru on 9 January 1993, between 1998 and 2002 Fr. Kamau studied Sacred Scripture at the Pontifical Institute for Biblical Studies in Rome. In 2005 he was appointed vice rector of St Mathias Mulumba Senior Seminary. (L.M.))(Agenzia Fides 28/1/2008 righe 34 parole 441)

Anti-Christian violence - ASIA/IRAQ - Attacks on Christian churches continue: Christians live segregated in terror

Baghdad (Agenzia Fides) – Fear and emergency for Iraqi Christians as attacks on churches continue. On 9 January in Kirkuk two car-bombs exploded close to the Chaldean church of the Sacred Heart and the Syrian Orthodox church of Mar Ephrem. The damage was material and no one was hurt, Aswat al-Iraq reports citing local police. After these recent explosions and earlier attacks on churches on 6 January, in which two people were injured, the people are to afraid to go to church and they live an ever more isolated and segregated life.

The difficult conditions of Iraq Christians were mentioned by Pope Benedict XVI in his annual New Year address to Diplomats in the Vatican on January 7: “ In Iraq too, reconciliation is urgently needed! At present, terrorist attacks, threats and violence continue, especially against the Christian community, and the news which arrived yesterday confirms our concern; it is clear that certain difficult political issues remain unresolved. In this context, an appropriate constitutional reform will need to safeguard the rights of minorities” the Pope said.

Christian church leaders in Iraq have urged the local authorities to provide more protection for religious minorities and to stop the attacks by extremists aimed at preventing the stabilisation of the country. The Iraq prime minister Nouri Al Maliki, when he met the Papal Nuncio to Jordan and Iraq Archbishop Francis Assisi Chullikat, condemned attacks on churches and he underlined the strong bonds which exist between Christians and Muslims in Iraq. Local and national civil authorities expressed solidarity and promised to intervene, but the situation remains difficult.

Mosul was the city most affected by bomb explosions on January 6, where material damage was greater than in Baghdad, Baghdadhope reports. Mgr Shleimun Warduni, Patriarch Vicar of Chaldeans said the buildings damaged included the Chaldean church of Saint Paul, a convent of Dominican Sisters (with serious damage including the destruction of a replica of the Grotto of Lourdes), an orphanage run by Chaldean sisters, the Chaldean church of the Holy Spirit. The faithful continue to pray: in St Paul's church the Chaldean Bishop Faraj P. Rahho, said Mass with a few dozen faithful, some priests and deacons, the Sunni Muslim governor of Ninive Duraid Kahsmoula.

In Baghdad Mgr Warduni confirmed attacks on the Greek Orthodox church of Saint George at Saha Al Taharriyat, and the Chaldean Mar Ghorghis church at Ghadir and Chaldean Saint Paul's church at Zafaraniya, adjacent to the convent of the Chaldean sisters and close to the convent of the Sisters of St Catherine.

According to the Iraqi government and the World Health Organisation, between March 2003 and June 2006, some 150,000 people were killed in violence in Iraq. (Agenzia Fides 10/1/2008 righe 32 parole 329)

Anti-Christian violence – ASIA/INDIA - Fear of more outbreaks of anti-Christian violence in Orissa state

New Delhi (Agenzia Fides) – Christians in the Indian state of Orissa fear more episodes of violence, after a series of attacks on churches at Christmas. Prospect are not good, local Church sources told Fides.

A report issued by the National Commission for Religious Minorities on the episodes of violence in December confirmed that the action was “premeditated and organised”, and could be repeated. The report says despite threats and intimidation nothing has been done to protect Indian citizens of Christian faith who lived days of terror and saw their homes and places of worship destroyed.

“Hatred and division are the flag of extremists gangs o which incite to death and destruction, diffusing stereotypes and spreading violence. What has happened to secular, democratic and pluralist India where all citizens enjoyed equality and freedom", the source said noting that so far no one has been arrested for the violence perpetrated a month ago. “Something must be done to stop organised violence in Orissa”, the source said.

After attacks from 23 - 28 December in Kandhamal, central Orissa, the Bishops of India raised the matter at various levels A delegation of the Catholic Bishops' Conference met the president of India Shrimati Pratibha Patil and presented a memorandum calling for respect for civil rights. Archbishop Raphael Cheenath of Buhubaneshwar, capital city of Orissa, appealed for help for the victims of violence, which is leading to a “human tsunami ”, according to Cardinal Telesphore Toppo Archbishop of Ranchi and president of the Bishops' Conference.

The situation is aggravated by the fact that humanitarian organisations such as Caritas cannot reach many of the affected areas and more than 3,000 Christians from various villages in the district live in refugee camps.

The total result of the violence was: 71 churches, many of them Catholic churches, more than 500 homes and 100 properties or businesses destroyed and torched. (PA) (Agenzia Fides 21/1/2008 righe 386 parole 368)

Year of St Paul – ASIA/TURKEY - “Paul, witness and Apostle of Christian identity”: Turkish Bishops' Conference issues Pastoral Letter for the Year of St Paul

Istanbul (Agenzia Fides) – “Paul is apostle and teacher for all Christ's disciples, but especially for those of us who live here in Turkey; the apostle of the gentiles is a son of this land and it was mainly here that he ministered”: with these motivations the Catholic Bishops' Conference of Turkey presented a Pastoral Letter with the title: 'Paul, witness and Apostle of the Christian Identity' issued in view of the Year of St Paul which Pope Benedict XVI has called from 28 June 2008 to 29 June 2009, to mark the two thousandth anniversary of the Apostle's birth.
The Letter is signed by the president of the Turkish Bishops Conference, Bishop Luigi Padovese, Vicar Apostolic of Anatolia; Archbishop Hovhannes Tcholakian of the Armenian Catholics of Turkey, Auxiliary Bishop Georges Khazoum of Armenian Catholics in Turkey; Archbishop Ruggero Franceschini, Metropolitan Archbishop of Izmir; Bishop Louis Pelâtre, Vicar Apostolic of Istanbul and Ankara; Bishop Yusuf Sağ, Patriarchal Vicar of Syrian Catholics in Turkey; Bishop François Yakan, Patriarchal Vicar of Chaldean Catholics in Turkey.

The Bishops recall that St Paul became a member of the Church in Antioch and it was from this community that he set out on his missionary journeys, travelling the length and breadth of what is today Turkey”. And “where he did not arrive in person, his letter did”, the Bishops underline.
The Letter traces the life and spiritual experience of St Paul from the first years after his conversion to his many journeys underlining the purpose: “To proclaim Jesus. To Him was for a Paul a necessity born of his love for Christ. This shows that a person who encounters Christ cannot fail to announce him in deed and word to others ”.

“Paul belongs to all Christ's disciples but especially to us, sons and daughters of this land where he was born, where he tirelessly preached Christ and bore witnesses to him amidst much suffering”, the Bishops write, urging all the different Christians in Turkey to draw from the “treasure of his letters” elements useful for Christians today living in situations of religious minority.

Saint Paul reminds the faithful “We can only encounter God through Christ. He is the door and the bridge to the Father”; and yet "the apostle who strengthens us in our Christian identity with his example and his words, is also a man of dialogue. Being used to meeting people of diverse religious traditions and ethnic groups, Paul understood that the Spirit of Christ is not only present in the Church, but precedes it and also acts outside of it ”.

On the basis the Bishops urge their people to “to intensify dialogue with the Muslim world: dialogue of life, where one lives together and shares; the dialogue of works, where Christians and Muslims work together “In view of the integral development and liberation of the people the dialogue of religious experience, where there Is sharing of spiritual riches… Finally there is the dialogue of theological exchange, where specialists seek to deepen their understanding of their respective religious heritages, and to appreciate each other's spiritual values.”.

The Bishops conclude: “Hence, in preparation for the Pauline year, we exhort you to read his letters personally, to encourage their study within your parishes, to cultivate ecumenical initiatives.”. (PA) (Agenzia Fides 28/1/2007 righe 32 parole 327)

See Letter in English

http://www.fides.org/ita/documents/turchia-_lettera_dei_vescovi_anno_paolino.doc

Life – ASIA/PHILIPPINES - Bishops oppose pro-abortion ordinances
Manila (Agenzia Fides) – The Catholic Bishops of the Philippines have urged Catholics to strongly defend life and counter pro-abortion ordinances in local or national administrations. Recalling that abortion is illegal in the Philippines, the Bishops say “we must defend the sacredness of human life”, and strongly opposing abortion and the use of abortifacients.

Bishop Honesto Ongtiogo of the diocese of Cubao, told his people :“As your Bishop I urge you to defend human life and the family today in serious danger ”, attacked by policies against life and which promote contraceptives in middle and high school. Abortion, the Bishop recalled, violates the law of God and believers are called to use their right to objection of conscience against methods of systems which diffuse a culture of death.

“We need to be vigilant now as Catholics, firmly and faithfully believing in the truth handed down to us from Lord Jesus Christ through the Catholic Church,” Bishop Ongtiogo said.

“Let us be ready to hold prayer rallies if and when so needed to prevent the passage of this deadly ordinance,” he said. The prelate also called on his priests to also deliver homilies about the ordinances. “We strongly oppose these proposed ordinances for Quezon City because these would kill the unborn children, cause deadly cancers, destroys the Catholic educational formation of our youth and take away from us our intrinsic inalienable right to the free exercise of a correct conscience and our right to freedom of worship in the Catholic faith,” the bishop said..

In 2007 the Philippines Catholic Bishops Conference invited experts, scholars, theologians to take part in an international conference and a number of seminars on the theme of bio-ethics. The Bishops commission for life and the family underlines that the Church's mission is “connected with the protection of the family and life”. In 2006, after launching an abolitionist campaign the Church in the Philippines rejoiced when capital punishment was abrogated, in the wake of reflections elaborated by the Federation of Asian Bishops' Conferences which dedicated one of its recent plenary meetings to the theme (Korea 2004) “The Asian family and a culture of life”. (PA) (Agenzia Fides 11/1/2008 righe 28 parole 289)

Family – EUROPE/SPAIN - “As Catholics we have the right and the duty to defend the authentic family, the basic foundation of every society, today when family values are so threatened and undervalued” said the president of the Forum of Lay Catholics in the diocese of Valencia

 Valencia (Agenzia Fides) - Some 86 lay associations and movements, representing the Forum of Lay Catholics in the diocese of Valencia, signed the message launched by Cardinal Agustín García-Gasco Archbishop of Valencia, during the "Christian Family Day” held on 30 December in Madrid, and supported the Cardinal's suggestion to hold a similar annual event in every diocese, AVAN agency of the archdiocese of Valencia reports.

The president of the Forum of Lay Catholics, Javier Ortí, underlined the necessity of "this sort of day to call attention to the important and irreplaceable role which the natural family plays for the individual and for society". He also expressed "indignation and rejection" after attacks launched against the Church in Spain because of the event in Madrid. "As Catholics we have the right and the duty to defend the authentic family, basic foundation of every society, today when family values are so threatened and undervalue" said Javier Ortí, adding that the members of the Forum were ready to discuss proposals for every diocese in Spain to hold its own annual day for Christian families.

After the 'Christian Family' Day in Madrid, various realities expressed their position: The Valencia Federation of Catholic Parents CONCAPA, whose President in Valencia, Nicolás Sánchez, said "the Church has a duty to denounce activity which threatens our fundamental rights and society". The secretary general of the Independent Union of the Community of Valenzia (Se-CV), Fermín Palacios, expressed support for the Spanish Cardinal "because in Spain laws are being passed which attack fundamental rights, such as the right to life and freedom of teaching and others". Support was also expressed by the Valenzian Association of Families, the Valenzian Association of Large Families, the Casa Culla Santa Isabel of Valencia, the Neo Catechumen Way and the Christian Family Movement. (RG) (Agenzia Fides 14/1/2008; righe 26, parole 342)

Life – EUROPE/SPAIN - Election guidelines from Andalusian Bishops: protect life and support family and marriage built on the union of man and woman

Cordoba (Agenzia Fides) - The Bishops of the southern Andalusia region of Spain who met for two days, 22 and 23 January issued pastoral guidelines in view of general and autonomous elections on March the 9th. The Bishops say the election is an opportunity for everyone "to reflect calmly on what sort of human and political community we wish for now and for the future". And to “reflect on the good which can be done by taking part in the vote” and “dialoguing frankly and calmly on what policies can best promote the common good and authentic freedom”. The Bishops say that freedom of religious is the “basis of all other freedoms”.

In the context of “ positive secularism” supported by the Church, “secularism which guarantees every citizen the right to believe and to practice his faith also in public”, the Bishops offer criteria for political decisions such as protecting life from conception to natural end; support of the family and marriage built on the union of man and woman, and say that plans more or less explicit to broaden abortion laws and open the way for euthanasia "must be clearly dismissed from any cultural or political plan”.

Recalling that one of the most important expressions of positive secularism are policies which safeguard and promote freedom of education, the Bishops express deep concern for the “introduction into Spain's education system of the new compulsory subject Education to Citizenship, which aims to form a child's moral conscience”.

The Bishops also voice concern that the present economic situation “could increase crime and social insecurity”, since “corruption and speculation feed on a situation of economic crisis”.

The Bishops conclude “with these reflections we ask Catholics and all citizens to vote in the awareness that building a better society calls continual daily commitment to contribute to common life”.

Other matters considered in the Pastoral Guidelines included the imminent beatification in Linares, Jaén of Spanish a blind journalist, Manuel Lozano, known as “Lolo”: “an exemplary Catholic, catechist, member of Catholic Action and Night Adoration, who, with complete trust in God, lived his faith to help the men and women of his time”. Lastly in view of World Youth Day in July in Sydney, Australia, aware that for many young people the great distance will prevent physical participation, the Bishops of Andalusia have decided to organise a Youth Meeting in the village of El Rocío, Huelva on the same days as WYD and on the same theme, and with live link with events in Sydney. (RG) (Agenzia Fides 24/1/2008; righe 40, parole 528)

See guidelines in Spanish

http://www.fides.org/spa/documents/orientaciones_pastorales_de_los_obispos_de_andalucia.doc

See Bishops' statement

http://www.fides.org/spa/documents/comunicado_de_la_asamblea_de_obispos_andaluces.doc

Life - AMERICA/PERU - Chapel for perpetual adoration opened in Lima to make reparation for sins due to abortion and to sustain priests

 Lima (Agenzia Fides) –Santa Rosa of Lima parish in the city of Lima has opened a new chapel for Perpetual Adoration of the Blessed Sacrament. Special prayers will include reparation for sins due to abortion all over the world and, as part of a world campaign of prayer to support priests promoted by the Congregation for the Clergy, prayers to sustain priests.

 “We felt the need of a special Chapel for Perpetual Adoration in our parish in order to adore the Lord day and night– said parish priest Fr Hugo Berrío -. Secondly we wish to offer prayers of reparation for the many sins committed all over the world. Thirdly because our parish is a community with a profound love for Our Lord present in the Blessed Sacrament. And people come here to pray from other parts of the capital”.

The Santa Rosa of Lima Chapel of Adoration is the third of its kind in the archdiocese of Lima: the other two are in Our Lady of Joy parish and in Santa Maria of Nazareth” Surquillo parish. In the whole area there are about 55 chapels for adoration of the Blessed Sacrament encouraged by Cardinal Juan Luis Cipriani on the occasion of the Year of the Eucharist (2004-2005).

Work to build the Santa Rosa Chapel began on 16 August 2007. "All together the parish has 169 groups which spend an hour every week in front of the Blessed Sacrament, and a total number of 1,170 persons who pray. Many other people spend time at the chapel during the day ”, says Fr Berrío, who hopes devotion to the Blessed Sacrament will be ever more fervent in his parish. (RG) (Agenzia Fides 24/1/2008; righe 23, parole 309)
SUPER QUAESTIONES
Africa/DJIBOUTI - “Peace in Somalia is possible, because to abandon hope means to accept the reign of death” Bishop of Djibouti in Rome for the ad limina visit speaks to Fides

Rome (Agenzia Fides)- “This is a political question concerning relations between states” Bishop Giorgio Bertin of Djibouti and Apostolic Administrator of Mogadishu, told Fides expressing his opinion with regard to the detention of diocesan vicar Rev Sandro De Pretis, prison since 28 October (see Fides 14/12/2007). Bishop Bertin, in Rome for the five yearly ad limina visit, in an interview with Fides stressed the necessity continue to work to restore peace in Somalia.

Bishop Bertin how do you assess the arrest of Fr Sandro?

The problem is political. It is my impression that this matter is connected with relations between the government of Djibouti and the French government. Fr Sandro found himself caught up in a complex matter. However I think it is not right to keep innocent people in difficult situations because problems exist which can be faced calmly and openly without involving innocent persons.

What consequence did the arrest of the diocesan Vicar have on the diocese of Djibouti ?

The Church in Djibouti is formed of myself, Fr Sandro and another priest. I have asked the Churches in France, Belgium, French speaking Switzerland and the Congregation for the Evangelisation of Peoples to send one or two priests for two or three months for this time of emergency, in the hope that the situation will improve and we can have the continued presence of a priest. In Djibouti we do not need many priests; I always say that three or four are sufficient. I do not expect “temporary” priest to be an expert in inculturation but I would ask it of a priest who comes to work in the country for a longer period of time. This matter gave me the idea of a proposal for a sort of “priest without frontiers” or “missionary without frontiers” because I am under the impression that our situation may be lived by other dioceses in other parts of the world. What we need is a degree of emergency mobility, to have priests ready to spend two or three months to help a Church suddenly in need of a priest. However I realise the matter must be carefully considered.

You are also Apostolic Administrator of Mogadishu. Is there still hope that peace will be restored in Somalia?

“In an article I wrote recently for the weekly publication of the diocese of Troyes, with which we are on very good terms, I asked myself these questions: should we continue to work for peace in Somalia? There have been 14 unsuccessful international peace conferences for Somalia, at this point should we abandon Somalia? My reply is no, indeed we must increase our efforts to restore peace, see what went wrong in those 14 conferences and maintain hope for the return of peace. Peace is possible, because if we abandon this hope we accept the reign of death. We must all role up our sleeves and try once again to restore peace to Somalia. I received thanks from a group of Somali opposition members living in Asmara, Eritrea, who wrote: “we noted that in the past month Pope Benedict XVI mentioned Somalia three times, since you are going to meet him, thank him on our behalf”. These people recognise the Church's contribution to keep hope alive even at times of acute discouragement, and loss of confidence.

In recent days there were clashes on the border with Somaliland, which claimed independence from the rest of Somalia, and semiautonomous the region of Puntland. What are the causes of this fighting?

Somaliland returned to the old border lines set in the times of the British protectorate which lasted until 1960. Puntland followed clan divisions to trace its borders. Puntland says that the east of Somaliland is inhabited by two groups which are part of the Darod clan which has its centre in Puntland. So the area is disputed by these two political-territorial entities of Somalia. (L.M.) (Agenzia Fides 18/1/2008 righe 53 parole 686)

VATICAN - The Church's Missionary nature: relationship dialogue-mission - by Fr. Adriano Garuti and Lara De Angelis

Vatican City (Agenzia Fides) –Vatican II and the documents of papal teaching since the Council inaugurated a new missionary attitude which always commences with a sentiment of deep esteem for what is in every human person, and deep respect for human freedom which leads to the concept of dialogue which goes from ecumenical dialogue to dialogue with different cultures and religions. Therefore the Church's missionary activity must be undertaken in keeping with principles of dialogue with cultures and with other religions.

In this regard the Second Vatican Council declares: the Catholic Church rejects nothing in these religions which is true and holy. In the global context of Vatican II the decree Nostra Aetate exercised considerable influence to create a new spirit of serenity in the Church's attitude towards other religions in view of her universal mission. This new atmosphere was marked on the one hand by acknowledgement of the positive values in other religions and on the other by a sincere invitation to dialogue, respect and collaboration with followers of other religions. Post-conciliar Magisterium continues to encourage dialogue with other religions and cultures as an indispensable component of the Church's missionary vocation.

Paul VI was the first Pope to enter into dialogue with followers of other religions, affirming that the Church must come to dialogue with the world in which she lives. The Church becomes word, message and conversation. John Paul II worked to extend and intensify this positive approach to other religions, which he said are a positive challenge for the Church and encourage her to discover and recognise signs of the presence of Christ. Interreligious dialogue is not to be considered something separate from or contrary to missionary activity, it is part of the Church's global mission. Therefore missionary activity at every level must be permeated by a deep spirit of dialogue, otherwise it will fail to meet the demands of the Gospel.

For fruitful dialogue Christians must be rooted in their faith. From the personal point of view dialogue demands readiness to promote friendship, respect and collaboration. Hence the need to avoid impediments which hamper interreligious dialogue: prejudice, fundamentalism which tends to mix religion and society, syncretism which leads to religious indifference.

Besides truly positive elements there are dangers connected with the concept of relativism, to this vision is opposed, faith in Jesus Christ the only Saviour and faith in the fact that the Church cannot be separated from Christ. This means that Christian mission must understand other religions and accept them in a much deeper way than in the past; but at the same time other religions must recognise their character as Advent, which points to Christ. Consequently religions are salvific not of themselves, but they can contribute towards salvation to the extent to which they lead people to seek the face of God.

Salvation does not exist in other religions as such, but it is connected with them to the extent to which they lead people to the one Good, to seek God, truth, love. In the light of these statements the problem of interreligious dialogue is posed. In the relativist conception they become the opposite concept to conversion and mission, which means putting one's faith on the same level. In actual fact God's will to save all mankind, becomes concrete in paths known to Him, in a relation not only with Christ but also with the Church. (9 - to be continued) (Agenzia Fides 8/1/2008; righe 41, parole 597)

VATICAN - WORDS OF DOCTRINE: “Jesus was not Spartacus” (Spe salvi 4)

Rev Nicola Bux and Rev Salvatore Vitiello

Vatican City (Agenzia Fides) - The second Encyclical by Pope Benedict XVI Spe salvi, contains various concise and effective judgements passages which facilitate the reader's comprehension. Even those who are less familiar with theological discipline can draw from these brief concise passages, a key to the whole document and identify a compass of clear orientation to assess other ambits and situations.

One of the passages is found in paragraph 4 of the Encyclical where we read: “ Christianity did not bring a message of social revolution like that of the ill-fated Spartacus, whose struggle led to so much bloodshed. Jesus was not Spartacus, he was not engaged in a fight for political liberation like Barabbas or Bar- Kochba. Jesus, who himself died on the Cross, brought something totally different: an encounter with the Lord of all lords, an encounter with the living God and thus an encounter with a hope stronger than the sufferings of slavery, a hope which therefore transformed life and the world from within.” (Cf. Spe salvi 4).

Jesus was not Spartacus. A concise judgement, obvious some might think, but necessary in an epoch in which there appear on many sides and in various ways almost as if orchestrated, “ reductive interpretations of” Jesus Nazareth: from those who deny his historic authenticity, to those who spend their time inventing, from nothing, totally unfounded stories, to those who, while keeping to the story to the “letter” of faith in Jesus Christ, Gesù Cristo, highlight in a totally unilateral manner one specific dimension, but lose the essence of His person and His message.

“Jesus was not Spartacus” means that the Word made flesh, in human time and history, did not come to bring a political revolution made of ‘social battles and justice’, as the Pope said: Jesus “ did not fight for political liberation”. If he had brought that sought of liberation He would have brought too little to man. As Blessed Teresa of Calcutta said ‘People who do not give God, give too little.

Jesus gave mankind a totalising Hope, much greater and more radical than the solution of political-social issues. Jesus was not Spartacus. Jesus gave the world the Encounter with God himself, made man, he died and rose again for total, full and lasting salvation of mankind.

There resound in this important judgement of the Holy Father, the pages of the book by Joseph Ratzinger-Benedict XVI “Jesus of Nazareth”, when the author, when asking what novelty Jesus brought into the world, replies with immediate candour: “Jesus gave us God ”.

The Church, in her supernatural wisdom, illuminated by the Spirit, never ceded down through the centuries to various attempts to restrict the scope of Christianity, supporting the suggestions of the times and the dominating cultures. On the contrary, remaining faithful to he identity she progressively succeeded in fecundating the cultures encountered, valorising all that in them was positive, reasonable and in keeping with revelation and at the same time, continually encouraging the purification of aspects to affected by human limits and sin. Therefore Jesus was much more than Spartacus. And the Pope says this clearly. Christianity, faithful to its Lord Jesus Christ is the prolongation in time of Jesus' own 'claim': to be the presence of God in the world and therefore the presence of a lasting Hope. (Agenzia Fides 10/1/2008; righe 46, parole 557)
VATICAN - WORDS OF DOCTRINE, Rev. Nicola Bux and Rev. Salvatore Vitiello – The king is naked (fake “secular tolerance” shows its face)

 Vatican City (Agenzia Fides) - Now the king would appear to be really naked (and ‘king’ is purposely small-case). Fake ‘secular tolerance' has shown its face: champions of human rights will have to explain the meaning of freedom of conscience and religion, respected even in the letter from the 138 Muslim leaders, significantly headed ‘A common word among you and us.'

For our part, we see dialogue as time devoted to listening to the other, in order to understand who he is, where he is going and what he believes in. Instead ignorance generates prejudice and violence as a chain reaction. If we are ignorant, inevitable fear is born and the other person is seen as a danger, certainly not as a brother.

Dialogue would appear to be a blunt weapon in the hands of those who, ‘Catholics of dissent' as they used to call themselves, or ‘adult Catholics', as they claim today, - which means in any case ‘I am not happy in the Church must you must listen to me not to the Magisterium’ - have substantially lost the sense of their identity.

Perhaps Benedict XVI frightens them because he proposes a truly universal dialogue– as he demonstrated in Regensburg – addressing really everyone: agnostics and sceptics, Jews and Muslims, secularised Christians.

He proposes “authentic enlightenment” by means of “broadening our concept of reason and its use” in view of “authentic dialogue of cultures and religions”.

In philosophy and theology and in culture in general, what is needed is a new understanding of the concept of reason and the concept of dialogue, seeing that the Pope repeatedly adds the attribute ‘real’. Hitherto it was thought that the dignity of 'dialogue' belonged only to meetings where differences were softened in the name of uniting factors. Someone said effectively of Catholics they end up considering only the truth of others to be genuine.

Actually in certain theological circles and in Italian society, full convergence on the idea of reason and dialogue does not exist. Hence the necessity for lengthy efforts to to reach agreement on “fundamentals”, if we wish to foster a correct relationship between religion and public space.

Therefore we will look for interlocutors among non believing and religious lay people, who do not renounce criticism of their faith or system of thought, but love to “think and make others think”: this makes “thought move” and change.

And we will not fear comparison within and outside the Church, even with those who are, pertinaciously and irresponsibly, advocates of confusion.

We will do so guided by our beloved Holy Father Pope Benedict XVI who in Munich on 10 September 2006, during his homily at Mass, said, in the wake of John Paul II's “do not be afraid of Christ: “ We impose our faith on no one... Faith can develop only in freedom. But we do appeal to the freedom of men and women to open their hearts to God, to seek him, to hear his voice”. Let those who have ears to hear, understand. (Agenzia Fides 17/1/2008; righe 40, parole 477)
VATICAN - “You heard it said, but I tell you…” – intervention by Prof Michele Loconsole on the annual Day for Dialogue between Catholics and Jews on the theme “Thou shall not take the name of the Lord God in vain” (Es 20,7)

Vatican City (Agenzia Fides) - For more than a decade every year the 17 January has been celebrated as the Day of reflection to promote the development of Catholic-Jewish dialogue: inaugurated in 1990 by the Italian Bishops' Conference and placed on the eve of the Week of Prayer for Christian Unity (18 - 25 January), almost as a foundation for ecumenical dialogue. The purpose was to recall the Jewish origins of Christianity the holy 'root' which gave life to the One, Holy, Catholic and Apostolic Church desired by Jesus Christ.

The Day is celebrated in Italy and in the Churches of Austria, France, Poland and Switzerland; and in some cases in collaboration with other Churches or ecclesial communities or with Jewish authorities or communities. One tile of a vast mosaic, on which many initiatives to foster mutual knowledge among the two religions are designed, this interreligious initiative at the beginning of the year aims to promote deeper reciprocal knowledge and respect between Catholics and Jews. Dialogue and comparison which started with Vatican II and is found also in the most recent discourses of Pope Benedict XVI - who has repeatedly called for its promotion during frequent meetings with rabbis and Jewish authorities encountered in various parts of the world -, helped also by the profitable contribution offered by the pontificate of John Paul II, and his immediate predecessors.

The Day proposes to develop interesting ecclesiological and ecumenical perspectives found in the Council's declaration on the Church's relations with non Christian religions where, it states in the paragraph on the Jewish religion: “ As the sacred synod searches into the mystery of the Church, it remembers the bond that spiritually ties the people of the New Covenant to Abraham's stock.” (Nostra Aetate, 4). And further on, citing the Apostle, “ On account of their fathers this people remains most dear to God, for God does not repent of the gifts He makes nor of the calls He issues.” (cfr Rom 11,28-29 and LG,16).

In the past three years however a specific theme for reflection has been assigned to the annual Day. In 2005 it was decided to reflect each year on one of the Ten Commandments - the Ten Words, or Decalogue, revealed to Moses on Mount Sinai.

This year 2008, we are reflecting on the third commandment – at least according to the traditional order followed by Jews and Orthodox Christians and Protestants, which for Catholics, at least since St Augustine onwards, and then for Lutherans, has been the second: "You shall not misuse the name of Yahweh your God, for Yahweh will not leave unpunished anyone who misuses his name” (Ex 20,7-8).

A Commandment which is commented in the awaited Handbook for the Day of Dialogue between Catholics and Jews. The joint preface by Rabbi Giuseppe Laras and Bishop Vincenzo Paglia, reads “this commandment forbids vain use of the name of God for false or superficial purposes. In fact the first locution is followed by a second, which declares the ineffable majesty of God and the necessity, for the Jew, to keep the commandments with love and fear. True love for God should in fact lead the Jew even to sacrifice his life. In this way he Sanctifies the Name=Qiddùsh ha-Shèm, in order to glorify the holy Name in the world. In this way the Commandment reveals to man his whole richness, of which the apex is reached in the proclamation of the universality and holiness of the Eternal One”.

Just as the sanctification of the Name is meritorious, and even the smallest good work is offered to God, so its profanation is a grave sin (Lv 24,14-16). False oath and blasphemy are considered guilty transgressions which lead to spiritual death. If in fact “ Have I any pleasure in the death of the wicked? says the Lord Yahweh; and not rather that he should return from his way, and live” (Ez 18,23), it is just as certain that not only in the intimacy of the conscience but also in social life respect should be shown for the religions signs of the different faiths and among these the highest place must be given to the divine Name.

With the Bible in fact Man learns to address God as Avìnu – or Our Father–, a simple but profound invocation revealed to the Jew (Is 63,16) and to the Christian (Mt 6,9). A holy and loving Name through which the Most High expresses his relation as Creator and Redeemer with his beloved children. An invocation which becomes ardent and confident prayer rising from the heart of the children to the Father of all men and women, for the Jews in the Birkàt ha-Torà=Blessing of the Law, for Christians in the Pater Noster. Thanks to this revelation we know that God is the Creator and Father of all humanity (cfr Mal 2,10), a paternity which is expressed in the irrevocable Covenant of which the Ten Commandments are the seal.

In conclusion, the Day for Catholic-Jewish Dialogue 2008 comes to remind us that if God is Father, then all men and women are brothers and sisters. A truth which today, after centuries of misunderstanding, is made ever more visible in fruitful although difficult, relations between Jews and Christians; the former being “elder brothers” of the latter.

Brotherhood which in the whole world, still suffering and torn by ethnic, cultural and religious divisions, we hope may be extended and achieved as soon as possible in order to anticipate and enjoy the fruits of the Kingdom of God, promised to humanity since the times of the Patriarchs and definitively inaugurated by Jesus Christ (Nostra Aetate, 5). (3 - to be continued) (Agenzia Fides 17/1/2008; righe 66, parole 928)

VATICAN - WORDS OF DOCTRINE: Life is nonnegotiable !

Rev Nicola Bux and Rev Salvatore Vitiello

Vatican City (Agenzia Fides) - With rulings in Cagliari and Florence, Italian judges have once again scrapped the famous Law number 40, on fertility treatment. The TAR of Lazio Region sent the norms to the Consulta to be examined and annulled the guidelines which prohibited diagnosis pre-implantation. This has opened the door to eugenics : selection of persons on the basis of genetic qualities and state of health (judged unilaterally and only from the presumed 'medical' point of view).

Horrifying, both the intervention of the judiciary and the choir of applause to this measure from many sides, perhaps too many.

Life is a “nonnegotiable” value. Whatever one's religious, cultural or political tradition it is inconceivable not to see the glaring contradiction between a society which rightly approves and applauds “the moratorium on capital punishment”, and at the same time, is almost insensitive to the greatest of all crimes in the history of humanity: abortion. Abortion is the killing of a totally innocent human being, incapable of defending itself (and, as those who practice abortion well know, the foetus in the mother's womb struggles up to the very last minute, to the very end, not to be exterminated, not to be reduced to shreds).

This is not a question of confessional positions, determined by subjective convictions religious (or revealed), what is at stake is the very survival of humanity, there exists the radical right to life for the person who has been conceived, which includes inevitably, the right to be born, protected, cared for, not exterminated by those who should protect and love.

Diagnosis pre-implantation would allow “selection of the species”, arbitrary selection to grant or not grant the “right to life”, on the basis of criteria said to be “medical”, but which, behind the false screen of medicine and mercy, mask a massive dose of egoism and incapacity to face reality, a delirious desire to “determine a person who is 'different'”, instead of accepting and loving them.

This is the old, deeply rooted human desire to overcome evil once and for all. Sad to say on this path, the evil produced is greater, much greater, than the evil to be avoided. Not forgetting that alone, man is totally incapable of overcoming evil: “Hope infinite and definitive” alone can overcome the evil of man and the evil in man.

Life is nonnegotiable, just as not negotiable nor passable in silence, is continual cultural and political oscillating on such sensitive issues. It is unthinkable to claim that men and women of goodwill, and among them Catholics especially, cannot see and recognise, persons with gravely ambiguous attitudes towards respect for life; who on alternate days appear to want to dialogue and express attention for such fundamental and sensitive issues and, during the night, paper the city with posters defending abortion and Law 194.

No! Life is not negotiable. No one can play with life and no one can be arbiter of the life of another person. Cultural-political “ballets” are not worthy of those who perform them: only sincere dialogue, open and frank discussion on what man truly is and the direction to be given to the future of society and human coexistence, will stop humanity from taking “no through roads” which would lead inevitably to self destruction. In fact once the selection of embryos pre-implantation is legal, who is going to establish criteria for the application of this selection? Will we deny life to a person who is ill, adding injustice to injustice? Will we deny life to a baby with Down's syndrome or some other difficulty?

Abortion is an intrinsic evil and so is any attempt to manipulate human life and genetic selection of human persons.

With the fall of 20th century ideologies, it seemed certain that monstrosities such as these were a thing of the past, gone for ever. Instead in the place of those ideological dictatorships we have an impressive new one: the dictatorship of techno-scientific relativism. The Servant of God John Paul II of beloved memory, was outstanding in indicating to the Church and to humanity the necessity to overcome those ideologies. Today, the Holy Father Pope Benedict XVI with the same love and true paternity, indicates to everyone the urgency of watching and overcoming with decision, the relativistic (and contradictory) “dictatorship” of techno-scientism, because life is nonnegotiable. (Agenzia Fides 24/1/2008; righe 56, parole 677)

VATICAN - WORDS OF DOCTRINE - Another word for the common good is 'Family'!

Rev. Nicola Bux and Rev. Salvatore Vitiello

Vatican City (Agenzia Fides) - Among the “nonnegotiable”, principles frequently recalled by the authoritative Magisterium of the Holy Father Pope Benedict XVI, there is one which we could describe as “inclusive”, in the sense that its defence and promotion includes several other principles indispensable for the life of society: this principle is the Family.

In the “Letter on Education”, which the Holy Father addressed to the diocese and the city of Rome, and which will be officially consigned to the Cardinal Vicar and the faithful, on Saturday 23 February in the Paul VI Hall in the Vatican, the Pope indicates that the Family, founded on marriage between a man and a woman, is the fundamental nucleus of any education, being the natural cradle of human co-existence in which joys and sorrows, love and sacrifice are wisely mixed, educating the person to become adult, mature and responsible.

Catholics are well aware that the Church's Social Doctrine, continually inspired by human reason and natural law, is not of an exclusively confessional character, instead it is an objective good for the whole of humanity. Therefore of no value in this area are the objections such as “ what applies to Catholics does not apply to others”, or worse “confessional morals cannot be imposed on the civil world ”. Catholic Social Doctrine concerns not merely public order or the interests of a nation. It proposes genuine common good, whose name, under the present day circumstances, is FAMILY.

The future of a country, including the future of Catholic Italy, is measured fundamentally by the common good of the Family. To the extent in which the natural Family is protected, sustained, also financially, defended from dangerous and artificial juridical drifts, put in a condition to exist, to welcome life and to educate in freedom, there will be a future. The future, like the common good, is called Family.

In the future, any government in Italy, Spain or in any country, and with it, any political proposal, must necessarily compete and be judged by all, in the light of the common good of the natural Family which cannot be renounced.

With regard to the common good, no longer admissible are “last minute transformisms”, formal declarations, followed by diametrically opposed juridical attitudes, scenographic stances to defend of the Family on the one hand, and attempts to propose registras for de facto couples, of whatever sex, on the other. Although it is not our task to enter the strictly political area, nevertheless, as persons, we cannot fail to observe that these attitudes lead to implosion from within of what in certain countries has been proposed as new. New will be called family; new will be called consistency.

The future is called Family and anyone who wants to speak of the future, promising something new, cannot deceive with regard to the common good. The stability of individuals, youth, society itself and the effectiveness of education are rooted in the common good of the Family and only those who defend the Family will be able to truly serve the country, the future and the true common good.

As the Catechism of the Catholic Church recalls: “The well-being of the individual person and of both human and Christian society is closely bound up with the healthy state of conjugal and family life” [Cf. CCC, n. 1603]. (Agenzia Fides 31/1/2008; righe 38, parole 502)

