[image: image1.png]Riunione Europea sulla
Pastorale del Turismo Roma, 29-30 aprile 2009

La Pastorale del Turismo 0ggi, a 40 anni dal Direttorio “Peregrinans in terra”

PONTIFICIO CONSIGLIO
DELLA PASTORALE PER
| MIGRANTI E GLI ITINERANTI,


FINAL DOCUMENT
I. The Event
1) 
The Pastoral Care of Tourism Today, 40 Years After the Directory “Peregrinans in terra” was the theme of the European Meeting that took place in Rome from April 29-30, 2009 at the initiative of the Pontifical Council for the Pastoral Care of Migrants and Itinerant People. This was the fourth meeting of the Promoter Bishops and National Directors of the Pastoral Care of Tourism in Europe following those held in 1999, 2001 and 2006.

2) 
During these two full days - in the offices of the Dicastery in Palazzo San Calisto - the persons in charge in 20 European countries (Belgium, Belarus’, Czech Republic, Cyprus, France, Georgia, Greece, England, Italy, Malta, Moldova, Poland, Portugal, Romania, Russia, Scandinavia, Slovak Republic, Spain, Switzerland and Hungary) met to share their ideas and experiences in order to develop an up-dated pastoral care on this subject. Several experts and representatives of the Church on the continental level (S.E.C.A.M. for Africa and Madagascar, C.E.L.A.M. for Latin America, C.C.E.E. for Europe, and C.P.C.O. for the Middle East) contributed to deepening and broadening the study.

3) 
The theme and date of the Meeting had been chosen precisely for the occasion of the fortieth anniversary of the General Directory for the Pastoral Care of Tourism, Peregrinans in terra, which was published on April 30, 1969. This document represents the first mature fruit of a process undertaken by the Church with regard to the growing phenomenon of tourism which went after World War II from being the exclusive benefit of an elite to a phenomenon involving the masses. At that time, the Church suggested to follow tourism spiritually and to evangelize it. Subsequently, the reflections proposed by Peregrinans in terra, after being duly developed, were taken up again in the Guidelines for the Pastoral Care of Tourism, which the Pontifical Council published in 2001.

4) 
The European Meeting also offered the occasion to present the document entitled: Magistero Pontificio e Documenti della Santa Sede sulla pastorale del turismo (dal 1952 al 2008) [Pontifical Magisterium and Documents of the Holy See on the Pastoral Care of Tourism, from 1952 to 2008]. This collection was prepared by the Dicastery over the years and completed in Compact Disc format in two versions: one in Italian, and the other in the original languages of the texts. It constitutes a valuable testimony to the commitment in the area of tourism to “make the Church’s maternal presence felt more and more”, and to foster knowledge about the many aspects of the tourism phenomenon and its specific pastoral care.

5) 
Archbishop Antonio Maria Vegliò, the President of the Pontifical Council, opened the work of the Meeting on Wednesday, April 29th. His Excellency explained that during the two days of the meeting the intention was first of all to review the history of the pastoral care of tourism by rethinking the past, looking at the present, and focusing attention on the future. After briefly recalling the Holy See’s commitment to follow the phenomenon of human mobility in general and tourism in particular, the President pointed out the Pontifical Council’s tasks in the area of this specific pastoral care: with regard to tourism in general, tourism to Christian places, and the tourism of the faithful. The unique stamp the Archbishop wanted to give was “above all a meeting of ‘shared work’, a shared commitment where everyone, from his or her particular perception and personal experience, can contribute to fostering a clarifying response from the Church”.

6) 
Next, the Archbishop Secretary, H.E. Agostino Marchetto, took the floor. He noted how the pastoral concerns and attention in this area changed along the arduous and long path followed by the ecclesial care of tourism. In fact, if in the 1950s attention was given to helping tourists fulfill the Sunday and holy day precept and the phenomenon’s possible negative moral influence on the faithful, now other sensitivities have emerged which include ecology and climate change, ethics in tourism, the fight against poverty and the sexual exploitation of women and minors, and solidarity-based, social and responsible tourism. There is also a renewed commitment to highlight the Christian dimension of many tourist places and the “ordinary” pastoral care of the faithful on vacation. Next, in referring to the texts contained in the Pontifical Magisterium and Documents of the Holy See on the Pastoral Care of Tourism, Archbishop Marchetto presented some recurring ideas in the Church’s thinking: tourism as a vital experience, the positive pastoral attitude towards this multifaceted, transversal reality, tourism as a space for the ecclesial mission, the pastoral care of tourism to be considered an integral part of integrated ecclesial pastoral care, and the Church’s willingness to join her own specific contribution to the efforts of civil institutions and associations in this sector.

7) 
Rev. José Brosel, the person in charge of the sector of the pastoral care of tourism in the Pontifical Council, illustrated the technical part of the collection edited by the Dicastery which is available from the Vatican Press in CD.

8) 
Dr. Francesco Frangialli, the former Secretary General of the World Tourism Organization gave a report on Tourism Today: Situation and Challenges. He explained how after a long period of great development during which the international arrivals of tourists went from 50 million in 1950 to 924 million in 2008 (of which 488 million were in Europe), the figures have now come to a halt because of the global economic and financial crisis. With the crisis, the world tourist industry is experiencing a different kind of growth: it is more moderate, solid and responsible. In the current situation, the leaders of the industry and the WTO have to face new challenges. He added that tourism has created immense wealth and millions of jobs, but, at the same time, it has often done harm to the host communities and the environmental condition of the areas visited.

9) 
An intervention followed on Ethics and Tourism: the possible challenge by Dr. Norberto Tonini, President of International Office for Social Tourism and titular member of the World Committee on Ethics for Tourism. He stated that during the past years, in our post-modern society the ethical question suddenly emerged to the point that it could not be neglected by the vast, complex world of tourism. He added that an important document for tackling this question is the World Code of Ethics for Tourism. It invites national and local governments, the firms and operators in the sector, as well as the host communities to consider tourist activity important for the economy, but also a great opportunity for the individual and collective development of all humanity.

10) 
The expert from Spain, Mr. Alberto Bosque Coello, Sales Research Manager of the Society for the Promotion of Tourism of the District of Castilla and León, highlighted in his address the necessary collaboration between civil bodies and the Church in the area of religious tourism. Among the areas for this collaboration he mentioned the program to open religious monuments that can normally not be visited, occasional sacred art exhibits, festive events, the use of ecclesiastical buildings for hospitality, the publication of guides, etc. He said that collaboration is possible and useful with other economic operators in the sector, in particular hotel-keepers, local guides, tourist agents or transportation managers. While respecting specific competences, this collaboration will help everyone and make better hospitality possible. Mr. Bosque also examined the distinction between the different kinds of religious tourism according to the place of destination and the traveler’s motivations.

11) 
The second day of the Meeting, Thursday, April 30th, was dedicated to reflection on the Church’s pastoral response to contemporary tourism. Rev. Prof. José da Silva Lima (Catholic University of Portugal) dwelt on one specific aspect and made a broad reflection on How tourism can be helpful for spiritual growth: towards a positive assessment of tourism and its pastoral care. To attain the proposed objective, in the first part of his intervention he pointed out six possible sub-themes: the search as an occasion for growth, the tourist phenomenon as an evolution of humanity’s conscience, the attraction exerted by the dignity of the ritual aspect, beauty as the basis for spiritual encounters, the grandeur of the artistic patrimony as a passage to higher contemplation and, lastly, the usefulness of formation for all those involved in tourism. In the second part of his report, Fr. Lima offered some suggestions for the pastoral care of tourism: the importance of accompanying, the local Church’s co-responsibility, hospitality, discernment, the ecological choice and, above all, the option in favor of Love.

12) 
Next, Rev. Jean-Marie Laurent Mazas of the Pontifical Council for Culture presented in depth the relation between Tourism and Multiculturality and also made reference to the 30th World Day of Tourism 2009 with its theme, “Celebrating Tourism Diversity”. This is another occasion to stress the value of legitimate diversity and the authenticity of tourism in a globalized world and to highlight the current importance of its relative pastoral care. He emphasized that a culture is truly human when it includes openness to the other cultures and this presupposes overcoming cultural relativism and indifference in order to discover the values hidden in the cultures encountered. One challenge for tourism professionals is to help visitors to go beyond the picturesque aspect of things.

13) 
The Bishop of Fidenza (Italy), H.E. Carlo Mazza, formerly in charge of the pastoral care of tourism in Italy (Italian Bishops’ Conference), stressed in his presentation that for a Christian view, a positive development of the Church-faith-tourism relation is needed which identifies the reasons for this necessary and demanding encounter. Therefore, the “foundations” need to be identified which justify the Church’s commitment in the “world” and, in particular, in the world of tourism, and the implications of faith, ethics and life according to the Spirit. He noted that in the crisis of tourism, some priorities must be safeguarded such as the proclamation of the Gospel, the centrality of the Eucharist on the Lord’s Day, the exposition of artistic works, the beauty of creation, fraternal hospitality, company and feast, solidarity and simplicity of life. These are the values at the basis of a Christian tourist “cohabitation”.

14) 
Afterwards, the participants were given the opportunity to make brief reports on their activities, difficulties and projects, while reserving the time required for the study groups by language: French, English and Italian.

At the conclusion of the meeting, the participants approved the following Conclusions and Recommendations.

II. Conclusions
15) 
Careful observation of contemporary tourism opens up an interesting horizon on the anthropological and cultural change in progress in Europe. This is taking place in a context of democratic and individual liberties, subjective creativity, permissiveness, and multilateral relations that develop and intertwine kinds of experiences that describe the particular mode of cohabitation known as “liquid society”.

16) 
In this sense, the phenomenon expresses an “innovation” that is entirely structured and aligned on post-modernity. Even if it is a “variation” of the classic figure of the “homo viator”, tourism today presents multiple and differentiated, brief and sophisticated forms of mobility which, in the end, prove to be very difficult to understand in a unitary way.

17) 
Consequently, tourism attests to the enormity and pervasiveness of the socio-cultural transformations, but it also reveals the breadth of the disturbing events produced by modern alienation and in many places by widespread well-being. So it presents itself as an alternation of life within the broader phenomenon of “free time” and mass “vacations”.

18) 
The Church is also called upon by tourism as a social and cultural phenomenon that can bring about new lifestyles and respond to the human person’s new expectations. More specifically, however, the call that is made to the Church has to do with a threefold essential task: to “evangelize every creature”, “bring together God’s people who are dispersed” in the name of Jesus Christ, and offer areas and “meanings” of good, worthy life to tourists.

19) 
The Church, the mystery of God’s saving presence, is expressed in history and society by making herself responsible for people’s real living conditions and adopting the instruments that make her visible in the context where she is incarnated. In fact, the Church lives in the world as the “sensitive and effective sign of the living God”. This comes about by proclaiming the Gospel, proposing the faith, and making the sacraments of faith available. This inalienable and universal task of the Church makes the Church’s action different from that of humanitarian, social and cultural agencies.

20) 
Based on the sacramental nature of the Church, which is derived from and partakes in Christ’s primordial sacrament, her pastoral action is constituted as a free offering of salvation in the present time and in the living space of history. In fact, “the Church is always a Church of the present time. She does not consider her heritage a treasure from the past but a powerful inspiration to go forward on ever new roads on the pilgrimage of faith” (John Paul II, Address, Reims, September 22, 1996).

21) 
Pastoral care tries to find suitable ways to give body and visibility to the mystery which the Church proclaims so that it will be credible to people today and be lived, witnessed to and practiced in the different areas of life. Therefore, pastoral action presupposes faith and is functional to the proclamation of faith, even though it uses the means of communication typical of present-day culture and living conditions.

22) 
In this sense, the pastoral care of tourism can only be a “missionary pastoral care”, the typological and necessary expression of a Church ad extra. Its characteristics will be taken from the environment where she works according to its times and experiences and will express ways of commitment consistent with a Church that is living, trusting, enterprising and creative but always faithful.

23) 
From the perspective of the Church’s commitment in the world of tourism, information about the identity, quality and quantity of this phenomenon on a territory proves to be decisive and makes up a “reference frame” that includes all available useful data. If the nature and consistency of tourism vary, then “technical” information about the phenomenon is even more pertinent and necessary in order to set up a well-grounded, organic and lasting pastoral initiative.

24) 
Aware of the field of action in which it is placed to proclaim and live faith, hope and charity, the local Church must also be a qualified sign in the tourist territory. From this perspective, the pastoral care of tourism is not an “optional”. It calls for an objective, significant task without which the Church’s primordial mission in the different areas of human reality would be lacking.

25) 
Pastoral “attention” to all the subjects involved in tourism - that is, those who enjoy it, suffer its consequences, and work in it - reveals the universal fatherhood of God who wants to reach all men, wherever they are, in his design of love. This does not mean excluding but including, not selecting but integrating, not marginalizing but being in the middle of the movement brought about by the tourism phenomenon. In this regard, some concrete crystallizations can outline the general framework of the pastoral care of tourism.

Person and community
26) 
In the Apostolic Letter Novo Millennio Ineunte (Cf. Nos. 29-41 of Chapter III entitled “Starting Afresh From Christ”), at the start of the third millennium, John Paul II wisely makes a twofold pastoral invitation to the Church: on the one hand there is the urgent need to put the programs into the “one program of the Gospel”; on the other, the need to graft the interventions of specific pastoral care on “the larger and more demanding challenge of normal pastoral activity” (Cf. NMI 29). He also points out more specifically the duty to proclaim Christ in a way that will “reach people, mould communities, and have a deep and incisive influence in bringing Gospel values to bear in society and culture” (ibid.).

27) 
The emphasis is on the “person” and the “community”, which are considered the essential reference points in the challenge to “have an incisive influence” on consciences and create the conditions for concrete witness in society. It follows from this that the pastoral care of tourism becomes solid if it is centered on the “tourist person” and the “tourist community” in the context of the local culture. To aim at the heart of “persons” through pastoral care means to respond to people’s “needs” and “desires” in their original and evolving complexity. Focusing on the “community” means inserting the pastoral action into the anthropological and religious specificity of the territory, according to its living tradition of faith.

28) 
As always, also in the space-time context of tourism, the local Church is essentially and primarily realized through the three well-known ways which characterize it universally, in accordance with the task to proclaim the Word (Kerygma and Catechesis), celebrate the mystery of salvation (Liturgy and Sacraments), and serve people’s lives (diaconia and charity).

29) 
In their inter-related dynamism, these ways express and signify the overall pastoral commitment. They also define the “reasons”, “forms”, “objectives”, and “instruments” of the Church’s presence in the world of tourism. Hence this is manifested in cordial and fraternal nearness to people, support for their path of faith, sharing proposals of solidarity, and through suitable and meaningful pastoral choices that can consolidate spiritual and ecclesial belonging.

30) 
In the world of tourism, the local Church gives proof of its key ability to welcome. This consists mainly in being available always and in any event with a style that is sensitive, concerned and fraternal from different standpoints and in the different activities. In this way a community emerges which is open to outsiders and knows how to welcome in the most suitable ways, to service of a cultural, social and recreational character and inter-ethnic integration by accompanying the offering of faith with its lived experience.

Proclamation, catechesis, communication, culture
31) 
Regarding communication first of all, adequate investment is needed in the local Church’s “communication” in the tourist area. According to the different initiatives suggested by the pastoral needs, communication should be distinguished by its own specialization which makes use of professional instruments and competent human resources. Immersed in a media society and diverted by the most distracting, disparate suggestions, the Church should be aware that the quality of communication is decisive from “preaching” to advertising the activities promoted. On the other hand, simple aid materials can help to start up experiences that will gradually ripen pastoral working methods and a real tradition of the local Church in this regard.

32) 
Today the development of the means of communication, together with the extraordinary development of tourism and travel, makes it imperative to ask about the various cultures’ capacity for openness. Does their encounter favor the creation of an awareness of humanity? We answer yes spontaneously. But of what use is this awareness if the development of the means of communication is not accompanied by the development of real interpersonal communication? Unfortunately, contemporary man is alone in the “lonely crowd”. It is true, however, that cultural differences come into contact today because men and women of different cultures come into contact. But their dialogue is often limited to the external aspects of things - the picturesque, the exotic - and does not go down to the hidden values which are their crux and make up their beauty.

33) 
Culture in the current tourism phenomenon often reveals contemporary man’s questions about meaning and so the relation between tourist demand and cultural supply becomes immediately important. Today it is known that tourism feels the need to qualify its offering precisely with regard to cultural aspects because the thirst to know and acquire meaning is urgent, even if it is under the appearance of superficial disinterest or a race to have fun.

34) 
As children of their own culture, travelers, tourists, take off for the encounter/clash with children of another culture. If they start a dialogue with it, they agree to let themselves be questioned by the elements that can enrich their intellectual, spiritual and cultural patrimony. This may lead them to put up for question some behaviors, a priori considerations and even beliefs that influence their everyday lives.

35) 
A “new approach” by the Church to tourists seems related more to the style, quality and instruments of her action rather than to the content of the pastoral “program”. Of course, there is something “new” because the expectations of “man as a tourist” change, the motivations and occasions differ, and the times and concrete ways are diversified. Therefore, the “approach” today calls for understanding the reality and agility in creative adaptation.

36) 
In any case, tourist places are often permeated by the religious element whose traces are of the greatest importance and unavoidable along the trajectory followed by tourists. In this way, the most famous places and many others of lesser importance, the shrines scattered in the cities and villages, the hermitages and many others spaces question tourists regarding the “spiritual” aspect. Deep down, this is a sign that a certain spiritual growth does exist in tourism as a phenomenon. We cannot pass through these places, contemplate the icons and learn the history of the monuments without questioning ourselves inwardly, usually in a more or less formal way (and this can give rise to spiritual conversions which transform life by touching it in its interiority).

37) 
The tourist phenomenon can reveal an evolution in humanity’s awareness about the experience of time and work, an evolution that can also make spiritual growth possible. So a tourist combines the two coordinates of time/space which are connatural to him in order to free himself from his usual limits, to feel more like a man or a woman and to restore vigor to the time and space that makes up his or her history.

38) 
In this sense, we can talk about a new human awareness about one’s being, which is capable of choosing, a “place” of decision, and also a being who works with social duties that build the space and the place where one can enjoy greater freedom. In this way, although subject to ambiguity, tourism can facilitate the access to new spiritual processes and a new interpretation of earthly experience by connecting work and free time in a “new human awareness”.

39) 
Beauty, although fragmented, can be a platform for spiritual encounters especially in the places visited by tourists, whether this is an icon, a natural place or a fascinating artistic object. These are possible openings because of the rapture to which they give rise or the inner light they irradiate in the admirer’s eager heart.

The ecological option

40) 
Here the quality of life seems to be a task without frontiers because the Earth is the common cradle of all human beings. The biodiversity encountered is a universal benefit, and in a logic of responsibility, it is up to everyone to respectfully promote a “green culture” (as stressed in the last message for World Tourism Day of the Pontifical Council for the Pastoral Care of Migrants and Itinerant People). This choice is all the more important because the threats to the ecosystems are very serious. Not only is survival in this common maternal womb at stake (which is sometimes devastated by creatures and manipulated in accordance with particular interests), but also the future patrimony, the future of the coming generations with whom a pact of solidarity must be made now in the present. The best attitude is the one Jesus proposed: “Do to others whatever you would have them do to you”" (Mt 7:12 and Cf. Lk 6:31). Based on the fundamental equality of personal dignity, a pact becomes necessary which is solidarity-based, hopeful and moved by the incomparable beauty of nature that must be protected and preserved.

Tourism keeps the memory alive
41) 
As a bearer of values and a source of spiritual energies, the artistic and cultural patrimony can also be a memorial to cultural conflicts and a place of discord, as well as a vehicle of humanistic values. If a people’s cultural identity manifests their particularity, at the same time it aspires to the universal by contributing the best of itself, and this is because its roots are in human nature. So a culture is truly human when it includes openness to the other cultures, to the universal. It is precisely this openness to the universal that makes inter-cultural dialogue possible.

42) 
In addition to being a vital experience, tourism also has a human dimension that needs to be discerned from a theological viewpoint. For this reason the Church rejects attitudes of preconceived diffidence or blind suspicion with regard to tourism.

The remedies offered by the Church
43) 
The Church adopts encouraging remedies with the intention of purifying and blessing the aspirations of contemporary society through a task of evangelization and human promotion. This is an immense, grueling task: it is the “concern of all the Churches”.

44) 
The care of tourism is not just addressed to “travelers” in the traditional sense, but also to those who for various reasons cannot travel far from their place of residence for a time. The Church also addresses them because love and knowledge about the local patrimony are a lesson that is valid for everyone. Educating to travel, but above all to relations and enhancing the artistic and cultural patrimony are reasons that justify any pastoral action.

45) 
Tourism is related to all human events because man and human communities must be the center of all tourist activities. For this reason these activities are described today as privileged areas for the encounter and growth of individuals, families and communities because Tourism and Free Time are the “new areopaguses” of evangelization, while tourism is also considered a “right for all” (art. 7 of the Code of Ethics for Tourism).

46) 
Tourism, in any case, must be respectful of the culture, traditions and environmental patrimony of the local host communities. Therefore, any practice should be condemned which exploits human beings in any way as well as actions that harm the cultural and environmental patrimony.
III. Recommendations
47) 
As effective and active members of the Church, Christians live also in the “world of tourism” with the obvious awareness of their faith, according to each one’s competences and different living conditions. Therefore, the laity must also make present the identity and nature of the missionary Church. Sent into a secularized, many times indifferent world, the Church asks her sons and daughters for an increasingly authentic commitment in the public area in the case of tourism.

48) 
The deeper, more mature is faith the more incisive and urgent the mission becomes. This faith also dictates the rules of behavior in the tourist situation. This is not a question of just “external rearrangements” or adjustments to good ethical practices, but giving new meaning here to “the responsibility of all the members of the People of God. Those who have come into genuine contact with Christ cannot keep him for themselves, they must proclaim him. A new apostolic outreach is needed, which will be lived as the everyday commitment of Christian communities and groups” (John Paul II, Apostolic Letter Novo Millennio Ineunte, No. 40).

49) 
The Church is thus called to open the doors of her immense cultural-religious patrimony to respond to the needs for meaning of people today.

Celebration of the “mysteries” of salvation
50) 
At the summit of all pastoral action, and hence also in tourism, there is the Eucharistic celebration, especially on the Lord’s Day. It takes on such a central value that it reveals the local Church. Celebrations should also not be neglected of the “sacraments” and devotional or religious anniversaries according to the local customs because these are of considerable importance for the participation of the faithful, their spiritual edification, and their approach to the “divine mysteries”.

51) 
The celebrations should be characterized by a very particular style, tone and quality because in tourism they reveal the mystery of God celebrated in a festive, restful atmosphere, but also in an open community context where people of different origins, sensitivities and traditions are present. They express the joy of being “the Lord’s chosen people, of his conquest, the royal priesthood”.

52) 
On the other hand, the Liturgy that is celebrated becomes the mirror of a Christian community. It is truly the “icon” of the “divine presence” on that territory, the heart of its faith, the living soul of its witness. Therefore, great care should be given to the liturgical celebration, its preparation and execution. There is no pastoral commitment more decisive than the “liturgical time” compared to which all the rest is subordinate.

53) 
The Dioceses should thus offer aid materials (for Sundays) perhaps by using some images from the local artistic patrimony, proposing itineraries to “places of the spirit, and developing the production of “songs and music” of a liturgical or meditational character.

54) 
The Church surely does not change her essence and nature in tourism. She is always called to give witness to the presence of the “mystery” of God in reference to man’s transcendent vocation, as a call to his ultimate destiny. If anything, it is the Church’s “form”, her “being-in-tourism”, which needs to be revealed in an eloquent, attractive and persuasive way.

55) 
Considering the attitude of deacon Philip who was considered during the assembly, “formation”, especially of the laity, needs to be strengthened in order to offer insights on the texts that continue to raise questions when we are far from Jerusalem and do not understand everything but have inner questions. Therefore, greater spiritual openness in tourism calls for people like Philip who are prepared in a solid way and know how to give authentic answers when the questions are sincere. The formation of the laity is a challenge that must not be neglected in the new millennium in which tourism can be an areopagus of real preaching. It is necessary to know the Gospel in a structured way in order to proclaim it at the right time when the source of water appears, as Philip did.

Co-responsibility in the local Church
56) 
In the pastoral care of tourism, cooperation is essential because communion presupposes everyone’s ardor. In the early Church, a foundational co-responsibility emerges without which the Risen Christ would have remained hidden. Today Pentecost takes place again in the local Churches whenever there are people who are open to its wind and let themselves be led through the roads which the same Spirit opens or re-opens. Tourism can lead to hearing the light breeze of the Spirit, a new wind but which no one knows where it comes from or where it is going (Cf. Jn 3,8).

57) 
The Directory (1969) and the Guidelines (2001) propose some tasks of the local Churches, the commissions and the departments because the vocation to the apostolate belongs to everyone, not just to a few enlightened persons. It is possible “to proclaim the Gospel” as a new meaning for travel to be discovered in beauty and immensity. It is necessary for each community, especially those more involved in this area, to have this task at heart and to consider it a priority. This implies a network of co-responsibilities to be created and included in the pastoral plans.

Hospitality, the gift of being useful to others
58) 
To open up to another, to someone else, is a gift and also a duty. This is done in the founding gift of the Eucharist, but it is concretely expressed in hospitality for those who are visiting, passing through and going…The real horizon of this gift of being useful to others cannot die in the communities and it may constitute a new diaconia because today, in addition to serving at the tables of the poorest and weakest, serving at the tables of the tourists also seems obvious. They may be well-off and even presumptuous, but they may also show signs of indigence, need and unsatisfied desires. They often use more analogical language and look for what is beyond the stones, glass windows and tombs they visit. They too are among the ones Jesus speaks about in Matthew 25: they hunger and thirst, perhaps even the ones who look for the best bars and choose luxury hotels. Hospitality is a human duty that puts someone who receives to the task of listening and serving. This is not a promise to make an exchange or much less a pretext to take advantage. It is necessary to re-read one’s own dignity in the dignity that is conferred on another whom we visit or who visits us.

A task of discernment
59) 
There is just one step from hospitality to discernment because it is a worthy way to give witness to the Lord’s life for those who welcome and make hospitality worthy by receiving as if they were receiving the Lord.

60) 
For discernment it is important to open our hearts to hospitality. We will find detachment, coldness, uncomfortable places, situations with intolerable asymmetries, misery, questions with no answers in the darkest night, searches that are out of place, uncontrolled desires, and a search for the darkness…in the ones we welcome. Nonetheless, hospitality can lead to personal discernment of the wrong path, the question that was put off, the inhuman search, the threshold of misery. To discern is not to risk what is burning or consider someone less and miserable who has other desires. To discern is to be able, in dialogue, to say what is essential, to show the center, to change the course when we can make out the marks of another course: that of the Resurrection. Situations are changeable and the Lord’s ways are unfathomable. The diaconia of discernment is similar to that of a pedagogue: it aims more at a fraternal tone rather than a hasty judgment. 

61) 
Tourism is a human phenomenon and as such it is a multifaceted, transversal reality with ambivalent elements. In her pastoral concern, however, the Church is called to emphasize in a particular way the positive values that tourism brings along with it “naturally”, rather than promoting depressing diagnoses.

62) 
Man is called to salvation at every moment of his life and so also in the moments for recreation, sports and tourism. Pastoral theology should thus look into the mystery of man that is fully revealed only in Christ, even in a specific context such as this.

63) 
The Church sincerely wants to join her specific contribution to the commitment of the civil institutions and associations that are concerned with tourism on the local, national, regional and worldwide levels.

64) 
Regarding the reduction of poverty in the world, at least two areas of attention are recommended thanks also to tourism. On the one hand, increasing financial investments, raising the standards of service, and promoting apprenticeships and formation (e.g., through student tourism). On the other, safeguarding non-renewable resources (oil, water, and energy) is recommended as well as being careful to not take away land from agriculture or work in general through tourism.

65) 
It is suggested to give attention to information and the choice of services in addition to promoting forms of religious tourism. Special attention should also be given - to favor the solution of possible bureaucratic difficulties - to the varied area of entrance permits into the different countries.

66) 
Since “vacation” does not mean abandoning one’s life as a believer, it is proposed to combine religious elements with moments of more traditional leisure and to promote using ecclesial structures like convents or religious houses as accommodations also for vacations.

67) 
Social and pastoral actions must be put into practice which contrast and overcome, in the world of tourism the various forms of injustice, exploitation and discrimination. Tourist services should not be planned and prepared exclusively in material terms or much less be measured and subordinated to the logic of gross, short-sighted profit.

68) 
All possible actions are hoped for that can contribute to making tourism an irreplaceable factor of personal self-education, mutual tolerance and learning about the legitimate differences between peoples and cultures as well as their diversities.

69) 
Unfortunately, tourism has still not entered into the pastoral plans of many dioceses and Bishops’ Conferences. It is recommended that this should be done. The pastoral care of tourism, in fact, should be considered an integral, essential and integrated part (overall pastoral plan) of ecclesial pastoral care. There is no element that affects it marginally or which can be left aside. It also emerges from the thinking of the Supreme Pontiffs that the pastoral care of tourism must be “ordinary”, even though it is specific, and so it is not of secondary importance. Keeping this in mind will help us to continue our apostolic work, even if the results are not seen immediately.

70) 
Deeply concerned by some brutally consumerist and markedly anti-social signs that risked dissipating and frustrating the true values intrinsic in tourist activities, the WTO drew up a World Code of Ethics for Tourism, proposed themes and started initiatives for fighting poverty, the exploitation of minors, sex tourism and all forms of violence and discrimination. Although ten years have past since the Code was published, its effective implementation appears to be difficult. It is necessary to be familiar with it and have the strength and constancy to put it into practice.

71) 
It is hoped that religious tourism will also appear among the priorities of the various national and international civil institutions. It should be evaluated in its role of promoting peace, especially in Europe, because of its legacy from the great wars. One of the most important issues in tourism is security. The various motivations for travel, especially when they are of a religious nature, make it necessary to offer different kinds of hospitality.

72) 
It is also necessary to establish close collaboration with the tourist agencies so that their guides will have sufficient preparation not only from the “lay-humanistic” viewpoint, but also from the “religious” standpoint. Collaboration between the Church and civil bodies is possible and even necessary. A healthy form of cooperation will help both sides in respect for each one’s tasks.

Some areas for this cooperation will be programs to open religious monuments that cannot usually be visited, temporary exhibitions of sacred art and on themes, festive events, use of ecclesiastical buildings for hospitality, publication of guides, etc.

73) 
Collaboration is possible and even necessary between the Church and other economic operators in the tourist sector, including hotels, local guides, tour operators or transportation managers. In the end, this cooperation is to everyone’s benefit. It is important to have good relations with hotel-keepers. Parish priests ought to know the hotel directors in the area, show them their willingness to serve, offer pertinent information, etc. One important sector is that of local guides. They also represent the face of the place that is visited and they offer explanations about the monuments, the history, etc. This can be useful or have a negative effect on the tourists.

74) 
Tourism professionals should contribute towards satisfying the tourists’ cultural and spiritual sensitivity and allowing the exercise of the religious worship they desire during their trips. A direct creative effort is needed to propose initiatives that will favor the quality of the visits for which hospitality and giving the authentic Christian meaning of the place visited and the objects admired are important, possibly with the participation of a living host community.

75) 
Christian art is capable of offering the Gospel message in a language of its own. In relations with the visitors, every effort should be made to use simple, understandable language. It is necessary to communicate without the immediate goal of convincing in respect for the person who visits us. Naturally, the joy of being believers has to be manifested and in this the tour guides can also be of great help. Some other “new ways” in the area of religious tourism can be twinships, trips of musical groups, etc.

76) 
The ecumenical and inter-religious dimension of tourism should also be considered. It is proposed to the Catholic pastoral agents to not forget to create ecumenical moments together with the local communities visited (ecumenical diaconia was spoken about). At the same time, the necessary meeting with the local Catholic Church should be taken into account, especially if it is in a minority situation or persecuted.

Rome, 22/V/2009

