[image: image1.png].a9enzia fide

AGENZIA DELLA CONGREGAZIONE PER L'EVANGELIZZAZIONE DEIPOPOLI

FIDES News Service– 31 July 2009

FIDES SPECIAL FEATURE

Instrumentum mensis Iulii

pro lectura Magisterii Summi Pontificis Benedicti XVI pro evangelizatione in terris missionum

Annus V – Numerus VII, Iulius A.D. MMIX

Among the most significant events in this month of July 2009, we recall that on 4 July the Holy Father received in Audience the participants at a European Meeting on Vocation Pastoral and on the same day took part in Vespers for the reopening of the Cappella Paolina, in the Apostolic Palace, following restoration work. On July 8 there was the publication of a Letter of the Holy Father in the form of Ecclesiae unitatem Motu proprio concerning the new arrangement of the Pontifical Ecclesia Dei Commission. On July 11 the Pope received in audience participants at the First European Meeting of University Students. From Monday 13 to Wednesday 29 July, the Holy Father spent a period of rest at Les Combes in Introd in the Italian Alps. During that time he led a public recitation of the Angelus prayer on two Sundays, on the 19 at Romano Canavese and on 26 at Les Combes. On 24 July the Pope presided Vespers in the Cathedral of Aosta.

We recall a Papal message sent on 4 July to the Italian prime minister on the occasion of the G8 Meeting in L’Aquila.

We also mention appeals launched by the Holy Father in this period: in the Letter dated 4 July to the prime minister of Italy, he appealed to leaders of the G8 member countries, other countries and governments of the world to ensure that aid for development, in particular development to “valorise” the “human resource”, be maintained and increased, not only at times of crisis but because it is one of the principal paths towards a solution; at the end of the Angelus on 5 July, expressing grief for the railway tragedy in Viareggio (Italy), he said he hoped similar accidents might be avoided in the future, he deplored the terrorist attack in Cotabato in the Philippines, and once again condemned recourse to violence, which is never a solution; at the end of the Angelus on the 11 he urged the parties involved to take the path of dialogue to resolve the delicate situation in Honduras.

SYNTHESIS INTERVENTUUM

1 July 2009 – General Audience

4 July 2009 – Audience with participants at European Meeting on Vocation Pastoral

4 July 2009 – Letter to the prime minister of Italy on the occasion G8 Meeting

4 July 2009 – Celebration of Vespers for the reopening of the Cappella Paolina

5 July 2009 – Angelus

8 July 2009 – General Audience

8 July 2009 – Letter Motu Proprio Ecclesiae Unitatem

11 July 2009 – Audience with participants at First European Meeting for University Students

12 July 2009 – Angelus

19 July 2009 – Angelus

21 July 2009 – Greeting to Tour de France cyclists
24 July 2009 –Vespers at the Cathedral of Aosta
26 July 2009 – Angelus

VERBA PONTIFICIS

Year for Priests

Education

Eucharist

Globalisation

Liturgy

University pastoral care

Vocation pastoral

Suffering

Human life

QUESTIONES
Year of the Priesthood – AFRICA/CONGO DR - “For me, my life is Christ”: Message of the Congolese Bishops for the Year for Priests
Year of the Priesthood – AMERICA/COLOMBIA - CELAM writes a letter thanking the Holy Father, a message to Cardinal Re for the Year for Priests, and a message of solidarity to Cardinal Madariaga
Year of the Priesthood – ASIA/CAMBODIA - From the Year of St Paul to the Year of the Priesthood: a river of grace for the Catholic community
Year of the Priesthood – ASIA/CHINA - Closing of the Year of St Paul and “new missionary departure” in the Year of the Priesthood: Chinese Catholic community celebrates solemnity of Saints Peter and Paul
Year of the Priesthood – ASIA/CHINA - The Chinese Catholic world opens the Year of the Priesthood in communion with the Holy Father and with the universal Church
Year of the Priesthood – ASIA/CHINA - More intense spiritual life, continual formation, and priestly ordinations mark the beginning of the Year for Priests in the “Pauline Spirit”
Year of the Priesthood - ASIA/HONG KONG - Year for Priestly Vocations: Bishop Tong presides a Mass for vocations in which 5 priests give their testimony of 30 years of priesthood
Year of the Priesthood – ASIA/INDIA - “Adopt a priest on-line ”: Salesian campaign for the Year of the Priesthood
Year of the Priesthood - ASIA/TAIWAN - Preparations for a course of ongoing formation for priests during the Year of the Priesthood
Ecumenical dialogue - ASIA/TURKEY - Positive prospects on the horizon for ecumenical and interreligious dialogue in Turkey after the Year of St. Paul

Economy – OCEANIA/AUSTRALIA - Take the road indicated by the Encyclical Caritas in veritate to reach Millennium Goals
Education - AMERICA/VENEZUELA - Bishops request that with new education law, everyone may reject “all that shows an imposition of criteria or orientations from any side”

Education - EUROPE/ITALY - Italian Salesians launch sports program in response to educational emergency
Family - AMERICA/VENEZUELA - Bishops warn of the danger of the gender equality Bill that attacks marriage and the family
Martyrdom – AFRICA/SOUTH AFRICA - A Catholic South African, killed for his opposition to witchcraft, could become the country's first saint
Mission – AMERICA/MEXICO - 10th National Youth Missionary Congress underway with theme: “Youth with Christ, Missionaries for the World”
Mission – AMERICA/MEXICO - Rite of missionary sending during Closing Mass at the 10th National Youth Conference; Continental Mission begins in the Diocese of Tepic
Mission - ASIA/BANGLADESH - “Old and new” missionaries for evangelizing the country and the ad gentes mission
Mission - ASIA/INDIA - The Gospel makes its way among the Garo peoples, thanks to the charisma of Padre Pio of Pietrelcina

Continental Mission - AMERICA/COLOMBIA - Bishops launch Continental Mission during plenary assembly focused on the theme of Life
Continental Mission - AMERICA/VENEZUELA - Inauguration of Bishops' Plenary Assembly: “An apostolic, priestly and missionary agenda awaits us. We are determined to continue to advance in the renewal of our Churches by means of the Continental Mission ”
Peace - AMERICA/CHILE - Bishops of Chile and Argentina recall mediation of Servant of God, John Paul II, in favor of peace 25 years ago, with the relics of Saint John Bosco
Violence - ASIA/PAKISTAN - Violence against Christians in Punjab: Justice and Peace Commission launches appeal
Violence - ASIA/PAKISTAN - Another Taliban intimidation campaign against Christian communities and institutions
Violence - AFRICA/D. R. CONGO - What is needed to stop devastating cycle of violence in eastern Congo is a process of integration for Rwandan refugees, say missionaries
Violence - ASIA/INDIA - Anniversary of anti-Christian violence in Orissa: faithful preparing a “peace and harmony” campaign says Archbishop Cheenath

Life - AFRICA/CAMEROON - “No to the legalisation of abortion” say the Bishops of Cameroon, where Parliament approves a law to ratify the Protocol of Maputo
SUPER QUESTIONES

VATICAN - THE WORDS OF DOCTRINE: Rev Nicola Bux and Rev Salvatore Vitiello - The necessary activity of Peter

VATICAN - Ave Maria: Mgr. Luciano Alimandi - God's power is revealed in weakness

AMERICA/UNITED STATES - Archbishop Migliore to the UN: transparency of finance system immediate aid for poor countries and new rules for international trade must be priorities for the international community

VATICAN - “ Tourism - celebrating diversity ” : Pastoral Message on the occasion of World Tourism Day 2009 issued by the Pontifical Council for Migrants and Itinerant Peoples.

VATICAN - Benedict XVI in Caritas in veritate: “ Every migrant is a human person who, as such, possesses fundamental, inalienable rights that must be respected by everyone and in every circumstance”; for over a century direct commitment to assist migrants always considered "persons and friends”

VATICAN - WORDS OF DOCTRINE : Rev Nicola Bux and Rev Salvatore Vitiello - priests or “officials”?

AFRICA/MALAWI - “We have kept John Paul II's message alive, 20 years after his visit to Malawi,” a missionary says

AFRICA/SOMALIA - “The Somali curse”: inability to procure shared power lies at the heart of its tragic instability

SYNTHESIS INTERVENTUUM

1 July 2009 – General Audience

VATICAN - The Pope dedicates his catechesis to the Year of the Priesthood: “if the ‘diptych’ consecration-mission is not taken into account, it becomes very difficult to understand the identity of the priest and of his ministry in the Church ”

Vatican City (Agenzia Fides) – “As a precious legacy of the Year of St Paul, we can heed the Apostle's call to deepen our knowledge of the mystery of Christ, so He may be the heart and the core of our personal and community existence. This is in fact the indispensable condition for genuine spiritual and ecclesial renewal”. With these words the Holy Father, Benedict XVI began his weekly Wednesday audience on 1 July in St Peter's Square. The Pope's catechesis was devoted to the Year of the Priesthood opened a few days ago. The Pope said he hoped the year “will be for every priest an opportunity for interior renewal and consequently of sound reinvigoration of commitment to his mission ”.

“Just as during the Year of St Paul our constant reference was St Paul –Benedict XVI continued- , in the coming months we will take a look first of at Saint Jean Marie Vianney, the holy Cure of Ars, recalling the 150th anniversary of his death. In the Letter which I addressed to priests on this occasion, I underlined what shines most brightly in the life of this humble minister of the altar: ‘total identification with his ministry.”

Considering the double term "identity-mission" and the theme of the Year of the Priesthood - Fidelity of Christ, fidelity of the priest Cristo,– the Pope said “the gift of divine grace precedes all possible human response or pastoral achievement, therefore, in the life of the priest, missionary proclamation and worship are inseparable, just as ontological-sacramental identity and evangelising mission are inseparable ”. The goal of the mission of every priest is to lead all men and women “to offer themselves to God as a living offering, holy and pleasing to Him, which in creation and in human persons, becomes worship, praise to the Creator, receiving from Him that charity which they are called to dispense abundantly to one another”. After recalling that “love of neighbour, concern for the poor are not only themes of social morals, they are expressions of a sacramental understanding of Christian morals ”, the Holy Father underlined the “principal dimension, essentially missionary and dynamic of the priest's identity and ministry: by proclaiming the Gospel they generate faith in those who do not yet believe, so they may unite with the sacrifice of Christ, their sacrifice which becomes love of God and love of neighbour”.

The Pope then stressed the necessity to rediscover “clear and unequivocal judgement of the absolute primacy of divine grace” in the face of “so much uncertainty and fatigue in the exercise of the priestly ministry”. “The mission of every individual priest will depend, therefore, also and principally on awareness of the sacramental reality of his 'new being'’. On the certainty of one's identity, not artificially constructed but freely and divinely given and received, depends ever new enthusiasm for mission … having received such an extraordinary gift of grace with their ‘consecration’, priests become permanent witnesses of their encounter with Christ. Starting precisely from this interior awareness, they can fulfil their 'mission' through the proclamation of the Word and the administration of the Sacraments”. With regard to certain interpretations of the priestly mission in our day, connected primarily with “building a new society”, the Holy Father dwelt on two essential elements of the priestly ministry mentioned in the Gospel: “Jesus sends, then and now, Apostles to announce the Gospel and gives them the power to expel evil spirits. ‘Announcement’ and ‘power’, that is word’ e ‘sacrament’ are therefore the two main pillars of the priestly service, over and above its possible multiple configurations”.

In the final part of his catechesis, Benedict XVI affirmed “if the ‘diptych’ consecration-mission is not taken into account, it becomes very difficult to understand the identity of the priest and of his ministry in the Church. Who in fact is the priest, of not a man converted and renewed by the Spirit who lives a personal relationship with Christ, making his evangelical criteria continually his own? Who is the priest, of not a man of unity and truth, aware of his limits and at the same time of the extraordinary greatness of the vocation received, that is, the vocation to help extend the Kingdom of God to the far corners of the earth? Yes! The priests is wholly a man of the Lord, since God himself called and constituted him in his apostolic service. Since he belongs entirely to the Lord, he belongs entirely to men, for men”.

Last of all the Pope urged Catholics to pray during this Year of the Priesthood, for the sanctification of the clergy and for priestly vocations: “prayer is the first duty, the true path for the sanctification of priests, and the soul of authentic vocation pastoral’. The numerical scarcity of priestly ordinations in some countries, should not discourage, it should lead to the multiplication of room for silence and listening to the Word, to giving better attention to spiritual direction and the sacrament of confession, because the voice of God, who continues to call and to confirm, may be heard and promptly followed by many young men. A person who prays is never afraid. A person who prays is never alone; a person who prays will be saved!”

Addressing Italian speaking visitors the Holy Father greeted members of the Istituto di Cristo Redentore – Missionari Identes, who are marking the 50th anniversary of their foundation. The Pope said: “I pray you may continue with great generosity to announce Jesus Christ, the Saviour of the world ”. Thanking the members of the Consulta Nazionale Antiusura “for their important and appreciated activity to assist victims of this social scourge ”, the Pope urged them to strive “for renewed effective commitment to counter the devastating phenomenon of usury and extortion, which constitute humiliating slavery. May there never lack on the part of the state adequate assistance and support for less fortunate families in difficulty, may they find the courage to denounce those who take advantage of their often tragic condition”. Greetings the members of an inter-parliamentary Association "Cultori dell’etica", the Holy Father underlined the “importance of ethic and moral values in politics”. (S.L.) (Agenzia Fides 2/7/2009; righe 60, parole 834)

4 July 2009 – Audience with participants at the European Meeting on Vocation Pastoral

VATICAN - The Pope to the European Meeting on Vocation Pastoral: “Sow confidence and hope. There is in fact a profound sense of confusion among many young people today ”

Vatican City (Agenzia Fides) – “Vocation pastoral care is for every diocese a pastoral priority which assumes even greater importance in the context of the Year of the Priesthood which has just begun” said the Holy Father Benedict XVI when he received in audience on Saturday 4 July, to representatives of the European Vocations Service (EVS), the body of the Council of Bishops’ Conferences of Europe for the care and monitoring of vocations in the Church in Rome for the annual congress this year on the theme: “Sowing the Gospel of vocation”: a Word Who calls and sends " (Rome, 2-5 July 2009).

Addressing vocations delegates of the 34 Catholic Bishops' Conference of Europe, the Pope recalled the Gospel parable of the sower, the central theme of the congress: “With abundance and gratuitousness the Lord throws the seed of the Word of God, aware that it can encounter inadequate soil, which will not allow it to mature because of aridity or, which will extinguish its vital force suffocating it among thorny bushes… The image of soil can evoke the reality more or less good of the family; the environment sometimes arid and hard of work; days of suffering and of tears. The soil is above all the human heart, especially the heart of young people to whom you address your service of counselling and care: a heart often confused and disorientated, yet able to contain unthinkable energies for donation; ready to open in the shoots of a life spent for love of Jesus, able to follow Him with totality and certainty which comes from having found the greatest treasure of life. Only the Lord sows in the human heart. Only after abundant and generous sowing of the Word of God can we take the paths of accompanying and educating, forming and discerning.”

After recalling other words of Jesus - "unless a wheat grain falls into the earth and dies, it remains only a single grain; but if it dies it yields a rich harvest" (Jn 12,24) - the Pope said “like Christ, the priest and the animator must be ‘grain of wheat' which renounces self to do the will of the Father; which is able to live way from clamour and noise; who renounces that search for visibility and greatness of image which today often become the criteria and even the goal of life in much of our culture, and attract many young people”.

The Pontiff encouraged the participants at the Congress with these words: “Dear Friends, sow confidence and hope. Profound in fact is the sense of confusion among many young people today. Not rarely human words are without future or prospects, without meaning and wisdom. There is a spreading attitude of frenetic impatience and incapacity to live the time of waiting. Yet, this can be the hour of God: his call, mediated by the power and the effectiveness of the Word, generates a path of hope towards fullness of life … This is the message which comes to us from the Year of St Paul which we have just concluded. St Paul, won by Christ, fostered and formed vocations, as we see clearly from the greetings in his letters, which mention the names of men and women who worked with him at the service of the Gospel. This is also the message of the Year of the Priesthood, just started: the saintly Cure of Ars, Jean Marie Vianney – who is a ‘beacon’ of this new spiritual itinerary – was a priest who dedicated his life to the spiritual guidance of people, with humility and simplicity”.

In the last part of his discourse, Benedict XVI emphasised that the Year of the Priesthood offers “a splendid opportunity for rediscovering the profound meaning of vocation pastoral care, and its fundamental choice of methods: witness, simple and credible; communion, itineraries concerted and shared in the Particular Church; daily routine which educates to follow the Lord in every day life; listening, guided by the Holy Spirit, to orient young persons in their search for God and true happiness; and lastly truth, which alone can generate interior freedom ”. The Pope concluded: “May the Lord's Word dwell within you always, may it renew in your hearts the light, love and peace which God alone can give, and render you capable of being witnesses and announcers of the Gospel the source of communion and love ”. (S.L.) (Agenzia Fides 6/7/2009; righe 46, parole 699)

4 July 2009 – Letter to the Italian Prime Minster in view of the G8 Meeting

VATICAN - Letter of the Holy Father to Italian Prime Minster Hon. Berlusconi, in view of the G8: “May the voice of Africa and less developed countries be heard!”

Vatican City (Agenzia Fides) – The Holy Father, Pope Benedict XVI has written a letter to the Italian Prime Minster Hon. Berlusconi on the occasion of the G8 meeting to be held in Aquila, from 8 to 10 July 2009, under Italian presidency. In the Letter, dated 1 July, the Pontiff sends cordial greetings to the participants and explains that the purpose of the letter is to “offer a contribution to reflection on the theme of the meeting ”.

“The participation of Heads of State and Government, not only of the G8 but of many other nations– the Pope writes -, will ensure that decisions taken to find agreed solutions to the principal problems affecting international economy, peace and security, reflect as faithfully as possible the visions and the expectations of the peoples of every continent ”. This “extended participation” is more than ever opportune “taking into account the many difficulties of the highly inter-connected and inter-dependent world of today ”. Benedict XVI cites in particular the challenges of the present economic-financial crisis and the phenomenon of climate change.

The Holy Father mentions Pope John Paul's commitment on the occasion of the Great Jubilee of the Year 2000, to reach adequate solutions for difficulties connected with the debts and economic vulnerability of Africa and other poor countries. He says that a period of “extraordinary growth ” enjoyed by most less developed countries, which has enabled many of them to hope for the eradication of extreme poverty by 2015, is being tested by the financial and economic crisis which has been affecting the whole Planet since the beginning of 2008, “so that there is a real danger not only that hopes of eradicating extreme poverty may be extinguished but that peoples which so far enjoyed a minimum of material wellbeing may fall into poverty”.

“Moreover – the Pope continues -, the present world economic crisis entails the threat of the cancellation or drastic reduction of plans for international aid, especially in favour of Africa and other less economically developed countries ”. Therefore Benedict XVI appeals to “G8 member countries, the other states represented and the governments of the whole world, to ensure that aid for development, especially aid to ‘valorise’ the ‘human resource, may be maintained and increased, not only because of the crisis, but precisely because this is one of the principal paths to resolve it ”. In fact only by investing in man– in all the men and women of the Earth – “will it be possible to effectively avoid the concerning prospect of a world recession ”. This will entail also guaranteeing basic instruction for all, since “education is the indispensable condition for the functioning of democracy, for overcoming corruption, for exercising political, economic and social rights, and for the effective recovery of all countries, poor and rich. Moreover, correct application of the principal of subsidiarity, support for development, cannot fail to take into account the work of education undertaken by the Catholic Church and other religious confessions in the poorest and most abandoned regions of the Globe ”.

Benedict XVI also stresses the necessity to consider concrete human and family needs: “I refer for example to effective creation of jobs for everyone, to enable workers, men and women, to provide in a worthy manner for the needs of the family, and fulfil their primary responsibility to educate the children and to be active members in the community to which they belong”. The Holy Father expresses the hope for renewed commitment towards eradicating extreme poverty by 2015: “to reform international financial structures in order to ensure effective co-ordination of national policies, avoiding... speculation and guaranteeing the broad international availability of public and private credit at the service of production and of work, especially in the most disadvantaged countries and regions.”.

In the last part of his Letter the Pontiff speaks of the necessity to "reinforcing multilateralism, not only in economic questions but over the entire spectrum of topics concerning peace, world security, disarmament, health, and protection of the environment and of natural resources for present and future generations… When negotiating and when making concrete and operative decisions care consideration must be given to every instance, not only those of the most important countries, or those which enjoy a greater economic success. This alone can render those decisions really both applicable and sustainable. Therefore may the voice of Africa and less economically developed countries be heard! May effective means be found to connect the decisions of the different groups of countries including the G8, with the Assembly of the United Nations, where every nation, whatever its political and economic importance, may legitimately express an opinion in a situation of equality with the others.”

After expressing his appreciation for the choice of the city of L’Aquila, the Holy Father concludes imploring “God assistance for all present at the next G8 at L’Aquila and for multilateral initiatives to resolve the economic-financial crisis and to guarantee a future of peace and prosperity for all men and women without exception”. (S.L.) (Agenzia Fides 6/7/2009, righe 61, parole 823)

4 July 2009 – Vespers for the reopening of the Cappella Paolina

VATICAN - The Pope for the reopening of the Pauline Chapel: “For those who come to pray in this Chapel, for the Pope first of all, Peter and Paul are masters of faith ”

Vatican City (Agenzia Fides) – In the early evening of Saturday 4 July, the Holy Father Benedict XVI presided the Celebration of Vespers in the Pauline Chapel dedicated to Saints Peter and Paul, on the occasion of its reopening after restoration work. In his homily the Pope recalled that the Chapel, situated in the Apostolic Palace, was build at the request of Pope Paul III by Antonio da Sangallo the younger, “as a place of prayer reserved for the Pope and the Papal 'Family'”. Referring to two large frescoes by Michelangelo Buonarroti, the last in his long life, representing the conversion of Paul and the crucifixion of Peter, the Pontiff underlined “these two faces place a central role in the iconographic message of the Chapel ”.

Paul is portrayed with the face of an old man, although Michelangelo knew that Paul's calling on the road to Damascus happened when he was about thirty. “The face of Saul-Paul - which is actually the face of the artist himself, then an old man, anxious and in search of the life of the truth - represents the face of the human being in need of superior light – the Pontiff explained -. The light of divine grace … The face of Saul who has fallen to the ground is illuminated from above by the light of the Risen Christ and, in spite of its pathos, the portrayal inspires peace and infuses confidence. It expressed the maturity of man interiorly illuminated by Christ the Lord, while around him rotate a whirl of events in which all the figures are in a sort of vortex … In the face of Paul we already perceive the spiritual message of this Chapel: the wonder of the grace of Christ, which transforms and renews man with the light of His truth and love. In this consists the newness of conversion, the call to the faith, which finds its fulfilment in the mystery of the Cross.”

Peter is portrayed “as his cross is being hoisted and he turns to look at the people looking on. This face too surprises us”. In fact, Benedict XVI, the figure of Peter communicates not pain or suffering, but instead “ amazing physical vigour. The face, especially the forehead and the eyes, appear to express the man's attitude in the face of death and evil: there is a sort of confusion, a piercing gaze which seems almost to seek something or someone, at the final hour… this is the culminating hour of discipleship: the disciple is not more than his Master, and he now experiences all the bitterness of the cross, of the consequences of sin which separates from God, all the absurdity of violence and deceit. If one comes to meditate in this Chapel, one cannot escape the radical question posed by the cross: the cross of Christ, the Head of the Church, the cross of Peter, his Vicar on earth”.

Considering both these faces placed one in front of the other, the Holy Father said “these two icons can become two acts of the same drama: the drama of the Paschal Mystery: Cross and Resurrection, death and life, sin and grace … for those who come to pray in this Chapel, for the Pope, first of all, Peter and Paul are masters of faith. With their witness they call us to profound meditation in silence of the mystery of the Cross, which accompanies the Church until the end of time, and to receive the light of faith, thanks to which the apostolic Community can extend to the ends of the earth the missionary and evangelising task entrusted to her by the Risen Christ”.

“Here the Successor of Peter and his coolaborators meditate in silence and adore the living Christ, present especially in the Blessed Sacrament of the Eucharist ” the Pope continued, recalling that in the Eucharist “is concentrated the whole work of Redemption ”. All the frescoes and decorations of the Chapel merge “into one hymn of victory of life and grace over death and sin, in a highly evocative symphony of praise and love for Christ the Redeemer”. (S.L.) (Agenzia Fides 6/7/2009; righe 45, parole 676)

5 July 2009 – Angelus

VATICAN - The Pope at the Angelus: “ To the cry for blood shed coming from many parts of the earth, God replies with the blood of his Son who gave his life for us. Christ did not respond to evil with evil, but with good, with his infinite love. ”

Vatican City (Agenzia Fides) – “To the cry for blood shed coming from many parts of the earth, God replies with the blood of his Son who gave his life for us. Christ did not respond to evil with evil, but with good, with his infinite love. The blood of Christ is a pledge of God's faithful love for humanity. Looking at the wounds of the Crucified One, every human person, even the person in a condition of extreme moral suffering, can say: God has not abandoned me, he loves me and gave his life for me; and so rediscover hope”. These words were pronounced by the Holy Father Pope Benedict XVI on Sunday 5 July, before leading the recitation of the midday Angelus prayer.

The Pope took his inspiration from devotion to the Precious Blood of Christ, which in the past characterised the first Sunday in July, to reflect on the theme of blood, which “in connection with the Paschal Lamb is of primary importance in Holy Scripture”. “Aspersion with the blood of sacrificed animals represented and established in the Old Testament, the covenant between God and his people, as we read in the Book of Exodus – the Pope recalled -. Jesus refers explicitly to this formula during the Last Supper… , from the moment of his scourging to the piercing of his side after his death on the cross, Christ shed all his blood, truly the Lamb immolated for universal redemption. The salvific value of his blood is explicitly mentioned in several passages of the New Testament”. Then returning to the Book of Genesis, where it is written “the blood of Abel, killed by his brother Cain, cries out to God from the ground (cfr 4,10)”, Benedict XVI underlined: “sad to say, today as in the past, this cry does not cease, since human blood continues to flow because of violence, injustice, hatred. When will men learn that life is sacred and belongs to God alone? When will they understand that we are all brothers?”.

After the Angelus, the Pope recalled two tragic events. First of all the tragedy at the railway station of Viareggio, in Italy, he said: “While I offer heartfelt prayers to God for all those affected by the tragedy, I hope that similar accidents will never happen again and that security at work and in daily life many be guaranteed ”. Then with regard to a bomb blast in the Philippines, Benedict XVI said: “I express profound grief for the attack carried out this morning in Cotabato in the Philippines, where a bomb exploded in front of the cathedral during the celebration of Sunday Mass, leaving some people dead and many injured, including women and children. While I offer prayers to God for the victims of this vile crime, I raise my voice to condemn once again recourse to violence, which is never a way to resolve existing problems ”. (S.L.) (Agenzia Fides 6/7/2009; righe 31, parole 459)

8 July 2009 – General Audience

VATICAN - Benedict XVI presents at the general audience his third encyclical “Caritas in veritate”: “Charity in truth is the principal propelling force for the authentic development of every human person and of the whole of humanity ”

Vatican City (Agenzia Fides) – “ Charity in truth is the principal propelling force for the authentic development of every human person and of the whole of humanity . This is why the Social Doctrine of the Church rotates, around the principle, ‘caritas in veritate’. Only with charity, illuminated by reason and faith, is it possible to reach goals of human and humanising value”. These words were pronounced by the Holy Father Benedict XVI who devoted his weekly catechesis at the general Wednesday audience on 8 July to his third Encyclical, “Caritas in veritate”.

As the Pontiff explained, the text of the Encyclical which, “takes inspiration for its fundamental vision from a passage in St Paul's Letter to the Ephesians where the Apostle speaks of living according to truth in charity (4,15)”, speaks in the introduction of two fundamental criteria: justice and the common good. “Like other documents of the Magisterium –Benedict XVI recalled -, this Encyclical takes up and deepens the Church's analysis and reflection on social issues of vital interest for humanity in our century. In a special way, it connects up with what Paul VI wrote some 40 years ago, in his Populorum progressio, a milestone in the Church's social teaching”.

The Holy Father went on to speak of “no minor problems” in the present world situation and the "scandal" of clamorous inequality, which persists despite commitments taken in the past. “On the one hand we see signs of serious social and economic unbalance; on the other from various parts come demands for reforms which can no longer be delayed to fill the development divide between peoples. The phenomenon of globalisation can, to this end, constitute a real opportunity, but for this it is important to promote profound moral and cultural renewal and responsible discernment with regard to decisions to take for the common good. A better future for everyone is possible, if it is founded on the rediscovery of fundamental moral values. What is needed therefore is new economic projecting to redesign development in a global manner, based on the ethical foundation of responsibility before God and before the human person created by God”.

Although it offers no “ technical solutions to the vast social problems of the world today ”, since this does not pertain to the Magisterium of the Church, the Encyclical does mention the great values indispensable for building human development in the years ahead: “concern for the life of man, considered the centre of all true progress; respect for the right to religious freedom, always closely connected with the development of the human person; rejection of the Promethean vision of the human being, which considers the person absolute master of his own destiny”. The Pope then highlights the necessity for “ upright persons in politics and in the economy, genuinely concerned for the common good" and he calls public attention to the tragedy of hunger and of food security, which “ challenge our conscience”, and must be overcome by “eliminating the structural causes which provoke it and by promoting agricultural development in the poorest countries”. Also necessary is the revaluation of the political role and power of nations, not overlooking the participation of citizens in national and international politics, “thanks also to renewed commitment of workers' associations called to install new synergies and the local and international level”. A primary role is played by the means of social communications to intensify dialogue among different cultures and traditions.

Benedict XVI invites everyone to “reflect seriously on the sense of the economy and its finalities. This is demanded by the ecological state of the planet; it is demanded by man's cultural and moral crisis which emerges with evidence all over the globe. The economy needs ethics if it is to function properly; it needs to rediscover the important contribution of the principle of gratuitousness and the ‘logic of the gift’ in the market economy, where profit cannot be the only rule ”. To reach this goal there must be “formation of conscience which gives force to moral criteria in the elaboration of political and economic programmes”. It is necessary for the whole of humanity to adopt “a different style of life … humanity is one family and fruitful dialogue between faith and reason cannot fail to enrich it, rendering more effective charitable work in society and offering an appropriate setting to encourage collaboration among believers and non believers, in the shared prospect of working for justice and peace in the world”. The guiding criteria for this fraternal inter-action indicated in the Encyclical are the principles of subsidiarity and solidarity, closely connected with one another, while there is also need of a world political authority regulated by law, firmly orientated to achieving the common good.

In the final part of his catechesis, the Holy Father said “every programme for development must keep in mind, besides material growth also the spiritual growth of the human person, who is gifted with soul and body. This is the integral development to which the social teaching of the Church has always referred ”. He concluded asking those present to pray “that this encyclical may help humanity feel it is one family committed to building a world of justice and peace” and “that believers, operating in the sectors of the economy and politics, realise the importance of their own consistent witness to the Gospel ”. The final exhortation was to pray for the heads of state and government of the G8 meeting in L’Aquila: “From this important world summit may there emerge decisions and orientations useful for the true progress of all Peoples, especially the poorest ones”. (S.L.) (Agenzia Fides 9/7/2009; righe 63, parole 892)

8 July 2009 –“Motu Proprio Data” Ecclesiae Unitatem Letter

VATICAN - Letter in the form of a Motu proprio “Ecclesiae unitatem” by the Holy Father Benedict XVI on the new structure of the Pontifical Commission Ecclesia Dei

Vatican City (Agenzia Fides) – “ The duty to safeguard the unity of the Church, with the solicitude to offer everyone help in responding appropriately to this vocation and divine grace, is the particular responsibility of the Successor of the Apostle Peter, who is the perpetual and visible principle and foundation of the unity of both bishops and faithful ”: this is the opening paragraph of the Apostolic Letter, bearing the date of 2 July 2009, of the Holy Father Benedict XVI "Motu Proprio Data" Ecclesiae Unitatem, with regard to the Pontifical Commission Ecclesia Dei.

The text, articulated in 7 points, recalls, that “ following the act of 30 June 1988 by which Archbishop Marcel Lefebvre illicitly conferred episcopal ordination upon four priests, on 2 July 1988 Pope John Paul II …established the Pontifical Commission "Ecclesia Dei" whose task it is "to collaborate with the bishops, with the departments of the Roman Curia and with the circles concerned, for the purpose of facilitating full ecclesial communion of priests, seminarians, religious communities or individuals until now linked in various ways to the Society founded by Mgr. Lefebvre, who may wish to remain united to the Successor Peter in the Catholic Church, while preserving their spiritual and liturgical traditions”. Along this line, “ making every effort to ensure that those who truly desire unity have the possibility to remain in it or to rediscover it”, Benedict XVI recalls that he expanded and updated with the Motu Proprio Summorum Pontificum, indications regarding the possible use of the Missale Romanum del 1962.

“ Precisely because the problems that now have to be examined with the Society are essentially doctrinal in nature, - the text of the Holy Father's Letter affirms - I have decided - twenty-one years after the Motu Proprio "Ecclesia Dei" and in keeping with what I had intended to do - to reconsider the structure of the Commission "Ecclesia Dei", joining it closely to the Congregation for the Doctrine of the Faith. The Pontifical Commission "Ecclesia Dei" will, then, have the following configuration:(a) The president of the Commission is the prefect of the Congregation for the Doctrine of the Faith.(b) The Commission has its own staff, composed of the secretary and officials.(c) It will be the task of the president, with the assistance of the secretary, to submit the principal cases and questions of a doctrinal nature for study and discernment according to the ordinary requirements of the Congregation for the Doctrine of the Faith, and to submit the results thereof to the superior dispositions of the Supreme Pontiff.”. The Pontiff concludes emphasising the fact that the Motu proprio is a sign of his “ paternal solicitude towards the Society of Saint Pius X, with the aim of rediscovering the full communion of the Church” and To everyone he addressed " a pressing invitation to pray ceaselessly to the Lord, by the intercession of the Blessed Virgin Mary, "ut unum sint".”

A statement issued by the Prefect of the Congregation for the Doctrine of the Faith, Cardinal William Joseph Levada, now appointed President of the Commission Ecclesia Dei, made public on the occasion of the publication of the Motu proprio "Ecclesiae unitatem", emphasises that “the remission of the excommunication of the four Lefebvriani bishops was a measure of canonical discipline to free these persons of the weight of the gravest of ecclesiastical censures in full awareness that the doctrinal questions remain and until they are clarified the Society of Saint Pius X has no canonical status in the Church and its ministers may not legitimately exercise any ministry in the Church”.

The text says that Cardinal William Levada, “expressed his gratitude to the Holy Father for the confidence demonstrated with this decision, assuring the Holy Father, also on behalf of the officials of the Congregation for the Doctrine of the Faith, of serious commitment for doctrinal dialogue with the Society of Saint Pius X”. The Holy Father sent a personally signed Letter to thank Cardinal Darío Castrillón Hoyos, until now President, “for great dedication to the work of the Commission Ecclesia Dei”. (S.L.) (Agenzia Fides 9/7/2009, righe 46, parole 623)

11 July 2009 – Audience with participants at First European Encounter of University Students

VATICAN - Benedict XVI tells European university students: “Your missionary work in the university setting consists in bearing witness to the personal encounter you have had with Jesus Christ, the Truth that lights the path of every man.”

Vatican City (Agenzia Fides) - “Your missionary work in the university setting consists in bearing witness to the personal encounter you have had with Jesus Christ, the Truth that lights the path of every man. From that encounter with Him comes a 'newness of heart,' capable of giving a new orientation to one's personal existence. Only in this manner does one become yeast and leaven for a society enlivened by evangelical love.” This was the exhortation that the Holy Father Benedict XVI made to the participants in the First European Encounter of University Students, sponsored by the Catechesis-School-University Commission of the Council of European Bishops' Conferences (CCEE), whom he received in an audience on Saturday, July 11, Feast of Saint Benedict, Patron of Europe.

Benedict XVI said: “After the European meeting of professors held two years ago, you students now gather together to offer the Bishops' Conferences of Europe your openness to continuing on the path of cultural elaboration that Saint Benedict saw was necessary for human and Christian maturing of the people of Europe. This could occur if you, like the disciples of Emmaus, meet the Risen Lord in a concrete ecclesial experience, and especially in the Eucharistic Celebration.” The Pontiff then highlighted that university pastoral action should express itself “in all its theological and spiritual rigor, helping young people in making their communion with Christ lead them to perceive the deepest mystery of man and history,” and the university chaplaincies “can be sites for the formation of mature believers, men and women who know they are loved by God and called, in Christ, to contribute to the university campus ministry.” He then mentioned how the Christian presence in the university “becomes increasingly demanding and also attractive, because the faith is called, as in past centuries, to offer its irreplaceable service to knowledge, which in modern-day society is the true motor of development. From knowledge, enriched by the contribution of the faith, depends the ability of a people to look upon the future with hope, overcoming the temptations of a purely materialistic vision of our essence and history.”

“Dear young people, you are the future of Europe!” the Pope exclaimed, recalling that during these years of study the university students are called to invest their greatest resources, not only intellectual ones, in forming their own personality and contributing to the common good. “Working for the progress of knowledge is the specific vocation of the university, and it demands increasingly higher moral and spiritual qualities, in the face of the vastness and complexity of the knowledge that mankind has at its disposition. The new cultural synthesis, which at this time is being elaborated in Europe and in the globalized world, is in need of contributions from intellectuals who are capable of returning talk of God to the classrooms – or better yet, of reviving man's desire to seek God – 'quaerere Deum' – which I have made reference to on other occasions.”

The Pope's final invitation to the youth from 31 European nations was that, along with their professors, they may “create laboratories of faith and culture, sharing in the tiring work of study and research with all their friends.” “Love your universities, as they are the training ground for virtue and service. The Church in Europe places great trust in all your generous apostolic work.” (SL) (Agenzia Fides 13/7/2009)

12 July 2009 – Angelus

VATICAN - “The solutions to the current problems of humanity cannot be merely technical, but must take account of all the needs of the person, who is endowed with soul and body, and must thus take the Creator, God, into consideration,” the Pope says at the Angelus; appeal for Honduras

Vatican City (Agenzia Fides) – Prior to the recitation of the Angelus with faithful gathered in Saint Peter's Square, on Sunday, July 12, the Holy Father Benedict XVI focused his address on the recent G8 Summit and on his recent encyclical, “Caritas in veritate.” “Some of the topics on the agenda were dramatically urgent. In the world there are social inequalities and structural injustices that are no longer tolerable,” the Pope said, highlighting that “the heads of state and of governments of the G-8 again stressed the necessity of arriving at common accords with the purpose of assuring humanity a better future. The Church does not have technical solutions to present, but, as an expert in humanity, she offers to everyone the teaching of the sacred Scripture on the truth about man and proclaims the Gospel of Love and justice.”

Benedict XVI then reaffirmed what he had said this past Wednesday, in commenting on the encyclical Caritas in veritate at the General Audience: “a new economic plan is needed that will reshape development in a global way, basing itself on the fundamental ethics of responsibility before God and before man as a creature of God..."in an increasingly globalized society, the common good and the effort to obtain it cannot fail to assume the dimensions of the whole human family” (No. 7).

The Holy Father affirmed that he would follow the path marked by Paul VI, who in the encyclical Populorum progressio “recognized and pointed to the global horizon of the social question,” which in our time implies that “the way itself of conceiving man is more and more placed in the hands of man himself by modern biotechnology (cf. ibid. No. 75). The solutions to the current problems of humanity cannot be merely technical, but must take account of all the needs of the person, who is endowed with soul and body, and must thus take the Creator, God, into consideration. The 'absolutism of technology,' which finds its highest expression in certain practices that are contrary to life.”

In facing the complexity of the present world situation, the Pope affirmed that “the Church looks to the future with hope and reminds Christians that 'the proclamation of Christ is the first and principal factor of development,'” and called upon the intercession of the Virgin Mary to “to walk the path of development with our whole heart and intelligence.”

After the Angelus, the Holy Father launched an appeal for Honduras and announced his parting for a brief time of rest in Valle d'Aosta. Here are his own words: “In these days I am following the events in Honduras with lively concern. Today I would like to invite you to pray for that dear country so that, through the maternal intercession of Our Lady of Suyapa, the authorities of the nation and all its inhabitants can patiently follow the way of dialogue, of reciprocal understanding, and reconciliation. That is possible if, overcoming particularist tendencies, everyone makes an effort to seek the truth and pursue the common good with tenacity: This is the condition for assuring peaceful coexistence and authentic democratic life! I assure the beloved Honduran people of my prayer and impart a special apostolic benediction. Tomorrow, if it pleases God, I will depart for a brief period of rest in the mountains. I will travel to Valle d'Aosta, to Les Combes, an area that is celebrated for the sojourns of my beloved predecessor John Paul II and also much loved by me. In saying 'goodbye' to St. Peter's Square and to the city of Rome, I invite all to accompany me with prayer. Prayer does not know distances and separations: wherever we are, it makes us one heart and one soul. In regard to departures, I will take this occasion once again to stress the duty of all to be prudent in driving and to respect highway laws. A good vacation truly begins with this!” (SL) (Agenzia Fides 13/7/2009)

19 July 2009 – Angelus

VATICAN - Benedict XVI prays the Angelus in Romano Canavese: “Providence always helps those who do good and dedicate themselves to justice; it helps those who do not think only of themselves but of those who are worse off.”

Vatican City (Agenzia Fides) – On Sunday, July 19, the Holy Father Benedict XVI left Les Combes (Introd), in Valle d'Aosta, where he was spending a brief time of rest, and traveled to Romano Canavese (Diocese of Ivrea), the hometown of Vatican Secretary of State Cardinal Tarcisio Bertone. In the square in front of the Parish of Saints Peter and Solutore, the Pope led the recitation of the Angelus. In introducing the Marian prayer, the Pope recalled the motive of his visit and thanked all those who had shown him their affection, closeness, and prayer in the accident that led to the fracture of his right wrist and the application of a cast.

“I have come with great joy to your beautiful city, to your beautiful church, the native city of my chief colleague, Cardinal Tarcisio Bertone, Secretary of State, with whom I had already worked for many years in the Congregation for the Doctrine of the Faith. As you see, because of my accident, I am a bit limited in my movements, but my heart is fully present, and I am here with you with great joy! At this moment I would like to say thank you with my whole heart to everyone: many have shown me, at this time, their closeness, their warmth, their affection and have prayed for me, and in this way they have reinforced the network of prayer that unites us in every part of the world.” The Pontiff especially thanked the Parish Pastor, the priests, religious, leaders of Church movements and associations, and all the citizens, “with a special thought for the children, the young people, the families, the sick, the persons in need.”

Taking up the Scripture readings of the day, the XVI Sunday in Ordinary Time, in which “the Lord invites the disciples to come away to listen to him in a more intimate setting,” Benedict XVI highlighted that “precisely listening to and welcoming the Gospel” is what has brought life to the community of Romano Canavese, “whose name recalls the relationship of two millennia that the Canavese have with Rome.” This land was bathed in the blood of martyrs at an early date. Among them was St. Solutore. The people here are known for their love and attachment to work. “Presently, however, I know that here too, in Ivrea, many families are experiencing a difficult economic situation because of the scarcity of jobs. In regard to this problem -- as his Excellency also recalled -- I have spoken many times and I wanted to treat it more deeply in my recent encyclical 'Caritas in Veritate.' I hope that it will be able to mobilize forces to renew the world!”

The Pope then exhorted them not to lose hope: “Dear friends, do not be discouraged! Providence always helps those who do good and dedicate themselves to justice; it helps those who do not think only of themselves but of those who are worse off. And you know this well, because your grandparents had to emigrate because there was a lack of work, but then economic development brought well-being and others immigrated here from [other parts of] Italy and from foreign countries. The fundamental values of the family and respect for human life, sensibility for social justice, the capacity to endure toil and sacrifice, the strong link to Christian faith through parish life and especially through participation at Holy Mass, have been your strength over the centuries. These same values will permit today's generations to build their future with hope, giving life to a true solidarity and a fraternal society, in which all the various spheres, institutions and economy are permeated by an evangelical spirit.”

The Holy Father then addressed the youth in particular, “who must think about education,” evaluating what kinds of culture, what examples and models are offered to them: “Youth is full of resources, but it must be helped to overcome the temptation of easy and illusory ways, to find the road of true and abundant life.” Lastly, he offered some words on the many masculine and feminine vocations who have filled this land, especially in the Salesian Order, to whom this Diocese owes so much: “May this be a further encouragement to your diocesan community to commit itself more and more to the field of education and vocational accompaniment.” (SL) (Agenzia Fides 20/7/2009)

21 July 2009 – Greetings to Tour de France in Valle d'Aosta
VATICAN - Holy Father sends greetings to Tour de France in Valle d'Aosta

Vatican City (Agenzia Fides) – The Holy See Press Office has released the following statement today from Director Fr. Federico Lombardi: “On the occasion of the passing of the Tour de France through Valle d'Aosta, the Holy Father – who is currently in Les Combes di Introd – offers his cordial greetings to the athletes and organizers of the course and also extends his thought to all those involved in sports activities and competitions during this time, with the hope that participation in sports may contribute to the integral growth of the person and that it may never be separated from respect for moral values and may remain attentive to educational values.” (SL) (Agenzia Fides 21/7/2009)

24 July 2009 –Vespers in the Cathedral of Aosta
VATICAN - Pope's homily at Vespers in the Cathedral of Aosta: “May our lives speak of God; may our life truly be liturgy and proclamation of God, the port where the distant God becomes the near God, and true gift of ourselves to God.”

Aosta (Agenzia Fides) – On the afternoon of Friday, July 24, the Holy Father Benedict XVI preisded the Celebration of Vespers in the Cathedral of Aosta. In the homily, the Pope commented on the Concluding Prayer from the Vespers, which “is composed of two parts: an address -- a heading, so to speak -- and then two requests,” the Pope said, explaining that the address in Italian only says “Merciful Father,” while the original Latin text says “Omnipotent and merciful God” and added: “Certainly the relationship with God is something deeply personal and the person is a being in relation and if the fundamental relationship – relationship with God – is not alive, is not lived, all the other relationships cannot find their proper form. This is also true in society, for humanity as such. There, is God is lacking, if God is set aside, if God is absent, we lack the compass that shows us the entire picture of all relationships, in order to find the path, an orientation as to where to walk.”

Benedict XVI then mentioned that: “We should once against bring the reality of God to our world, make Him known and make Him present,” and mentioned the expreience of the encounters with Bishops who come to the Vatican for their Ad Limina visits, and speak of places that still have traditional religions. “Everyone knows that God exists, one God, that the word God can only be singular, that the gods are not God, that there is a God, the God,” the Pope said. “And yet, at the same time, God seems absent, very distant. He does not seem to enter into our daily life. He hides Himself. We do not see His face...And the act of evangelization consists precisely in the fact that the distant God draws close, that God is no longer distant but near, that this “known-unknown” now makes Himself truly known, reveals His face, reveals Himself...because He is the true power. He is Omnipotent.”

The Pope then reflected on the fact that “we feel a little threatened by omnipotence; it seems to limit our freedom, it seems too great a burden, but we must learn that the omnipotence of God is not an arbitrary power, because God is the good, he is the truth, and therefore God can do everything but he cannot go against the good, he cannot go against the truth, he cannot go against love and freedom... God is the safeguard of our freedom, of love, of truth. This eye that watches us is not an evil eye that keeps us under surveillance, but it is the presence of a love that never abandons us and that gives us the certainty that good is being, good is living: it is the eye of love that gives us the air to live [on]...The height of God's power is mercy and forgiveness...True power is the power of grace and mercy. In mercy, God shows true power.”

Commenting on the second part of the address in the prayer, the Pope mentioned that “God suffered and in his Son he suffers with us and this is the ultimate apex of his power: that he can suffer with us...Thus He shows true divine power: he wanted to suffer with us, and for us. He never leaves us alone in our sufferings. God suffered in his Son and is near to us in our sufferings.” But why is suffering necessary to save the world? It was necessary “because of the ocean of evil, of injustice, of hatred, of violence, which the many victims of hate and injustice that have a right to justice. God cannot ignore this cry of the suffering, who are oppressed by injustice. Forgiving is not ignoring but transforming. And God must enter into this world and oppose the ocean of injustice with a larger ocean of goodness and love. This is the event of the Cross: from that moment, against the ocean of evil, there is an infinite river that is always greater than all the injustices of the world, a river of goodness, of truth, of love. Thus in forgiving, God transforms the world and enters into our world so that there truly be a power, a river of goodness greater than all the evil that could ever exist...This God invites us to join Him, to leave this ocean of evil, hate, violence, and selfishness and to identify ourselves with Him and enter into the river of His love.”

The second part of the prayer, the Pope continued saying, call to mind two texts from the Letter to the Romans: “in the first, Saint Paul says that we should become a living sacrifice (cf 12:16). We ourselves, with our entire being, should become adoration, sacrifice, restoring our world to God and thus transforming the world. In the second, in which Paul describes apostolate as a priesthood (cf 15:16), the function of the priesthood is to consecrate the world so that it may become a living host, so that the world may become liturgy: that the liturgy may not simply be something that exists alongside the reality of the world, but that the world itself becomes a living host, becomes liturgy. This is the great vision that Teilhard de Chardin also had: in the end, we will have a truly cosmic liturgy, where the cosmos becomes a living host. And we ask the Lord to help us to be priests in this sense, to aid in the transformation of the world, in adoration of God, beginning with ourselves. May our lives speak of God; may our life truly be liturgy and proclamation of God, the port where the distant God becomes the near God, and true gift of ourselves to God.”

The second petition, in which we ask “Let your people always experience the fullness of your love,” and in the Latin text “Fill us with your love,” Benedict XVI spoke of “how much hunger there is on earth, hunger for bread in so many parts of the world,” and with this prayer, we ask God: “Open your hand and truly satisfy the hunger of every living being. Satisfy our hunger for truth, for your love.” (SL) (Agenzia Fides 27/7/2009)

26 July 2009 – Angelus
VATICAN - At the Angelus in Valle d'Aosta, Benedict XVI recalls importance of priests who “become instruments of salvation for many, for all” and “the educational task of grandparents”

Introd (Agenzia Fides) – From the his cottage where he has been spending some days of rest this summer, in Les Combes (Introd), in Valle d'Aosta, on Sunday, July 26, the Holy Father Benedict XVI led the recitation of the Angelus with a large gathering of faithful and pilgrims in the field surrounding his residence. Wishing all present a “Buona domenica” (a good Sunday), in his speech prior to the Angelus, the Holy Father thanked all those present and those who accompany him with “discretion and with great dedication.” “I am grateful to God that he has conceded me the joy of these days marked by true relaxation -- despite the little accident about which you know well.”

The Holy Father gave a reflection on the Gospel reading of the day, which tells of Jesus's miraculous multiplication of the bread and the fish: “the Evangelist the evangelist emphasizes that Christ, before distributing them, blessed them with a prayer of thanksgiving (cf. 6:11). The [Greek] verb is 'eucharistein' and points directly to the account of the Last Supper, in which, in effect, John does not treat the institution of the Eucharist but rather the washing of the feet. Here the Eucharist is anticipated as the great sign of the bread of life. In this Year for Priests, how can we not recall that we priests can be especially reflected in this Johannine text, identifying ourselves with the Apostles, where it says: Where can we find bread for all these people? And reading about that anonymous boy who has five loaves and two fish, we too spontaneously say: But what is this for such a multitude? In other words: What am I? How can I, with my limitations, help Jesus in his mission? And the Lord gives the answer: Precisely by putting into his 'holy and venerable' hands the little that they are, priests become instruments of salvation for many, for all!”

The second reflection the Holy Father gave was on the memory of Saints Joachim and Anne, the parents of the Blessed Virgin Mary, and therefore, Jesus' grandparents. “ This feast makes us think about the topic of education, which has such an important place in the pastoral work of the Church. In particular, it invites us to pray for grandparents, who, in the family, are the depositaries and the witnesses of the fundamental values of life. The educational task of grandparents is always very important, and it becomes even more so when, for different reasons, the parents are not able to ensure an adequate presence to their children, while they are growing up.” Lastly, the Pope entrusted “all the grandparents of the world” to the protection of Saint Anne and Saint Joachim, offering them a special blessing and calling on the intercession of the Virgin Mary, that she might “help grandparents to always nourish their faith and hope at the font of the Word of God.” (SL) (Agenzia Fides 27/7/2009)

VERBA PONTIFICIS

Year of the Priesthood

“ After the Second Vatican Council, an impression spread that there was a more pressing need in the mission of priests in our time; some thought that above all it was necessary for a new society to be built. [...]Jesus sends the Apostles out to proclaim the Gospel and gives them the power to expel evil spirits. "Proclamation" and "power", that is, "word" and "sacrament", are therefore the two basic pillars of priestly service, over and above its possible multiple circumstances.” (General Audience 1 July 2009).

“[…] Reading about that unknown boy who has five barley loaves and two fish, we too spontaneously say: But what are they for such a multitude? In other words: Who am I? How can I, with my limitations, help Jesus in his mission? And the Lord gives the answer: By taking in his "holy and venerable" hands the little that they are, priests, we priests, become instruments of salvation for many, for everyone!”. (Angelus, 26 July 2009)

Education

“ it is true that "investing" in men and women is necessary, then the goal of basic education for all, without exception, by 2015 must not only be met but must also be generously reinforced. Education is an indispensable condition for democracy to function, for fighting corruption, for exercising political, economic and social rights and for the effective recovery of all States, poor and rich alike.” (Letter to the Italian prime minister on the occasion of the G8 Meeting, 4 July 2009).
Eucharist

“ The Eucharist is the Sacrament in which the whole work of Redemption is concentrated: in Jesus as Eucharist we can contemplate the transformation of death into life, of violence into love. Hidden beneath the veils of the bread and the wine, we recognize through the eyes of faith the same glory that was manifested to the Apostles after the Resurrection” (Celebration of Vespers for the reopening of the renovated Cappella Paolina, 4 July 2009).

Globalisation

“…the phenomenon of globalization can constitute a real opportunity, but for this reason it is important to initiate a profound moral and cultural renewal as well as responsible discernment concerning decisions leading to the common good. A better future for all is possible, if it is founded on the rediscovery of fundamental ethical values.” (General Audience 8 July 2009)

Liturgy

“ We ourselves, with our whole being, must be adoration and sacrifice, and by transforming our world, give it back to God.. The role of the priesthood is to consecrate the world so that it may become a living host, a liturgy: so that the liturgy may not be something alongside the reality of the world, but that the world itself shall become a living host, a liturgy.” (Vespers in the Cathedral of Aosta, 25 July2009)

University Pastoral care

“[...] pastoral ministry within the university must be expressed with its full theological and spiritual value, helping young people to ensure that communion with Christ leads them to perceive the deepest mystery of mankind and of history”. (Audience to participants at 1st European Meeting for University Students, 11 July 2009)

Vocation pastoral

“ The Year for Priests therefore offers a beautiful opportunity to rediscover the profound sense of the vocations ministry, as well as the fundamental decisions on its method: simple and credible witness, communion, with itineraries organized and shared within the local Church, the daily routine which is a lesson in following the Lord in everyday life; listening, guided by the Holy Spirit, to orient youth in their search for God and for true happiness; and lastly truth, which alone can give rise to inner freedom.” (Audience to participants at a European Meeting on Pastoral Care of Vocations, 4 July 2007).

Suffering

“ To the cry which rises from so many parts of the earth for the blood that is spilled, God responds with the Blood of his Son, who gave his life for us. Christ did not respond to evil with evil but with goodness, with his infinite love.”. (Angelus, 5 July 2009)

Human life

Solutions to the problems of humanity today cannot only be technical, but must take into account all the requirements of the person, who is endowed with a body and a soul, and thus must take into account the Creator, God. [...]Acts that do not respect the true dignity of the person [...] are in fact the result of a "materialistic and mechanistic understanding of human life" that reduces love without truth to "an empty shell, to be filled in an arbitrary way" and can thus entail negative effects for integral human development”. (Angelus, 12 July 2009,)

QUAESTIONES

Year of the Priesthood – AFRICA/CONGO DR - “For me, my life is Christ”: Message of the Congolese Bishops for the Year for Priests
Kinshasa (Agenzia Fides) - “Along with the Holy Father, we hope that the Year for Priests may contribute to strengthening your effort for interior renewal, so as to make your testimony in our country and in the world more potent,” the Bishops of the Democratic Republic of Congo told priests in their message issued for the Year for Priests. The message highlights the need for priests to be, above all, authentic witnesses to the faith, because as Pope Paul VI said, “modern man listens more to witnesses than teachers or if he listens to teachers, it is because there are witnesses.”

This testimony is even more difficult in the complex Congolese society, as the message highlights: “Dear brother priests, we are aware of the fact that you exercise your ministry in a world characterized by a loss of the sense of the sacred; the growing influence of sects; religious pluralism; the breaksown of moral values and the inclination to follow anti-values such as lies, division, tribalism, xenophobia, lack of keeping one's word and respecting the common good, the loss of the sense of honor and dignity, dishonesty, permissiveness, evil actions. This context has also been marked, for some years now, by several dramatic situations of arms conflicts that cause suffering, creating misery and an indescribable poverty, the loss of purchasing powers among the people, as well as the destruction of the main infrastructures.”

“In spite of this catastrophic situation, many of you have shown and continue to show courage and exemplary heroism. We think in particular of Fr. Stefano Kaoze and Fr. Charles Mbuya. There are others, too, who have been victims of hate and atrocities, to the point of giving their blood to bear witness to the faith. Others suffer trials of all kinds on a daily basis, in silence and abnegation. This is for us the opportunity to pay our homage to these worthy sons of our Church.”

Fr. Stefano Kaoze (1885-1951) was the first Congolese priest, ordained in 1917 in east Congo (see Fides 19/5/2007), while Fr. Charles Mbuya was the first priest of Kasai (central Congo), ordained in 1934.

Along with the priests that courageously carry out their duties every day, the Bishops also acknowledge that “there are unfortunately situations that will never be sufficiently deplored, where the Church itself suffers for the infidelity of many of its ministers.”

The Bishops continue: “Thus, we ask that, above all, you discover and live ever more intensely your priestly identity that is rooted in the very person of Jesus Christ. Christ should be the reference of your life every day. In other words, you are called to be authentic witnesses of Christ.” With this, the priests are encouraged to intensify their prayer and live in full communion with the hierarchy.

“The success of your ministry depends on your intimate relationship with Christ. May this Year for Priests be, for you, a year of prayer, penance, and mortification, following the example of Saint John Vianney. On this path, may the Blessed Virgin Mary, Mother of Priests, and Blesseds Marie Clémentine Anuarite and Isidore Bakanja show us that love is what leads to fidelity. We entrust you to their intercession,” the message concludes. (LM) (Agenzia Fides 20/7/2009)

Year of the Priesthood – AMERICA/COLOMBIA - CELAM writes a letter thanking the Holy Father, a message to Cardinal Re for the Year for Priests, and a message of solidarity to Cardinal Madariaga

Bogota (Agenzia Fides) – Last week, in Bogota (Colombia), CELAM held its 3rd General Coordination Meeting for the present 4-year term (2007-2011). The event was attended by the President of CELAM, the presidents of the various departments, the Bishops in charge of the various sections, the Economic Committee, and the Centers and Secretaries of the 22 countries of Latin America and the Caribbean. At the end of the meeting, the Bishops wrote a Letter to the Holy Father, for the celebration of the Year for Priests and the publication of the encyclical, “Caritas in Veritate; a message of solidarity to Archbishop Oscar Andres Rodriguez Madariaga of Tegucigalpa; and a message to Cardinal Re in this Year for Priests.

In the letter sent to the Holy Father Benedict XVI, the Bishops show their communion and gratitude for the celebration of the Year for Priests and for the publication of the encyclical “Caritas in Veritate.” The text reads: “We consider it a grace that we can focus our gaze on the ministerial priesthood and intensify our attention to our priests, indispensable collaborators in our pastoral responsibility.” They also showed their profound gratitude “for the recent encyclical 'Caritas in Veritate' which will be a guiding light in responding to the great challenge to live Gospel values on our continent and develpo a more just and fraternal society, in such a way that we reach the goal Your Holiness indicated to us in Aparecida, becoming not only a continent of Hope, but also a continent of Love.”

The text concludes with a demonstration of their communion and prayers that the Lord “may guide you, give you strength, and maintain you in good health so that you may continue leading the Church with the prudence and wisdom of the Spirit of Jesus Christ.”

As for the message sent to Cardinal Giovanni Battista Re, President of the Pontifical Commission for Latin America, the Bishops inform that during the Assembly, they have “reflected on the Year for Priests and the challenges presented by Aparecida, through the Great Continental Mission. During the Meeting, the Departments and Centers began planning the second part of the 4-year term, which lasts until May 2011.” They conclude by showing their communion “with the Holy Father, with the Universal Church, with His Eminence, and manifesting our desire to intensely live this year of grace dedicated to priestly renewal: “fidelity of Christ, fidelity of the priest.”

“The Bishops, participants in the General Reunion of Coordination of CELAM, have been observing the difficult situation being experienced in our beloved Honduras and the Church of that dear country,” says the message of solidarity sent to Cardinal Oscar Rodriguez Madariaga in regards to the crisis taking place in the country of Honduras. Thus, through this message, they send Cardinal Madariaga “a fraternal greeting and sincere manifestation of solidarity” and also assure him of their prayers “for your Eminence, for the members of the Bishops' Conference, and for all the Honduran people, that the Lord of Life may grant them wisdom and courage so that, in using constitutional means, through sincere dialogue, the peace and reconciliation desired by all may come to pass.” The Message concludes with a prayer to Our Lady of Suyapa, Patroness of Honduras, asking that she accompany “the Church there during this difficult time in her history.”

During the encounter, the work guidelines for the Global Plan 2007-2011 were marked out in terms of the fortification of the Great Continental Mission, with a special attention towards priests in this Year for Priests. Likewise, the various departments and centers have discussed the projects that will be used during 2010 and that refer to the recommendations that the Bishops made in CELAM's Ordinary Assembly in Nicaragua, this past month of May. These projects will be filled with the spirit of Aparecida and will reflect on this Year for Priests and the bicentenary anniversary being celebrated in 9 countries of Latin America.

In the Meeting, the brochure prepared by the ad hoc Commission of the Continental Mission, entitled “Itinerary of the Continental Mission,” that is a continuation of the first brochure: “The Continental Mission, for a Missionary Church.” (RG) (Agenzia Fides 27/7/2009)

Year of the Priesthood – ASIA/CAMBODIA - From the Year of St Paul to the Year of the Priesthood: a river of grace for the Catholic community
Phnom Penh (Agenzia Fides) – The gift of God's grace comes through the events and the celebrations which the Church proposes to the people of God: in this spirit the Catholic Church in Cambodia concluded the Year of St Paul and opened the Year of the Priesthood.

The Year of St Paul was an occasion to launch initiatives aimed to make the life and the spirituality of the Apostle of the Nations better known. For example, over the past year the Apostolic of Phnom Penh, undertook a survey among the faithful with the title “Twenty years of evangelisation: 1989-2009”, because 1989 was the year when the Vicariate was created. The year 1989 coincided with the beginning of a new life for the small Catholic community in Cambodia, after the dark years of oppression by the Red Khmers. The survey revealed many events of “good news” in the life of the local Church: in twenty one years 38 new communities have been established and the spiritual and missionary formation of the faithful has improved.

The Apostolic Nuncio in Cambodia Archbishop Salvatore Pennacchio, was present for celebrations to close the Year of St Paul. Addressing about one thousand faithful he said “Saint Paul reminds the Church of the variety of charisma and that each one must be put at the service of the community”.

For his part the Apostolic Vicar of Phnom Penh, Archbishop Emile Destombes, in a Letter for the closing of the Year of St Paul, underlined three points for the community: to be united in humility; to have a spirit of mission, in charity; to continue formation to deepen knowledge of the Word of God.

The Apostolic Nuncio paid a visit to Phnom Penh Major Seminary dedicated to St Jean Marie Vianney, where he celebrated Vespers with the seminarians and a large crowd of local young people. Attention is now focused on the Year of the Priesthood: at the end of Vespers, Archbishop Pennacchio venerated a relic of Saintly Cure of Ars, preserved in the Seminary Chapel. The Nuncio urged those present to pray for all priests, and to pray for vocations to the priesthood and the consecrated life for the Church in Cambodia. (PA) (Agenzia Fides 6/7/2009 righe 28 parole 289)

Year of the Priesthood – ASIA/CHINA - Closing of the Year of St Paul and “new missionary departure” in the Year of the Priesthood: Chinese Catholic community celebrates solemnity of Saints Peter and Paul
Rome (Agenzia Fides) – Thanksgiving for successful evangelisation during the Year of St Paul, enthusiastic willingness to celebrate the Year of the Priest according to the indications from the Holy Father Benedict XVI, in communion with the universal Church, marked the celebration of the solemnity of Saints Peter and Paul on 29 June, despite the fact that it was a working day, in Catholic communities all over mainland China. According to information sent to Fides, the closing of the Year of St Paul was lived as a 'new missionary departure' for the Year of the Priesthood'.

In Jin Zhong Catholic cathedral during a beautiful Mass the offertory gifts were brought to the altar by seven priests to symbolise their re-dedication to the Lord in this Year of the Priesthood. The priests renewed the commitment to live the priesthood with courage and to carry the Cross and the sheep on their shoulders, praying for all priests, starting with Pope Benedict XVI. During a seminar on Peter and Paul they listened to a presentation of the Pope's letter to Priests, by a foreign missionary. The bishops offered each priest a book of the writings of St Jean Marie Vianney.

In Wen Zhou diocese, in the province of Zhe Jiang, in the cathedral dedicated to Saints Peter and Paul, Catholics rejoiced for brilliant results obtained in the Year of St Paul. At the end of a special Mass the chancellor Rev Chen Shi Yu assessed the results: “No less than 1,663 baptisms and 1,055 confirmations were registered in the Year of St Paul. Forty new Basic Ecclesial Communities were formed. Our parishes organised 120 different activities on the theme of St Paul. Grateful to God and to St Paul we start this Year of the Priesthood with renewed faith and enthusiasm. Our prayer groups, our charity activities, the digital archive of the diocese, the alphabetisation of Sacred Scripture, the discovery of new methods of mission and the valorisation of sacred music, promoted during the Year of St Paul, will help us for the mission of the Year of the Priest ”.

More than a thousand faithful took part in the solemn Mass on June 29 in the cathedral of the diocese of Tai Yuan to give thanks for the Year of St Paul and at least 30 successful initiatives dedicated to Paul”. An elderly priest 87 year old Fr Li Chong De was held up as an example by the diocesan vicar: “despite his age he continues to transmit the Gospel wherever he goes, leading at least 100 people to request baptism every year”.

In Fu Feng Ying parish, in the diocese Zhou Zhi, during a solemn Mass, Catholics offered special prayer for priests and faithful bearing the name of Peter or Paul. They also confirmed commitment to continue evangelisation in the spirit of St Paul.

After Mass and adoration of the Blessed Sacrament in the cathedral of Yong Nian lay Catholics and priests listened to the Letter for the Year of the Priesthood, issued by the local Bishop. The Catholics of Bao Ding diocese celebrated a solemn Mass in the cathedral on June 29 for the feast of Peter and Paul, to close the Year of St Paul and to open the Year of the Priesthood. Over 400 faithful took part in a solemn Eucharistic Procession. To mark June 29, many dioceses organised initiatives of charity for example the people in Chang Sha diocese were encouraged to donate blood to help others, and free medical examinations for anyone with a complaint were organised by Lou Fan parish in the diocese of Tai Yuan. (NZ) (Agenzia Fides 01/07/2009 - righe 45, parole 569)

Year of the Priesthood – ASIA/CHINA - The Chinese Catholic world opens the Year of the Priesthood in communion with the Holy Father and with the universal Church
Roma (Agenzia Fides) – Various initiatives and solemn celebrations for the opening of the Year of the Priesthood and the closing of the Year of St Paul in communion with the Holy Father and with the universal Church involved Catholics all over China, according to reports sent to Fides.

According to Hong Kong diocesan bulletin Kong Ko Bao, the diocese opened the Year of the Priesthood on 28 June announcing the opening of a Year for Priestly Vocations celebrated on 1 July. Thousands of faithful took part in the celebrations and so closed the Year of St Paul: Bishop Tong offered incense to a statue of St Paul and lit a lamp on front of a statue of St Jean Marie Vianney. In his homily he urged priests to pray always, to care for altar boys and intensify efforts for formation, to form parish groups for the promotion of vocations and promote ongoing formation for priests as he expressed in his Letter for the Year of Priestly Vocations.

The Chinese section of Radio Veritas Asia, based in Taipei, inaugurated a new programme for the Year of the Priesthood “One minute to speak of the exemplary priest ”, increasing news items on celebrations for the Year of the Priesthood.

In mainland China among numerous celebrations, we mention a solemn mass presided by Bishop Zhang Han Min, of the diocese of Ji Lin, at Good Shepherd parish on 19 June. Together with the many priests and faithful present he prayed that the Holy Spirit might guide the priests of China and the priests of the whole world to make them ever more aware of the responsibility of their mission and to live a life of prayer and profound spirituality in order to be worthy of the Priest par excellence Jesus Christ. The diocese of Fu Zhou opened the Year of the Priesthood and closed the Year of St Paul at the Marian shrine of Rosary Village, after the 4th Pauline Seminar on 30 June. The diocese of Tian Shui, province of Gan Su, opened the Year of the Priesthood and closed the Year of St Paul, on 19 June. The priest responsible for the diocese, Rev Zhao Jian Zhang, said in his homily: “The priest is a mediator, a bridge between God and man…he must identify himself with Christ and help others to recognise the face of Christ. I ask you to pray for all priests that they may be men of prayer and continual sanctification. This is also a year to strengthen ties between priests and the people. A god priest must be a good shepherd, Our example of life should enable us to foster many vocations”. He also asked those present to pray especially for all deceased priests. (NZ) (Agenzia Fides 06/07/2009 - righe 42, parole 458)

Year of the Priesthood – ASIA/CHINA - More intense spiritual life, continual formation, and priestly ordinations mark the beginning of the Year for Priests in the “Pauline Spirit”
Beijing (Agenzia Fides) – According to reports sent to Agenzia Fides, various Catholic communities on mainland China are celebrating the beginning of the Year for Priests, in communion with the Holy Father and the Universal Church, giving it the character of a more intense spiritual life, permanent formation, and several priestly ordinations, without losing the “Pauline Spirit” that marked the Jubilee Year dedicated to Saint Paul, which recently came to a close.

Intense prayer and frequent reading of the Holy Bible were the counsels of Bishop Joseph Li Shan of Beijing, to the nearly 40 concelebrants and all the diocesan priests present at the opening of the Year for Priests, which took place on July 11. This was Bishop Li's exhortation to the priests: “we should make our spiritual life more profound so we can later communicate this to the faithful and evangelize and bring home the lost sheep.”

In the parish of Lin He, in Inner Mongolia, at the beginning of the Year for Priests, the priests reminded the faithful that they should also live out their priestly calling. During the homily for the commemoration of the Chinese martyrs (July 9), the parish pastor said: “following the indications of the Pope, we pray for all priests, that they may always have a pure heart, as the Lord desires, to overcome the temptations of the world, to lead a holy life, and to be faithful servants of the Lord.”

The priest of the parish of Cheng An of the Diocese of Han Dan, encouraged his brother priests to “go out from the church, out from their own living space” during this Year for Priests, because “there are so many people that need us so they can learn of Christ.” The Cathedral of the Diocese of Feng Xiang launched a call to everyone, asking that they pray especially this year for all the priests throughout the world.

The Diocese of Zhou Zhi in the Province of Shaan Xi, began the Year for Priests by welcoming 6 new priests. Over 3,000 faithful attended the ordinations that took place on July 4, presided by Bishop Dang Ming Yan of Xi An, concelebrated by some 80 priests. During the ceremony, the Bishop asked all those present to pray especially for vocations. (NZ) (Agenzia Fides 16/7/2009)

Year of the Priesthood - ASIA/HONG KONG - Year for Priestly Vocations: Bishop Tong presides a Mass for vocations in which 5 priests give their testimony of 30 years of priesthood

Hong Kong (Agenzia Fides) – The Diocese of Hong Kong is intensely living the diocesan celebration of the Year for Priestly Vocations, which was opened by Bishop John Tong of Hong Kong this past July 1, in harmony with the Year for Priests. According to a report from the Kong Ko Bao (the diocesan bulletin in Chinese), during the Mass for vocations, 5 diocesan priests who have celebrated their 30th anniversary of ordination shared their vocational testimonies. In addition, Bishop Tong exhorted the 5 “late vocations” to be always “worthy of their own priesthood” and to “tell their own experience to the youth of today, so that they may respond to the Lord's call,” as they did. Bishop Tong also encouraged the altarboys to take advantage of their ministry on the altar to think about a vocation. Fr. Lawrence Yiu Shun Kit, former spiritual father of the 5 priests encouraged his former alumni to always remember to “preach the Word of God; administer the Sacraments; shepherd the people of God,” that they may live their priestly identity imitating Christ at the service of the Church all their lives. Fr. John B. Kwan Kit Tong, one of the 5 priests, affirmed: “I will continue imitating Saint John the Baptist with a spirit of 'prepare the way of the Lord,' bringing brothers and sisters to the Lord's house through service.”

The youth who assisted in the celebration were visibly moved by the eloquent testimony of these priests, made in a familiar atmosphere. One of them said: “I used to always let myself get caught up in a thousand thoughts that I thought I could never leave behind. But today, I understand that in life there are much more important things. I think this experience will lead me to change my life.” Another young man from the Vocations Office of the Diocese said: “I have not yet seen that I have a vocation to the priesthood, but I will continue praying for my vocation.” (NZ) (Agenzia Fides 14/7/2009)

Year of the Priesthood – ASIA/INDIA - “Adopt a priest on-line ”: Salesian campaign for the Year of the Priesthood

Bangalore (Agenzia Fides) – An example of how modern media can serve the fruitfully faith, in this case the Year of the Priesthood: Adopt a priest on-line is the title of a campaign launched by the Vishwadeep Salesian Centre in Bangalore. The campaign is proving successful, receiving on line donations from various parts of the world.

It was Salesian Father T.C. George, director of the Vishwadeep Salesian Centre in Bangalore who had the idea of launching this on line adopt a priest campaign to support vocations in countries where Catholics are a small minority, exrpoessing concretely with a small personal contribution, support and concern of the universal Church, especially from lay faithful all over the world.

The initiative found fertile soil with the announcement of a Year of the Priesthood, proclaimed by Pope Benedict XVI. “Adoption consists praying for the priest one adopts and support him in every possible way. Through the priest Christ continues to offer every day His Sacrifice for the salvation of all humanity. Through the priest the Lord opens his merciful heart to mankind. This initiative helps lay people realise and fulfil their responsibility to support priests with concern and prayers ”, says Fr . George.

Through the new media the campaign reaches across the world. The Salesians here in Bangalore hope the idea will be taken up and repeated in many other ecclesial realities, and so build a universal network of material and spiritual support for priests all over the planet: by adopting a priest we offer a service of great benefit to a whole community. (PA) (Agenzia Fides 8/7/2009 righe 26 parole 265)

Year of the Priesthood - ASIA/TAIWAN - Preparations for a course of ongoing formation for priests during the Year of the Priesthood

Tai Pei (Agenzia Fides) – “Revision and assimilation of the theology and pastoral of the Sacrament of Holy Orders in the light of the Revelation of Christ (Sacred Scripture and Tradition interpreting the faith and foundations of the Church on the Sacrament of Holy Orders”. This is the motivation which led the Commission for the Clergy of the Regional Bishops' Conference of Taiwan to entrust to Taiwan Major Seminary the organisation of a short Summer Course of ongoing formation for priests as part of initiatives for the Year of the Priesthood, it was reported to Fides. The purpose of the Course is to “help priests, especially young priests, recently ordained, to distinguish more clearly between the vocation of the priest and the vocation of the laity, and the respective specific pastoral duties. Besides reflection, meditation, discussion, the participants will have the opportunity for experience of pastoral service of charity to meet the necessities of the local Church in the present day”.

Fr. Paul Preauxe and Fr. Francois-Regis have been entrusted with specific themes. In preparation the Commission has asked the participants to again read carefully the following Church documents: Decretum De Presbyterorum Ministerio et Vita Presbyterorum Orfinis, Pastores dabo vobis, The Priest and the Third Christian Millennium. According to the Commission, the course will take place from 17 - 28 August at the Seminary. All local priests ordained in the last ten years are obliged to attend, however the session is open to other priests and religious, local and foreign. (NZ) (Agenzia Fides 02/07/2009 - righe 20, parole 234)

Ecumenical dialogue - ASIA/TURKEY - Positive prospects on the horizon for ecumenical and interreligious dialogue in Turkey after the Year of St. Paul

Istanbul (Agenzia Fides) – After the Year of St. Paul, which has been “a year of grace,” new, encouraging prospects seem to appear on the horizon, in terms of ecumenical and interreligious dialogue in Turkey. This is what Fr. Ruben Tierrablanca, OFM, Superior of the International Franciscan Fraternity in Istanbul, said in commenting on the closing of the Year of St. Paul.

Fr. Ruben told Fides of the tasks and challenges that the Year of St. Paul has left to the Catholic community in Turkey. “Christians are made. This is valid in the case of Paul and this is the reality that drives us to renew our faith in Christ every day, placing all our human and spiritual resources at His disposition. The deep wounds of division among Christians, present in this land for a thousand years, greatly saddens us, but it also encourages us to carry out a more constant activity, although it may be long and slow-paced. As for ourselves, in the Catholic Church, in all her components and ritual traditions, we have been working together to bear witness to the fact that true unity in Christ is what will lead to a greater unity inside His Church. The challenge is great, but we are ready to face up to it.”

“Another grace of this year, definitely through the intercession of the Apostle Saint Paul, has been the opening of a multi-religious and multi-cultural world: we must continue to live our faith in openness to those who are with us, in fidelity to Christ, but also in fidelity to our fellow man. Preaching Christ and bearing witness to Him with our lives is our task, but without a desire to make statistics rise. It is Paul that plants, Paul that waters the seed, but it is God who makes it grow.”

Lastly, Fr. Tierrablanca noted, “there was a request we all received during this year, which was that of explaining with simplicity, but with clarity and profundity, the story of the Church from its origins and in its most significant moments, lived in this region of the world. We also shared our personal and ecclesial experience as Christians in Turkey, a country of Muslim majority. Now we want to responsibly and openly take up this challenge: bear witness of our hope to all those who ask it of us, according to Francis of Assisi: “...and confess being Christians.”

Father continued: “With all the believers in Christ, Lord and Savior of all humanity, we have lived the Year of St. Paul with various moments of intense renewal of our faith, through a constant reading of the story of his conversion to the Gospel in Damascus and his preaching, along with his ministry, especially in Asia Minor, this land where the Lord wants us to evangelize in this 21st Century. The visit to the various sites of Paul's ministry has made us live it with a profound ecclesial sense, beginning with the first community and the long story of Christianity.” (PA) (Agenzia Fides 14/7/2009)

Economy – OCEANIA/AUSTRALIA - Take the road indicated by the Encyclical Caritas in veritate to reach Millennium Goals
Sydney (Agenzia Fides) – The encyclical of Benedict XVI Caritas in veritate, with its social and economic indications traces the best path for humanity to each the Millennium Goals: this was said by Caritas Australia, in a comment on the Encyclical with regard to the situation of poverty and global inequalities, while heads of state of the main industrialised countries were attending the G8 meeting in Italy.

Every one of the 8 Millennium Goals–Caritas says with concern – including the goal to eradicate poverty, inequalities illiteracy “are on the edge of failure”, because of the global economic crisis. Progress achieved in the goals identified in early 2000, has been slow and the target will be difficult to reach say the United Nations.

It would appear “that rich countries have turned their backs on poor countries”, says Caritas. “The G8 leaders must make the fight against poverty a priority on the international agenda. The economic crisis effects especially the poorest of the poor, those one million people who already live on less than a dollar a day”.

According to the United Nations, in 2009 the number of people struggling to survive every day increased by a quota of between 55 and 90 million people. This is why commitment of richer countries is fundamental.

In this delicate situation, says Caritas, the Encyclical of Benedict XVI, by calling attention to the centrality of the human person, offers the key indication: to act “out of love”, source of social, civil and political commitment to build a more just and more fraternal world. (PA) (Agenzia Fides 10/9/2009 righe 28 parole 289)

Education - AMERICA/VENEZUELA - Bishops request that with new education law, everyone may reject “all that shows an imposition of criteria or orientations from any side”

Caracas (Agenzia Fides) - “Education is a task for everyone” is the title of the statement issued by the Bishops of Venezuela at the close of their Plenary Assembly, after the presentation of a “list of ideas for the elaboration of the organic law of Education,” which took place this past June 23, in the National Assembly, led by Ministers Luís Acuña y Héctor Navarro, and following the meeting of the President of the Commission of Education of the National Assembly and the Presidency of the Venezuelan Association of Catholic Education (AVEC) and different organizations and entities of national educational activity. The Bishops' Conference, while it encourages all to participate, calls for the “publication of the draft bill, in order to facilitate exchange of views and reach a consensus on such an important matter.”

In this regards, the Bishops reiterate once more the Church's desire to participate in this dialogue and recall the various statements that the Bishops have made on the issue, the most recent of which was in the manifesto “The Education that Venezuela Needs,” issued in 2007, on the occasion of the PLOE debate. The document continues to be valid and reflects the Church's position on basic themes that should be considered in the new Organic Law of Education.”

They recall several fundamental aspects that should be expressed with clarity in the draft bill, such as: “openness of the Law to all thoughts in accord with the indications of the Constitution; the undeniable right and responsibility of the family in educating their children and in the choice of their school; the State's role as guide, shared by all society, in guaranteeing the rights of all, especially for the largest sectors, and in the overseeing of its effective fulfillment, in accord with the laws; the need to promote an education that is integral, promotes life and transforms society; take into account the religious dimension of the people and review religious education in schools, according to the different religions and within the constitutional boundaries; responsible participation of the educational community, which should be formed by people who truly intervene in the lives of the children and adolescents at the school.”

They also consider how the Law should seek “to offer a response to the existing education crisis and favor the working together of Venezuelan society for the growth of persons and the effective development of the country” and it should obtain “an authentic quality education that contains the values that make our nation a great nation.”

They conclude the statement with their hope for a “dialogue that leads to consensus” and rejects “all that shows an imposition of criteria or orientations from any side.” (RG) (Agenzia Fides 14/7/2009)

Education - EUROPE/ITALY - Italian Salesians launch sports program in response to educational emergency

Rome (Agenzia Fides) – The Salesians in Italy continue to sponsor sports programs and thus have launched a new national association entitled “CNOS Sport.” On July 13, the Superiors of the 6 Italian Provinces signed an agreement setting up a new National Sports Association. “It will be a simple structure markedly educational,” said Fr Claudio Belfiore, responsible at National level for the new organization. There are two aims which the Salesians in Italy set themselves with “CNOS Sport”: to coordinate the pastoral work through sport in Salesian centers and to promote the educational values of sport. The Salesian Provincials are convinced that recovering the educational values of sport will be a firm response to the educational emergency, a way of accompanying the young offering them a constructive approach to the problems which nowadays are a feature of the worlds of sport and of the young such as deviant behavior, boredom and bullying.” “CNOS Sport” can count on a net-work of over 250 oratories and youth centers around the country, mainly located on the outskirts and in areas of social deprivation. On the fields and in the gyms of Salesian oratories athletes have developed in all disciplines and especially become champions in life. For more information: Fr. Claudio Belfiore, doncli@tiscali.it. (SL) (Agenzia Fides 15/7/2009)

Family - AMERICA/VENEZUELA - Bishops warn of the danger of the gender equality Bill that attacks marriage and the family

Caracas (Agenzia Fides) - “The future of our society depends on the respect and protection that is awarded to marriage and the family, institutions which are considered fundamental for all peoples,” the Bishops of Venezuela have said in a statement issued at the close of their Plenary Assembly in which they manifest their desire to participate in the debate over the “Organic Draft Bill for Gender Equality” being presented and debated in the legislature in Venezuela, “with the hope of shedding light on this delicate theme of values and principles of the Christian faith.”

The Bishops explain that although the draft bill “mentions among its objectives the will to promote principles of equality and solidarity and strengthen respect for the human rights of all,” however, there are reasons for affirming that “grave violations and irreparable damages to the fundamental rights and structures of Venezuelan society that are acknowledged in our Constitution are committed in the bill.” Moreover, it is yet another attack on marriage and the family, which already suffer “due to economic, social, and moral deterioration, and for the impact of an 'all-inclusive' culture of sexuality that attacks its social and juridical structures.”

The Prelates also mention the fact that the new law “presents a serious attack on the sacred and protected rights enumerated in our National Constitution...as it legitimizes same-sex unions, awarding them the same juridical and patrimonial values as marriage.” In addition, it “ignores the constitutional protection of the right to the sacredness of human life, whether it be through contraceptives or abortion.”

The text follows: “When the institution of marriage and the family, which are the pillars of a society, are threatened by social, economic, ideological, or juridical situations, institutions within society should rise up in their defense.” Thus, they affirm that “the reaction and rejection of society is legitimate when the dignity of the human person and his rights – such as the right to a family structure constituted by a man, a woman, and their children – are under threat.”

Thus, the Bishops ask all the faithful to maintain “a vigilant attitude of study and discussion of this new draft bill,” and invites them to “work and make propositions that contribute to the dignification of the human person and reject what contributes to the weakening of such fundamental rights as: dignity and respect for the human person and the natural structure of marriage and the family.” (RG) (Agenzia Fides 15/7/2009)

Martyrdom – AFRICA/SOUTH AFRICA - A Catholic South African, killed for his opposition to witchcraft, could become the country's first saint
Cape Town (Agenzia Fides) – He gave his life to bear witness to the truth, working against the false beliefs, and this is why his cause for beatification is now underway. His name is Servant of God Benedict Daswa, whose cause for beatification was recently completed in its diocesan phase, in the Diocese of Tzaneen.

His documentation was presented to Archbishop James Patrick Green, Apostolic Nuncio in South Africa, to be sent on to Archbishop Angelo Amato, Prefect for the Congregation for the Causes of Saints. The documentation, a total of 850 pages, is the result of 5 years of research and interviews with witnesses considered credible on the part of the diocesan authorities. The records will not be published until the Congregation for the Causes of Saints appoints a Roman Postulator to proceed to the next phase, in which holy cards of the Servant of God will be made and a novena composed, to allow the public to pray to him and ask for his intercession.

In the meantime, a brief biography and DVD (film) will be produced, to spread the story of the life and work of Servant of God Benedict Daswa in South Africa and in other African nations, as a model for all people and great witness to the faith.

According to a biographical note published by the Southern African Catholic Bishops' Conference, Benedict grew up in a traditional family that belonged to the small tribe of the Lemba, who live mainly in the town of Venda, in the province of Limpopo. He converted to Catholicism while he was studying to be a schoolteacher.

Benedict soon realized that witchcraft went against the Catholic faith. From that moment, in both is private and public life, he took a strong stance against the practice, affirming that these beliefs had been the cause of death of innocent people unjustly accused of practicing it.

Benedict also fought against the use of false medicines and charms for protection from the evil eye, and spread the practice of sports and other activities. On February 2, 1990, just days after having refused to pay a tax for the realization of a rite intended to expel several “witches,” he was attacked and beaten to death with stones and clubs. He was only four months away from his 44th birthday. (LM) (Agenzia Fides 16/7/2009)

Mission – AMERICA/MEXICO - 10th National Youth Missionary Congress underway with theme: “Youth with Christ, Missionaries for the World”
Tepic (Agenzia Fides) – The 10th National Youth Missionary Congress (CONAJUM) is being celebrated July 23-26 in the Diocese of Tepic. The aim of the Congress is to call the youth of Mexico to an encounter with the Living Christ, in order to become his “Disciples and Missionaries.” The theme for this 10th Congress is: “Youth with Christ, Missionaries for the World.” Nearly 10,000 youth will participate.

“Blessed are those who from South America, Central America, and the United States and, especially, from our beloved Mexico, are present to demonstrate a valiant, daring, and generous youth who want to bring our peoples to Christ, especially the youth,” said Bishop Ricardo Watty Urquidi of Tepic in the Welcome Message of the Congress. He also reminds the youth that “in Aparecida (Brazil), we Bishops, along with the Holy Father, said that we need a new Pentecost.” Thus, this Congress is that new Pentecost, “a Pentecost like that which saw the birth of the Church; here a youth committed with Jesus Christ, full of the Holy Spirit, disciples, missionaries of Jesus.”

Fr. Guillermo Alberto Morales Martinez, National Director of the Pontifical Mission Societies of Mexico asked the youth in his opening: “Who is Christ for us? Who is Christ for us? Who is Christ for us? Christ is our Savior, Messiah, the Gospel of the Father; He calls us to be here, with Him we want to be missionaries, we want to be disciples.”

Archbishop Christophe Pierre, Apostolic Nuncio in Mexico, reminded all the youth in his homily during the Opening Mass for the Congress, that “our Catholic identity is a missionary identity. Only if someone is a missionary, is he truly Catholic, because the Church is, by her very nature, missionary. Her members, every disciple, is Catholic in so much as his heart becomes universal.” And thus, he exhorted them all to make a firm commitment and “to be missionary disciples who, in nourishing themselves assiduously on the Eucharist, gather strength to leave behind false securities, comforts, and ambitions and commit themselves to placing the Eucharist and the Word in the center of their lives, giving nourishment to their spirit with personal prayer in adoration in front of the Blessed Sacrament, formation, and in living a dynamic and active missionary spirituality as individuals and as a community.”

The first National Youth Missionary Congress took place in Tepatitlan, Jalisco, in 1982; and since then, there have been 9 Congresses. The other host cities have been Tepatitlán, Ciudad Victoria, Tamps., Durango, Dgo., Veracruz, Ver., Monterrey, N.L., Torreón, Coah., Oaxaca, Oax., Querétaro, Qro., y Guadalajara, Jal. (RG) (Agenzia Fides 24/7/2009)

Mission – AMERICA/MEXICO - Rite of missionary sending during Closing Mass at the 10th National Youth Conference; Continental Mission begins in the Diocese of Tepic

Tepic (Agenzia Fides) – On July 26, a Closing Mass was held for the 10th National Youth Congress (CONAJUM). The Mass was presided by Bishop Ricardo Watty Urquidi of Tepic, and concelebrated by Bishop Alfonso Robles Cota, Emeritus of Tepic; Bishop Francisco Moreno Barrón of Tlaxcala; Bishop Oscar Roberto Domínguez of Tlapa; Bishop Gilberto Valbuena Sánchez, Emeritus of Colima, and Bishop Fabio Martinez of Castillo de Lázaro Cárdenas.

This Mass marked the opening of the Continental Mission in the Diocese of Tepic and there was a “sending” of all the youth participants, to live the power of the Holy Spirit on the mission, to announce Christ, and to be witnesses of His presence in every moment and place. Bishop Ricardo Watty read the prayer with which the Diocese of Tepic opened its Continental Mission, so that all the priests, religious, and laity may place themselves in a permanent state of mission at the service of the parishes and communities of the Diocese of Tepic. Lastly, the Bishops read the prayer to bless the priests and laity who would be sent to the mission ad gentes. The missionaries were from the communities of Missionaries of Guadalupe, Claretian Sisters, Daughters of the Good Shepherd, Javerian Missionaries, and the Diocese of San Juan de los Lagos. The destinations of the missionaries are Japan, Cuba, Korea, Kenya, Peru, Guatemala, Mozambique, India, Sierra Leone, Spain, Chad, and Colombia. Each of those sent was presented with a Missionary Cross, by the Bishop, so that in carrying it with them they may make the effort to transform themselves into Christ.

In his homily, Bishop Ricardo Watty Urquidi affirmed that “from Mexico, we also need to preach, no longer be merely baptized people.” They also mentioned that “in Aparecida, the Bishops reiterated their commitment to the youth,” but they also make an appeal to all the youth, asking that they help their Pastors “to make their commitment to the youth...so they can help you become Jesus' disciples, so you listen to Him and fall in love [with Him].”

They later call for a new Pentecost, “that the Holy Spirit transform our heart and mind, to reach out to the people, families, and communities, to communicate with them and share the gift of the encounter with Jesus Christ with them.”

During the Congress, on Saturday, there was a “Missionary March” which was attended by over 10,000 youth to show their joy at having found Christ and for the experience of discipleship and mission that has been promoted during the Congress.

The next important missionary events in Mexico will be: September, Congress for the Sick; October, CONIAM – with an expected attendance of 10-12,000 children in Chihuahua; October 2010, the National Missionary Congress in Lazaro Cardenas, Michoacan. (RG) (Agenzia Fides 27/7/2009)

Mission - ASIA/BANGLADESH - “Old and new” missionaries for evangelizing the country and the ad gentes mission

Dacca (Agenzia Fides) – The missionaries have given and continue to give a determining contribution to the evangelization of the country, for human promotion and for the social development of the Bengal people.

On the one hand, there are missionaries who have dedicated their entire lives to Bangladesh. For example, Adolfo L'Imperio, PIME missionary of the Diocese of Gaeta (Italy). On the other hand, the Holy Spirit continues to bring new missionary vocations from among the youth, as has occurred recently in the village of Gulta, in the Diocese of Rajshahi, where the young Joseph Mongol Ain made his commitments as a may missionary in PIME. He will now go to serve in Africa.

Fr. L'Imperio, recalling his 40 years on the missions, highlights that “it is not one individual person that goes to be a missionary, but the entire Church that as a community goes when anyone accepts this task.”

The missionary was in Bangladesh before it even existed as an autonomous republic. It was still known as “East Pakistan,” as a result of the partition of the Indian subcontinent, carried out by the English.

Fr. Adolfo recalls the difficult years of the mission, as the country experienced a bloody war for its independence. Over these 40 years, Fr. Adolfo has started a mission in Dhanjuri, among the Santal Tribe; not long afterwards, beginning with the war for independence, he was Director of Caritas, to administer aid that came in from countries from all over the world. He planned and carried out many construction projects, not only of churches and shrines, but also for hospitals, hostels, houses for the poor. He was also pastor of the Cathedral of Dinajpur and Director of the “Leprosy Project” in Dhanjuri.

Today, as “Banglanews” recalls, he is working on school support, helping over 310 children between 10 and 16 years of age to attend secondary school and high school, something that would otherwise be impossible for them: the illiteracy rate in Bangladesh is now at nearly 50% nationwide.

In addition, among his greatest achievements is that of having contributed to the cultural and spiritual formation, as well as the support, of many priests in the young local Church.

Fr. Adolfo's life is an example for many young people interested in the consecrated life and the missions. Through Joseph Mongol Ain, lay missionary of PIME from the small community of Gulta (nearly 1,000 Catholics), the small Church of Bangladesh is carrying out its missionary labor. In fact, the first destination of the new missionary will be in Cameroon where Joseph will carry out his commitment to evangelization. (PA) (Agenzia Fides 14/7/2009)

Mission - ASIA/INDIA - The Gospel makes its way among the Garo peoples, thanks to the charisma of Padre Pio of Pietrelcina

Vatican City (Agenzia Fides) - “The Garo indigenous peoples of northeast India are evermore receptive to the message of the Gospel and are converting to Christianity. This is, at least in part, thanks to the charisma of Padre Pio of Pietrelcina, which is for our community a great instrument of evangelization.” This is what Agenzia Fides was informed by Emeritus Bishop George Mamalessery of Tura, in telling the life and pastoral work in the Diocese, which is located in the state of Meghalaya, in northwestern India.

Bishop Mamalessery, who was traveling in Europe for pastoral reasons, has overseen the diocesan territory's (the city of Thakimagre, to be precise) installation of a multi-purpose center named after Padre Pio of Pietrelcina. The center includes a school, a polyclinic, a chapel, and a center for taking in abandoned children and for youth ministry.

There are currently nearly 240,000 Catholics in the diocese. The majority of them are of the Garo tribes that live in the remote areas. They are communities with animist beliefs, who have received the Good News from the missionaries or from Catholic lay volunteers. “The indigenous find the figure of Christ very attractive, especially in the fact that He is in full communion with God and this communion extends outwards to all humanity. The Church is growing rapidly among the Garo, thanks be to God,” the Bishops explained.

In the work of evangelization, “the figure of Padre Pio represents a valid instrument for evangelization. Padre Pio is a great gift that was given to our community and thanks to him, to his charisma, many become Christians.”

The situation of the diocese is that of a general poverty: the inhabitants are mainly tribe members. They live in poor conditions and lack basic services such as education. The urgent need is the development of the population, which means offering access to education, health assistance, and social and economic emancipation. The Church brings her message and her mission of integral service of the human person. Thus, the faith has greatly grown in the area.

In the Diocese of Tura, there are now 46 priests ministering. They are aided in the labor by over 1200 lay catechists who are essential in carrying out the pastoral activity of catechesis, liturgy, and charity. The pastoral work of the Diocese is carried out in a strong commitment to education and social services: the Church runs 86 primary schools, 7 secondary schools, and 26 high schools. (PA) (Agenzia Fides 15/7/2009)

Continental Mission - AMERICA/COLOMBIA - Bishops launch Continental Mission during plenary assembly focused on the theme of Life

Bogotà (Agenzia Fides) – From 6 - 11 July in Bogotà the Catholic Bishops of Colombia are meeting for their 87th plenary assembly focused on the theme of Life. Participants include about 90 bishops and archbishops representing the country's 76 Ecclesiastical Jurisdictions. In the opening address the president of the Conference, Bishop Rubén Salazar Gómez, said the theme of Life was a decisive element for analysing and discussing the political, economic, cultural and religious situation in Colombia. The Bishop said that in this epoch of change “ a new understanding of life which does not always bring positive consequences is emerging”. “In the context of generalised relativism we have lost the value,– hitherto considered absolute - of human life. Other values appear to conceal and deform the very meaning of life ” he said.

He recalled that the noun “life” has been given adjectives which limit it, making it irrelevant and indefensible and he stressed the need for "life to be worthy and worth living, whereas every day, ever more frequently limits are put on life and a culture of death is created”.

“The development of this plenary assembly – the president of the Bishops' conference continued– will be put as always before the country. We will never forget not even for a moment that the Church lives to serve Christ the Lord who came not to be served but to serve and give his life to save all humanity. This means we must not only identify the practical consequences of this problem regarding life, we must put our own life at the service of others”. Bishop Salazar Gómez concluded his discourse saying “we will keep before our eyes the cries of those whose lives are undervalued, violated, suppressed by injustice and widespread violence in our country. We will listen especially to those who have no voice and we will be their voice…”.

On Thursday 9 July during the assembly the Bishops made a pilgrimage to the city of Chiquinquirá, where a special Mass was celebrated to launch the Continental Mission in Colombia. The Continental Mission is a mission of evangelisation and the aim is to offer a message of Christian life to every social and culture group. It is addressed especially those who have never heard of Christ or who have rejected Him at some point in their life, or reduced Him to a habit, or doctrine or religious practice. This initiative aims to spread values to oppose anti-values, the culture of death which has no respect for the lives of others, especially the most fragile persons. The mission will strive to transform the culture of death into a culture of life.

In Colombia, the Mission is launched by the Bishops Conference and is co-ordinated by a team led by Archbishop Luis Augusto Castro Quiroga, Archbishop of Tunja. (RG) (Agenzia Fides 10/7/2009)

Continental Mission - AMERICA/VENEZUELA - Inauguration of Bishops' Plenary Assembly: “An apostolic, priestly and missionary agenda awaits us. We are determined to continue to advance in the renewal of our Churches by means of the Continental Mission ”

Caracas (Agenzia Fides) - The Catholic Bishops of Venezuela are holding their 92nd Ordinary Plenary Assembly which opened on Tuesday 7 July and should close on Sunday 12 July, and will focus on issues of interest for the Church and for society. The opening session was presided by the president of the Catholic Bishops' Conference of Venezuela (CEV), Archbishop Ubaldo Santana Sequela, and the Apostolic Nuncio, Archbishop Giacinto Berloco. Among the questions to be discussed, first of all assessment of the recent ad limina Visit to Rome at the beginning of June. Then the Year of the Priesthood launched by Pope Benedict XVI, considered an “opportunity to rediscover the beauty and the importance of the priesthood and ordination” and for the promotion of vocations. In this regard the Bishops will have a meeting with the priests of the different ecclesiastical provinces, to share ideas, proposals and initiatives to advance in efforts to continue inward renewal and personal sanctification of all the priests in the country.

Another matter on the agenda is the Continental Mission, which expresses the Church's desire to be a disciple and a missionary of Christ in order to share with others the joy of the faith in the present day process of change in society; the Bishops will also decide on the Church's position concerning proposed Bills respectively on education and gender equality. They will discuss how to give impulse to the application of the Plenary Council of Venezuela with the launching of the Conference's ad hoc Commission on Ecclesial Instances.

In his opening discourse, Archbishop Ubaldo Santana said the whole Continent is living hours of tension due to the grave situation in Honduras. The Bishops express “full solidarity with the people of that country, especially the poor, who the most affected by the crisis ”, and they pray that God “may help those involved in the conflict to put aside personal interests and promote the peace and the good of Honduras”.

The Archbishop recalled “the cries of Venezuelans asking for problems and conflict to be always resolved through dialogue and agreement”.

With regard to public debate on the possible approval by the National Assembly of new laws on education and gender equality, the president of the Bishops' Conference said these facts offer an opportunity “to re-examine in the light of the Gospel the Church's Social Doctrine and the new tendencies in our society, these issues which for the Church are of primary importance ”. And Archbishop Santana continued, “they are issues on which the Church has something to say and a message to announce”, since “they involve fundamental aspects and values of the organisation of society and human coexistence”, such as the state and the principle of subsidiarity, freedom and parent's responsibility to choose education for their children, religious instruction at school, the centrality of the family and the dignity of human life.

The president of the Bishops' Conference finally recalled the next American Mission Congress to be held in 2012, in Maracaibo, which represents a great challenge for the Pontifical Mission Societies and for the Bishops' Conference: “at this present assembly we want to lay the basis for the preparation of that Congress”. “An apostolic, priestly and missionary agenda awaits us. We are determined to continue to advance in the renewal of our Churches by means of the Continental Mission” the president of the Bishops' Conference concluded. (RG) (Agenzia Fides 10/7/2009)

Peace - AMERICA/CHILE - Bishops of Chile and Argentina recall mediation of Servant of God, John Paul II, in favor of peace 25 years ago, with the relics of Saint John Bosco

Rios Gallegos (Agenzia Fides) – The Bishop of Punta Arenas (Chile), Bishop Bernard Bastres Florence, and the Bishop of Rio Gallegos (Argentina), Bishop Juan Carlos Romanin, encouraged their fellow compatriots to “remember with gratitude” the Church's intervention for peace 25 years ago, through Servant of God John Paul II. The Prelates expressed this thought in a declaration that was signed in front of the relics of the Founder of the Salesian Congregation, Saint John Bosco, which since April 25 have been traveling all over the world on a six-month tour.

“We gather here, before the relics of Saint John Bosco, to give thanks for having reached an accord that brought peace to these two sister-republics, as occurred 25 years ago in the signing of the Peace and Amnesty Treaty between Argentina and Chile, as fruit of the mediation of Pope John Paul II and his Cardinal Antonio Samore,” they said.

The Bishops continue: “Chile and Argentina are two sister peoples who prayed at great lengths that an accord would be reached, in order to avoid the use of force in resolving the conflict. The mediation of the Catholic Church played a definitive role in the resolution of the controversy, which was in danger of turning into a war.”

The Prelates also affirmed that the signing of the accord and the Church's intervention “was an admirable example of the construction of peace through the ever-useful path of dialogue, whose end is not in force or interests, but in affirming equal justice, the sure and stable foundation of peaceful coexistence.”

On Monday, July 20, the city of Rio Gallegos received a visit from the relics of Saint John Bosco. The relics, along with the image that accompanies them, arrived at the parish of Our Lady of Mt. Carmel, where the community received them. The following day, the relics were taken to the Cathedral of Rio Gallegos, where they remained on exposition the whole day, for the veneration of the faithful. There, there were three celebrations of the Word: one for kids, one for the youth, and one for adults.

In the evening, the Bishop of Santa Cruz, Tierra del Fuego, Antartida, and the Malvinas Islands, Juan Carlos Romanin, SDB, presided the Mass in honor of the Patron of Patagonia, in front of his relics, in concelebration with the priests of the Diocese. In the early morning hours, on Wednesday July 22, the image continued its travels through the cities of Puerto San Julián and Caleta Olivia, in the Province of Santa Cruz. (RG) (Agenzia Fides 24/7/2009)

Violence - ASIA/PAKISTAN - Violence against Christians in Punjab: Justice and Peace Commission launches appeal

Lahore (Agenzia Fides) – Churches in Pakistan are concern about fresh episodes of anti-Christian violence by Islamic fundamentalists in Punjab. The most serious recent episode happened on 30 June when a mob of some 600 angry Muslims attacked at least 100 Christian homes in the village of Bahmani, Kasur district in the province of Punjab. According to the Pakistan Bishops' Justice and Peace Commission, Christian homes were completely sacked or destroyed and more than 110 Christian families (700 people) had to abandon their homes and live in makeshift dwellings in outlying areas. Reportedly the religious leaders of the local mosque incited local Muslims to violence against the Christians, urging them to "teach a lesson to the 'blasphemous' Christians".

The Justice and Peace Commission says the incidents were connected with an episode which happened a few days ago. An argument, between a Christian boy, Arif Mashi and a Muslim Muhammad Riaz, degenerated into false accusations of blasphemy and violent retaliation against Christians in the area.

A Justice and Peace Commission delegation, led by Fr Emmanuel Yousaf Mani, visited the area to assess damages. The priest appealed to the government to provide compensation for the Christian families affected and to condemn the perpetrators of the violence. The Commission called once again on the government to safeguard and protect the rights of religious minorities who cannot be terrorised, threatened and assaulted while the state looks on. The Commission called public attention to the controversial anti-blasphemy law often abused for personal gain and to strike non Muslim religious minority groups.

The Punjab civil authorities have recognised the gravity of the incidents and announced compensation for the victims. Federal minister for Minority Group Affairs Shahbaz Bhatti, visited the area and promised government help to rebuild the damaged homes. A joint Christian Muslim Committee of local religious leaders, which has underlined that Islam prohibits cruelty or violence against other religious communities, is working to promote reconciliation among the two groups. (PA) (Agenzia Fides 7/7/2009 righe 28 parole 281)

Violence - ASIA/PAKISTAN - Another Taliban intimidation campaign against Christian communities and institutions

Lahore (Agenzia Fides) – Although the Pakistan army continues its offensive against Taleban militants in the Swat Valley, to restore state control of the territory and stop the imposition of fundamentalist Islamic practices on the local people, the Taleban continue to terrorise non Muslim minorities with a new massive intimidation campaign against Christian communities and institutions and other religious minorities all over the country.

A local Church source told Fides that threatening letters have been received by various bodies in numerous cities in Pakistan. Rabita Manzil Multimedia Centre run by the Social Communications Office of the Catholic Bishops Conference of Pakistan, received a letter in which it was written: “We know you are Christians. We order you to leave this area or convert to Islam and pay 1,5 million Rupees (about 18.500 dollars) or you will be targeted by a suicide bomber”.

Similar threatening letters were delivered to churches, including Sacred Heart Cathedral in Lahore, and Catholic associations and schools. Christians of other denominations received similar letters.

The Christian Churches in Pakistan recently raised their voices to promote awareness of the intrinsic danger of religious fundamentalism not only for religious minorities but for the whole of society, for the secular nature of the country and the rights of all and for democracy.

Christians say that are “deeply concerned” because the Taleban spread confusion across the nation, threatening its foundations and roots. They warn that this violence can affect any other political or social minority which refuses to be subject to Taleban law.

Firmly united Christians of all denominations call on government to undertake structural reforms at the legislative and political level, to stop the advance of religious fundamentalism in the country.

Planned awareness promoting events include an ecumenical Day for Social Justice on 16 August. (PA) (Agenzia Fides 10/7/2009 righe 28 parole 289)

Violence - AFRICA/D. R. CONGO - What is needed to stop devastating cycle of violence in eastern Congo is a process of integration for Rwandan refugees, say missionaries

Kinshasa (Agenzia Fides)- From the east of the Democratic Republic of Congo reports continue to arrive of suffering caused to local people by gangs of armed men (see Fides 3 July 2009). The UN Organising Committee of Humanitarian Aid OCHA, says that since the beginning of this year, 800,000 people – 350,000 in North-Kivu and 450.000 in South-Kivu - have been forced to leave their homes and villages, mainly because of army operations against the Democratic Forces for the Liberation of Rwanda (FDLR). But also sue to attacks and violence against civilians by both the FDLR, and the Armed Forces of Congo (FARDC). With regard to the latter, troops of the 10th army region of South Kivu and those taking part in operation Kimia II blame one another for the violence. According to OCHA, because government soldiers have not been paid for weeks they will continue to harass the civilian population to meet the needs of their families.

According to the Peace for Congo Association promoted by local missionaries, which cites the local Cluster Santé Humanitarian Association in Bukavu, main city of the region of South-Kivu, in the first three months of 2009, no less than 3,424 cases of sexual violence were reported and of these 1,335 took place in medical centres.

In northern and southern Kivu the Congolese army supported by UN peacekeepers in Congo MONUC, are leading a series of military operations against the FLDR, which retaliate with violence against civilians.

According to Peace for Congo, to end this infernal cycle of violence, Hutu people in general and Rwandan refugees in DRC, including the FDLR as a movement, should no longer be labelled perpetrators of genocide. It is necessary to make a clear distinction between civilians and armed gangs, Hutu refugees in general, and the small band of men wanted by Rwandan and international justice for implication in the Rwandan genocide in 1994.

A second step could be to convince the FDLR to disarm and agree to de-localisation in other areas of the DRC identified by the Congolese government and the international community, which should guarantee assistance and security, and grant them a status of refugees. Even in this situation of diaspora, the members of the FDLR would have a chance to work with non violent means, for political change in Rwanda which, in future, could enable them to return peacefully to their own country. (L.M.) (Agenzia Fides 7/7/2009 righe 33 parole 442)
Violence - ASIA/INDIA - Anniversary of anti-Christian violence in Orissa: faithful preparing a “peace and harmony” campaign says Archbishop Cheenath

Bhubaneswar (Agenzia Fides) – The anti-Christian violence that broke out in Orissa a year ago will be remembered this coming August 23, as it was the first day of the campaign of attacks. There will be demonstrations of peace and harmony held in remembrance. This is what was expressed in a statement made to Agenzia Fides, by Archbishop Raphael Cheenath of Cuttack-Bhubaneswar, the diocese in which the attacks took place.

The Archbishop told Fides: “Orissa is a land of peace and harmony, but it has suffered from a senseless violence against innocent Christian men, women, and children. As peace and harmony have been trampled upon with the campaign of attacks begun on August 23, 2008, with the aim of dividing society and increasing religious hate, August 23, 2009 will be a special 'Day of Peace and Harmony,' that Christians in every state will celebrate, along with faithful of other religions, especially Hindus.”

The Archbishop highlighted that the Christians “will call for the unity of civil society in condemning these acts of senseless violence, which try to undermine the peaceful coexistence of the various communities present in Orissa.” Likewise “we will ask the state and federal authorities to join in the celebration and we are asking the United Nations to proclaim August 23 a “World Day for Peace and Harmony,” to extend it to the whole world and avoid similar attacks from taking place in other parts of the world, against any minority group whatsoever.”

The faithful mention the urgent need to receive protection and security from the authorities, to assure that the attacks like those of last year will not return.

“We want to offer all men of good will a positive message of forgiveness and reconciliation, to join in the construction of a peaceful, just, and fraternal society,” the Archbishop concluded. “Let us join hands for peace and harmony in the state of Orissa and in all of India!” (PA) (Agenzia Fides 24/7/2009)

Life - AFRICA/CAMEROON - “No to the legalisation of abortion” say the Bishops of Cameroon, where Parliament approves a law to ratify the Protocol of Maputo

Yaounde (Agenzia Fides)- Yes, to the protection of African women from all kinds of violence and discrimination; No, to the legalisation of abortion. This was state by the Catholic Bishops of Caermoon in a statement sent to Fides, concerning the approval of the Cameroonian Parliament of the law which authorises President Paul Biya, to ratify the Protocol of Maputo. The “Protocol of the Charter of Rights of the individual and peoples relative to the rights of women” was adopted by the second ordinary session of the African Union in Maputo (Mozambique) 11 July 2003. The Catholic Church expressed its opposition to paragraph C of article 14 of the Protocol, which establishes protection for the reproduction rights of women, allowing medical abortion in cases of rape, incest, and when the continuation of pregnancy threatens the physical or mental health of the mother or the life of the mother or the child (see Fides 26/1/2006).

Commenting the law to approve the Protocol of Maputo, the Bishops of Cameroon acknowledge that the “law aims to protect African women from all forms of physical violence and discrimination”, adding that “the Church approves this commitment to protect women from social injustice and all forms of abuse ”. However, they add, “article 14 of the Protocol of Maputo effects the life of the unborn child, giving abusive rights to the mother. In other words, the article opens the way for the legalisation of abortion in Africa and we condemn this ”.

The Bishops say “the law is contrary to Cameroonian law which bans abortion and its legalisation ” and underline that “since its approval in Maputo, 11 July 2003, the Protocol has brought strong reaction from the Catholic Church ”, recalling the discourse of Pope Benedict XVI on January 8, to the Diplomatic Corps to the Holy See: “How can we fail to be concerned about continual attacks on life, from conception to natural death? These attacks are not spared even in regions where culture of respect for life is traditional , such as Africa, where they attempt to trivialise abortion with the Protocol of Maputo, and with an Action Plan adopted by the health ministers of the African Union and which will soon be proposed to a Summit Meeting of heads of state and government”.

During his recent visita in Cameroon the Holy Father called on doctors to “protect human life from conception to natural end ” (Discourse Benedict XVI at Card. Paul Emile Léger Centre - CNRH Yaoundé, 19 March 2009).

Protection of human life, the statement declares, is part of African culture: “the believers of our country and all genuine Africans consider life sacred condemn anything which threatens it. For them, abortion is a crime ”.

“For all these reasons, in the name of the Lord, we appeal to individual consciences to protect life and eradicate abortion, artificial contraception and all the others forms of abuse which threaten the dignity of the human person ” the Bishops conclude. (L.M.) (Agenzia Fides 1/7/2009 righe 36 parole 501)

SUPER QUAESTIONES

VATICAN - THE WORDS OF DOCTRINE: Rev Nicola Bux and Rev Salvatore Vitiello - The necessary activity of Peter

Vatican City (Agenzia Fides) - Clemente Romano, narrating of the death of the apostles Peter and Paul, observes that it was facilitated by the envy of certain members of the Christian community. Two thousand years later, sin is still present in man. There are those who rejoice at the papal Magisterium because it has stopped an “inconsistent” interpretation of Vatican II, explaining that diffused disputes in the fields of doctrine, education and liturgy are the result of misunderstanding whereas the Council spoke clearly.

The Pope is “Peter”, head of the apostles. And his brother bishops can only legitimately care for the flock of Christ if they are in effective and affective unity with the Chair of Peter. Otherwise we would return to the experience of the 4th century, when most of the bishops in the world bowed to the will of an Arian emperor. Only the Pope, and a handful of bishops faithful to him, preserved the Catholic faith. The Pope is there to remind us that the Church is no human structure. This is also one of the reasons why so many different cultures and peoples find their identity in the Church.

As it was often recalled by the Servant of God John Paul II, we are in the midst of a “silent apostasy”, which is becoming ever less silent and ever more blatant. In the history of the Church there has never been such a widespread lack of faith. The adversary is subtle and he shoots arrows deep into the hearts of men, so profound that they are almost invisible. Think of the prophet Daniel, who warned that the adversary would have obtained power over all nations peacefully and with flattery.

Cardinal J. H. Newman was of the opinion that apostasy among the people of God, in different epochs and places, is always preceded by the coming of “antichrists”, tyrants such as Antiochus and Nero, Julian the Apostate, leader of the atheists of the French revolution, each one a “type” or “presage” of the antichrists, who would come until the end of history, when the mystery of iniquity would have revealed its final and terrible senselessness. The incapacity of believers to live their faith, Newman warned, as in earlier epochs, would have led “to the kingdom of man of sin, who would have denied the divinity of Christ and raised himself up in his place ” (M.D.O’Brien, Il Nemico, Cinisello Balsamo 2006, pp. 175-176).

There is an attempt to reduce the Church to one of the world's humanitarian agencies and the utopia that the unity of nations can be achieved by international organisations not by Christ. However even if the Lord sleeps in the boat during a storm, at the final moment He will awaken and He calm the waves. He will then return to us and we will wonder why we had such little faith. In the meantime we carry the cross. We see betrayal. We suffer.

Once again it is Newman who writes: “The goal of the devil, when he spreads revolution in the Church, is to throw her into confusion, to distract her attention and disperse her energies. In this way we are weakened precisely in a time in history when we should be strongest ” . “Why does the Holy Father not react? Can he not impose obedience on these prelates?”. “He has done so repeatedly and in a most Christian manner. But he does not lead a police force or an army. Recently he has shown greater firmness with dissidents […] However the solution is not authoritarianism, since this would only throw petrol on the fire of the revolt. The Holy Father works as long as there is light. He calls us all to the One who carried the cross and who died on the cross. In his hands he carries only this, a cross; he speaks always of the triumph of the Cross. Those who refuse to listen will have to answer to God ” (Ivi, p 402-403). (Agenzia Fides 2/7/2009; righe 41, parole 599)

VATICAN - Ave Maria: Mgr. Luciano Alimandi - God's power is revealed in weakness

Vatican City (Agenzia Fides) - The root of our rebellion against the Lord is pride which, we might say, makes us want to do without God, to feel self-sufficient, capable of running our own lives and sometimes, even the lives of others. Man's intelligence, a gift of God, unless it remains humble can even revolt against God and imagine it can create an alternative path to the one traced by the Lord, who wishes us to be directed to the Supreme Truth and the Supreme Good, that is to God himself. Sacred Scripture tells us of such rebellion, starting with that of Adam and Eve which was the cause of “original sin”.

Pride blinds the mind and paralyses the heart of man, his interior, stopping him from moving towards eternal Light which shines in all its fullness in the Person of Jesus, the Logos of the incarnate God!

The Lord Jesus placed one fundamental condition for following him, deny oneself and take up one's cross (cfr. Mk 8, 34), in other words to accept one's situation.

The people of Israel complained and rebelled against God, they scolded Moses, demanding solutions according to human logic, dictated by intelligence not guided by humility but blinded with pride. This happens even today. How often we turn to the Lord with our difficulties and expect him to intervene with the solutions we propose. And what is the best solution in our opinion? To remove the problem!

But what does the Word of God teach in this regard? What should be our attitude to something which makes us weak, which creates a problem? Saint Paul gives a marvellous description.

“Brothers, so that I should not get above myself, I was given a thorn in the flesh, a messenger from Satan to batter me and prevent me from getting above myself. About this, I have three times pleaded with the Lord that it might leave me; but he has answered me, 'My grace is enough for you: for power is at full stretch in weakness.' It is, then, about my weaknesses that I am happiest of all to boast, so that the power of Christ may rest upon me; 1and that is why I am glad of weaknesses, insults, constraints, persecutions and distress for Christ's sake. For it is when I am weak that I am strong.” (2Cor 12, 7-10).

Paul teaches us to even “boast” of our difficulties, of all that we suffer because of Christ, because, “when we are weak, we are strong”, strong with the strength of God!

“'My grace is enough for you ….”, Jesus replies to Paul and to each of us when we feel the weight of internal and external problems and ,discouraged, we ask him to remove them.

The solution which God has ready to solve all the difficulties which life brings, is that we should trust Jesus and: “his grace”.

God himself is the solution to our problems: “'My grace is enough for you ”! This is the solution we must ask of God: to grant us the strength to bear difficulties, the more they are the more strength God gives us! In the logic and pedagogy of God, as he educates us to become more and more his children, that is little children, the fact that “we cannot do it alone” makes us “capable" of opening our hearts to Jesus, of seeking his help and becoming for other brothers and sisters in need more patient and more understanding.

Woe to me if I should feel strong in life, believing I am a person of “success”, I run the risk of becoming arrogant. This is why Saint Paul repeats twice the reason for his weakness, his problems “ so that I should not get above myself ”.

What a marvellous confession of humility! Rather than complain of his weakness Paul sees the necessity to remain humble. Weakness is not sinful, it does not offend God, on the contrary: suffering, accepted and offered to Jesus makes us more similar to Him! This is why the great saints prayed not for success but for failure, not for victory but for defeat, not for exaltation but for humiliation... Saint Ignatius of Loyola, founder of the Jesuits, on his deathbed, to those who asked what he desired for his Society of Jesus, he replied “persecution”. Certainly it takes courage to speak in this way, but evidently, Ignatius, like Paul, reasoned not as an ordinary man, but as a man who had experienced the extraordinary power of God which reveals itself precisely in weakness. (Agenzia Fides 9/7/2009; righe 49, parole 722).

AMERICA/UNITED STATES - Archbishop Migliore to the UN: transparency of finance system immediate aid for poor countries and new rules for international trade must be priorities for the international community

New York (Agenzia Fides) - Transparency of the financial system, integration of poor countries in the system of global trade, investments in food security and social expenses, short term economic interventions to alleviate the sufferings of one billion human beings who suffer from hunger as poverty increases all over the world. More: build a sustainable economy which takes into account the fragility of developing countries and above all promote a new scale of values on the basis of which the core of financial activity will no longer be unbridled quest for profit but the need to recognise the rights of all men and women on the basis of the principle of shared responsibilities.

These were some major points put forward by the Holy See in the face of the grave financial crisis which is affecting the whole world, causing spreading poverty and widening the gap between rich and poor countries. This critical vision of the situation and proposals to end the actual stall in global economy was presented by Archbishop Celestino Migliore, Holy See Permanent Observer to the United Nations Organisation in New York. The Archbishop addressed the UN Conference on the World Financial and Economic Crisis and Its Impact on Development on 26 June 2009.

“ We must not forget that it is poor people both in developed and in developing countries who suffer most and who are least able to defend themselves against the impact of this crisis. Loss of jobs in the former and lack of access to employment, food, basic healthcare and education facilities in the latter are a daily daunting reality” the Archbishop said, and he continued offering some worrying information: “ At the conclusion of the Development Committee meetings in late April, the World Bank estimated that an additional 55-90 million people will now be trapped in extreme poverty in 2009, especially women and children; meanwhile, the number of chronically hungry people is expected to climb to over 1 billion individuals this year. Moreover, prospects for overcoming extreme poverty by 2015 by way of the eight globally agreed Millennium Development Goals have also receded. ”.

In view of this grace crisis Archbishop Migliore pointed out, “ Church institutions all over the world have seized the momentum to foment new structures of solidarity and to call for and encourage the redirection of the national and global financial and economic systems towards the principles of justice, solidarity and subsidiarity”. The Archbishop explained “ Given the vulnerability of so many of the world’s poor, we endorse the proposed approach to protect them with short-term stabilisation measures while using longer term measures to help ensure sustainable financial flows and reduce the likelihood of this crisis reoccurring.”.

In general the Holy See calls on the international community to concentrate on a series of immediate and urgent measures to alleviate the affects of the crisis. “ In terms of specific action, - the Archbishop told the United Nations - we welcome the commitments made at the G20 London Summit last April to make available more than $1 trillion in additional assistance. Unfortunately, however, only a small part of this assistance was targeted for the poorest developing countries. Hence, it is essential that adequate financial assistance still be directed to these countries, whose financing needs must be closely monitored. It is also important that such assistance be extended with minimal conditionality from the IFIs (International Financial Institutions)”.

Moreover the Holy See “ support measures aimed at strengthening food security, the protection of social expenditures, and, more generally, a people centered focus of public expenditure. In this regard, we welcome particularly the proposals for the necessary additional resources to be made to the World Bank’s Vulnerability Financing Framework.”. Then Mgr Migliore reaffirmed “ the principle of sustainable financial development and ensuring a sustainable path of development for all developing countries”.

“ In terms of measures aimed at preventing a reoccurrence of this crisis in the future, - the Holy Se Permanent Observer explained - we support practical and enforceable regulations to ensure global transparency and oversight at all levels of the financial system. Underlying the current economic crisis is an ideology which places individuals and individual desires at the centre of all economic decisions. The practice of economics has reflected this ideological focus and has sought to remove values and morality from economic discussions rather than seeking to integrate these concerns into creating a more effective and just financial system. ”. (Mtp) (Agenzia Fides 1/7/2009; righe 57, parole 805)

VATICAN - “ Tourism - celebrating diversity ” : Pastoral Message on the occasion of World Tourism Day 2009 issued by the Pontifical Council for Migrants and Itinerant Peoples.

Vatican City (Agenzia Fides) – “ Diversity is a fact, a reality, but, as Pope Benedict XVI reminds us, it is also a positive factor, something good, and not a threat or a danger, ” says a Pastoral Message issued by the Pontifical Council for Migrants and Itinerant Peoples on the occasion of World Tourism Day 2009 to be celebrated 27 September 2009 on the theme “ Tourism - celebrating diversity ”.

The text underlines: "the experience of diversity belongs to human existence …. It is a progressive discovery". Today in this time of globalization, "cultures and religions approach each other more and more, and that in the heart of all cultures, an authentic desire for peace is emerging. On the other hand, we see misunderstandings, prejudices and deeply rooted misconceptions that raise barriers and nurture divisions. This is the fear that is in us of what is different, unknown. We must therefore do everything we can to transform discrimination, xenophobia and intolerance into understanding and mutual acceptance, through the roads of respect, education and open, constructive and binding dialogue". In this effort to engage in "constructive and sincere dialogue" the Church has an important role to play. Even tourism is an occasion for "dialogue and listening, inasmuch as it puts people in contact with other ways of living, other religions, other ways of seeing the world and its history". It is a an invitation not to withdraw into one’s own culture, but to be open and face different ways of thinking and living. "It should not be surprising, - the message continues - therefore, that extremist sectors and terrorist groups of a fundamentalist nature indicate tourism as a danger and an objective to destroy. Mutual knowledge – let us ardently hope – will help in building a more just, supportive and fraternal society". People today experience diversity also in the virtual world. However, "it is above all tourism understood as a physical mobility, that underlines natural, ecological, social, cultural, patrimonial and religious diversity. It also allows us to discover the work done together, cooperation among peoples, unity among human beings in the magnificent and disturbing diversity of its achievements." The Message warns against the dangers of tourism lacking an ethic of responsibility: It can happen, for example, that local residents make of their traditions a show for tourists, offering diversity as a commercial product, only for lucrative purposes."

In the concluding part, the Message recalls that "diversity lies in the mystery of God" and that God is also that wonderful force which is the principle of unity of all differences, seen as a “manifestation of the Spirit … given for some benefit (1 Cor 12:7). … believer, differences as a whole open ways by which one can draw near the infinite greatness of God. As a phenomenon having the possibility of celebrating diversity, tourism, for us, can be Christian, an open road to contemplative confession". The text concludes: "May the divine breath of life win over every xenophobia, discrimination, racism, and bring nearer those who are far away, through a contemplation of the unity/diversity of a human family blessed by God. It is the Spirit that gathers together in unity and peace, in harmony and mutual recognition. In Him, there is order and beauty in the seven days of creation. May He, too, enter the tormented history of humankind, thanks also to tourism" (S.L.) (Agenzia Fides 7/7/2009 – Righe 39; Parole 534)

VATICAN - Benedict XVI in Caritas in veritate: “ Every migrant is a human person who, as such, possesses fundamental, inalienable rights that must be respected by everyone and in every circumstance”; for over a century direct commitment to assist migrants always considered "persons and friends”

Vatican City (Agenzia Fides) – In his latest encyclical, “Caritas in veritate”, the Holy Father Benedict XVI, speaking of integral human development, reflects on the phenomenon of migration (n. 62), “ a striking phenomenon because of the sheer numbers of people involved, the social, economic, political, cultural and religious problems it raises, and the dramatic challenges it poses to nations and the international community.”. The Holy Father writes: “ We can say that we are facing a social phenomenon of epoch-making proportions that requires bold, forward-looking policies of international cooperation if it is to be handled effectively. Such policies should set out from close collaboration between the migrants' countries of origin and their countries of destination; it should be accompanied by adequate international norms able to coordinate different legislative systems with a view to safeguarding the needs and rights of individual migrants and their families, and at the same time, those of the host countries. No country can be expected to address today's problems of migration by itself. We are all witnesses of the burden of suffering, the dislocation and the aspirations that accompany the flow of migrants. The phenomenon, as everyone knows, is difficult to manage; but there is no doubt that foreign workers, despite any difficulties concerning integration, make a significant contribution to the economic development of the host country through their labour, besides that which they make to their country of origin through the money they send home. Obviously, these labourers cannot be considered as a commodity or a mere workforce. They must not, therefore, be treated like any other factor of production. Every migrant is a human person who, as such, possesses fundamental, inalienable rights that must be respected by everyone and in every circumstance ”.

The Catholic Church has given direct attention to this phenomenon of almost a century. Jesus himself was a migrant, and therefore the Church has always shown concern for the plight of migrants and their dignity, considering them as human persons and women as friends, never as foreigners. It was Pope Saint Pius X who, in 1914, instituted a National Day for Migrations for Italy: the main purpose in those war times was to be united and to show solidarity to Italians forced to leave the country because of the world war and desperate living conditions. Since 2004 the Day has been marked all over the world and includes immigrants, refugees, Rom, Sint and circus people and street artists…

It was again Pope Saint Pius X who in 1912, created the first Vatican Office to deal with the problems of migration, whereas in 1970, Pope Paul VI instituted the Pontifical Commission for the Pastoral Care of Migration and Tourism which in 1988 became the Pontifical Council for the Pastoral care of Migrants and Itinerant peoples; the duty of the Council is to care for persons “forced to abandon their homeland or without any homeland”. Pope Paul VI, in 1969 issued an Apostolic Letter in the form of a motu proprio, Pastoralis migratorum cura, giving instructions for the pastoral care of migrants, assuring special care for the migrant and the person, according to the time in history, the needs and complexity. Then thirty five years later his suggestions were updated in 2004, with the Istruzione Erga migrantes caritas Christi issued by the Pontifical Council for the Pastoral care of Migrants and Itinerant peoples, in which the signs of the times, and the change of the modalities of migration are examined with a new spirit, and with the certainty that unity and communion among peoples is possible, with reciprocal respect and defence of human dignity and human life in all its forms and colours.

Tomorrow Saturday 11 July, Fides will publish a Dossier on the Church's Magisterium on the Phenomenon of Migration. (S.L.) (Agenzia Fides 10/7/2009; righe 44, parole 650)

VATICAN - WORDS OF DOCTRINE : Rev Nicola Bux and Rev Salvatore Vitiello - priests or “officials”?

Vatican City (Agenzia Fides) - At the beginning of this Year of the Priesthood, inaugurated on 19 June in St Peter's, the Holy Father Benedict XVI, with his typical love for the truth and for calm, is indicating certain “focal point” to which priests and doctrine should pay attention.

His outstanding interventions, which should receive attention if we are enter into the true spirit of the Year of the Priesthood, (besides the Indiction during an address to the Plenary of the Congregation for the Clergy, on 16 March 2009), include the Pope's eloquent Letter to Priests, moving in spirit, faith and in beauty, as well as for the extraordinary love for the Church revealed therein, his Homily at Vespers on 19 June and two Catechesis during Wednesday Audiences on 24 June and 1 July. In this time of the year, when many will have a chance to devote a few days to resting, it would be interesting to read at least these texts again in order to understand what the Successor of Peter is calling us to do and where his glance rests so that we too can “look where he is looking”.

Two points would appear extraordinarily relevant and effective for encouraging our reading. The first concerns the Priest's identification with his ministry: in times when we may appear doomed to “succumbing” to “ pastoral frenzy”, which not rarely affects also the activity of Priests, we are offered as our model St Jean Marie Vianney, Cure of Ars, who totally identified himself with his ministry, never living it as “subtraction” from self, but instead as the “altar of self-sacrifice”, or , the place in which to offer one's life to Christ, in humble obedience to the circumstances which the Lord allows for our sanctification. This is the life of the new man, having abandoned everything to possess the pearl he has found, forgetting the past, he tends towards the future, filled with joyful hope, hope which is certainty, that the Lord will fulfil his human, in as much as his freedom adheres totally and his 'yes' of the first instant is renewed. The entire promise of God and all the fecundity of the priestly ministry is in fact contained in that first 'yes'!”.

Another point raised in the Magisterium in this beginning of the Year of the Priesthood, is the correction which, in fact, the Holy Father intends to suggest to “theological-pastoral” counterposition between ontologically understood priesthood and functionally interpreted service. Frequently in various papal interventions, we find the classical terminology “ontological configuration” to Christ. It sounds like a truth of faith too often neglected in recent treatises on sacramentary matters or, as it too often happens, ecclesiological themes; almost as if Holy Orders, were not a sacrament, one of Seven, but instead a “super-ministry” within an 'all ministerial' Church. If everything is 'grace' and nothing is grace, then everything is 'ministry' and nothing is ministry. Certainly, the ontological perspective, Benedict XVI recalls, does not exclude that of service, it simply objectively indicates its cause: the Priest is radically at the service of people because he is at the service of God, and it is this “ ontological change”, which affects the being of the minister, which guarantees the effectiveness of his action, the fecundity of his ministry and, of no little importance, his human realisation, if accepted with docility, consciously assumed and proudly defended, with the humility of one who knows he must safeguard the entrusted treasure. Let us prepare then, during this time of Summer rest, to listen carefully to the Magisterium of Benedict XVI, who looks ahead and, with simplicity, calls us to look with him ahead towards Christ. (Agenzia Fides 23/7/2009; righe 40, parole 559)

AFRICA/MALAWI - “We have kept John Paul II's message alive, 20 years after his visit to Malawi,” a missionary says

Lilongwe (Agenzia Fides) – On July 18, the Church in Malawi celebrated a great ceremony at Kamuzu Stadium in Blantyre, in honor of 4 events: the 50th anniversary of the Archdiocese of Blantyre; the 20th anniversary of Pope John Paul II's visit to Malawi; the conclusion of the Pauline Year; the priestly ordination of 3 deacons, 2 diocesan and one from the Monfortian Missionary Order.

“In spite of the cold (winter in the southern hemisphere), the stadium was almost as full as the day of John Paul II's visit. The celebration, which began shortly after 9am, ended at 4:30 pm,” Agenzia Fides was informed by Fr. Piergiorgio Gamba, Monfortian Missionary who has been working in Malawi for many years.

The country's 8 bishops and the Apostolic Nuncio of Zambia and Malawi, Archbishop Nicola Girasoli, were all present. “The Nuncio lives in Lusaka, in Zambia, but he is increasingly more present in Malawi, to spur us on the path of fidelity to the Gospel,” Fr. Gamba says.

He recalled the significance of Pope John Paul II's visit to the country in May 1989. “The Pope made a trip to Africa, to Madagascar and Zambia, as well as Malawi,” Fr. Gamba recalls. “Twenty years in Africa is more than a generation, and the memory of that visit is deeply impressed in our memory, making it an historical moment. They were the years of dictatorship and great silence. The presence of John Paul II made the people realize their own social responsibilities in a very numerous, but silent, Christian community. They were very present in the social field, but unable to turn the social teachings of the Gospel into life. The Bishops in particular were also taken up by this wind of the Spirit and in 1992 lifted their voices in defense of the least important in society, in that Pastoral Letter issued at the beginning of Lent, which became the Pastoral Letter most read by the people of Malawi, entitled: “Living our Faith.” It was the end of the dictatorship and the peaceful passage to democracy.”

“What is left from that visit?” the missionary asks. “The reconquest of the dignity of being Christian, the living out of the Gospel readings, the awareness that even situations of oppression can be changed...”

“It is a message that is important to maintain alive in these present years, years in which Africa is also having to face the encounter with “modernity” that does not reject the Christian faith, but places it aside and turns it into superstitions that have obsessive aspects that are worse than dictatorship,” Fr. Gamba concluded. (LM) (Agenzia Fides 23/7/2009)

AFRICA/SOMALIA - “The Somali curse”: inability to procure shared power lies at the heart of its tragic instability

Mogadishu (Agenzia Fides) - “Somalia is above all its own victim...victim of its inability to procure shared power, a problem that we could call “the Somali curse.” Along with this fact, there are also the influences of foreign powers who support certain local groups, in promotion of their own interests,” Agenzia Fides was told by Federico Battera, researcher in African history and institutions from the Department of Political Sciences at the University of Trieste, who has done in-depth research on Somalia.

News continues to come from Somalia, of clashes between the troops of the transitional government, formed by “moderate” Muslims and supported by the African Union, and radical forces, especially the Harakat Al-shabab Mujahideen movement. In a heavy bombing led by the government forces on the northern part of Mogadishu, the country's capital, some thirty people were killed. In central Somalia, the fighting between the Harakat Al-shabab Mujahideen movement and the Ahlu Sunna Waljama movement, sympathizers with the transitional government, another 35 people were killed. “The Ahlu Sunna Waljama is a group that was started nearly 15 years ago, from a Sufi brotherhood, who incarnate the mystical and general quietism of Islam. This has not kept the ASW from taking up arms against the HAM, a movement inspired by extremist ideology,” Battera comments. This begs the question as to whether the old clan divisions that characterize the recent history of Somalia have had ideological motives superimposed on them to create new divisions. “The answer is complex,” says Battera. “While it is true that the so-called 'war-lords,' who have dominated Mogadishu, from the moment of the arrival of the Islamic forces, reasoned in terms of clan and sub-clan, it is also true that these leaders' main concern was that of protecting, and if possible extending, their activity – legal and illegal. The apparition on the Somali scene of movements linked to an ideology (Islamic), that can appear in various degrees, had given a glimpse of the possibility of finding a unifying factor that would surpass the clan logic. However, this has not occurred, because beyond the internal divisions in the ideology itself (between “moderates” and “extremists”), in the Islamic field as well, the traditional factors that divide Somali society reappear. This is evident when it comes time to chose their leaders: and this is in fact where the clan logic reemerges with its destabilizing force.”

Battera adds: “The divisions that cause the most violent conflict are not those between different clans, but those within the same clan, which is also subdivided into various sub-clans. These divisions are even found in Somaliland, the most peaceful part of the country, which has proclaimed itself independent from the rest of Somalia.”

In short, the Islamic ideology, instead of favoring a passage beyond factors of division, has further complicated the situation in Somalia, by allowing, among other things, foreign extremists to establish themselves in the country, bringing arms, fighters, and money with them to feed the war. On the other hand, various foreign powers, both African and non-African, are moving their pawns in the area in a power play whose scheme is not always evident.

There is a risk that the destabilization of Somalia could extend itself beyond its own boundaries, as has been demonstrated in the continual attacks of the Somali pirates and the incursions of Somali armed groups in Kenya, where three humanitarian aid workers were recently taken hostage. In November 2008, two sisters from the Contemplative Missionary Movement of Charles de Foucauld of Cuneo (Italy) were taken hostage in Kenya, on the Somali border, and later released in February in Mogadishu (see Fides 2/2/2009). (LM) (Agenzia Fides 24/7/2009)

PAGE
36

