[image: image1.png].a9enzia fide

AGENZIA DELLA CONGREGAZIONE PER L'EVANGELIZZAZIONE DEIPOPOLI

FIDES - 31 October 2007

FIDES SPECIAL FEATURE

Instrumentum mensis Octobris

pro lectura Magisterii Summi Pontifici Benedicti XVI

pro evangelizatione in terris missionum

Annus III – Numerus X, October A.D. MMVII

On October 5th the Holy Father, Pope Benedict XVI granted an audience to the members of the International Theological Commission on the occasion of the Commission's plenary session. In his address the Pope dwelt on the issue of natural moral law and he said “this nature of this theme is not exclusively or principally confessional, although doctrine on natural moral law is fully illuminated and developed in the light of Christian revelation and the full realisation of man in the mystery of Christ ”. On his visit to the Pontifical Institute for Sacred Music the Pontiff encouraged the Institute to offer its own contribution towards “the ‘aggiornamento’ of the precious traditions of which sacred music is so rich to suit our times ”.

At the end of his General Audience on 17 October, Pope Benedict XVI announced the second Consistory of his pontificate, to he held on 24 and 25 November, during which he will appoint new cardinals. Addressing the Catholic Bishops of Congo, received in audience on the occasion of their five yearly ad limina visit, the Holy Father urged them “to give special attention to the initial and on-going Christian formation of the laity that they may understand and live the Christian mystery, sustained by the reading of the Scripture and sacramental life”. On Sunday 21 October, World Mission Sunday, Benedict XVI made a pastoral visit to Naples, a city “where healthy forces, good, culturally people with a profound sense of the family are not lacking”, but where “there are many situations of poverty, a scarcity of housing, unemployment or underemployment, lack of future prospects”, an in addition the sad phenomenon of violence, which “unfortunately tends to become a widespread mentality”. At the end of the Mass celebrated in the Piazza del Plebiscito, before reciting the Angelus prayer, the Pope mentioned World Mission Sunday and encouraged those present to pray “especially for missionaries… we must not fail to give spiritual and material support to those working on the frontiers of mission”. During his short visit the Pope also addressed leaders of delegations taking part in the International Meeting for Peace, promoted by the S. Egidio Community, held in Naples 21 to 23 October on the theme: “For a world without violence – Religions and Cultures in Dialogue”. Lastly in October, of particular importance was the address given by Benedict XVI when he received participants at the International Conference of Catholic Pharmacists, in which he reminded them of their “role” to educate patients: “The pharmacist must invite each person to advance humanity, so that every being may be protected from the moment of conception until natural death, and that medicines may fulfil properly their therapeutic role”.

(
SYNTHESIS INTERVENTUUM
2 October 2007 – Letter to Prof. Mario Agnes, former Editor of the Osservatore Romano newspaper

3 October 2007 – General Audience

5 October 2007 –Audience to plenary session of the International Theological Commission

7 October 2007 – Angelus

8 October 2007 – Audience to the Chapter of the Papal Basilica of St Peter

10 October 2007 – General Audience

13 October 2007 – Visit to the Pontifical Institute of Sacred Music

14 October 2007 – Angelus

17 October 2007 – General Audience

17 October 2007 – Announcement of the Consistory

19 October 2007 – Message in occasion of the 45th Italian Catholic Social Week

19 October 2007 – Audience to Bishops of the Republic of Congo on ad limina visit

21 October 2007 – Benedict XVI a Naples - Homily at Mass in Piazza del Plebiscito

21 October 2007 – Benedict XVI a Naples - Angelus

21 October 2007 – Benedict XVI a Naples - Address at the International Meeting for Peace

24 October 2007 – General Audience

25 October 2007 – Address for the inauguration of new academic year of Pontifical Universities

26 October 2007 – Audience to Bishops of Gabon on ad limina visit

27 October 2007 – Letter to the new editor of the Osservatore Romano Prof. Giovanni Maria Vian

27 October 2007 – Address after a concert by Bavarian Radio Symphonic Orchestra and Choir

28 October 2007 – Angelus

29 October 2007 – Audience to participants at the International Conference of Catholic Pharmacists

31 October 2007 – General Audience

(
VERBA PONTIFICIS

Culture
Ecumenism
Family
Education
Martyrdom
Mission

Music

Conscious objection

Prayer
Politics
Poverty

Rosary

(
INTERVENTUS SUPER QUAESTIONES

Martyrdom – EUROPE/SPAIN - A most positive experience, the days in Rome for the beatification of 498 Spanish martyrs, “the treasure of the Church of the 20th century”

Mission – AMERICA/ECUADOR – An experience of life: young Catholics in Manabì organise a “Youth Mission” to evangelise their friends

Mission – AMERICA/HONDURAS - World Mission Sunday: “We cannot be content to sit passively inside our churches, we must go out to tell everyone that evil and death never have the last word, love is stronger”

 Mission – AMERICA/VENEZUELA - During celebration to elevate national Shrine of Our Lady of Coromoto to the rank of Minor Basilica, Cardinal Urosa calls Catholics to “assume with joy, enthusiasm and fidelity our condition as missionaries of Jesus Christ”

Mission – AMERICA/VENEZUELA - “You are a disciple and a missionary. I am the Way, the Truth and the Life” Mission Sunday slogan on the way to third National Mission Congress

 Mission – EUROPE/SPAIN - “The best news we can announce is that Jesus Christ is risen and he is here in our midst”: World Mission Sunday is an opportunity to encourage people to seek true and authentic happiness in the faith

Conscious Objection - AMERICA/CHILE - The Church and Pro-Life groups mobilise against government fines on pharmacies refusing to stock abortion pill: fines attack life and freedom

Conscious Objection – AMERICA/CHILE - Discussion in Chilean society continues: Bishops stress pharmacists right on the grounds of conscious objection to refuse to sell “pill which can provoke abortion”

Life - AMERICA/ DOMINICAN REPUBLIC - “The local Catholic Church will continue this battle to the end since at stake is a primary value to be protected: the right to life which is a sacred gift”: numerous initiatives against the de-penalisation of abortion

Capital Punishment - AMERICA/UNITED STATES - Five million signatures for universal capital punishment moratorium to be presented to president of UN general assembly on 2 November
(
QUAESTIONES

VATICAN – words of doctrine From the “spirit” to the “ghost” of the Council

Rev Nicola Bux and Rev Salvatore Vitiello

VATICAN - words of doctrine: Chastity and personal integrity

Rev Nicola Bux and Rev Salvatore Vitiello

Africa/REPUBLIC OF Congo - “Formation for young people, support for families and promotion of social justice: these are our priorities” says President of Catholic Bishops of Congo, in Rome for the ad limina visit

AFRICA/GABON - “A major concern is young people to guarantee the future of the Church and the country” says president of the Catholic Bishops of Gabon in Rome on ad limina visit

VATICAN - AVE MARIA: God wants man free in holiness! Rev. Luciano Alimandi
SYNTHESIS INTERVENTUUM

2 October 2007 – Letter to Prof. Mario Agnes, former editor of the Osservatore Romano newspaper

VATICAN - The Holy Father Pope Benedict XVI expresses “sentiments of sincere consideration and deep gratitude” to Prof. Mario Agnes for his long years of service as Director of the Osservatore Romano Vatican newspaper - Vatican City (Agenzia Fides) - The Holy Father Pope Benedict XVI on 29 September conferred on Professor Mario Agnes the title of Emeritus Director of the Osservatore Romano and called to succeed him Professor Giovanni Maria Vian. On the same day the Holy Father appointed Carlo Di Cicco, Vice Director of the Osservatore Romano. In a letter to Prof. Agnes the Holy Father expressed deep gratitude “great esteem and sincere affection… for years of service in a position of great responsibility as Director of the Osservatore Romano”.

“I feel bound to express my deep appreciation for the gifts of intelligence and heart you have shown in carrying out your delicate and demanding duties" the Pope writes in the Letter dated 20 August 2007 and made public on September 29. Confirming the opinion expressed by Pope John Paul II, Pope Benedict XVI said “your professional competence and especially your consistent Christian commitment, your love for the Church and your exemplary loyalty to the Magisterium”. Retracing the different stages in his service to the Church the Holy Father said that to Prof. Agnes that in all these years “you have always shown particular interest for the written communication of the Christian Message”.

At the end of this precious service to the Popes and the Church, the Holy Father expressed “ sentiments of sincere consideration and deep gratitude” towards Prof. Agnes. “It comes spontaneously to think of the fatigue of these years to fulfil your daily duties and not to disappoint your superiors. It is a duty to recognise the efforts made to render the staff of the Osservatore Romano a community of work worthy of the noble traditions inherited. For all these reasons and as a sign of my personal appreciation I have included you among my Gentiluomini, thus making you a stable member of the Papal Family.” (S.L.) (Agenzia Fides 3/10/2007; righe 23, parole 329)
See the Pope's Letter in Italian

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=903
3 October 2007 – General Audience

VATICAN - Saint Cyril of Alexandria, “tireless and steadfast witness” of Jesus Christ, Incarnate Word of God: General Audience Pope Benedict XVI continues his teaching on the Apostolic Fathers

Vatican City (Agenzia Fides) – This morning Pope Benedict XVI arrived from Castel Gandolfo to take up residence again in the Vatican now that the Summer is over. Then, during the weekly Audience in St. Peter's Square, the Holy Father dwelt on the figure of Saint Cyril of Alexandria. “Connected with the Christological controversy which led to the Council of Ephesus in 431 and last important representative of the Alexandrian tradition in the Greek east, Cyril was later known as ‘custodian of exactness’ – meaning custodian of the truth faith – and indeed even ‘seal of the Fathers’, the Pope said in his address. Cyril in fact made constant reference to earlier ecclesiastical authors, to demonstrate the continuity of his theology with the tradition of the Church, “in which he recognised the guarantee of continuity with the Apostles and with Christ himself ”.

Venerated as a saint in the east and in the west, Cyril in 1882 was proclaimed a Doctor of the Church by Pope Leo XIII. We know little about his life before his election to the see of Alexandria. Nephew of Theophilus, Cyril, probably born in Alexandria of Egypt between 370 and 380, received a good cultural and theological education. On the death of his uncle Theophilus in 412, Cyril, still young, was elected Bishop of Alexandria, and he governed with great energy for thirty two years. In 417 or 418, “the Bishop of Alexandria demonstrated his realism by healing the breach in communion with Constantinople, which had happened in 406 as a consequence of the deposition of Chrysostom” Pope Benedict XVI recalled . However the old dispute with the see of Constantinople flared up again in 428, with the election to that see of Nestorius, who “in his preaching preferred for Mary the title of 'Mother of Christ’ (Christotòkos), rather than the one - already dear to popular devotion - ‘Mother of God (Theotòkos). The reason for the choice of Bishop Nestorius was his support for Antiochian type of Christology, which, to safeguard the importance of Christ's humanity, ended up affirming the division from divinity”.

Cyril – at the time the most important exponent of Alexandrian Christology, which instead laid emphasis on the unity of Christ's person – reacted firmly, addressing even a few letters to Nestorius, recalling the “Bishop's duty to preserve the faith of the People of God” illustrating his Christological faith with great clarity: “We affirm that different are the natures united in real unity, but from both comes only one Christ and Son, not that because of the unity the difference of the natures is eliminated, but rather because divinity and humanity, united in unspeakable and inennarrable unity, produced for us One Lord and Christ and Son ”. The Bishop of Alexandria had Nestorius repeatedly condemned, also by the 3rd ecumenical Council of Ephesus in 431. The gathering, held with alternating vicissitudes, concluded with the first great triumph of devotion to Mary and with the exile of the Bishop of Constantinople who refused to recognise the Blessed Virgin with the title "Mother of God". Cyril managed however in 433 to reach a theological formula of compromise and reconciliation with the Antiochians. “And this too is significant – the Pontiff underlined -: on the one hand there is clarity of the doctrine of the faith but on the other an intense quest for unity and reconciliation”. Cyril sought with every means to defend and explain his theological position until his death on 27 June 444.

Cyril left a great number of writings, already diffused and even translated in various Latin and eastern translations during his life, which “are of primary importance for the history of Christianity”: commentaries on many books of the Old and New Testaments, many doctrinal works to defend the Trinitarian faith and in response to anti-Christian controversy . “Of Jesus Christ, incarnate Word of God, Saint Cyril of Alexandria was a tireless and steadfast witness – the Holy Father concluded -, underlining above all His unity… faith in Jesus Logos born of the Father and well rooted in history because, as Saint Cyril affirms, this Jesus came into time with his birth from Mary the Theotòkos, and as he has promised is with us always. This is important: God is eternal, he was born of a woman and is with us day after day. In this trust we live, in this trust we find the path of our life.” (S.L.) (Agenzia Fides 4/10/2007 – righe 49, parole 717)

See the Pope's address in various languages

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=904
5 October 2007 – Audience to plenary session of International Theological Commission
VATICAN - “When at stake there are the fundamental demands of the dignity of the human person, of human life, of the institution of the family, the equity of social order, in other words fundamental human rights, no man made law can overturn the norms the Creator has inscribed on the human heart”: Pope Benedict XVI addresses International Theological Commission - Vatican City (Agenzia Fides) – Receiving in Audience in the Vatican in the late morning of 5 October the Members of the International Theological Commission on the occasion of the Commission's plenary session, the Holy Father Pope Benedict XVI dwelt on the theme of natural moral law. At the invitation of the Congregation for the Doctrine of the Faith, various university centres and associations are promoting symposiums or study days “to identify lines and convergence in view of a better constructive and effective understanding of the doctrine of natural moral law”. As the Holy Father explained, “this is not an exclusively or prevailingly a confessional matter, although the doctrine of moral natural law is illuminated and fully developed in the light of Christian revelation and the realisation of man in the mystery of Christ.”

After citing the “Catechism of the Catholic Church” with regard to the central contents of the doctrine of natural law, the Holy Father underlined that “with this doctrine two essential finalities are reached: on the one hand, we understand that the moral content of the Christian faith does not constitute an imposition dictated from outside the human conscience, instead it is a norm which has its foundation in human nature itself; on the other, starting with natural law in itself accessible to all rational creatures, we can lay the basis for entering into dialogue with all people of goodwill and, more in general, with secular civil society.” Nevertheless civil society today appears prey to “a situation of dismay and confusion: the original evidence of the foundations of the human being and human moral behaviour as been lost and the doctrine of natural moral law clashes with other ideas which are the exact negation of it … no few thinkers today appear to be dominated by a positivist idea of law. They think that the ultimate source of civil law is humanity, or society, or the majority. The problem is not therefore the quest for good, but rather the quest for power, or better, for the balance of power. At the root of this tendency is moral relativism, in which some see even one of the principal conditions of democracy, because relativism is thought to guarantee tolerance and reciprocal respect among people. However if this were so the majority of a movement would become the ultimate source of law”. And history has shown that majorities also can be mistaken.

The Holy Father continued: “When at stake there are the fundamental demands of the dignity of the human person, of human life, of the institution of the family, the equity of social order, in other words fundamental human rights, no man made law can overturn the norms the Creator inscribed on the human heart without society itself being dramatically affected in what constitutes its basis which cannot be renounced. Natural law in this way becomes the real guarantee offered to every person to live freely and respected in his dignity and protected from all ideological manipulation and from any abuse or bullying on the part of the stronger. No one can ignore this warning. If due to a tragic darkening of the collective conscience, scepticism and ethic relativism succeed in cancelling the founding principles of natural moral law, democratic order itself would be radically wounded at its roots”.

Concluding his address, Benedict XVI called for a mobilisation of consciences of men and women of good will, Christians and members of other religions, “that together and concretely they may work to create in culture, in civil society and in politics, the necessary conditions for full awareness of the inalienable value of natural moral law. On respect for this law depends in fact the advance of individuals and society in conformity with proper reasoning which is participation in the eternal Reason of God.” (S.L.) (Agenzia Fides 8/10/2007; righe 44, parole 622)

See the Pope's address in English

7 October 2007 – Angelus

VATICAN - “The proclamation of the Gospel is still the first service that the Church owes humanity, to offer Christ's salvation to every man and woman of our day and to orient cultural, social and moral changes in a Christian sense” says Pope Benedict XVI at the midday Angelus prayer recalling the 50th anniversary of the Fide Donum Encyclical – He calls on Catholics to pray the Rosary for peace Vatican City (Agenzia Fides) – “This first Sunday in October offers us to motives for prayer and reflection: the feast of the Blessed Virgin Mary, Queen of the Rosary, which falls today, and missionary commitment to which this month is dedicated in a special way”. Pope Benedict XVI said this on Sunday October 7 from his study window overlooking St Peter's Square in his reflection before leading the recitation of the midday Angelus prayer with the crowds gathered to receive his blessing.

“The Rosary is the means given us by the Blessed Virgin Mary to contemplate Jesus so that meditating his life, we make love him and follow him ever more faithfully” the Pope said referring to the traditional image of Our Lady Queen of the Rosary as with one arm she hold the Infant Jesus and with the other she gives the rosary beads to Saint Dominic. The Rosary is the “task Our Lady left us in her various apparitions" Benedict said, mentioning in particular the apparitions at Fatima, 90 years ago, when Mary asked the three shepherd children to recite the rosary every day to obtain the end of the war. “Let us too respond to Our Lady's maternal request – the Pope said -, committing ourselves to reciting with faith the Rosary for peace in families, in nations and all over the world.”

“However we know that true peace spreads where people and institutions accept the Gospel– Pope Benedict XVI continued -. The month of October reminds us of this fundamental truth by means of special animation to foster a lively spirit of mission in every community and to sustain the work of priests, men and women religious and lay people, on the frontiers of the Church's mission. With special care we prepare to celebrated on 21 October, World Mission Sunday which will have as its theme: "All the Churches for all the World". The proclamation of the Gospel is still the first service the Church owes to humanity to offer Christ's salvation to the men and women of our day, in many ways humiliated and oppressed, and to orient in a Christian sense the present cultural, social and moral changes happening today. This year another reason prompts new missionary effort: the 50th anniversary of the Fidei donum encyclical of the Servant of God, Pope Pius XII, who promoted and encouraged cooperation among the Churches for mission ad gentes. I wish to recall that 150 years ago five priests and a layman from the Don Mazza Institute in Verona set out for Africa, to be precise for what is present day Sudan. One of them was Daniele Comboni, future Bishop of central Africa and patron saint of those peoples, whose feast day is October 10”.

The Pope then entrusted all missionaries to the intercession of Saint Daniele Comboni, all missionary saints and blessed and to the protection of Our Lady of the Rosary. “May Mary help us remember that every Christian is called to be an announcer of the Gospel with word and lifestyle”.

After the Angelus prayer the Pope greeted young people who animated the 4th Missione di Roma called "Gesù al centro". “I congratulate you dear friends for carrying the news of God's love through the streets, and to some of the city's hospitals and schools – the Pope said -. Missionary experience is part of Christian formation and it is important for adolescents and young people to have this personal experience. Continue to bear witness to the Gospel every day and offer your generous participation in the next missionary initiatives organised by the diocese of Rome.” He also greeted children from all over Lazio taking part in "Terza Festa dello Sportivo" on the theme "Sport, Amicizia, Preghiera", and to the Associazione Fiaba, which strives to remove architectural barriers. (S.L.) (Agenzia Fides 8/10/2007 – righe 43, parole 630)
8 October 2007 – Audience with the Chapter of St Peter's Papal Basilica

VATICAN - Benedict XVI receives Chapter of St Peter's Papal Basilica in the Vatican: “May St Peter's Basilica be truly a place of prayer, adoration and praise to the Lord” Vatican City (Agenzia Fides) - “I rely heavily on you and on your ministry that St Peter's Basilica may truly be a place of prayer, adoration and praise to the Lord - Pope Benedict XVI said in his address to the Chapter of St Peter's. In this sacred place visited every day by thousands of pilgrims and tourists from all over the world, more than elsewhere it is necessary to have close to the tomb of Peter a stable community of prayer to guarantee continuity with tradition and at the same time intercede for the Pope's intentions in the today of the Church and the world”. Receiving in audience the members of the Chapter of St Peter's Papal Basilica in the Vatican in the late morning on 8 October, the Holy Father Pope Benedict XVI recalled “the uninterrupted presence of praying clergy in the Vatican Basilica since the days of Saint Gregory the Great: a continual presence, purposely discreet, but faithful and persevering”.
The Chapter dates to 1053, with Pope Leo IX, and under the pontificate of Eugene IV it acquired the characteristics of a well structured, autonomous community. “There has been, in substance, a long gradual passage from the monastic structure, placed at the service of the Basilica, to the present canonical structure” said Benedict XVI mentioning numerous fields of commitment in which the Chapter has been involved since it was established: liturgical, administrative, pastoral, charity work… Since the 11th century, 11 of the Popes have been Vatican Chapter members. Since the 16th century the history of the Vatican Chapter has been interwoven with that of the Fabbrica di San Pietro (St Peter's Building and Maintenance Body), as the latter developed. Since the last decades of the last century the Chapter's activity “has gradually oriented itself towards the rediscovery of its original functions, consisting above all in the ministry of prayer”. In this regard the Holy Father recalled the contribution expected of the Vatican Chapter: “to recall with your prayerful presence at the tomb of Peter that nothing must be put before God; that the Church is oriented entirely towards Him, to his glory; that the primacy of Peter is at the service of the unity of the Church, and that the Church, in turn, is at the service of the Most Holy Trinity's plan for salvation”. (S.L.) (Agenzia Fides 9/10/2007; righe 24, parole 375)

10 October 2007 – General Audience

VATICAN - Pope Benedict XVI dedicates his weekly catechesis to the figure of Saint Hilary of Poitiers, who “consecrated his life to defending faith in the divinity of Jesus Christ, Son of God and God as the Father, who generated him from all eternity” Vatican City (Agenzia Fides) – “To oppose Aryans who considered the Son of God Jesus a creature, albeit excellent, but only a creature, Hilary consecrated his whole life to defending faith in the divinity of Jesus Christ, the Son of God and God as the Father, who generated Him from all eternity”. Pope Benedict XVI said this during his general audience on Wednesday 10 October: his catechesis was in fact dedicated to the presentation of one of the greatest Church Fathers of the West, Saint Hilary of Poitiers, who lived in the 4th century.

Although we have little information on his life, from ancient sources we learn that Hilary was born in Poitiers around the year 310, from a well to do family, who provided him with a sound literary education. The environment in which he grew up was probably not Christian. Baptised around the year 345, he was elected bishop of his own town from 353-354. In the years that followed Hilary wrote his first work “Comment on the Gospel of Matthew”, the oldest extant comment in Latin of this Gospel. In 356 Hilary assisted as a Bishop at the Synod of Béziers, in the south of France, dominated by pro-Arian bishops who denied the divinity of Jesus Christ. These "false apostles" asked the emperor Constanz to exile the Bishop of Poitiers. Thus Hilary had to leave Gaul during the Summer of 356. Exiled in Phrygia, today Turkey, Hilary found himself in a religious context dominated by Arianism.

“Here too his concern as a Bishop drove him to work strenuously to re-establish Church unity– said Pope Benedict -, on the basis of the true faith formulated by the Council of Nicea. He started his most important and well known dogmatic work: “De Trinitate” (On the Trinity). In it Hilary exposes his personal journey towards knowledge of God and taking care to demonstrate that Scripture clearly reveals the divinity of the Son and his equality with the Father and not only in the New Testament but in many parts in the Old Testament, in which the mystery of Christ already appears. With the Arians he insists on the truth of the names of Father and Son and develops his Trinitarian theology starting from the formula for Baptism given us by the Lord himself ". In his years of exile Hilary wrote “The Book of the Synods”, in which he comments for his brother Bishops of Gaul the confessions of faith and other documents of synods which gathered in the West about the middle of the 4th century. “Always firmly opposed to radical Arians, Saint Hilary showed a conciliatory spirit– the Pope said -, which strove to understand those who had not yet arrived helping them with great theological intelligence, to reach full faith in the true divinity of the Lord Jesus Christ.”

On returning to his homeland in 360 or 361, Hilary resumed pastoral activity in his Church showing “fortitude in the faith and gentleness in interpersonal relations”. In the last years of his life he composed his Treatises on the Psalms, a comment on fifty eight Psalms in which he sees “the transparency of the mystery of Christ and of his Body the Church”. Hilary died in 367 and in 1851 Blessed Pope Pius IX proclaimed him Doctor of the Church.

Summarising the fundamental element of the Bishop's teaching the Holy Father said “Hilary found the starting point for his theological reflection in baptismal faith”. At the end of his treaty on the Trinity he asks God to grant that he may always remain faithful to the faith of baptism: “This is a characteristic of the book: reflection becomes prayer and prayer returns to reflection. The whole book is a dialogue with God ”.

After greeting visitors in different languages Pope Benedict XVI asked those present to pray for a good outcome of the 10th plenary session of the International Mixed Commission for theological dialogue between the Catholic Church and the Orthodox Church as a whole, taking place in Ravenna, Italy “which is treating a theological theme of particular ecumenical interest: ‘Ecclesiological and canonical consequences of the sacramental nature of the Church–Ecclesial communion, conciliarity and authority’. I ask you to pray with me that this important meeting may help the journey towards full communion between Catholics and Orthodox Christians, and that soon we may be able to share the Lord's Chalice together.” (S.L.) (Agenzia Fides 11/10/2007 – righe 49, parole 724)

See the Pope's teaching

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=908
13 October 2007 – Visit to the Pontifical Institute of Sacred Music
VATICAN - Pontifical Institute of Sacred Music called by Pope Benedict XVI to contribute to “an ‘aggiornamento’ suited to our times of the precious traditions of which sacred music is rich” Vatican City (Agenzia Fides) – “I have come gladly to see the completely renovated didactic see of the Pontifical Institute of Sacred Music. My visit inaugurates and blesses the major work of restoration undertaken in recent years” Pope Benedict XVI said when he visited on October 13 the Pontifical Institute of Sacred Music where he was welcomed by the Grand Chancellor Cardinal Zenon Grocholewski, the Rector Mgr. Valentín Miserachs Grau, docents and students, as well as benefactors and guests.

As the Holy Father recalled, the work of renovation undertaken by the Holy See thanks to many benefactors, involved the didactic see and the academic see, at Palazzo dell'Apollinare, as well as a large organ given to Pope Pius XI by M.me Justine Ward in 1932. Congratulating the “the academic corps, united with the Rector, on its activity carried out with a sense of responsibility and appreciated expertise”, Benedict XVI recalled the imminent centenary of the Institute's foundation by Saint Pope Pius X in 1911. “Numerous students, who come here from all over the world to be formed the discipline of sacred, are then formators in their respective local Churches– the Holy Father said -. And how many there have been in almost a century! I am happy to send affectionate greetings to someone who in his splendid longevity, represents , in a way, the ‘historic memory' of the Institute and embodies the many others who have worked here: Maestro Mons. Domenico Bartolucci.”

The Pontiff then recalled how Vatican II described Sacred Music “a treasure of inestimable value”, and the three characteristics indicated by John Paul II to distinguish liturgical sacred music: holiness, authentic art, universality, it can be proposed to all peoples and all kinds of assemblies. Benedict XVI continued: “In view of this, the ecclesiastical authorities should strive to carefully orient the development of such a demanding type of music, not ‘congealing ’ the treasure, but seeking to insert the heritage of the past in the valid new music of the present to reach a synthesis worthy of its high mission in divine service. I am certain the Pontifical Institute of Sacred Music, in harmony with the Congregation for Divine Worship will not fail to offer its contribution for an ‘aggiornamento’ suited to our times of the precious traditions of which sacred music is rich.” (S.L.) (Agenzia Fides 15/10/2007, righe 29, parole 416)

See the Pope's address in Italian

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=911
14 October 2007 – Angelus

VATICAN - The Pope at the Angelus: “leprosy which really disfigures man and society is sin; it is pride and selfishness which generate indifference, hatred and violence in the human heart. This leprosy of the spirit… no one can cure except God, who is love” – Appeal for Iraq

Vatican City (Agenzia Fides) – The Gospel parable of Jesus who heals the ten lepers and only one– a Samaritan, a foreigner, comes back to thank him, proclaimed during Mass on 14 October, the 28th Sunday in the Liturgical Year, was the main theme of the reflection given by Pope Benedict XVI from his study window overlooking St Peter's Square before leading the recitation of Angelus prayer with thousands gathered for his blessing. The Pope began by underlining two “two grades of healing” which the parables calls to mind: “the first, the most superficial, involves the body, the other deeper form touches the person intimately in what the Bible calls the ‘heart’, and then pours out over the whole existence. Complete and radical healing is ‘salvation’… salvation is much more than health: it is a new, full and everlasting life”. The Pope also recalled that Jesus is this parable says: "your faith has saved you ", and he explained: “It is faith which saves man, re-establishing his profound relationship with God, with himself and with others; and faith is expressed in gratitude. Those who, like the healed Samaritan, know how to say thank you, demonstrate that they realise that everything is not due, it is a gift even when it comes through another person or nature, it comes ultimately from God. Faith means opening to God' grace; recognising that everything is a gift, everything is grace”.

In the time of Jesus leprosy “was considered ‘contagious uncleanness’ which demanded ritual purification”. The Pope said, “ the real leprosy which disfigures man and society is sin; it is pride and selfishness which generate indifference, hatred and violence in the human heart. This leprosy of the spirit which disfigures the face of humanity, no one can cure except God who is Love. By opening the heart to God, a person is converted and is healed inwardly from evil.”

Lastly Pope Benedict XVI recalled that Jesus began his public life calling people to conversion and that this call has been repeated by the Blessed Virgin Mary in her apparitions. The Pope said: “Our thoughts for to Fátima where 90 years ago from 13 May to the 13 October Our Lady appeared to three shepherd children: Lucia, Giacinta and Francisco. In live link via radio and television I wish spiritually to be there at the Marian Shrine were Cardinal Tarcisio Bertone, Secretary of State, presided on my behalf the closing celebrations of such an important anniversary … Let us ask Our Lady to intercede that all Christians may receive the gift of true conversion and announce and witness with fidelity and consistency the Gospel message which indicates to humanity the way to authentic peace.”

After greeting people in different languages the Pope appealed for peace in Iraq and the release of two priests taken hostage: “Every day there come from Iraq reports of attacks and violence which shake the conscience of those who have at heart the good of the country and peace in the region. Among the reports I learned today that two priests from the Syrian Catholic archdiocese of Mossul have been taken hostage and their lives threatened. I appeal to the captors to release the priests immediately and once again I say that violence never solves tension and I pray to the Lord for their release and for all those suffering from violence and for peace”. (S.L.) (Agenzia Fides 15/10/2007 – righe 38, parole 553)

See the Pope's address in various languages
http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=910
17 October 2007 – General Audience

VATICAN - Benedict XVI catechesis on St Eusebius of Vercelli: “he governed the diocese with the testimony of his life” – Appeal “to increase efforts to eradicate the causes of poverty and its tragic consequences ” Vatican City (Agenzia Fides) – St Eusebius of Vercelli, the first Bishop of northern Italy of whom we have reliable information, was the theme of the catechesis given by the Holy Father, Pope Benedict XVI during his Wednesday Audience in St Peter's Square on 17 October. “Born in Sardinia at the beginning of the 4th century, while still a boy he moved with his family to Rome– the Pope recalled -. Later he was instituted lector: and became part of the clergy of the City at a time in which the Church was sorely tried by the Arian heresy. The great esteem which grew up around Eusebius explains his election in 345 as Bishop of Vercelli. The new Bishop began immediately intense work of evangelisation in an area still mostly pagan, especially in the rural districts…he founded in Vercelli a community of priests, similar to a monastic community. This cenoby gave the clergy of northern Italy an important trait of apostolic holiness and gave rise to famous bishops … Well formed in the Nicean faith, Eusebius tirelessly defended the full divinity of Jesus Christ, defined in the Nicean Creed ‘of the same being with the Father'. For this he joined forces with the great Fathers of the 4th century - above all St Athanasius, the standard bearer of Nicean orthodoxy– against pro-Arian policies of the emperor”.

Condemned to exile by the emperor Constance II, who wanted to use religion for political ends, he was confined in Scythopolis in Palestine from 355 to 360, where he founded a cenoby with a small group of disciples, and from there corresponded with his faithful in Piedmont. After 360 he was exiled to Cappadocia and in Tebaide where he suffered grave physical maltreatment. In 361 the new emperor Julian the apostate, put an end to the exile of Eusebius and numerous other bishops, allowing them to resume possession of their sees. In 362 Eusebius participated at the Council of Alexandria, and for ten more years he exercised his ministry as a bishop, building with his city an exemplary relationship.

“The relationship between the Bishop of Vercelli and his city is illuminated above all by testimony in two letters” the Holy Father recalled. In his second Letter written in exile, Eusebius reveals “sentiments of a good shepherd towards his flock…with expressions overflowing with affection and love. To be noted first of all the explicit bond which binds the Bishop to the…Christian communities which, in the same diocese, had reached a certain degree of consistence and autonomy”. Another interesting element highlighted by the Holy Father regarded the Bishop's relationship with his city which “was not limited to the Christians, it extended to those who - although not members of the Church - recognised in some way his spiritual authority and loved this exemplary man.” In a Letter written by St Ambrose of Milan to the people of Vercelli in about 394, more than twenty years after the death of Eusebius, the Bishop of Milan “clearly affirms his esteem for Eusebius” which was “based above all on the fact that the Bishop of Vercelli governed the diocese with the testimony of his life… First of all – Ambrose writes – the Bishop of Vercelli gathered his clergy in vita communis educating them to observe monastic rules, although they lived in the city. The Bishop and his clergy shared the difficulties of their co-citizens and they did this in their own credible manner cultivating at the same time, a different city, the heavenly City ”.

Eusebius then, “lived at the centre of the city as a monk, opening the city to God. This trait took nothing from his exemplary pastoral dynamism. It would appear that he instituted parish priests in Vercelli to ensure ordered and stable ecclesial service, and that he promoted Marian shrines for the conversion of the pagan rural people”. Citing the example of Eusebius in guiding the faithful “not to consider the earthly city their stable home, but to strive towards the future City, the heavenly Jerusalem”, therefore not bending to the modes of the times, or unjust claims of political power, the Holy Father concluded: “The whole life of Eusebius seems to say, the authentic scale of values comes not from the emperors of yesterday or today, it comes from Jesus Christ, perfect Man, equal to the Father in divinity and yet a human person like us ”.

At the end of the audience the Pope recalled International Day to Eradicate Poverty: “Today we mark the World Day to reject poverty recognised by the United Nations with the title International Day to Eradicate Poverty. How many people still live in conditions of extreme poverty! The disparity between rich and poor, even in more economically advanced countries, has become more evident and concerning. This worrying situation challenges the conscience of humanity, because the living conditions of a great number of people are such that they offend the dignity of the human person and consequently undermine, authentic and harmonious progress in the world community. I therefore encourage everyone to increase efforts to eliminate the causes of poverty and its tragic consequences.” (S.L.) (Agenzia Fides 18/10/2007 – righe 58, parole 839)

See the Pope's address in various languages

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=913
17 October 2007 – Announcement of the Consistory

VATICAN - The Holy Father Pope Benedict XVI announces Consistory for the creation of new Cardinals Vatican City (Agenzia Fides) - At the end of his general audience this morning the Holy Father Pope Benedict XVI announced that there will be a Consistory on 24 November during which he will appoint new cardinals. The Pope said: “I have the joy of announcing that on 24 November the vigil of the solemnity of Jesus Christ, King of the Universe I will hold a Consistory during which, derogating by one unit a limit set by Pope Paul VI, confirmed by my venerable predecessor John Paul II in the constitution Apostolica Universi dominici gregis (cfr n. 33), I will appoint 18 new cardinals, here are their names:

1. Archbishop Leonardo Sandri, Prefect of the Congregation for the Eastern Catholic Churches Churches;

2. Archbishop John Patrick Foley, Pro-Gran Maestro of the Ordine Equestrian Order of the Holy Sepulcher in Jerusalem;

3. Archbishop Giovanni Lajolo, President of the Pontifical Commission and Governatorate of Vatican City State;

4. Archbishop Paul Joseph Cordes, President of the Pontifical Council Cor Unum;

5. Archbishop Angelo Comastri, Archpriest of the Vatican Basilica, Vicar General for the S.C.V. and President of the Fabbrica di San Pietro;

6. Archbishop Stanisław Ryłko, President of the Pontifical Council for the Laity;

7. Archbishop Raffaele Farina, Archivist and Librarian S.R.C.;

8. Archbishop Agustín García-Gasco Vicente, Archbishop of Valencia (Spain);

9. Archbishop Seán Baptist Brady, Archbishop of Armagh (Ireland);

10. Archbishop Lluís Martínez Sistach, Archbishop of Barcelona (Spain);

11. Archbishop André Vingt-Trois, Archbishop of Paris (France);

12. Archbishop Angelo Bagnasco, Archbishop of Genoa (Italy);

13. Archbishop Théodore-Adrien Sarr, Archbishop of Dakar (Senegal);

14. Archbishop Oswald Gracias, Archbishop of Bombay (India);

15. Archbishop Francisco Robles Ortega, Archbishop of Monterrey (Mexico);

16. Archbishop Daniel N. DiNardo, Archbishop of Galveston-Houston (United States of America);

17. Archbishop Odilio Pedro Scherer, Archbishop of São Paulo (Brazil);

18. Archbishop John Njue, Archbishop of Nairobi (Kenya).

I also wish to raise to the dignity of Cardinal three venerable Bishops and two deserving ecclesiastics, particularly worthy of merit for their service to the Church:

1. His Beatitude. Emmanuel III Delly, Patriarch of Babylon of the Chaldeans;

2. Archbishop Giovanni Coppa, Apostolic Nuncio;

3. Archbishop Esteban Karlic, Archbishop emeritus of Paraná (Argentina);

4.Fr. Urbano Navarrete, S.I., former Rector of the Pontifical Gregorian University;

5. Fr. Umberto Betti, O.F.M., former Rector of the Pontifical Lateran University.

Among these I had wished to include the elderly Bishop Ignacy Jeż, of Koszalin-Kołobrzeg, in Poland, deserving Bishop Presule, who died suddenly yesterday morning.

Let us pray for the repose of his soul.” (S.L.) (Agenzia Fides 17/10/2007; righe 38, parole 406)

19 October 2007 –Message on the occasion of the 45th Italian Catholic Social Week

VATICAN - “The daily chronicle reveals that society of our day faces many ethic and social emergencies which can undermine its stability and seriously jeopardise its future” Pope Benedict XVI says in a Message to Italy's 45th Catholic Social Week - Vatican City (Agenzia Fides) – The importance of the theme chosen for the 45th Catholic Social Week being held in Pistoia and Pisa from the 18 to the 21 October – “The common good today: a commitment which comes from afar” – is an opportunity for in depth clarification of the term "common good" to avoid generic and at times improper use of the term”, Pope Benedict XVI said in a Message addressed to the president of the Italian Bishops' Conference, Archbishop Angelo Bagnasco of Genoa. The Pope recalls first of all that “this year is the centenary of the 1st Catholic Social Week held in Pistoia from the 23 to the 28 September 1907, at the initiative mainly of Prof. Giuseppe Toniolo, luminous figure of the Catholic layman, scientist and social apostle, protagonist of the Catholic Movement”. Referring to the theme of the common good, Benedict XVI underlines: “In the past, and still more today in these times of globalisation, the common good must be considered and promoted also in the context of international relations and it is clear that, precisely because of the social foundation of human existence, the good of each person is naturally connected with the good of the whole of humanity”.

The Pope mentions his Encyclical Deus caritas est to reaffirm that “to work to promote just order in society is the immediate task proper to the lay faithful…to act in the political field to build a just order in Italian society is the immediate task, not of the Church as such, but of her lay members. To this most important duty they must dedicate themselves with generosity and courage, illuminated by the faith and the teaching of the Church and driven by love for Christ”. It was for this reason that Social Weeks for Italian Catholics were instituted and also in the future they can offer “a decisive contribution towards the formation and animation of Christianly inspired citizens”.

The Holy Father's Message continues: “The daily chronicle reveals that society of our day faces many ethic and social emergencies which can undermine its stability and seriously jeopardise its future. Most topical is the anthropological question, which includes respect for human life and attention for the needs of the family founded on marriage between a man and a woman. As it has been said many times, these principles and values are not only 'Catholic' they are common human values to be defended and safeguarded, like justice, peace and protection of the environment. What to say then about problems relative to work in relation to the family and young people? When precariousness of work prevents young people from forming their own family, the authentic and complete development of society is seriously undermined”.

In the last part of the Message the Pope mentions “a specific ambit which also in Italy prompts Catholics to reflect: the ambit of the relation between religion and politics. The substantial novelty brought by Jesus is that He opened to way to a more human world of more freedom with full respect for the distinction and autonomy which exists between what is of Caesar and what is of God (cfr Mt 22, 21). The Church, therefore, if on the one hand acknowledges that she is not a political agent, on the other she cannot fail to give attention to the good of the whole civil community in which she lives and operates, and offer her special contribution forming political and entrepreneurial classes in a genuine spirit of truth and honesty, in the quest for the common good rather than personal profit.” (S.L.) (Agenzia Fides 19/10/2007; righe 40, parole 582)

See the Pope's message in Italian
http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=914
19 October 2007 – Audience to the Bishops of Congo on ad limina visit

VATICAN - “Ethnic and social differences lived in a spirit of reciprocal respect and love, become a common enrichment rather than a motive for division”: Benedict XVI addresses Bishops of Congo on ad limina visit Vatican City (Agenzia Fides) - “May our meeting, expression of communion with the Successor of St Peter, be a source of ever more intense communion among yourselves and among your diocesan Churches, filling you with confidence and encouraging you to persevere in the proclamation of the Gospel”: this was the wish expressed by the Holy Father Pope Benedict XVI when he received in audience the Bishops of Congo on Friday 19 October on the occasion of their ad limina visit to Rome.
The Holy Father sent greetings to the priests, deacons, men and women religious, catechists and lay faithful of the respective dioceses, “who have frequently manifested their love for Christ and their solidarity with their brothers and sisters at difficult moments of the country's recent history” and he urged them to be “tireless artificers of justice and peace”. Recalling that the Bishops' Conference continues to work to promote peace and national reconciliation, the Pope called on “Christians and all citizens to open paths to reconciliation so that ethnic and social differences, lived in a spirit of reciprocal respect and love, become a common enrichment rather than a motive for division”.
The Pope said the Bishops' five-yearly reports underline “the urgency to develop authentic missionary dynamism” in the local Churches. “To evangelise in truth and in depth, it is necessary to be ever more faithful and credible witnesses to Christ - said Benedict XVI -. This is your eminent responsibility. Always be ‘men of God' present in your dioceses close to your priests, concerned primarily for the proclamation of the Gospel, drawing from your intimate relationship with Christ the power to weave ever tighter bonds of fraternity and unity among yourselves and with everyone”. The Bishops' Conference is called to be a “ privileged place of communion and of fraternal life and concerted on common programmes”.
Pastoral commitment concerns the “living ecclesial communities”, which are “concrete environments of Gospel announcement and the exercise of charity”, and they form “a powerful stronghold against religious sects”. The Holy Father urged the Bishops to “give special attention to the initial and ongoing formation of the faithful, so they may be familiar with the Christian mystery and live of it, sustained by the reading of Holy Scripture and Sacramental life”, and be ever more active in society. Those involved in the formation of the laity, for example catechists and their families, must have access to adequate formation “in order to fulfil their important mission”.
The Holy Father asked the Bishops to encourage their priests on the Pope's behalf: “It is up to you to sustain them, to encourage them to live in full communion with you and in a real spirit of service to Christ and to the Christian community, to lead an ever more worthy and holy existence, founded on profound spiritual life and affective maturity lived in celibacy through which they offer, with the grace of the Spirit and through free response of their will, the totality of their love and their concern for Jesus Christ and his Church”. The Pope called on the many Congolese priests outside their country to “consider seriously the pastoral needs of their dioceses” and make “the necessary decisions to respond to the pressing appeals of their diocesan Churches”.
The Pope ended his address sharing the Bishops' concern for “considerable decrease in the number of canonical marriages” and consequent weakening of the family, calling for pastoral reflection “to promote the dignity of Christian matrimony, reflection and realisation of Christ's love for his Church” and to help couples “to acquire the human and spiritual maturity necessary to assume with responsibility the mission of Christian spouses and parents”. (S.L.) (Agenzia Fides 22/10/2007; righe 47, parole 640)

See the Pope's address in French
http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=915
21 October 2007 – Pope Benedict XVI in Naples – Angelus – Homily during the celebration of Mass in Piazza del Plebiscito

VATICAN - Pope Benedict XVI in Naples - “The power, which in silence and without clamour changes the world and transforms it into the Kingdom of God, is faith, and the expression of this faith is prayer … The Church's mission is to nourish continually the faith and hope of the Christian people” Naples (Agenzia Fides) - On Sunday 21 October the Holy Father, Pope Benedict XVI, made a pastoral visit to Naples. On his arrival at the Stazione Marittima, at the Port of Naples the Pope was welcomed by Cardinal Crescenzio Sepe, Archbishop of Naples, the auxiliary Bishops and civil and military authorities and then he went to Piazza del Plebiscito to preside a concelebration of the Eucharist. “With great joy I accepted the invitation to visit the Christian community in this historic city of Naples - the Pope said as he began his homily -. “First of all I greet your Archbishop Cardinal Crescenzio Sepe, with a fraternal embrace and a special thanks for the words addressed to be on your behalf at the beginning of this solemn Eucharistic concelebration. I sent him to your community well aware of his apostolic zeal and I am happy to see that you appreciate him for his gifts of mind and heart… I greet the entire family of believers and all the citizens of Naples: I have come dear friends to share with you the Word and Bread of Life ”.
The Pope then recalled the theme of the Sunday readings - "to pray incessantly and untiringly" - underlining that “at first glance this message could appear not very pertinent and little incisive compared with a social reality with many problems” such as that of Naples, he continued: “But, on reflection, we realise that this Word contains a message, certainly counter current, destined nevertheless to illuminate in profundity the conscience of this Church of yours and this city of yours. I would summarise it like this: The power, which in silence and without clamour changes the world and transforms it into the Kingdom of God, is faith, and the expression of this faith is prayer … It is prayer which keeps the torch of faith burning … Today we wish to say once again together with humble courage: Lord, may your coming among us in this Sunday liturgy find us gathered with the lamp of faith burning. We believe and we trust in you! Increase our faith!”
Returning to the Sunday readings, Benedict XVI underlined that the “widow in the Gospel (cfr Lk 18,1-8) makes us think of the ‘least and little ones’, but also of many simple and upright persons who are overwhelmed, they feel helpless in the face of persistent social unrest and are tempted to lose courage. To these people Jesus says: look at this poor widow and how tenaciously she insists and in the end in listened to by the dishonest judge! How could you doubt that your good and faithful heavenly Father who desires only the good of His children, will not do justice when the time comes? Faith assures us that God listens to our prayer and answers at the opportune time, even thought our daily experience would appear to deny this certainty … God cannot change things without our conversion, and our real conversion begins with the ‘cry’ from the soul which implore forgiveness and salvation. Therefore Christian prayer is not an expression of fatalism and inertia, indeed it is quite the opposite of evasion from reality, consolatory intimism: it is the power of hope, maximum expression of faith in the power of God who is love and who never leaves us alone”. The First Reading tells of how battles between the Israelites and the Amalekites (cfr Es 17,8-13a) were settled by prayer: “while Joshua and his men faced the adversaries in the field, Moses was on the hill top with his hand raised in the position of a person in prayer. The raised hands of the great leader guaranteed victory for Israel. God was with his people, he wanted it to win , but he conditioned his intervention on the raised hands of Moses”. Addressing the Bishops and clergy of Naples the Pope urged them to persevere like Moses in prayer for the faithful entrusted to their pastoral care, “so that together your may face every day the good battle of the Gospel”.
Returning to the reality of Naples, Benedict XVI affirmed “not lacking are many healthy energies, good people, culturally prepared and with a keen sense of the family" however, “many too are the situations of poverty, lack of housing, unemployment, under employment, absence of future prospects” to which must be added the sad phenomenon of violence, which “is becoming a diffused mentality”. “How important it is then - the Holy Father said - to intensify efforts for a serious strategy of prevention, which focuses on the school, work and helping young people to make good use of their free time. What is needed is an intervention which involves everyone in the fight against all forms of violence, starting with the formation of consciences and transforming mentalities and attitudes and daily behaviour”.
Lastly Pope Benedict XVI recalled the two visits John Paul II made to Naples in 1979 and 1990, and how on that occasion he foster new hope. “The Church's mission is to nourish the faith and the hope of the Christian people - Pope Benedict XVI said . And this is what your Archbishop is doing with apostolic zeal and who recently addressed to you a Pastoral Letter with the title: ‘Blood and Hope. Yes, true hope is born only of the blood of Christ and from blood shed for Him. There is blood which is a sign of death; but there is blood which expresses love and life: the blood of Jesus and of the Martyrs, like that of your beloved Patron Saint Gennaro, is a source of new life”. Pope Benedict XVI concluded his homily urging those present to pray “that the Lord may help the Christian community grow in authentic faith and firm hope, to effectively counter discouragement and violence ”. (S.L.) (Agenzia Fides 22/10/2007; righe 63, parole 942)

Links: see the Pope's homily in Italian

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=916
21 October 2007 – Pope Benedict XVI in Naples – Angelus

VATICAN - Pope Benedict XVI in Naples - “Today we pray in a special way for missionaries. May we never fail to offer spiritual and material help to those working on the frontiers of mission ”

Naples (Agenzia Fides) - Before leading the recitation of the midday Angelus prayer on Sunday 21 October at the end of Mass celebrated in Piazza del Plebiscito in Naples, Pope Benedict XVI thanked those present, “dear Neapolitan friends”, for the warm welcome. He then greeted delegations from all over the world in Naples to take part in an International Meeting for Peace promoted by the S. Egidio Community on the theme: "For a world without violence - Religions and Cultures in Dialogue ". “May this important cultural and religious initiative help consolidate peace in the world” said the Pope and then, mentioning that it was World Mission Sunday he continued: “Today we pray in a special way for missionaries. We celebrate World Mission Sunday which has a most significant motto this year: ‘All the Churches for all the world". Each particular Church is c-responsible for the evangelisation of all humanity and this cooperation among the Churches was intensified by Pope Pius XII with the Encyclical Fidei donum, 50 years ago. May we never fail to offer spiritual and material help to those working on the frontiers of mission: priests, religious and lay men and women who not rarely encounter in their work serious difficulties and even persecution.”
Lastly the Pope entrusted these intentions to the Blessed Virgin Mary, “whom we love to invoke in this month of October with the title with which she is venerated at the nearby Shrine of Pompei: Our Lady, Queen of the Rosary”. To Mary Pope Benedict XVI entrusted numerous migrants who had come on pilgrimage to Naples from Caserta, and all those who in different ways, “work to promote the common good and a just social order, as it was rightly underlined at the 45th Social Week for Italian Catholics, held in the past week in Pistoia and Pisa”. (S.L.) (Agenzia Fides 22/10/2007; righe 21, parole 290)

Links:
See the Pope's address in Italian
http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=917
21 October 2007 – Pope Benedict XVI in Naples– Address at International Meeting for Peace

VATICAN - Pope Benedict XVI in Naples - “With respect for the differences of the various religions, we are all called to work for peace and to concrete commitment to promote reconciliation among peoples” - Naples (Agenzia Fides) - In Naples on Sunday 21 October after the Mass in Piazza del Plebiscito, Pope Benedict XVI went to the Aula Magna of the Archdiocesan Seminary at Capodimonte, where he greeted the leaders of Delegations in Naples for the International Meeting for Peace promoted by the S. Egidio, being held in Naples 21 to 23 October on the theme : “For a world without violence - Religions and Cultures in Dialogue”. After expressing his appreciation to the host of the Meeting Cardinal Crescenzio Sepe and the archdiocese of a Naples, and to the S. Egidio Community “which devotes itself to promoting dialogue between religions and cultures”, Benedict XVI recalled the Meetings convoked by John Paul II in Assisi, in 1986 and in 2002: leading representatives of various religions were invited to pray for peace, “underlining on that occasion the intrinsic bond which unites authentic religious attitude and keen sensibility for this fundamental good of humanity”.
Pope Benedict XVI continued: “With respect for the differences of the various religions, we are all called to work for peace and to concrete commitment to promote reconciliation among peoples”. This is the authentic "spirit of Assisi", which is contrary to any form of violence and the abuse f religion as a pretext for violence. In the face of a world lacerated by conflicts, in which at times violence is justified in God's name, it is important to reaffirm that religions can never become channels of hatred; never invoking the name of God, can one reach the point of justifying evil and violence. On the contrary, religions can and must offer precious resources to build a peaceful humanity, because they speak of peace to the human heart. The Catholic Church intends to continue along the path of dialogue to foster understanding between the different cultures, traditions and religious learning. I sincerely hope this spirit may spread especially where tensions are strongest, where freedom and respect for others are denied and men and women suffer the consequences of intolerance and misunderstanding.”
Expressing the wish “that these days of work and listening may be fruitful for all”, the Holy Father concluded “May the Eternal God pour out on the participants at the Meeting His blessings, wisdom and love in abundance. May He free the hearts of men from all hatred and all root of violence and render us all artificers of the civilisation of love.”
The Holy Father then lunched with the Cardinals, the Bishops of the Campania Region, the participants at the S. Egidio Meeting and his entourage. In the afternoon the Pope went to Naples Cathedral to pray at the chapel of Saint Gennaro before returning by helicopter to the Vatican. (S.L.) (Agenzia Fides 22/10/2007; righe 32, parole 476)

Links:
See the Pope's address in Italian
http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=918
24 October 2007 – General Audience

VATICAN - Benedict XVI dedicates general audience to Saint Ambrose: “From the life and the example of Bishop Ambrose, Augustine learned to believe and to preach” - Vatican City (Agenzia Fides) – The life and witness of the holy Bishop of Milan, Ambrose who died at dawn on Holy Saturday 4 April in the year 397, was the theme of the catechesis given by the Holy Father, Pope Benedict XVI during his general Wednesday Audience in St Peter's Square on 24 October. Born to Christian parents around the year 340 a Trier, the son of the Prefect of Gaul, Ambrose was taken to Rome on the death of his father and trained for a civil career with sound instruction in rhetoric and law. In about the year 370 he was sent to govern the provinces of Emilia and Liguria with his see in Milan. “Precisely there, Orthodox and Arians were arguing – the Pope recalled in his catechesis -, especially following the death of the Arian Bishop Aussenzius. Ambrose intervened to restore peace among the conflicting factions and his authority was such that he, a simple catechumen, was proclaimed Bishop of Milan by the people. Until then Ambrose had been the highest magistrate in the Empire in northern Italy. Culturally educated, but lacking an approach to Sacred Scripture, the new Bishop began to study with readiness”.

Ambrose “came to know and comment the Bible thanks to the works of Origen, unquestioned maestro of the ‘Alexandrian school. In this way Ambrose transferred into the Latin environment, meditation on Scripture initiated by Origen, starting in the West, the practice of lectio divina. The method of lectio soon guided all the sermons and writings of Ambrose, which flowed precisely from prayerful listening to the Word of God”. In one of Ambrose's catechesis we see how the holy Bishop applied the Old Testament to the Christian life, so that his preaching “started from the reading of the Holy Books (‘the Patriarchs’, that is the historical books, and ‘Proverbs’, Books of wisdom), in order to live in conformity with divine Revelation”.

Augustine, who arrived in Milan as a professor of rhetoric, was led to conversion by the “testimony of the Bishop of Milan and his Church which prayed and sang, compact, as one body… From the life and the example of Bishop Ambrose, Augustine learned to believe and to preach”. Saint Augustine acquired from Ambrose “the habit of assiduous reading of Sacred Scripture in an attitude of prayer, in such a way as to truly accept and assimilate the Word of God in his heart ”. In his book ‘Confessions’ Augustine speaks of his encounter with Ambrose: “when he went to see the Bishop of Milan, he nearly always found him busy listening to 'hordes' of people with many necessities which he did his best to meet. There was always a long line of people waiting to speak with Ambrose to receive words of consolation and hope. When Ambrose was not with them, with the people, and this happened only for brief periods of time, he was either restoring the body with the necessary food, or nourishing the spirit with reading.” Augustine was struck by Ambrose' s “singular capacity for reading and familiarising with the Scriptures”, which was then the basic principle of Ambrosian catechesis: “it is Scripture itself, intimately assimilated, which suggests the contents to announce in order to lead hearts to conversion. Thus, according to the teaching of Ambrose and Augustine, catechesis is inseparable from testimony of life. What I wrote in the Introduction to Christianity, with regard to the theologian, is also valid for the catechist. A person who educates to the faith cannot run the risk of appearing like some sort of clown, reciting a part «doing a job». Instead - to use an image dear to Origen, a writer particularly appreciated by Ambrose - he must be like the disciple Jesus loved, who rested his head on the Master's heart and there learned to think, speak and act. All told, the true disciple is one who announces the Gospel in a most credible and effective manner.”

The Holy Father concluded his catechesis recalling that, like St John the Apostle, Saint Ambrose never tired of saying: “Omnia Christus est nobis! For us Christ is everything!”. (S.L.) (Agenzia Fides 25/10/2007 – righe 44, parole 647)

See the Pope's teaching

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=919
25 October 2007 – Address to students of Pontifical Universities for new academic year

VATICAN - Benedict XVI addresses students at Pontifical Universities in Rome: “The whole culture of man today must be imbued with the Gospel” - Vatican City (Agenzia Fides) - On the occasion of a Mass in St Peter's Basilica for the inauguration of the new Academic Year 2007-2008, on Thursday 25 October XVI Pope Benedict addressed thousands of students from all over the world who are in Rome to attend Pontifical Ecclesiastic Universities here in Rome. At the end of the Mass presided by Cardinal Zenon Grocholewski, Prefect of the Congregation for Catholic Education the Pope went into the Basilica to address the student and teachers.

“The time spent in Rome can and should help prepare you to carry out in the best possible manner the task awaiting you in different fields of apostolic activity - the Pope said among other things - . The evangelising mission proper to the Church demands, in our day, not only for the Message of the Gospel to be spread everywhere but for it to penetrate deeply into ways of thinking, criteria for personal judgement and behaviour. In a word, the whole culture of man today must be imbued with the Gospel ”. (C. E.) (Agenzia Fides 26/10/2007; righe 12, parole 170)

See the Pope's address in Italian

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=920

26 October 2007 – Audience to Bishops of Gabon on their ad limina visit
VATICAN - The Pope receives the Bishops of Gabon: “In your ministry with the living forces of your dioceses, you are called to develop, ever more organic diocesan and national pastoral care. The deeper communion among you and all Catholics, the stronger and more effective evangelisation”

Vatican City (Agenzia Fides) – ““In your ministry with the living forces of your dioceses, you are called to develop, ever more organic diocesan and national pastoral care. At the same time you must organise more appropriately your Bishops' Conference, in your meetings and in the necessary structures to be opened to assist you. The deeper communion among you and all Catholics, the stronger and more effective evangelisation”. Pope Benedict XVI said this to the Bishops of Gabon, whom he received for their ad limina visit on 26 September.

“The people of Gabon – the Pope said - tend to be drawn by a society of consumerism and permissiveness, giving consequently less attention to the poor people of their country. I encourage them to grow in a sense of brotherhood and solidarity. There is also a certain relaxation in the life of Christians, taken by the seductions of the world. I hope their conduct will be ever more exemplary with regard to spiritual and moral values”. Among the priorities for the Church in Gabon, the Pope mentioned the handing on of the faith and a deeper understanding of the Christian mystery, underlining the necessity to guarantee the faithful effective and profound formation. To reach this goal the Holy Father encouraged the Bishops to prepare “priests and lay people with this capacity. In this way your ecclesial communities will be every more vibrant and the faithful will draw from the liturgy, from personal, family and community prayer, the strength to be, in every environment of life witnesses to the Good News, artificers of reconciliation, justice and peace, of which the world is increasingly in need”. Special attention must be given to young people: “May all Christians, parents especially work to lead young people to open the hearts to Christ and to follow Him!... I hope your young people will not be afraid to be the first evangelisers among young people of their age. It is often thanks to friendship and sharing that the latter come to discover and love the person of Christ.”

Since vocations to the priesthood and the consecrated life are still scarce in Gabon, Benedict XVI underlined that the issue of a seminary in Libreville, must be “given special attention because the future of evangelisation and the Church are at stake; it will also stimulate the development and intensification of vocations pastoral in every diocese”. The Pope then called for the mobilisation of priests, religious and families so that “through prayer, accompaniment for the very young, concern for the handing on of Christ's”, they may nurture vocations. For this objective “Catholic education must not be forgotten”. Benedict XVI recalled the important work of missionaries: “With you I wish to thank all the men and women missionaries who enabled your country to receive the seed of the Gospel. May they be thanked for what they have done and what they continue to do with fidelity in collaboration with the Bishops of Gabon!”

The Pope's final thought was for the priests of Gabon Papa, “to whose generous ministry I render homage. By living incessantly in intimate communion with Christ, they will have a keener awareness of the demand to be faithful to commitments taken before God and before the Church, in particular obedience and chastity in celibacy … I urge every priest to strive first of all for the good of the Church rather than personal advantage, conforming his life and mission to the gesture of the washing of feet. This love lived from a viewpoint of disinterested service will give rise to deep joy.” (S.L.) (Agenzia Fides 29/10/2007; righe 41, parole 613)

See the Pope's address in French

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=921
27 October 2007 – Letter to new editor of the Osservatore Romano, Prof. Giovanni Maria Vian

VATICAN - Pope Benedict XVI sends a letter to the new editor of the Vatican newspaper Osservatore Romano: “Seeking and creating occasions of comparison, the Osservatore Romano will serve the Holy See demonstrating the fecundity of the encounter of faith and reason, which renders possible cordial collaboration between believers and non believers” - Vatican City (Agenzia Fides) – The Holy Father, Pope Benedict XVI sent a letter to the new editor of the Osservatore Romano, Prof. Giovanni Maria Vian, the day he assumed his new responsibility. On the Letter, dated 27 October 2007, the Pope underlines Prof. Vian's “extensive cultural formation as an historian of Christianity… and especially your knowledge of the modern day papacy, your experience as a journalist and editorialist for various dailies and periodicals, decades of collaboration with the Osservatore Romano, and the son of an illustrious family of great Christian tradition and faithful service to the Holy See”, motives “constitute a guarantee for a delicate task” entrusted to him.

The Pope recalls “the long and great history of ‘the Pope's newspaper", started in 1861 “to sustain the freedom of the Holy See at a critical and providential moment of its history”. Since then the newspaper “had diffused the teachings of the Roman Pontiffs, interventions of his closest collaborators on crucial issues encountered by humanity on its journey”. The publication of weekly editions in different languages underlines the global dimension of the Osservatore Romano, “which will become ever more concrete and effective with the possibilities offered today by its presence on the Internet. The Message emphasises that “this is most important in order to really express the reality of the universal Church, communion among all local Churches deeply rooted in different situations, in a context of an attitude of sincere friendship towards the men and women of our day ”.

Lastly Benedict XVI indicates the prospects of the Vatican newspaper: “Seeking and creating occasions of comparison, the Osservatore Romano will serve the Holy See demonstrating the fecundity of the encounter of faith and reason, which renders possible cordial collaboration between believers and non believers”. Its fundamental task obviously as always is to foster in the cultures of our times trustful and profoundly reasonable openness to the Transcendent which, in ultimate instance, is the foundation of respect for the dignity and the authentic freedom of every human person ”. (S.L.) (Agenzia Fides 29/10/2007; righe 26, parole 356)
See letter in Italian

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=922
27 October 2007 – Address after a Bavarian Radio Symphony Orchestra and Choir concert

VATICAN - “True joy lies in the freedom that only God can give” Pope Benedict XVI remarks at the end of a Concert given in his honour by the Bavarian Radio Symphony Orchestra - Vatican City (Agenzia Fides) - In the afternoon 27 October in the Paul VI in the Vatican, the Bavarian Radio Symphony Orchestra and Choir gave a concert in honour of the Holy Father, Pope Benedict XVI. After listening to Beethoven's 9th Symphony the Pope expressed his thanks to those who helped to organise the concert, and dwelt briefly on the origin of this particular composition.

“After years of self-isolation and a withdrawn life – the Pope said in his address -, now totally deaf, in 1824 the composer astonishes the public with a composition which breaks with the traditional form of symphony and, in cooperation of orchestra, choir soloists, and rises to a marvellous finale of optimism and joy…. an overwhelming sentiment of joy transformed here into music is not something light or superficial: it is a sentiment conquered with fatigue, overcoming the inner void of a man pushed into isolation by deafness … however silent solitude had taught Beethoven a new way of listening which went much further than the simple capacity of experiencing which are read or written in the imagination notes. There comes to mind, in this context, a mysterious expression of the Prophet Isaiah, when he said speaking of the triumph of the truth and law: "On that day the deaf will hear the words in a book [that is words only written]; freed from darkness and shadows, the eyes of the blind will see " (cfr 29, 18-24). This is a reference to a capacity of perception given to those who obtain from God the grace of an inward and exterior freedom”.

Benedict XVI then recalled that on the occasion "fall of the Wall", in 1989, the Bavarian Radio Symphony Orchestra performed the same symphony changing the words "Ode to Joy" in "Freedom, a beautiful spark of God", and he underlined: “they expressed more than the simply sentiment of the historical moment: true joy lies in that freedom that only God can give. At times precisely through periods of emptiness and inward isolation, He enables us to "hear" la is silent presence not only "above the starry sky", but in the depths of our soul, where burns the spark of God's love which can free us to be what we truly are.” (S.L.) (Agenzia Fides 29/10/2007; righe 26, parole 391)

See the Pope's address in German and Italian

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=924
28 October 2007 – Angelus

VATICAN - “The inscription in the Register of the Blessed of such a great number of Martyrs at the same time is a demonstration that the supreme witness of bloodshed is not an exception reserved for a few, it is a realistic possibility for the whole Christian people”: Pope Benedict XVI at the Angelus recalls the Beatification of 498 Spanish martyrs of the 20th century - Vatican City (Agenzia Fides) - “The shining witness given by Spain's martyrs ” and “the silent heroic witness of many Christians who live the Gospel without compromise” were mentioned by the Holy Father, Pope Benedict XVI on Sunday 28 October before leading the recitation of the midday Angelus prayer with numerous visitors gathered in St Peter's Square, including thousands of Spanish pilgrims who had come to take part in the Mass for the Beatification of 498 Spaniards martyred in Spain in the 20th century. The Liturgy was presided by Cardinal José Saraiva Martins, prefect of the Congregation for the Causes of Saints. “The inscription in the Register of the Blessed of such a great number of Martyrs at the same time - the Pope said at the Angelus - is a demonstration that the supreme witness of bloodshed is not an exception reserved for a few, it is a realistic possibility for the whole Christian people. In fact these were men and women of different ages, vocations and social conditions who gave their life for the fidelity to Christ and to his Church.”

Pope Benedict XVI continued “the month of October, dedicated in a special way to missionary efforts, closes in this way with a shining witness of these Spanish martyrs who join martyrs Albertina Berkenbrock, Emmanuel Gómez Gonzáles and Adilio Daronch, and Franz Jägerstätter, Beatified recently in Brazil and in Austria. May their example be a witness that Baptism impels all Christians to participate with courage in the work of spreading the Kingdom of God, cooperating if necessary offering the sacrifice of their very life”. However not everyone is called to a bloody martyrdom, there exists also a bloodless "martyrdom" the “ the silent heroic witness of many Christians who live the Gospel without compromise, carrying out their duty dedicating themselves generously to the service of the poor”. As an example of this martyrdom the Holy Father recalled Celina Chludzińska Borzźcka, mother, a widow and a women religious, beatified the day before in Rome. “This martyrdom of everyday life is a most important testimony in the secularised society of our day– Pope Benedict XVI said - . This is the peaceful battle of love which every Christian, like Paul, is called to fight; until the day we die we are committed to the race to spread the Gospel”.

Greeting visitors in different languages after the Angelus prayer the Pope said in Spanish to numerous Spanish priests, religious and lay people present for the Beatification: “We thank God for the great gift of these witnesses of the faith moved solely by love for Christ who paid with their blood their fidelity to Him and to the Church– the Pope said -. With their testimony they illuminate our spiritual path to holiness and encourage us to make our life an offering of love for God and our for our brothers and sisters. At the same time, by forgiving their persecutors in words and attitude, they urge us to work tirelessly to promote mercy, reconciliation and peaceful co-existence ”. (S.L.) (Agenzia Fides 29/10/2007 – righe 35, parole 407)

See the Pope's address

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=923
29 ottobre 2007 – Audience to International Conference of Catholic Pharmacists participants

VATICAN - Pope Benedict XVI addresses International Conference of Catholic Pharmacists: “We cannot anesthetize consciences as regards, for example, the effect of certain molecules that have the goal of preventing the implantation of the embryo or shortening a person's life. Pharmacists must seek to raise people's awareness… ” - Vatican City (Agenzia Fides) - The “educational” role of pharmacists with regard to patients, to guide them to a correct use of medicines “is above all to make known the ethical implications of the use of certain drugs” the Holy Father, Pope Benedict XVI underlined on 29 October when he addressed participants at the 25th International Conference of Catholic Pharmacists on the theme: "The new frontiers of pharmaceutical activity.”.

“In this field – said Benedict XVI -, we cannot anesthetize consciences as regards, for example, the effect of certain molecules that have the goal of preventing the implantation of the embryo or shortening a person's life. Pharmacists must seek to raise people's awareness so that all human beings are protected from conception to natural death, and so that medicines truly play a therapeutic role," the Pope said and stressed how "all attempts at cure or experimentation must be undertaken while bearing in mind the wellbeing of the person concerned, and not only the pursuit of scientific progress." He added, "the quest for the good of humanity cannot proceed at the expense of the wellbeing of the people being treated."… Benedict urged the pharmacists to consider conscientious objection a right that must be recognized for their profession, "so as to enable them not to collaborate directly or indirectly in supplying products that have clearly immoral purposes such as, for example, abortion or euthanasia."

The Pope recalled that the different pharmaceutical structures must promote solidarity in the field of therapy, “to guarantee access to treatment and drugs of prime necessity to all sectors of the public and in every country, especially to the poorest people”. Catholic pharmacists should draw “from a life of faith and the teaching of the Church” elements to guide them in the profession to assist the sick, “in need of human and moral help to live in hope and find the inner resources which will help them day after day!” It is up to Catholic pharmacists to help young people entering the various pharmaceutical professions to “reflect on the increasingly delicate moral implications of their activity and decisions”. Pope Benedict XVI urged Catholic healthcare professionals and all men and women of goodwill to “strive to be increasingly better informed not only at the technical level but also with regard to bio-ethical issues”.

“The human person, created in the image of God. Must always be the centre of research and decisions in biomedical matters – the Pontiff concluded -. Biomedical sciences are at the service of man; otherwise they will be cold and inhuman. Scientific knowledge in the field of healthcare and therapeutic activity are at the service of the patient, considered in his or her whole being, who should take and active part in the treatment received and be respected in his or her autonomy ”. (S.L.) (Agenzia Fides 30/10/2007; righe 34, parole 476)

See the Pope address in French

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=925
31 October 2007 – General Audience

VATICAN - Pope Benedict XVI at the Angelus on All Saints Day: “At times we might think holiness is a privileged condition reserved for a few elect. In actual fact to become a saint is the task of every Christian, indeed we could say, of every person!” - Vatican City (Agenzia Fides) – “The Christian is already holy because baptism unites him with Jesus and with His paschal mystery, but at the same time he must strive to be a saint by becoming more and more like Him. At times we might think holiness is a privileged condition reserved for a few elect. In actual fact to become a saint is the task of every Christian, indeed we could say, of every person!” Pope Benedict XVI said this before leading the recitation of the midday Angelus prayer with the people gathered in St Peter's Square on November 1 All Saints Day. The Pope recalled that in the early Christian times members of the Church were referred to "the saints", and he cited St Paul who affirms that from all time God blessed us and chose us in Christ "to be holy and immaculate before Him in charity " (Ep 1,3-4). “Therefore all human persons are called to holiness– the Holy Father continued - which, in the final analysis, consists in living as true children of God, , in His "likeness" as we were created. All human beings are children of God and they all must become what they are, along the demanding path of freedom. God invites all men and women to be part of His holy people”.

Benedict XVI the underlined that All Saints is followed immediately by All Souls: “Besides praising God and venerating the blessed spirits who the liturgy presents to us today as "a huge number, impossible for anyone to count, of people from every nation, race, tribe and language" (Rev 7,9), we pray for the repose of the souls of those who have gone before us passing from this world to eternal life … Actually the Church calls us every day to pray for them, offering also our daily sufferings and fatigue, so that, completely purified, they may be admitted to enjoy the eternal light and peace of the Lord.” The Pope concluded entrusting to the intercession of the Blessed Virgin Mary resplendent “at the centre of the assembly of the Saints”, our striving for holiness, our daily commitment and our loved ones who are dead.

After the Marian prayer the Pope greeted visitors in various languages, in English he said: " I greet all the English-speaking pilgrims and visitors present at today’s Angelus. The Solemnity of All Saints calls us to deepen our communion with the great figures of the Church who radiate the splendour of God’s kingdom of truth and love. May we strive to imitate their heroic virtues and follow their example along the path of perfection. I wish you and your families a happy feast day. May God bless you all!” (S.L.) (Agenzia Fides 3/11/2007 – righe 28, parole 435)

See the Pope's address in various languages

http://www.evangelizatio.org/portale/adgentes/pontefici/pontefice.php?id=927

(
VERBA PONTIFICIS

Culture

“ If, by tragically blotting out the collective conscience, scepticism and ethical relativism were to succeed in deleting the fundamental principles of the natural moral law, the foundations of the democratic order itself would be radically damaged.” (5/10/2007, Audience to Plenary session of the International Theological Commission)

Ecumenism

“ In the face of a world torn apart by conflicts, where violence in God's Name is at times justified, it is important to reaffirm that religions can never become vehicles of hatred; it is never possible, invoking God's Name, to succeed in justifying evil and violence. .” (21/10/2007, Speech to religious leaders at International Meeting for Peace)
Family

“Most topical is the anthropological question which includes respect for human life and attention to the needs of the family founded on marriage between a man and a woman. As it has been stated many times, these values and principles are not only "Catholic", they are shared and they must be defended and safeguarded, such as justice, peace and protection of creation”. (19/10/2007, Message for 45tth Italian Catholic Social Week)
Education

“ Dear brothers and sisters, it is indispensable that the study of the humanistic and theological sciences always be accompanied by a gradual, intimate and profound knowledge of Christ. This entails combining a sincere desire for holiness with your necessary concern for study and research” (25/10/2007, Address to students of Pontifical Universities at the opening of the new academic year)

Martyrdom

“Their example testifies that Baptism commits Christians to participating courageously in the spreading of the Kingdom of God, if need be cooperating with the sacrifice of life itself. Of course, not everyone is called to martyrdom by bloodshed

. In fact, there is a non-bloody "martyrdom" which is equally significant[…]the silent and heroic witness of so many Christians who live the Gospel without compromise, doing their duty and dedicating themselves generously to the service of the poor.”. (28/10/2007, Angelus)
Mission

“ We know, however, that true peace spreads wherever people and institutions are open to the Gospel. The month of October helps us to remember this fundamental truth by means of a special animation that endeavours to keep the missionary desire alive in every community and to support the work of all those who work on the front lines of the Church's mission - priests, men and women religious and lay people.” (7/10/2007, Angelus)
Music

“ How the rich biblical and patristic tradition stresses the effectiveness of song and sacred music in moving and uplifting hearts to penetrate, so to speak, the intimate depths of God's life itself!!” (13/10/2007, Visit to Pontifical Institute of Sacred Music)
Conscious Objection

“ The pharmacist must invite each person to advance humanity, so that every being may be protected from the moment of conception until natural death, and that medicines may fulfil properly their therapeutic role. ”. (29/10/2007, Audience to International Conference of Catholic Pharmacists)
Prayer

“ prayer is at the same time both a service to the Lord who deserves to be ceaselessly praised and adored and a testimony for people. Moreover, when God is faithfully praised and worshipped, his blessings are unfailing. This is the proper nature of the Vatican Chapter and the contribution that the Pope expects of you: to recall with your prayerful presence at Peter's tomb that nothing can come before God;.” (8/10/2007, Audience to the Vatican Chapter)
Politics

“ In pursuing this aim, the Church is neither proposing goals of power for herself nor claiming privileges or aspiring to advantageous social or financial positions. Her sole purpose is to serve men and women, drawing inspiration as the supreme norm for her conduct from the words and example of Jesus Christ, who "went about doing good and healing all" (Acts 10: 38)(4/10/2007, audience to H. E. Mr Antonio Zanardi Landi, Italian Ambasador to the Holy See)
Poverty

“ The disparity between rich and poor, even in more economically advanced countries, has become more evident and concerning. This worrying situation challenges the conscience of humanity, because the living conditions of a great number of people are such that they offend the dignity of the human person and consequently undermine, authentic and harmonious progress in the world community.”. (17/10/2007, appeal during General Audience)
Rosary

““The Rosary is the means given us by the Blessed Virgin Mary to contemplate Jesus so that meditating his life, we may love him and follow him ever more faithfully”, this is the “task Our Lady left us in her various apparitions.” (7/10/2007, Angelus)
(
INTERVENTUS SUPER QUAESTIONES

Martyrdom – EUROPE/SPAIN - A most positive experience, the days in Rome for the beatification of 498 Spanish martyrs, “the treasure of the Church of the 20th century”

Rome (Agenzia Fides) - The beatification in Rome on Sunday 28 October of 498 Spaniards was an extraordinary experience, memorable days. This was said by the spokesman of the Catholic Bishop's Conference of Spain Fr. Martínez Camino at a press conference at the end of the Mass in St Peter's Square. “It was a celebration of the faith and of supreme witness of hope and charity", said Fr. Camino, on behalf of the bishops, family members, pilgrims and 23 postulants of the beatification causes.

 "The spirit of the celebration was to thank God for the heroic witness of these martyrs who shed their blood to remain faithful to God and his Church. This fidelity is hope for humanity, seed of brotherhood, reconciliation and peace for the whole Church. The martyrs' witness of fidelity is a source of reconciliation and peace for humanity".

Some 50,000 pilgrims came from Spain for the occasion. The Mass in St Peter's Square was concelebrated by 71 bishops and 1,300 priests and 2,500 family members of the new Blessed were present for the event. Many of the pilgrims were young people "an element of satisfaction and hope".

This was the first time that so many Postulators 23collaborated in order to celebrate one Beatification Mass for all 489 martyrs. The new Blessed belong to the Church in Spain and the whole universal Church. M. Encarnación González Rodríguez, head of the Spanish Bishops' Office for the Causes of Saints “another 47 causes in progress, involving about 850 martyrs, are already in Rome for examination, many more are still at the diocesan stage".

“This luminous page in the history of the Church in Spain extends across our borders since three of the new blessed martyrs were French, two were Mexican and one was from Cuba. We are grateful to God for the witness offered by hundreds of thousands of Christian martyrs who rendered glory to God with their fidelity and consistency. This treasure of the Church of the 20th century will surely bear fruits of greater humanity brotherhood and reconciliation" Fr . Martínez Camino concluded (RG) (Agenzia Fides 31/10/2007; righe 27, parole 389)

Mission – AMERICA/ECUADOR – An experience of life: young Catholics in Manabì organise “Youth Mission” to evangelise their friends
Porto Viejo (Agenzia Fides) - This was the experience in this month of October, dedicated to the missions, of young people in Porto Viejo diocese in the province of Manabí, Ecuador. To stem the invasion of religious sects in Playa Prieta and seeing many people leaving the Catholic Church, young Catholics in Porto Viejo diocese decided to organise a "Youth Mission" to evangelise among their peers. After proposing the initiative to Archbishop Lorenzo Voltolini Esti, Archbishop of Porto Viejo who gave his consent, they set to work to announce the mission, making posters and leaflets and sending e-mail messages, urging people to take part. In the week-long activity enthusiasm grew and besides spending time on material preparations the young people also intensified their prayers for all the young people in the region. From the outset the initiative had the full support of the local community of the Sisters, Servants of the Mother's Hearth.

On the day of the youth mission about young people went out to share the Good News with their friends. The young missionaries belonged to parish groups and Church Movements including: Missionary America, Missionaries of Love, Juventudes Marianas Vicencianas, Young people of the Mother's Hearth, Legion of Mary, First Communion and Confirmation parish groups. The experience was enriching for all.

The young people, organised in 25 groups of 3 and 4 four, spread out all over Playa Prieta and in neighbouring areas bearing witness and inviting young people to come to the Mass in the afternoon at the parish. Many of the numerous young people who accepted the invitation had not been near a church for some years. In his homily Archbishop Voltolini encouraged the young people to seek Jesus, who alone gives true happiness. The Mass concluded with a sending on mission, because this was only the start and in the spirit of the Great Continental Mission convoked by the 5th General Conference of the Council of Bishops' Conferences of Latin America and the Caribbean in Aparecida, the mission will continue.

“It was a very positive experience - said one of the women religious - the young people were enthusiastic and determined to continue the good work. We hope to give continuity to the initiative. We have already been called by other parishes to organise a similar event". (RG) (Agenzia Fides 19/10/2007; righe 28, parole 394)

Mission – AMERICA/HONDURAS - World Mission Sunday: “We cannot be content to sit passively inside our churches, we must go out to tell everyone that evil and death never have the last word, love is stronger”

Tegucigalpa (Agenzia Fides) - "I am a disciple who listens and a missionary in action" is the theme chosen by the Catholic Church in Honduras for World Mission Sunday 21 October, national director of the Pontifical Mission Societies in Honduras Fr. Raúl Corriveau reported to Fides.

Material prepared by the national office to encourage participation includes a “Handbook on Mission Animation” for mission animators, pastoral workers and catechists. In the introduction Fr. Raúl writes "in evangelising activity the local Church cannot be content to keep to herself", on the contrary "every baptised Catholic is called to participate in missionary dynamism with prayer, activity and cooperation with brothers and sisters around the world". Catholics in Honduras are in fact increasingly aware that mission is an essential quality of the Church, its true nature, identity and life. This is clearly seen in concrete events in Honduras and at the Central American level: the 5th General Conference of the Council of Bishops' Conferences of Latin America and the Caribbean in Aparecida on the theme "Disciples and Missionaries of Jesus Christ that our countries may have life in Him "; Honduras 2007 evangelisation campaign: "That in Him the Poor may have Life "; the "Month of Marriage and the Family" celebrated in August for some years now on the theme "Disciples and Missionaries of Jesus Christ that our families may have life in Him"; The Third American Mission Congress CAM 3 in Quito, Ecuador, 12 17 August 2008 on the theme "The Church and Missionary Discipleship ".

The National Director rallies Honduras Catholics: “We cannot be content to sit passively inside our churches, we must go out to tell everyone that evil and death never have the last word, love is stronger, that we have been freed and saved by the paschal victory of the Lord of History who He calls us to multiply the number of His disciples and missionaries to build his Kingdom on our continent".

The Mission Handbook contains: the Mission Sunday Message of Pope Benedict XVI; suggestions for liturgical celebrations on Mission Sunday, Mass, Holy Hour; catechesis for children, families and the sick. Children's catechesis themes focus on: respect nature, a gift of God; migration and the family; Children Missionaries of Peace; Being disciples to be missionaries; and the titles are: “God loves you and calls you to be his disciple”; “Like a disciple I know the Master”; “Being detached to be a Missionary Disciple”; “the Holy Spirit, breath of mission”. Themes for families include: Family: listening disciple and missionary in action; Family: school of prayer for missionary disciples; the Family which listens to the voice of the Master is transformed and transforms society; a missionary Family transmits Christian values. Catechesis for the sick focus on: illness a special time to experience an encounter with God; you can be a missionary in your illness; a Family is missionary when it encourages sick persons; Disciples and missionaries among the sick. (RG) (Agenzia Fides 16/10/2007; righe 39, parole 542)

Mission – AMERICA/VENEZUELA - During celebration to elevate national Shrine of Our Lady of Coromoto to the rank of Minor Basilica, Cardinal Urosa calls Catholics to “assume with joy, enthusiasm and fidelity our condition as missionaries of Jesus Christ”

 Guanare (Agenzia Fides) - More than 7,000 people were present for a special Mass on 20 October during which the national shrine of Our Lady of Coromoto, patron saint of Venezuela, was raised to the rank of Minor Basilica. The Mass was presided by the Archbishop of Caracas, Cardinal Jorge Urosa Savino. The concelebrants included the Nuncio Apostolic in Venezuela, Archbishop Giacinto Berlocco, Bishop Ubaldo Santana president of the Bishops Conference and all the Bishops of the country who were taking part in the 36th special assembly. Bishop José Sotero Valero of Guanare asked Pope Benedict XVI to raise the church to the rank of Minor Basilica to encourage devotion to Our Lady of Coromoto and give more importance to this national Marian shrine.

At 8 am on 20 October Bishop Manuel Díaz Sánchez of Carúpano, led the recitation of the Rosary in del Santo Spanish, Italian, English, Filipino and Portuguese At 11 am there was a procession with the entrance of the Confraternities. During the Mass Cardinal Urosa said the act was an important "demonstration of unity and communion, among the bishops of Venezuela". He appealed to Catholics to “assume with joy, enthusiasm and fidelity our condition as missionaries of Jesus Christ”. The Cardinal asked "parents, young people, children, lay faithful, members of associations, groups of secular apostolate; religious and consecrated person, priests and bishops to be ever more aware of the powerful call to new evangelisation launched by John Paul II and more recently by Pope Benedict XVI, and lately by the Plenary Council of Venezuela and the Bishops of Latin America and the Caribbean at Aparecida: the call to announce with apostolic ardour the person, the message, the deeds and the gifts of Jesus Christ for the people of Venezuela ”.

He recalled the right and duty of bishops to express their opinion on situations in the country, referring to the latest Bishops' Conference statement on the present situation (see Fides 22/10/2007) "with the sole purpose of illuminating with the light of the Gospel and Catholic Social Doctrine the path of Venezuela which must be a path of justice, peace, progress and inclusion of all Venezuelans". "We must be faithful to the Lord, not to the leaders of this world – ha said the Cardinal -. We are called to build and to defend paths of peace which are paths of justice, human rights, social harmony. And this is what the Bishops of Venezuela do in their statements which indicate paths of peace and warn against dangers and obstacles to peace ".

The church dedicated to Our Lady of Coromoto, built on the site where the Blessed Virgin Mary of Coromoto appeared in 1652, was consecrated as National Shrine on 7 January 1996 and blessed by Pope John Paul II during his second visit to Venezuela, on the 10th February that same year. It was elevated to the rank of Minor Basilica with a Holy See decree dated 12 August. 2007. (RG) (Agenzia Fides 23/10/2007; righe 36, parole 519)

See homily of Cardinal Jorge Urosa Savino

http://www.fides.org/spa/documents/arzobispo_de_caracas_octubre_2007.doc

Mission – AMERICA/VENEZUELA - “You are a disciple and a missionary. I am the Way, the Truth and the Life” Mission Sunday slogan on the way to third National Mission Congress

 Caracas (Agenzia Fides) – With the slogan “You are a disciple and a missionary. I am the Way, the Truth and the Life”, the Pontifical Mission Societies in Venezuela celebrate Mission Sunday on 21 October. In a report to Fides National PMS Director Fr. José Rafael Romero Linares, said various initiatives of mission animation have been held since the beginning of the month of October in dioceses, parishes, schools and will continue until the end of November with Meetings for diocesan mission delegates and animators of Youth Mission and Missionary Adolescence and Missionary Childhood.

October began with a special Mass on October 1 presided by Fr José Romero. On Sunday 7 October Mass was followed by a meeting of parish mission groups. Tuesday 9 October there was a meeting for the clergy in Caracas to plan animation of the 3rd National Mission Congress and the next day there was a meeting of the clergy and the laity of the Archdiocese of Coro for mission animation in October. Saturday 20 there will be a Mission Sunday prayer vigil animated by Capuchin Tertiary Sisters. Sunday 21 the main Mass of Mission Sunday will be celebrated in Caracas Cathedral. Sunday 28 there will be a Youth Mission March organised by the priests and lay people of Consolata. Besides these national level events, every diocese has organised numerous mission animation activities.

The Pontifical Mission Societies Venezuela are promoting and preparing the 3rd National Mission Congress to be held in Caracas 9 to 13 April 2008, on the theme "Venezuela, the time has come to be a missionary disciple" with the subtitle "Disciples and Missionaries in Venezuela and in the world today". This 3rd Mission Congress comes 10 years after the first "it would seem convenient to make a new convocation to serve as impulse to mission beyond our frontiers". The Plenary Council of Venezuela is committed to renewing mission awareness at all levels of the Church in Venezuela. In fact the 5th resolution of Aparecida was to "put the Church in a state of Mission" convoking a Great Continental Mission. The National Congress will aim to promote among the faithful a desire to be disciples and missionaries for mission ad gentes. (RG) (Agenzia Fides 17/10/2007; righe 28, parole 387)

Mission – EUROPE/SPAIN - “The best news we can announce is that Jesus Christ is risen and he is here in our midst”: World Mission Sunday is an opportunity to encourage people to seek true and authentic happiness in the faith

 Madrid (Agenzia Fides) - "May we live this Mission Sunday on 21 October for which we have prepared all through the month, looking towards Christ who looks at us as He looked at Thomas so we may experience the happiness of those who believe; this will fill us with ardour to be missionaries of the best news we can announce the Christ is risen and is in our midst" Archbishop Francisco Pérez González of the diocese of Pamplona and national director of the Pontifical Mission Societies in Spain in his reflection for Mission Sunday 21 October which in Spain has the theme “Blessed are those who believe” taken from Jesus' reply to Thomas. The work of mission is to carry this happiness to all humanity especially those who know nothing about Christ– Archbishop Pérez continues in his reflection -. “As missionaries of this Mystery, on the one hand we tremble for the great responsibility entailed, and on the other we are filled with hope that many may discover the joy of believing". The celebration of Mission Sunday is a challenge to all Spaniards to "seek true happiness in the faith."

Archbishop Pérez said this year's celebration is also a preparation for the Beatification on 28 October in Rome of 498 Spanish martyrs, 60 of whom were missionaries.

In a press conference to present this year's Mission Sunday Archbishop Pérez said that one objective was to appeal for “generational hand-over of missionary work” and to promote vocations; promote missionary proclamation and offerings to help missionaries, "the most beautiful authentic and demanding face of the Church because they are messengers of peace and harmony among peoples". The National Director of the PMS also underlined the generosity of the Spanish people for the number of missionaries and for offerings for missions: Spain has about 20,000 missionaries and Spain is the second largest donor of support the PMS. He said missionaries are "the best ambassadors", and thanks to their work that Catholic Church “shines in the world with an average of 20- 25 new dioceses every year".

For his part the vice director of the PMS Spain, Fr. Anastasio Gil, supplied figures on the missionary of the Church in Spain: 18,000 stable missionaries for life, 59 per cent women and 41 per cent men; the majority are women religious (56 per cent), followed by men religious (34 per cent), priests (5.15 per cent), and lay people (4.31 per cent). The continent with most Spanish missionaries is still Latin America with 71.51 per cent, followed by Africa (14.52 per cent), Europe (8.12 per cent), Asia (5.69 per cent), Oceania, 0.17 per cent. Spaniards donated 20 million euro in 2006 to the Pontifical Mission Society Propagation of the Faith.

PMS Material for Mission Sunday including catechesis for children and young people, schemas for teachers of religion in schools, liturgical suggestions can be down loaded at http://www.omp.es/domund/jornada.htm. (RG) (Agenzia Fides 17/10/2007; righe 40, parole 583)

For more information

http://www.omp.es/domund/jornada.htm

Conscious Objection - AMERICA/CHILE - The Church and Pro-Life groups mobilise against government fines on pharmacies refusing to stock abortion pill: fines attack life and freedom

Santiago de Chile (Agenzia Fides) - The Chilean ministry of health has fined three chains of pharmacy shops 33 million pesos for refusing to stock an abortion pill. Up to now Chile's principal laboratories refused to produce the pill which had to be imported, but five months ago the pill was made available in the country and the ministry says pharmacies which refuse to stock it will pay a double fine and risk being forced to close down.

Bishop Fernando Chomali, Auxiliary of Santiago and a member of the Pontifical Academy for Life, said in an article "The intolerance of the tolerant"', "the government fines pharmacies which refuse to stock the product on the grounds that the latter violate the people's right to have access to the product. However, when used the pill violates even more fundamental rights " the right to life of the unborn child, protected by the Constitution; the right of pharmacies, by virtue of the principle of autonomy, to decide not to sell a product clearly harmful to health, and lastly the right to be adequately informed of the real effect of the pill. Moreover, Bishop Cromali affirms, "to oblige material and formal collaboration to sell a product harmful to health is clearly an act contrary to reason and contrary to the law ", and therefore "constitutes not only an abuse of power and a product of a mistaken concept of democracy, it is also an act of intolerance in the name of tolerance." In this situation many Pro-Life groups have mobilised affirming that to force someone to sell a product which leads to abortion is unacceptable. Muévete Chile association has launched a campaign in support of the pharmacies which refuse to stock the pill urging Chileans support the pharmacies recalling that the fines are an attack on life and an attack on freedom.

In a statement in support of the pharmacies the Network for Pro Life and Family Institutions affirmed "this harassment and fines on pharmacies are a direct attack on the conscious objection of pharmacists. They violate freedom of trade, imposing a product which is neither necessary, urgent nor therapeutic". (RG) (Agenzia Fides 26/10/2007; righe 28, parole 391)

Conscious Objection – AMERICA/CHILE - Discussion in Chilean society continues: Bishops stress pharmacists right on the grounds of conscious objection to refuse to sell “pill which can provoke abortion”

Santiago del Chile (Agenzia Fides) - The president of the Catholic Bishops' Conference of Chile, Bishop Alejandro Goic of the diocese of Rancagua has made another appeal for respect for the right to conscious objection. The Bishop, who was speaking at a press conference yesterday at the Conference offices in Rancagua, was referring to announced government sanctions on pharmacists who refuse to sell the 'day after pill'. "I believe there exists a legitimate right to conscious objection which must be respected. There can be no intolerance in the face of a conscious objection to promoting the use of a pill which could cause abortion", said Bishop Goic, while heated discussion continues all over the country with regard to government sanctions on pharmacists refusing to sell the 'day after pill' " (see Agenzia Fides 26/10/2007). A call to respect the value of life, the first of all values was launched by Bishop Cristián Contreras, Bishops' Conference secretary general who said "I think the issue lies much deeper that sanctions on pharmacies. This is a matter of human life. Whenever there is a minimum doubt of the existence of human life the safest options must be taken". In this discussion “we must keep in mind that freedom is an ample concept and in this sense pharmacists have every right to refuse the sell the pill for reasons of conscious objection ” the Bishop underlined.

In the heated discussion Chilean pharmacists welcomed the words of Pope Benedict XVI (see Fides 30/10/2007), who encouraged the consideration conscious objection in order to “avoid direct or indirect collaboration in the prescribing of drugs with clearly immoral ends, for example abortion or euthanasia". A leading chain of pharmacies in Chile demanded respect for 'freedom of opinion' with regard to the sale of the pill in question. (RG) (Agenzia Fides 31/10/2007; righe 24, parole 336)

Life - AMERICA/ DOMINICAN REPUBLIC - “The local Catholic Church will continue this battle to the end since at stake is a primary value to be protected: the right to life which is a sacred gift”: numerous initiatives against the de-penalisation of abortion

Santo Domingo (Agenzia Fides) - With many initiatives to increase awareness and mobilise young people and adults, the Catholic Church in the Dominican Republic continues to strongly object to the de-penalisation of abortion, Fr. Luis Rosario Peña, Coordinator of the Bishops' Commission for youth pastoral told Fides. The drafting and approval of a new Penal Code in the country, discussed by the government and sent to parliament led to the introduction of discussion on abortion, presenting various arguments in favour of this criminal act and proposing its legalisation in cases of violence, deformity of the foetus or danger for the life of the mother.

The Church responded throughout the country with initiatives in all eleven dioceses. The 25th national Pastoral Meeting held 10 to 13 October involved all the instances of the Church in this effort to prevent the legalisation of abortion.

Initiatives organised by the archdiocese of Santo Domingo include: headlight on in all vehicles all day Thursday 25 October, as a sign pro life; 25 October a pro life march for school children and students to the National Congress where the marchers will form a circle holding hands around the building in an Embrace with the National Congress; afternoon parade with black flags with the words No to Abortion; Sunday 28, March pro Life which will close with the celebration of Mass.

Cardinal Nicolás de Jesús López Rodríguez will address the National Congress today after the March and on Sunday he will speak to the nation on radio and television on the gravity of the threat to de-penalise abortion.

Other activities include radio and TV programmes, press conferences, workshops demonstrate the efforts of the Church to prevent his crime from becoming legal. Fr. Luis Rosario said in this effort the Catholic community has been joined by the main protestant communities. This weekend Santo Domingo Wet municipality is organising an anti-abortion march. Presidential candidates of the reform and revolutionary parties have said they are against the de-penalisation of abortion, and the same has been declared by several legislators, MPs and senators.

“We are doing all this to help our people understand the gravity of the de-penalisation of abortion - Fr. Luis Rosario concludes-. The local Catholic Church will continue this battle to the end since at stake is a primary value to be protected: the right to life which is a sacred gift ". (RG) (Agenzia Fides 25/10/2007, righe 35, parole 467)

Capital Punishment - AMERICA/UNITED STATES - Five million signatures for universal capital punishment moratorium to be presented to president of UN general assembly on 2 November

New York (Agenzia Fides) - Five million signatures against the death penalty will be presented to Srgian Kerim president of the 62nd general assembly of the United Nations Organisation on 2 November, in New York by a delegation of the S. Egidio community and the World Coalition Against the Death Penalty. The petition, signed by people all over the world, demands a universal moratorium for capital punishment. The text of the S. Egidio appeal was adopted by the World Coalition Against the Death Penalty on 10 October. The petition, to be given to Srgian Kerim, in view of a general assembly discussion on a Moratorium for capital punishment, will be presented in the next few days in about 60 different countries. The delegation led by S. Egidio spokesman Mario Marazziti, will include Sr Helen Prejean, American anti death penalty activist, and representatives of other important organisations which promote the abolition of the death penalty. The presentation of the signatures will be followed by a video press conference, at which speakers will include Archbishop Rowan Williams, Archbishop of Canterbury (London); Adolfo Perez Esquivel, Nobel peace prize winner (Buenos Aires); Cardinal Renato Raffaele Martino, president of the Pontifical Council for Justice and Peace (Vatican); Siti Musdah Mulia, Muslim theologian of Djakharta University. (S.L.) (Agenzia Fides 31/10/2007; righe 16, parole 219)

Fides Dossier on death penalty, “love your enemies”

http://www.fides.org/eng/documents/dossier_pena_morte_130807.doc

· QUESTIONES

VATICAN – WORDS OF DOCTRINE From the “spirit” to the “ghost” of the Council

Rev Nicola Bux and Rev Salvatore Vitiello

Vatican City (Agenzia Fides) - If, when the Lord sent his disciples into the world, he had given them an agenda of problems with regard to the relationship they should have with societies and cultures, the poor men would have fled. This did not happen. They were “simply” to announce that God has come amongst us, to cure the infirm, cast out evil spirits, give freely of what they had received. Also the Church Councils sought nothing else but to deepen faith in the person of Jesus, to bring the world to God. However, the temptation of a misunderstood “ecclesiocentrism” – to say it in forbidden language – never dies: leads some “conciliar” Christians think that Vatican II produced “a new ecclesial vocabulary ”.

Here is an exemplary sample of a reading of the scenario of the world and the duties of the Church “in the light of the Council” – a compulsory insertion – , recurrent among the 'insiders', in this case one of the many presumed moderns and “well informed”: “A diverse manner of seeing dialogue with the contemporary world, with societies, cultures, science and with concrete men and women. The Council was followed by discussion, even clashes, until the schism in 1988” – that of Lefebvre. And then the unheard of scandal: “Dozens of theologians have been disavowed, criticised, suspended from teaching, silenced, in some cases expelled or forced to expel themselves from the Church because their research, their books, their teaching, ideas taken from the Council, intended to open new paths, not always welcomed, not always understood, not always clear”.

Almost as if, before the Council, the Church did not live in reality, that the patristic epoch, the medieval theologians and modern Saints never engaged in discussions, or heated arguments. As for the “so called” theologians being ‘silenced' really this statement is ridiculous: seeing that, for example, Leonardo Boff has just written a book against the thought and the person of the Pope. What is important, in some cases, is simply to speak “drawing ideas from the Council”; and in fact these are no more than ideas, and then to speak of something quite different, certainly not that which the Council really said. For many what counts is not so much what Vatican II actually said, but rather the interpretation of the Council: usually considered a “new creation”, thanks to which the Church's role in the world has become more than anything, to “denounce injustices and be involved in social issues” in the name of the faith, without first asking one's self what is faith, or worry about silence with regard to hope, no longer 'not of this world'! But what sort of theological virtue would it be if were valid only for this world?

It would appear that for the insiders, the “spirit of Council”, of which people spoke until recently, has abandoned the field to a “globalised and globalising ” ghost which “prowls around the Church on every continent bringing with it precise and unavoidable questions: what form of dialogue should be undertaken with the many different societies, cultures and religions? And if so far the Church has striven to discern the will of God ” – and I underline if – “it must now work to render the world less unjust?”.

To tell the truth the good Christian people are aware that the Holy Spirit blows in the Church spread throughout the world and that, if someone in her prowls “parallel”, it is not a ghost but instead “the devil like a roaring lion” (1Pt 5,8). Moreover, the Christian people know that the only mandate given by Christ to the Church is dialogue, yes, but dialogue of salvation which speaks of God, or, in a word, the Gospel; a dialogue ever new for every generation, as Paul VI's Evangeli nuntiandi recalls or the new Evangelisation of John Paul II. This is the unchanging duty of the Church: to heal man from sin, not with improbable prescriptions a la mode or with activism but with the medicine of immortality, Christ, who heals and brings back to life men and women of every generation, who would otherwise remain stricken and die.

This was not “invented” by any Council, nor could any other prescription be invented: it was valid before Vatican II and will be valid always. The sense of the correct interpretation of the Council which operated a reform not a break, is indicated by Pope Benedict XVI, it is valid in every epoch and ecclesial generation and it is none other than the continual implementation of the words of the Word: “Lo, I make all things new ” (Rev 21,5).

The real novelty today, would be dialogue between reason and faith, if it were not an ancient truth: it dates to John the evangelist who wrote: “In the beginning there was the Logos”, the Word, the Reason through whom all things were made. The Church reads the Council, understands it and implements it only in the light of the eternal Logos who is from the beginning and who animates her with the Holy Spirit. There exists no other spirit, not even ‘conciliar’, who can guide her. It would be simply a ghost. (Agenzia Fides 18/10/2007; righe 56, parole 821)

VATICAN - WORDS OF DOCTRINE: Chastity and personal integrity

Rev Nicola Bux and Rev Salvatore Vitiello

Vatican City (Agenzia Fides) - The realism to which frequentation of Christ and the Church has accustomed us, forces us to recognise that the path towards integrity, or maturity, or fulfilment, or balance of the person, is a journey with various laps and stages, not necessarily in crescendo and always dependent on fundamental human faculties such as intelligence, will and freedom and, not less on the various socio-cultural circumstances in which the person finds himself. Integrity is always to be conquered, a journey to start again and again, day after day, playing on the best of oneself and looking at those, who on this journey, have taken steps to be imitated with profit.

This awareness should not leave us dismayed at the frequent experience of human breakdown which, not rarely, presents itself in all its tragedy and not always finds spaces of listening, comparison and understanding in a socio-cultural environment founded mainly on an abstract idea of man, which censures the real man, perhaps imperfect and limited, but real. The intelligent gaze of the many testimonies of desperation lead us to deduce, with increasing substance, that they are due to a mistaken and partial concept of I. The habit of conceiving the various spheres of the person as “diverse sections” to which to give different replies, has produced, as a result, a human being unable to understand himself except as a “being who responds to some automatism”, who finds his realisation by filling his emptiness, or, responding in a mechanical way to the diverse impulses to which he is prey.

This manner of behaving, which has become a common mode and to which we are obliged to conform, can be satisfactory for the man who does not stop to look around himself, to consider with all the capacity for thinking which reason offers, the reality around him.

For the reasonable man, that is for the man who uses his reason to the full and without prejudice, a similar way of life can only be sad, unsatisfying, disrespectful of his dignity. Happiness as the experience of the person in his totality is only the result of a life which, at every moment, takes into account every one of man's needs, which are the same for each of us. To succeed in understanding I completely is the consequence of working on oneself, educating oneself, and it is a gift which makes us able to accept others, other human persons like us.

All these elements are wonderfully assumed and re-elaborated in the baptised Christian who is faithful to his baptismal promises and committed to imitating the One in whose name he is baptised. Imitation of Christ, poor, chaste and obedient is not only for those consecrated to a certain form of life, it is for every baptised Christian, consecrated and reborn from water and the Spirit and called to a life of chastity which reveals the uniqueness of his relationship with the Mystery, the authentic test of one's own humanity and that of others.

The virtue of chastity is intimately connected with that of temperance which dominates the passions and appetites of human senses. (Cf. Catechism of the Catholic Church n. 2341). The Christian should strive to find the necessary means to learn to practice the virtue of chastity and especially, knowledge of self, obedience to God's commandment, exercise of moral virtues and fidelity to prayer, the principal place of self custody.

In his relationship with God the Christian is anchored to the certainty that chastity is a gift of grace (Cf. CCC n. 2345), a fruit of the Holy Spirit: it is the Holy Spirit who helps us imitate the purity of Christ, Lord and Master: there exists then a space between the will of the individual believer and the realisation of this will: this space is divine power which each of us is called to recognise with simplicity of heart. (Agenzia Fides 25/10/2007; righe 44, parole 641)

Africa/REPUBLIC OF Congo - “Formation for young people, support for families and promotion of social justice: these are our priorities” says President of Catholic Bishops of Congo, in Rome for the ad limina visit

Rome (Agenzia Fides)- “The formation of young people and support for the family are the main concern of the Catholic Church in the Republic of Congo” Bishop Louis Portella Mbuyu of Kinkala and President of the Bishops' Conference of the Republic of Congo in Rome for their ad limina visit.

 “It is necessary to see from the Church's point of view the present situation of our country which faces problems due to three civil wars in the past 15 years and more recently to the consequences of a long period of Marxism which left deep scars, particularly on young people” Bishop Portella told Fides.

“Our principal concern therefore is the formation of the laity, adults and young people. We need to educate future cadres who will be in decision making positions” the Bishop said. “Besides this we are also determined to support the family, the first place of education. We must build a family capable of helping children to grow humanly, spiritually and morally”.

One major pastoral challenge is the diffusion of religious sects. “In recent years- Bishop Portella said- “ evangelical sects, many which come originally from the United States, are invading the country and our people are easily attracted to follow these religious currents. The only response is sound formation for the laity and for the clergy and bishops to be closer to the people. Our communities must be more united so that people are not isolated and will not be dragged away by the propaganda of these movements”.

“Formation is also necessary for the clergy” Bishop Portella continues. “Vocations are increasing and we need qualified teachers in our seminaries to help the future priests mature on the human, spiritual, intellectual and pastoral level. In Congo we have 400 priests, a good number, but not enough. Many are young and they must be accompanied on their priestly path”.

Congo Brazzaville is a poor country rich in resources, especially petroleum. The local Catholic Church has always worked to promote greater social justice. “In 2002”- Bishop Portella recalls - we organised a study seminar on the use of oil profits for the common good. And we launched a message to the national suggesting solutions for better sharing of the nation's riches. We asked for greater transparency in management of oil revenues. At first there was some misunderstanding in certain political sectors which thought the Church was meddling in things which were not her business. But gradually our message was accepted by the government and there is more opening and transparency. A special commission was formed with among its members Church representatives and members of the “Publish what you Pay”, coalition, after overcoming many obstacles"

“Publish what you pay” movement calls on multinational oil companies to publish what they pay governments for oil. “Social justice is a dramatic problem in our country: 70% of the people live below the poverty line. As the Church we must be give more attention to this drama” the president of the Congolese Bishops concludes. (L.M.) (Agenzia Fides 19/10/2007 righe 43 parole 578)

AFRICA/GABON - “A major concern is young people to guarantee the future of the Church and the country” says president of the Catholic Bishops of Gabon in Rome for their ad limina visit

Rome (Agenzia Fides) - A Church committed to the formation of lay Catholics, young people especially, which works together with the state institutions and other religious communities in the country. This was the picture of the situation of the Catholic Church in Gabon as described by Bishop Timothée Modico-Nzockena, Bishop of Franceville and president of the Catholic Bishops' Conference of Gabon. Fides interviewed Bishop Modico-Nzockena who is in Rome with his brother Bishops for the five yearly ad limina visit.

“The Church in Gabon lives in peace and we have established good dialogue and understanding with the State” said the president of the Bishops' Conference. “We each work in our own areas of competence. In our country there exists respect between state and Church rarely found in Africa. As we heard from the Cardinal Ivan Dias, prefect of the Congregation for the Evangelisation of Peoples, in our meeting with him, this must be regarded as a Grace from God and we must pray this situation may continue. Gabon is a nation at peace, certainly there is not absolute freedom but we live in a far better situation than many other countries”.

With regard to the ecclesial situation Bishop Modico-Nzockena said “The Church works to promote vocations. Our Church was born of missionaries who came a long time ago to our country. Now the time has come for us to shoulder our responsibilities as mature Christians at the spiritual and material level. There is still much space for missionaries who help keep the faith alive. We wish to ask the missionaries to work for the future of the county, helping us to form our young people”.

“Besides formation of the clergy - Bishop Modico-Nzockena continues -another priority is to form lay adults in the faith. Another major concern is to form young people who will take the country in hand in the near future”.

With regard to interreligious dialogue the president of the Bishops of Gabon “the Catholic Church has good relations with Protestant Christians and Muslims; for example on the occasion of the funeral of Pope John Paul II in 2005, the Gabonese delegation sent to Rome included the president of the Evangelical community and the president of the central Mosque in Libreville. Evangelical Christians and Muslims frequently take part in our celebrations. However in the country there are also certain religious sects with which dialogue is impossible”.

Bishop Modico-Nzockena said he was confident about the future of Gabon, including the economy: “One day the main resource today, the country's oil, will run dry. But there are other resources, Gabon is rich in manganese, timber and iron yet to be exploited. But I would say again the real potential of our nation, including the economic potential, are our young people: they are Gabon's future”. (L.M.) (Agenzia Fides 26/10/2007 righe 36 parole 472)

VATICAN - AVE MARIA: God wants man free in holiness!

Rev. Luciano Alimandi

Vatican City (Agenzia Fides) - We are called to become friends of God, conforming our desires with those of God's Spirit, as we are told by St Paul : “ f you do live in that way, you are doomed to die; but if by the Spirit you put to death the habits originating in the body, you will have life.” (Rom 8, 13-14). Living as friends of God, as we are reminded continually by the Holy Father Pope Benedict XVI, means freeing the heart of desires of the flesh and filling it with the grace of intimate communion with God, which can only be achieved by renouncing ones I and its worldly desires. The Lord says this clearly to his disciples: “You are my friends, if you do what I command you, ” (Jn 15, 14). Our faith in Jesus is credible if our we live according to the Gospel. There is nothing more effective for drawing others to Christ, as the example of a life lived as witnesses of the Gospel.

The then Cardinal Joseph Ratzinger, just before his election to the Chair of Peter, said in a conference given at Subiaco, on 1 April 2005,: “What we need above all at this time in history are men who render God credible in this world by means of a faith which is illuminated and lived. The negative testimony of Christians who spoke of God but lived against Him has hidden the image of God and opened the doors to incredulity. We need men who keep their eyes set on God, learning from there, authentic humanity. We need men whose intellect is illuminated by God's light and whose hearts are opened by God so that their intellect may speak to the intellects of others. Only through men touched by God, can God live once again among men”.

How an we fail at this point to recall some of the most words of the Servant of God Pope Paul VI: “the world today needs witnesses more than teachers” (cfr Evangelii nuntiandi, 41)! Francis of Assisi was not a priest because he considered himself not worthy enough, but his life spoke for itself and that life, totally conformed to the Lord Jesus, captivated countless souls during his life and after his death, drawing them to imitate his way of following the Lord. One of the most frequent temptations for all of us Christians is to live a 'double life': one which appears to belong to Christ - to which can be applied Jesus' warning “21'It is not anyone who says to me, "Lord, Lord," who will enter the kingdom of Heaven…” (Mt 7, 21) - and the other, more or less secretly, goes its own way, as if God did not exist.

The apostles knew the Lord could not be “deceived” with exterior devotion, or be “content” with simply exterior worship. He had drummed into their minds the indelible truth of the need for conversion in order to follow Him, living only one life, a life tending towards holiness: to “living for Him ”, and dying to the other life tending towards self advantage: “living for oneself”.

Of the many teachings of Christ in this regard, worth meditating is the parable of the sower. The parable teaches that it is man who decides whether to be good soil and allow himself to be fecundated and transformed by the Lord; otherwise the stones and thorns will paralyse his spiritual and human growth. We can only work our soil if we look into our heart and with the help of grace, pull out everything which is shadow; we cannot do this with the soil of another person: a mother cannot do it for her son, a husband cannot do it for his wife or vice versa.

In this fundamental striving for conversion to Christ, on which depends our eternity, we are, “tremendously” alone with our freedom before God, who steps aside so as not to condition our free will. In the parable of the talents Jesus helps us reflect on the man who entrusts his talents to his servants and the departs and “a long time afterwards” he returned “and went through his accounts with them” (cfr. 25, 14-30). It is the same with us: God created us in his image and likeness, he gave us certain talents, including the gift of freedom; but, as soon as we decide to make them bear fruit with His grace, then He comes to help us and digs the earth to make it more receptive. A person who refuses to listen to the Lord will never experience the transforming power of his grace! This is why we must never undervalue the incredible space of freedom, which He has given us, a space which is practically boundless.

If the two disciples of Emmaus, whom Jesus “recovered” for true life, on reaching their destination had not said, “stay with us Lord, the evening is near” (Lk 24, 29), He would have continued on his way. Luke the evangelist expresses this tremendous truth with a phrase which is mysterious but clear: “When they drew near to the village to which they were going, he made as if to go on” (Lk 24, 28). These words, which reveal God's attitude to our freedom, deserve to be engraved on our heart, in the awareness that the Lord is walking beside us, to form us, purify us, lead us…but this does not come about 'automatically' , because his Divine Spirit works in us to the extent that we allow Him to do so. Hence the need to renew every day with our heart and with our life, together with Our Lady that important prayer “stay with us Lord”! (Agenzia Fides 31/10/2007; righe 60, parole 958)

