http://www.finesettimana.org/pmwiki/?n=Stampa.HomePage
27 novembre 2013

· Un rivoluzionario radicale di Ingo Brüggenjürgen in www.domradio.de del 27 novembre 2013 (nostra traduzione)

"Comoda e semplice la sequela di Cristo non lo è stata mai. Ma quell'uomo che arriva dall'altro capo del mondo non ci mette solo in cammino, ce ne dà anche il coraggio. Se lui, in età avanzata, in una Chiesa vecchia di più di 2000 anni, coraggiosamente si mette a percorrere nuove strade, perché noi non dovremmo almeno tentare?... Un rivoluzionario radicale al soglio petrino - che Dio sia ringraziato!"

· Il sogno non è un'utopia di Daniel Deckers in www.faz.net del 26 novembre 2013 (nostra traduzione)

"Dal 13 marzo 2013 non è passato giorno senza che papa Francesco non abbia lasciato intendere, con gesti simbolici e con vivide espressioni, di voler rompere con una certa immagine di Chiesa... Nella sua "Esortazione Apostolica"... Francesco propone nientemeno che una riforma della Chiesa, dal suo capo fino a tutti i suoi membri. Ma non innanzitutto di una riforma della dottrina e delle strutture. Al papa interessa l'atteggiamento interiore"

· Rivoluzione in Vaticano di Matthias Drobinski in www.suedeutsche.de del 26 novembre 2013 (nostra traduzione)

"Papa Francesco ha emanato questo martedì una "dichiarazione programmatica di governo", nella quale chiede niente di meno che una radicale trasformazione della sua Chiesa cattolica... una requisitoria che spazia dai Padri della Chiesa alla critica del capitalismo... "Uscite!" è l'essenza del messaggio che manda a vescovi, preti, membri della comunità... Quando il papa scrive, i vescovi lodano... In fondo però dovrebbero dire: "Signore Gesù, ma che cosa si aspetta il papa da noi?"

· Se la 'ndrangheta va al santuario di Silvio Messinetti in il manifesto del 27 novembre 2013

«Non è più il tempo delle parole, ma di fatti e comportamenti finalmente capaci di dimostrare quanto questi due mondi, chiesa e 'ndrangheta, siano diversi e inconciliabili». La speranza c'è, dicono gli autori. «E si chiama Francesco.

· Il Vaticano riabilita il "cattolico adulto". Prodi torna in cattedra di Fabio Martini in La Stampa del 27 novembre 2013

"La Chiesa riapre le porte a Romano Prodi, accogliendo il Professore con quattro, prestigiosi appuntamenti, programmati uno dopo l'altro. Per Prodi sta così per concludersi una emarginazione durata 17 anni e «ordinata» a suo tempo dalla Cei di Camillo Ruini nei confronti di un «cattolico adulto» che ha sempre rivendicato l'autonomia delle proprie scelte politiche." "da quando è entrato in politica - Prodi non è mai stato intervistato da «Avvenire»"

· Il manifesto del Papa: no al dio denaro di Franca Giansoldati in Il Messaggero del 27 novembre 2013

Con l'esortazione apostolica Evangelii Gaudium Papa Francesco traccia il profilo della nuova Chiesa. Il pontefice vuole dare una scossa esistenziale ai cattolici, a cominciare dai vertici ecclesiali. Innanzitutto con l'esempio personale: «Dal momento che sono chiamato a vivere quanto chiedo agli altri, devo anche pensare a una conversione del papato». I pericoli all'orizzonte restano l'individualismo e una «nuova idolatria del denaro».

· Mobilitazione permanente e uno scappellotto agli imbalsamatori di Matteo Matzuzzi in Il Foglio del 27 novembre 2013

"Nei cinque capitoli in cui è diviso il testo si traccia il percorso che la chiesa dovrà affrontare nei prossimi anni. E si tratta di una rivoluzione. Il Papa chiede cambiamenti sostanziali, chiari e rapidi. Non basta più trincerarsi dietro "il comodo criterio pastorale" del "si è sempre fatto così". La chiave interpretativa, ancora una volta, è il documento finale della Quinta conferenza dell'episcopato latinoamericano di Aparecida (maggio 2007), di cui l'allora cardinale Jorge Mario Bergoglio fu il presidente del comitato estensore." (ndr.: neppure un cenno ai temi sociali ampiamente trattati dall'esortazione, alla critica del mercato...)

· Una Chiesa fuori dalle mura di Dominique Greiner in La Croix del 27 novembre 2013 (nostra traduzione)

"Il papa è cosciente che le strutture di ieri [sono] troppo pesanti e inadatte alle sfide di oggi... [che] sono necessarie delle riforme... sia nell'organizzazione della Chiesa che nel linguaggio utilizzato per rivolgersi agli uomini e alle donne di questo tempo... papa Francesco rimette al primo posto la dimensione sociale dell'evangelizzazione... uscire dalle mura per ascoltare... e proporre il messaggio"

· L'invito alla gioia di papa Francesco di Sébastien Maillard in La Croix del 27 novembre 2013 (nostra traduzione)

"Ispirata dalle proposte del Sinodo dei vescovi sulla nuova evangelizzazione nell'ottobre 2012, l'esortazione non è però un testo post-sinodale. Frutto di altre consultazioni, della propria esperienza pastorale e degli scritti dei suoi predecessori, il suo "significato programmatico" esprime le priorità del nuovo papa per i prossimi anni... Per evangelizzare, il papa punta prima di tutto sulla gioia contagiosa di ogni "discepolo-missionario"

· «Questo potere economico uccide» di Luca Kocci in il manifesto del 27 novembre 2013

"Formalmente si tratta di una esortazione post-sinodale, ovvero il testo che il papa elabora sulla base delle conclusioni di un Sinodo dei vescovi". Di fatto amplia i risultati..."Il punto centrale del documento, come indica lo stesso titolo («La gioia del Vangelo»), è un nuovo slancio nell'evangelizzazione, che la Chiesa deve perseguire non «per proselitismo ma per attrazione»" "Insomma la Evangelii gaudium ha tutti i connotati di un documento programmatico. Che però dovrà trasformarsi in azione di governo e in decisioni operative..."

· Scatta la reazione: ridimensionata la portata del messaggio di Roberto Monteforte in l'Unità del 27 novembre 2013

"Era prevedibile. Di fronte alla forte sterzata impressa alla Chiesa da Papa Francesco con la sua Esortazione apostolica «Evangelii Gaudium» c'è chi reagisce. Non critiche frontali." Il contestualizzatore Fisichella ammonisce a non eccedere: non è un'enciclica.

· Un manifesto che inquieta il cattolicesimo conservatore di Domenico Rosati in l'Unità del 27 novembre 2013

"Senza andare oltre (come un testo così ampio e analitico richiederebbe) si può dire che esso contiene impulsi e direttive tali da non lasciar tranquille le aree più conservatrici del mondo cattolico, comprese quelle che finora hanno ostentato verso Francesco un ossequio tanto deferente quanto poco intonato a prassi ed atteggiamenti consolidati."

· Il Papa: «Questa economia uccide» di Roberto Monteforte in l'Unità del 27 novembre 2013

"È racchiusa in 224 pagine la «rivoluzione gentile» di Papa Francesco. La sua Esortazione apostolica «Evangelii Gaudium» rappresenta un vero manifesto del suo pontificato. Formalmente è dedicata alla «nuova evangelizzazione» al termine dell'Anno della Fede e a come annunciare il Vangelo al mondo di oggi, ma nei suoi cinque capitoli Papa Francesco non solo indica un modello preciso di Chiesa «aperta», «gioiosa»,... Esprime un punto di vista preciso sulla crisi globale..."

· Prediche noiose nel mirino "Sacerdoti, preparatevi meglio" di Andrea Tornielli in La Stampa del 27 novembre 2013

"Chi predica, prima deve «lasciarsi commuovere dalla Parola e a farla diventare carne nella sua esistenza concreta». Ben 19 pagine dell'esortazione sono dedicate a come si fa una predica, «perché molti sono i reclami» al riguardo. L'omelia, spiega il Papa è la «pietra di paragone per valutare la vicinanza di un pastore «al suo popolo», ed è cruciale per la trasmissione del Vangelo,.... (ndr.: poiché tutta la comunità cristiana è celebrante, solo chi presiede l'assemblea ha qualcosa da comunicare? Solo un rapporto unidirezionale tra chi presiede e l'assemblea?)

· "Maggiori poteri alle chiese locali". Così Francesco convertirà il papato di Andrea Tornielli in La Stampa del 27 novembre 2013

"«Evangelii gaudium», la «gioia del Vangelo» che è da proporre a tutti: è il titolo della lunga esortazione apostolica di Papa Francesco resa nota ieri. Il primo vero documento programmatico del pontificato, che invita tutta la Chiesa a una «conversione pastorale e missionaria», a uscire, ad abbandonare le logiche di apparato, a non rimanere attaccati a usanze superate:"

· La Chiesa e l'importanza della parola di Franco Cardini in La Stampa del 27 novembre 2013

"Sono davvero tanto noiosi i parroci cattolici, quando durante la messa della domenica spiegano il Vangelo del giorno ai loro fedeli? È questo che sembra voler dire il vulcanico papa Francesco nel rilevare la loro pesantezza. Ma in che senso? Sono poco efficaci?..."

· "La povertà non può attendere anche il Papato deve convertirsi" Ecco il manifesto di Francesco di Marco Ansaldo in la Repubblica del 27 novembre 2013

"C'è l'impegno a cambiare la Chiesa profondamente - a cominciare dallo stesso Papato - e l'invito a contrastare la legge del più forte, «dove il potente mangia il più debole». C'è il richiamo a fermare «le guerre all'interno del popolo di Dio» (leggi: in Vaticano), e l'appello per «una riforma finanziaria che non ignori l'etica ». Dice il Papa "venuto dalla fine del mondo" che ora «non si possono lasciare le cose come stanno». E che «questa economia dell'esclusione e dell'iniquità uccide». Mentre «bisogna ascoltare il grido dei poveri». ."

· Il vento della curia di Hans Küng in la Repubblica del 27 novembre 2013

"La riforma della chiesa procede: nell'esortazione apostolica "Evangelii Gaudium" Papa Francesco ribadisce non solo la sua critica al capitalismo e al dominio del denaro, ma si dichiara anche inequivocabilmente favorevole ad una riforma ecclesiastica «a tutti i livelli». Si batte concretamente per riforme strutturali come la decentralizzazione verso diocesi e parrocchie, una riforma del ministero di Pietro, la rivalutazione dei laici e contro la degenerazione del clericalismo" "Avrà contro il vento della curia...."

· La scommessa del papa che mira lontano di Luigi Accattoli in Corriere della Sera del 27 novembre 2013

"È tuttavia verosimile che solo per il Sud del mondo il suo appello suoni come un lieto messaggio. Qui da noi l'opposizione che non mancò a Roncalli e a Wojtyla forse raddoppierà d'energia dopo il proclama di ieri formulato da un uomo che appare più che mai deciso a tutto."

· L'Enciclica della conversione del papato di Gian Guido Vecchi in Corriere della Sera del 27 novembre 2013

"Tutto nella Evangelii Gaudium ,..., esprime dinamismo, riforma, cambiamento, a partire dalla «freschezza» e dalla «gioia del Vangelo». Una scossa in 288 punti della quale Bergoglio è ben consapevole. Se oggi i documenti «sono rapidamente dimenticati», con questo non deve accadere: «Ciò che intendo qui esprimere ha un significato programmatico e dalle conseguenze importanti».

· «Ci ricorda che nel grido dei poveri troviamo Cristo» intervista a Piero Coda a cura di Umberto Folena in Avvenire del 27 novembre 2013

"Bergoglio parla di Cristo e di una Chiesa che deve ascoltare il grido dei poveri, che è il grido di Cristo. Questo grido esige di trovare un'eco nella comunità ecclesiale." " per la prima volta si citano documenti di episcopati di tutto il mondo"

· Lavori in corso di Stefania Falasca in Avvenire del 27 novembre 2013

"Avendo come punti cardinali la costituzione conciliare Lumen gentium sulla natura della Chiesa, il documento sulla conversione pastorale uscito dalla Conferenza della Chiesa latinoamericana ad Aparecida e i testi montiniani dell'Ecclesiam suam e dell'Evangelii nuntiandi, la road map proposta da papa Bergoglio propone alcune linee che possono «incoraggiare in tutta la Chiesa una nuova tappa evangelizzatrice piena di fervore e dinamismo», e si concentra su alcuni punti nevralgici."

· L'essenziale cammino di Pierangelo Sequeri in Avvenire del 27 novembre 2013

"Francesco si mette a capo del popolo di Dio e lo guida all'uscita dalla schiavitù. Uscita dall'inerzia di una posizione di rendita, che può apparire rassicurante e persino confortevole, ma che ormai confina con l'assuefazione alla «mondanità spirituale». (ndr.: mi sembra che si metta non solo davanti, ma anche in mezzo e dietro il popolo di Dio...)

· Tra coscienza e obbedienza di Melanie Jäger in www.mainpost.de del 25 novembre 2013 (nostra traduzione)

"L'Iniziativa Parroci tedesca... ha discusso molto apertamente nell'abbazia di Münsterschwarzbach su come debba essere valutato nella Chiesa il concetto di disobbedienza... "La linea di demarcazione tra obbedienza e coscienza all'interno della Chiesa è molto sottile, tanto più importante è quindi un'atmosfera di dialogo e di fiducia tra vescovo e parroci"... L'obiettivo è fare chiarezza... rendere pubblica la presunta disobbedienza"

· Il papa parla in prima persona di Thomas Seiterich in www.publik-forum.de del 26 novembre 2013 (nostra traduzione)

"La Chiesa cattolica, che finora poteva essere immaginata come una lenta e pesante petroliera, vuole assumere le sembianze di una veloce vedetta. Con un papa come capitano che non cerca una ciurma devota, ma un team creativo... La differenza rispetto ai suoi predecessori, sotto i quali erano stati rivalutati i reazionari e i conservatori, non poteva essere più grande"

· L'«enciclica» trasversale di Francesco di Massimo Faggioli in Europa del 27 novembre 2013

"È la riabilitazione pubblica di un magistero conciliare e post-conciliare particolarmente negletto durante il pontificato di Benedetto XVI e nella teologia che ha fatto carriera ecclesiastica negli ultimi anni." "Da una parte apre a una visione sociale della Chiesa, povera per i poveri, bisognosa di riforma (incluso il papato), più collegiale (con una attenzione particolare alle conferenze episcopali), più aperta alle varie forme di ministero, meno clericale." "Dall'altra parte Francesco non cambia la posizione della Chiesa sull'aborto, che non è vero progressismo, e sull'ordinazione delle donne, «che non è in discussione»"

