

SALA STAMPA DELLA SANTA SEDE
BOLLETTINO

HOLY SEE PRESS OFFICE BUREAU DE PRESSE DU SAINT-SIÈGE PRESSEAMT DES HEILIGEN STUHLS
OFICINA DE PRENSA DE LA SANTA SEDE SALA DE IMPRENSA DA SANTA SÉ
BIURO PRASOWE STOLICY APOSTOLSKIEJ دار الصحافة التابعة للكرسي الرسولي

N. 0060

Sabato 29.01.2000

Sommario:

- ◆ LE UDIENZE
- ◆ UDIENZA AI PARTECIPANTI AL CAPITOLO GENERALE DELLA CONGREGAZIONE DEI SERVI DELLA CARITÀ (OPERA DON GUANELLA)
- ◆ RINUNCE E NOMINE
- ◆ AVVISI DI CONFERENZA STAMPA

◆ LE UDIENZE

LE UDIENZE

Il Santo Padre ha ricevuto questa mattina in Udienza:

Em.mo Card. Jozef Tomko, Prefetto della Congregazione per l'Evangelizzazione dei Popoli;

Partecipanti al Capitolo Generale dei Servi della Carità (Opera Don Guanella);

Partecipanti all'Incontro promosso dalla Famiglia Missionaria "Donum Dei".

Giovanni Paolo II ha ricevuto oggi in Udienza:

Em.mo Card. Alfonso López Trujillo, Presidente del Pontificio Consiglio per la Famiglia,

con S.E. Mons. Francisco Gil Hellín, Vescovo tit. di Cizio, Segretario,

e con Mons. Francesco Di Felice, Sotto-Segretario del medesimo Pontificio Consiglio.

Il Santo Padre riceve questo pomeriggio in Udienza:

Em.mo Card. Lucas Moreira Neves, Prefetto della Congregazione per i Vescovi.

[00282-01.03]

UDIENZA AI PARTECIPANTI AL CAPITOLO GENERALE DELLA CONGREGAZIONE DEI SERVI DELLA CARITÀ (OPERA DON GUANELLA)

Alle ore 12.00 di questa mattina, il Santo Padre Giovanni Paolo II ha ricevuto in Udienza i Servi della Carità (Opera don Guanella) in occasione del Capitolo Generale della Congregazione, ed ha loro rivolto il discorso che segue:

● DISCORSO DEL SANTO PADRE

Carissimi Religiosi Guanelliani,

Fratelli e Sorelle nel Signore!

1. Rivolgo il mio cordiale saluto a tutti voi, che in questi giorni state celebrando il Capitolo Generale della Congregazione dei Servi della Carità. Un particolare pensiero di felicitazione e di augurio va a Don Nino Minetti, che è stato da voi confermato nell'ufficio di Superiore Generale. L'augurio si estende a don Protógenes José Luft, presente a questo incontro capitolare, che in questi giorni ho nominato Vescovo coadiutore di Barra do Garças, in Brasile. Li assista il Signore nei rispettivi compiti, perché sappiano corrispondere ai disegni che Egli ha sulla Congregazione e sulla sua Chiesa all'inizio di un nuovo millennio. Il mio saluto vuol poi raggiungere, attraverso di voi qui presenti, tutti i Membri dell'Opera Don Guanella sparsi in Europa, in Africa, in Asia e nelle Americhe.

Durante i lavori capitolari, vi siete soffermati a riflettere ed a pregare su di un tema stimolante che avete così formulato: *"Identità carismatica e testimonianza profetica dei Servi della Carità nella Chiesa e nel mondo del terzo millennio cristiano"*. In effetti, è questa un'occasione quanto mai opportuna per riscoprire la ricchezza e la vitalità del carisma affidato dal Signore al vostro Fondatore, il beato Luigi Guanella, nel mondo d'oggi.

2. Il ritorno alle genuine sorgenti della spiritualità e della testimonianza evangelica della Congregazione vi aiuterà a compiere un approfondito discernimento per cogliere quali siano la volontà di Dio e gli appelli dello Spirito in questo storico passaggio al terzo millennio cristiano. Tale impegno alimenterà in ciascuno un rinnovato slancio per farsi epifania credibile dell'amore e della tenerezza di Dio di fronte alle attese dei poveri ed ai bisogni delle persone che vivono ai margini della società.

La testimonianza della carità è la grande profezia dei tempi presenti. In questo Giubileo dell'anno Duemila, nel quale la "Porta Santa" è simbolicamente più ampia per manifestare la grandezza dell'amore misericordioso di Dio, deve allargarsi in tutta la Chiesa anche la tenda della carità, per poter accogliere le moltitudini di poveri presenti nell'attuale società. E' questa una prima sfida che si presenta alla Famiglia religiosa guanelliana.

So che state coltivando il desiderio di estendere la vostra presenza e la vostra testimonianza di carità anche a nazioni dell'Africa e dell'Estremo Oriente, attraverso itinerari concreti di sostegno a persone in difficoltà o emarginate. Vi incoraggio a proseguire su questa strada, facendo tesoro della vostra esperienza pedagogica e mettendo a disposizione di quanti sono nella necessità le vostre risorse spirituali e la vostra competenza.

3. A questo fondamentale impegno, teso soprattutto a rispondere ai bisogni immediati e concreti dei poveri, va

tuttavia affiancato un annuncio profetico che giunga a toccare le strutture stesse della società, che sono all'origine di tante ingiustizie ed oppressioni verso le fasce più deboli. E' questa una seconda e più impegnativa sfida per quanti hanno scelto di seguire Cristo, buon Samaritano, che si china sulle piaghe fisiche e spirituali dell'uomo. Si tratta di incidere, con la forza del Vangelo, sui processi culturali e sociali, per rendere l'animo umano capace di cambiare i suoi criteri di giudizio ed i modelli di vita che sono in contrasto con i disegni di Dio.

Di fronte a sfide così impegnative, il luminoso esempio del beato Luigi Guanella vi porterà a scegliere come criterio fondamentale del vostro essere e del vostro agire il comandamento dell'amore, tradotto in scelte concrete di servizio e di promozione dei più poveri. Ciò vi condurrà ad essere presenti sulle frontiere della carità, con piena fiducia nella Provvidenza.

Come nel passato, la vostra Famiglia religiosa può contare sul fattivo apporto di numerosi collaboratori e collaboratrici laici. Essi, affascinati dal carisma guanelliano, condividono generosamente la vostra missione di "buoni samaritani" accanto agli emarginati, vivendo così la fondamentale vocazione evangelica alla carità.

La presenza all'Assemblea Capitolare di una rappresentanza delle Suore Guanelliane e di un gruppo di laici è, in tal senso, quanto mai significativa. Essa vi aiuterà ad approfondire l'unità ed a consolidare la collaborazione tra i figli spirituali di Don Guanella, per renderne più efficace la testimonianza di carità e l'impegno per un mondo più giusto e fraterno.

4. Nello spirito del beato Fondatore, di fronte ad un mondo troppo spesso percorso da tensioni ed individualismi, siate sempre più segno visibile di dialogo e di comunione fraterna e testimoni credibili di riconciliazione e di pace.

Soprattutto sappiate riscoprire ogni giorno le profonde radici spirituali della vita comunitaria e del servizio di carità, per continuare a scorgere nel fratello, specialmente se solo o in difficoltà, un autentico dono della Provvidenza. Nella vostra attività quotidiana, come nei reciproci rapporti, sia sempre vivo l'ideale dell'unità, indicato da Gesù nel "testamento" lasciato ai discepoli durante l'Ultima Cena: Padre, che siano una cosa sola, perché il mondo creda (cfr Gv 17, 21).

Nell'augurarvi che le indicazioni scaturite dal Capitolo Generale, che state celebrando nel contesto del Grande Giubileo dell'Anno Duemila, rechino al vostro Istituto rinnovato slancio e vitalità nell'impegno spirituale, nella vita di fraternità e nel servizio ai poveri ed agli emarginati, invoco la celeste protezione della Madonna e del beato Luigi Guanella, e vi benedico di cuore, insieme con tutte le comunità guanelliane sparse nel mondo.

[00284-01.02] [Testo originale:italiano]

RINUNCE E NOMINE • EREZIONE DEI VICARIATI APOSTOLICI DI PUERTO GAITÁN E PUERTO CARREÑO (COLOMBIA) • NOMINA DEL PRIMO VICARIO APOSTOLICO DI PUERTO GAITÁN (COLOMBIA) • NOMINA DEL PRIMO VICARIO APOSTOLICO DI PUERTO CARREÑO (COLOMBIA) • NOMINA DEL VESCOVO DI IPIALES (COLOMBIA) • NOMINA DI AUSILIARI DELL'ARCIDIOCESI DI MEXICO (MESSICO) • NOMINA DEL RAPPRESENTANTE DELLA SANTA SEDE PRESSO LA FEDERAZIONE RUSSA • EREZIONE DEI VICARIATI APOSTOLICI DI PUERTO GAITÁN E PUERTO CARREÑO (COLOMBIA) Il Santo Padre ha eretto i **Vicariati Apostolici di Puerto Gaitán e Puerto Carreño (Colombia), mediante la divisione dell'attuale Prefettura Apostolica di Vichada. Dati statistici La Prefettura Apostolica di Vichada è stata eretta il 7 aprile 1956 ed affidata "iure commissionis" alla "Compagnia di Maria" (Monfortani), la quale, però, svolge il suo ministero evangelizzatore nella regione sin dal 1904. Il territorio della Prefettura coincide con quello dell'omonimo Dipartimento civile, situato nelle grandi pianure che si estendono dalla cordigliera orientale, sino alla Repubblica del Venezuela. La comunicazione fra le diverse località e con le città della Colombia, poiché non ci sono le strade, si realizza prevalentemente per via aerea o via fiume, e quindi oltre che essere difficile, è assai**

dispendiosa. I motivi per l'erezione dei nuovi Vicariati Apostolici, mediante la divisione della Prefettura Apostolica di Vichada: Puerto Gaitán (nom. lat. Portus Gaitan (us), e Puerto Carreño (nom. lat. Portus Carrenien (sis), sono i seguenti: la grande estensione della Prefettura Apostolica di Vichada; la mancanza del personale per l'evangelizzazione dell'attuale Prefettura Apostolica; la più adeguata attenzione agli abitanti. Di seguito sono riportati i dati statistici relativi ai due Vicariati Apostolici: PUERTO GAITÁN Superficie 47000 Popolazione 42000 Parrocchie 2 Sacerdoti diocesani 1 Sacerdoti religiosi 8 Religiose 10 Centri Missionari 6 PUERTO CARREÑO Superficie 57000 Popolazione 33000 Parrocchie 3 Sacerdoti diocesani 1 Sacerdoti religiosi 6 Religiose 7 Centri Missionari 11 neo eretti Vicariati Apostolici di Puerto Gaitán e di Puerto Carreño, sono stati affidati, rispettivamente, alla Compagnia di Maria (Monfortani) ed alla Congregazione del Santissimo Redentore. ●

NOMINA DEL PRIMO VICARIO APOSTOLICO DI PUERTO GAITÁN (COLOMBIA) Il Santo Padre ha nominato primo Vicario Apostolico di Puerto Gaitán, il Reverendo Padre José Alberto Rozo Gutiérrez, S.M.M., finora Pro-Prefetto della Prefettura Apostolica di Vichada, assegnandogli la sede titolare vescovile di Arsennaria. Rev.do P. José Alberto Rozo Gutiérrez, S.M.M. Padre José Alberto Rozo Gutiérrez, S.M.M., è nato il 22 febbraio 1937, a Cáqueza, arcidiocesi di Bogotá. Ha studiato in patria e a Roma, presso il Salesianum, sociologia. E' stato ordinato sacerdote il 19 agosto 1962. Finora era Pro-Prefetto della Prefettura Apostolica di Vichada. ●

NOMINA DEL PRIMO VICARIO APOSTOLICO DI PUERTO CARREÑO (COLOMBIA) Giovanni Paolo II ha nominato primo Vicario Apostolico di Puerto Carreño, il Reverendo Padre Alvaro Efrén Rincón Rojas, C.S.S.R., Vicario Delegato e Cancelliere del Vicariato Apostolico di Sibundoy, assegnandogli la sede titolare vescovile di Bettona. Rev.do Padre Alvaro Efrén Rincón Rojas, C.S.S.R. Il Rev.do Padre Alvaro Efrén Rincon Rojas, C.S.S.R., è nato a Calvario, diocesi di Villavicencio, il 14 aprile 1933. Ha studiato in patria. Ha ricevuto l'ordinazione sacerdotale il 25 aprile 1962. Attualmente è Vicario Delegato e Cancelliere del Vicariato Apostolico di Sibundoy. [00283-01.04] ●

NOMINA DEL VESCOVO DI IPIALES (COLOMBIA) Il Santo Padre ha nominato Vescovo di Ipiales (Colombia) il Reverendo Arturo de Jesús Correa Toro, del clero della diocesi di Jericó, finora parroco della parrocchia "Inmaculada Concepción" in Ciudad Bolívar. Rev.do Arturo de Jesús Correa Toro E' nato a Ituango, diocesi di Santa Rosa de Osos, il 26 aprile 1941. Ha studiato nel Seminario minore di Santa Rosa de Osos e di Santa Fe de Antioquia. Ha seguito, poi, la filosofia e la teologia nel Seminario Nazionale "Cristo Sacerdote" di La Ceja, Antioquia. Ha frequentato anche un Corso di Aggiornamento presso l'Istituto Pastorale del CELAM a Quito (Ecuador). Ha ricevuto l'ordinazione sacerdotale il 22 ottobre 1967, incardinandosi nella diocesi di Jericó. Dal 1972 al 1982 ha lavorato come sacerdote "Fidei donum" nella diocesi di San Pedro Sula (Honduras). Al ritorno nella diocesi di Jericó, è stato per otto anni Direttore delle Missioni. Nel 1990 è stato nominato Delegato Episcopale per la Pastorale dei laici. Dal 1992 è parroco della parrocchia "Inmaculada Concepción" di Ciudad Bolívar e, contemporaneamente, Vicario foraneo, membro del Consiglio Presbiterale e Consultore diocesano. [00281-01.02] ●

NOMINA DI AUSILIARI DELL'ARCIDIOSI DI MEXICO (MESSICO) Il Santo Padre ha nominato Ausiliari dell'arcidiocesi di México (Messico): il Rev.do José Luis Fletes Santana, Vicario Episcopale in México, assegnandogli la sede titolare vescovile di Tunusuda; il Rev.do Guillermo Rodrigo Teodoro Ortiz Mondragón, Rettore del Seminario Conciliare Maggiore di México, assegnandogli la sede titolare vescovile di Novabarbara; e il Rev.do P. Felipe Tejada García, M.Sp.S., Vicario Episcopale in México, assegnandogli la sede titolare vescovile di Castabala. Rev.do Sac. José Luis Fletes Santana Il Rev.do Sac. José Luis Fletes Santana è nato a Rancho Viejo de los Fletes, allora arcidiocesi di Guadalajara, oggi diocesi di Autlán, il 12 dicembre 1947. Ha compiuto gli studi nel Seminario Conciliare del Messico. Nel 1968 è stato inviato a Roma per studiare teologia ed ha ottenuto la Licenza in teologia Dogmatica presso la Pontificia Università Gregoriana. E' stato ordinato sacerdote il 15 dicembre 1975; dal 1976 al 1978 è stato Prefetto del Seminario Minore; dal 1978 al 1981, Prefetto del Corso Introduttorio del Seminario; dal 1982 al 1984 Prefetto del Seminario Maggiore; e dal 1984 al 1987, Vicerettore del Seminario Maggiore. Dal 1987 fino al 1993 è stato Rettore del Pontificio Collegio Messicano in Roma. Rientrato in Diocesi, nel 1993 è stato nominato Vicario Episcopale per la Vita Consacrata e nel 1997 Vicario Episcopale dell'Arcidiocesi per la IVª zona pastorale. Rev.do P. Felipe Tejada García Il Rev.do P. Felipe Tejada García è nato a Guadalajara il 21 gennaio 1935. Entrato nel noviziato dei Missionari dello Spirito Santo nel 1953, ha compiuto gli studi nei Seminari del suo Istituto a Guadalajara e Città del Messico. Ha emesso i voti religiosi l'8 dicembre 1955 e il 4 giugno 1966 è stato ordinato sacerdote. Ha ricoperto vari incarichi pastorali con carattere missionario, prima in Mérida e poi in Tabasco. Rientrato in Città del Messico si è occupato della direzione spirituale dei sacerdoti e si è messo al servizio della Parrocchia di Nostra Signora dell'Incarnazione. È stato poi Superiore dei Padri Missionari dello Spirito Santo in Messico e parroco della suddetta Parrocchia. Nel 1990 è stato nominato Vicario Episcopale della VIIª zona pastorale e nel 1998 della IIIª dell'arcidiocesi di México. Rev.do Guillermo Rodrigo Teodoro Ortiz Mondragón Il Rev.do Guillermo Rodrigo Teodoro Ortiz Mondragón è nato a Toluca, allora arcidiocesi di México, il 13 marzo 1947. Ha compiuto gli studi umanistici nel Seminario Minore di Toluca e la filosofia e la teologia nel Seminario Conciliare di México. E' stato ordinato sacerdote il 5 giugno 1976. Nel 1987 ha ottenuto la Licenza in Psicologia presso la Pontificia

Università Salesiana a Roma. È stato successivamente Vicario parrocchiale, Cancelliere Segretario della Curia, Membro della Commissione Centrale del II Sinodo Diocesano di México, Vicario Episcopale per l'apostolato dei laici e Rettore del Seminario Conciliare di México.[00286-01.03] • NOMINA DEL RAPPRESENTANTE DELLA SANTA SEDE PRESSO LA FEDERAZIONE RUSSA Il Santo Padre ha nominato Rappresentante della Santa Sede presso la Federazione Russa S.E. Mons. Giorgio ZurNato a Görlitz (Germania) il 15 Febbraio 1930. Ordinato Sacerdote il 10 Ottobre 1955. Incardinato nell'Amministrazione Apostolica di Görlitz. Laureato in Diritto Canonico. Entrato nel Servizio diplomatico della Santa Sede nel 1962, ha prestato successivamente la propria opera presso le Rappresentanze Pontificie in India, Messico, Burundi, Uganda; quindi presso il Consiglio per gli Affari Pubblici della Chiesa. Nominato Pro-Nunzio Apostolico in Zambia e Malawi, il 6 Febbraio 1979. Nominato Nunzio Apostolico in Paraguay, il 3 Maggio 1985. Nominato Pro-Nunzio Apostolico in India e in Nepal, il 13 Agosto 1990. Nominato Presidente della Pontificia Accademia Ecclesiastica, 7 Dicembre 1998. Lingue conosciute: Italiano, Inglese, Francese, Russo, Spagnolo, Portoghese e Indi.[00285-01.02]

AVVISI DI CONFERENZA STAMPA

Si informano i giornalisti accreditati che **martedì 1° febbraio 2000**, alle ore **11.30**, nell'*Aula Giovanni Paolo II* della Sala Stampa della Santa Sede, si terrà la **Conferenza Stampa di presentazione del "Giubileo dei Malati e degli Operatori Sanitari"** che si svolgerà dal **9 al 13 febbraio 2000**.

Interverranno:

S.E. Mons. Javier Lozano Barragán, Presidente del Pontificio Consiglio per la Pastorale della Salute;

S.E. Mons. José Luis Redrado, O.H., Segretario del Pontificio Consiglio per la Pastorale della Salute;

Rev.do P. Felice Ruffini, M.I., Sotto-Segretario del medesimo Pontificio Consiglio;

Avv. Maurizio Scelli, Segretario Generale dell'UNITALSI;

Rev.do P. Marko Ivan Rupnik, S.I., creatore del Logo di "Giubileo Malati".

[00263-01.02]

Si informano i giornalisti accreditati che **venerdì 4 febbraio 2000**, alle ore **16.30**, nel nuovo salone d'ingresso dei *Musei Vaticani*, si terrà la **Conferenza Stampa per la presentazione dei nuovi ingressi dei Musei Vaticani** che saranno inaugurati dal Santo Padre lunedì 7 febbraio.

Interverranno:

Em.mo Card. Edmund Casimir Szoka, Presidente della Pontificia Commissione per lo Stato della Città del Vaticano;

Ing. Massimo Stoppa, Direttore Generale dei Servizi Tecnici;

Dott. Francesco Buranelli, Direttore Generale Reggente dei Monumenti, Musei e Gallerie Pontificie.

Seguirà una visita ai nuovi locali.

I giornalisti potranno accedere dall'ingresso in Viale Vaticano portando a vista la tessera.

[00280-01.06]

