

JUBILEE

OF UNIVERSITIES
AND OF RESEARCH CENTRES
AND OF INSTITUTIONS OF THE
ARTISTIC HIGHER EDUCATION

ROME

7TH/11TH
SEPTEMBER
2016

KNOWLEDGE AND MERCY

THE THIRD MISSION OF THE UNIVERSITY
XIII INTERNATIONAL SYMPOSIUM OF UNIVERSITY PROFESSORS

Giubileo delle Università e dei Centri di Ricerca e di Alta Formazione

XIII Simposio Internazionale dei Docenti Universitari
Roma, mercoledì 7 – sabato 10 settembre 2016
“Conoscenza e Misericordia”

workshop di Teologia

“Il volto misericordioso del Padre”

La teologia di fronte al mistero della misericordia di Dio

Pontificia Università della Santa Croce

giovedì 8 settembre 2016

* * *

XIII International Symposium of University Professors
Rome, 7th–11th September 2016
“Knowledge and Mercy”

workshop of Theology

“The merciful face of the Father”

Theology before the mystery of God’s mercy

Pontifical University of the Holy Cross

8th September 2016

Finalità / Purpose

La sezione teologica del Simposio internazionale dei docenti universitari si propone di esplorare il tema della misericordia da diversi punti di vista. Il punto di partenza irrinunciabile è quello scritturistico e storico-salvifico: la Sacra Scrittura ci presenta un Dio «misericordioso e pietoso, lento all'ira e ricco di amore e di fedeltà» (Es 34,6) e proprio per questo impegnato con tutto se stesso a portare a compimento il disegno di salvezza che Egli ha concepito dall'eternità. La misericordia è dunque attributo fondamentale di Dio.

L'uomo, creato a immagine e somiglianza di Dio, è chiamato a essere misericordioso, come il Padre è misericordioso (cfr. Lc 6,36). È questa la grande vocazione dell'uomo: essere nel tempo l'immagine di Dio Misericordia; in questo senso l'antropologia teologica è chiamata ad aprire orizzonti per la vita dell'uomo.

Ma questa prospettiva non è limitata alla divinizzazione del singolo uomo. Ciascuno è chiamato a dare al mondo l'immagine di Dio Misericordia, perché «Da questo tutti sapranno che siete miei discepoli» (Gv 13,35). In questa linea la liturgia, la pastorale e la spiritualità possono rivelarsi feconde espressioni della misericordia di Dio nella storia.

The theological section of the International Symposium of University Professors aims to explore the theme of mercy from the different points of view. The essential starting point is from the Scripture and salvation history: Sacred Scripture presents us a God "merciful and gracious, slow to anger, and abounding in steadfast love and faithfulness" (Ex 34:6) and for this reason, committed to bring about the plan of salvation that He has conceived from eternity. Mercy is therefore a fundamental attribute of God.

Man, created in the image and according to the likeness of God, is called to be merciful, as his Father is merciful (cfr. Lk 6:36). This is man's great vocation: to be in the time image of the eternal God's mercy; in this sense, the theological anthropology is called to open pathways for human life.

But this perspective is not limited to the deification of the individual man. Each one is called to give to the world the image of God's mercy, because "By this all will know that you are my disciples" (Jn 13:35). In this sense, liturgy, pastoral and spirituality can prove to be fruitful expressions of God's mercy in history.

Struttura del Convegno
“Il volto misericordioso del Padre”

ore 9.00 Saluti introduttivi

ore 9.30 Introduzione di saluto di **Kyriillos Katerelos**, vescovo ortodosso di Abydos (Grecia):
“La Misericordia del Padre nella parabola evangelica del figliol prodigo”

Coordina: prof. G. Zaccaria (PUSC)

ore 10:15-11:00

1° Sessione: **L'immagine di Dio Misericordia**

«Dio misericordioso e pietoso, lento all'ira e ricco di amore e di fedeltà» (Es 34,6). La misericordia come attributo fondamentale di Dio: base biblica e storica.

Prof. R. Vignolo (Italia)

ore 11:00-11:30

Intervallo

2° Sessione: **Siamo immagine di Dio misericordioso**

«Siate misericordiosi, come il Padre vostro è misericordioso» (Lc 6,36). L'antropologia teologica della misericordia

Coordina: prof. A. Sabetta (PUL)

Prof. Paul O'Callaghan (Irlanda)

Prof. Juan Luis Lorda (Spagna)

ore 13:00-15:00

Pausa pranzo

ore 15:00-16:00

3° Sessione: **Comunicazioni e Sessioni speciali**

Comunicazioni teologiche dei docenti pervenuti divisi in aree tematiche, e panels.

ore 16:00-16:30

Coffee break

ore 16:30-18:00

4° Sessione: **Diamo al mondo l'immagine di Dio Misericordia**

«Da questo tutti sapranno che siete miei discepoli» (Gv 13,35). Liturgia, pastorale, spiritualità, come espressioni della misericordia di Dio nella storia.

Chairman: prof. J.L. Gutiérrez Martín (PUSC)

Prof D. Fagerberg (USA)

Prof. P. Asolan (Italia)

ore 18.00 **Conclusioni: J.L. Gutiérrez Martín (PUSC)**

Structure of the Conference
“The merciful face of the Father”

h. 9.00 a.m. Greetings

ore 9.30 Introduction by **Kyriillos Katerelos**, orthodox bishop of Abydos (Greece)
“The Father’s mercy in the Gospel parable of the prodigal son”

Chairman: prof. G. Zaccaria (PUSC)

h. 10:15-11:00 a.m.

1st step **The image of God-Mercy**

«God merciful and gracious, slow to anger, and abounding in steadfast love and faithfulness» (Ex 34:6). Mercy as a fundamental attribute of God: biblical and historical basis.

Prof. R. Vignolo (Italia)

h. 11:00-11:30 a.m.

Break

2nd step **We are the image of merciful God**

«Be merciful as your Father is merciful» (Lk 6:36). The theological anthropology of mercy.

Chairman: prof. A. Sabetta (PUL)

Prof. Paul O'Callaghan (Ireland)

Prof. Juan Luis Lorda (Spain)

h. 01:00-03:00 p.m.

Lunch break

h. 03:00-04:00 p.m.

3rd step **Communications and Special Sessions.**

Theological communications divided by subject areas, and panels.

h. 04:00-04:30 p.m.

Coffee break

h. 04:30-06:00 p.m.

4th step **We give to the world the image of God-Mercy**

«By this all will know that you are my disciples (Jn 13:35)». Liturgy, pastoral and spirituality as expressions of God’s mercy in history.

Chairman: prof. J.L. Gutiérrez Martín (PUSC)

Prof D. Fagerberg (USA)

Prof. P. Asolan (Italia)

h. 06:00 p.m. **Conclusions – J.L. Gutiérrez Martín (PUSC)**

International speakers

Prof. David Fagerberg, Notre Dame University (USA)

ABSTRACT

The Church as Pastoral Icon of the Mercy of the Good Shepherd.

Jesus is an icon of the merciful face of his Father because as pastor of his Church he fulfills the two tasks of a shepherd: to protect his sheep and lead them to pasture. The Church is called to be an icon of Jesus the Good Shepherd. Her pastoral ministry proclaims the Kingdom of God through preaching and sacrament, and leads humanity to eternal life. We will better understand the Church's sacramental face to the world if we can recover the liturgical depths of pastoral theology. Each Christian receives grace to become mercy.

La Chiesa come Icona pastorale della misericordia del Buon Pastore.

Gesù è un'icona del volto misericordioso del Padre, perché come pastore della sua Chiesa egli soddisfa i due compiti di un pastore: proteggere le sue pecore e condurle al pascolo. La Chiesa è chiamata ad essere un'icona di Gesù Buon Pastore. Il suo ministero pastorale annuncia il Regno di Dio attraverso la predicazione e i sacramenti, e conduce l'umanità alla vita eterna. Capiremo meglio il volto sacramentale della Chiesa di fronte al mondo, se saremo in grado di recuperare le profondità liturgiche della teologia pastorale. Ogni cristiano riceve la grazia per diventare misericordia.

Prof. Roberto Vignolo, Fac. Teologica dell'Italia settentrionale (Italia)

ABSTRACT

Da Giona ben 'amittay a Gesù, Figlio dell'uomo – ovvero: quando la misericordia si riveste di sapienza

Misericordia mai senza giustizia – ma soprattutto mai senza sapienza...

Ponendo in parallelo due grandi *mesbalim* rispettivamente di Antico (Il Libro di Giona), e di Nuovo Testamento (la grande parabola della misericordia restituita da Gesù attraverso Lc 15) – entrambi non a caso caratterizzati da una splendida "finale aperta" – si cercherà di evidenziare la divina sempre sapiente strategia dell'incontro salvifico perseguita da Dio misericordioso, che ci chiede una risposta di consapevole e ben motivata empatia nei confronti del suo *opus proprium* portato a compimento da Gesù

From Jonas ben 'amittay to Jesus, son of the man - when mercy becomes covered with wisdom.

Mercy never without justice - but also never without wisdom...

Placing in parallel two large *mesbalim* respectively of the Old (The Book of Jonah), and the New Testament (the great parable of mercy told by Jesus in Lk 15) - both characterized by a wonderful "open end" – we will try to highlight the divine, always wise, strategy of the salvific encounter pursued by the merciful God, who asks us to respond with a conscious and well motivated empathy for the *opus proprium* accomplished by Jesus.

Prof. Paolo Asolan, Pontificia. Università. Lateranense (Italia)

ABSTRACT

Convertire Giona. Chiamati a manifestare la misericordia di Dio

L'azione ecclesiale ha bisogno di tornare sempre al suo cuore che è di essere strumento e manifestazione della salvezza in Cristo.

La misericordia fissa uno stile e un contenuto che precede e dà consistenza a qualsiasi successiva azione. Per questo anche la pastorale nel suo insieme e gli operatori pastorali in particolare hanno bisogno di convertirsi continuamente al loro compito fondamentale, lasciandosi convertire dalla conoscenza del Dio vivo e vero e dalla missione e da coloro ai quali è rivolta, *ad intra* e *ad extra Ecclesiae*.

To convert Jonah. Called to manifest God's mercy

The action of the Church needs to return every time to his heart which is to be the instrument and manifestation of salvation in Christ.

Mercy sets a style and content that precedes and gives consistency to any subsequent action. For this also the pastoral as a whole, and pastoral workers in particular, need to be continually converted to their main task, letting to be converted by the knowledge of living and true God and by the mission and by those to whom it is addressed, *ad intra* and *ad extra Ecclesiae*.

Prof. Juan Luis Lorda, Universidad de Navarra (Spagna)

ABSTRACT

Il cuore centro della misericordia. Antropologia e mistica del cuore

Il cuore è la sede della misericordia. Il concetto biblico di "cuore" come centro della persona è in aperto contrasto con l'intellettualismo della filosofia greca; i Padri hanno fatto proprio questo concetto anche se esso è più presente nella tradizione teologica orientale rispetto a quella occidentale. A partire dal cuore di Dio, dal grande paradosso di un Dio spirituale e misericordioso e dal mistero che racchiude, noi uomini possiamo guardare al Dio che soffre per imparare a vivere la misericordia di Dio in Cristo.

The heart, center of mercy. Anthropology and mystique of the heart

The heart is the place of mercy. The biblical concept of "heart" as the center of the person is in sharp contrast with the intellectualism of Greek philosophy; Church's Fathers have embraced this concept even if it is more present in the Eastern theological tradition than in the Western. Starting from the heart of God, the great paradox of a spiritual and merciful God and the mystery that encloses, we men can look to God who suffers to learn how to live God's mercy in Christ.

Prof. Paul O'Callaghan, Pontificia Università della Santa Croce (Irlanda)

ABSTRACT

Dio è misericordioso?

Il fatto che Dio agisca con misericordia nei confronti della creatura è rivelato senz'ombra di dubbio nella Bibbia. Questa convinzione è centrale per impostare in modo adeguato la pastorale della Chiesa, che dovrebbe essere sempre "luogo della misericordia" (*Evangelii gaudium*, 114). Però il fatto che Dio sia misericordioso nei confronti della creatura, fragile e peccatrice, significa che *Dio stesso*, nella propria vita trinitaria immanente, è misericordioso? Al margine del mondo creato e caduto, Dio agisce con misericordia? Questa relazione considera tre possibili risposte: che la misericordia divina appartenga esclusivamente all'economia, all'ordine delle creature; che essa si esprima appieno nell'immanenza divina, tra le persone divine; e che essa trovi la sua radice vitale nella Trinità stessa.

Is God merciful?

The fact that God acts with mercy towards the creature is revealed beyond every reasonable doubt in the Bible. This belief is central to set properly the ministry of the Church, which should always be "the place of mercy" (*Evangelii gaudium*, 114). But the fact that God is merciful towards the creature, fragile and sinful, means that God Himself, in his immanent trinitarian life, *is* merciful? At the edge of the created and fallen world, does God act with mercy? This conference considered three possible answers: that divine mercy belongs exclusively to the economy, to the order of creatures; that it fully expresses the divine immanence, between the divine persons; and that it finds its vital root in the Trinity itself.