Conferimento del «Premio Ratzinger»

Mons. Giuseppe A. Scotti, Presidente della Fondazione Vaticana Joseph Ratzinger – Benedetto XVI
Sala Regia del Palazzo Apostolico, 21 novembre 2015
Cari Amici, come tutti sapete, Papa Francesco ha delegato Sua Eminenza il Cardinal Gerhard L. Müller a consegnare il Premio Ratzinger al Prof. don Mario de França Miranda e al Prof. Nabil El-Khoury. Di loro, fra poco, S.E. Mons. Luis. F. Ladaria ci darà conto offrendoci la sintesi di un curriculum scientifico di grande valore, oltre che del loro generoso servizio al Vangelo. 
Come tutti voi sapete la presentazione dei Premiati sarebbe toccata al nuovo Presidente del Comitato Scientifico nominato dal Santo Padre, Sua Eminenza il Cardinal Angelo Amato. Come vedete oggi non è qui. Si trova in Portogallo, in quanto Prefetto della Congregazione dei Santi, per una beatificazione. Tocca, dunque, a Mons. Ladaria presentare a tutti noi i Premiati e lo fa perché lui è, fin dall’inizio, il Segretario del Comitato Scientifico.

Tuttavia, prima di cedergli la parola, vorrei prendere ancora qualche istante del vostro tempo per capire meglio perché, con la consegna del Premio Ratzinger, il Papa e la Chiesa vogliono esprimere il loro grazie a questi due uomini che nel corso della loro vita si sono segnalati come studiosi, docenti e ricercatori appassionati.
Come ben sapete abbiamo davanti a noi due uomini che vengono dal Brasile e dal Libano. Terre che, forse più di altre, stanno vivendo quanto Papa Francesco descrive nella Evangelii Gaudium là dove ci avverte che “Nuove culture continuano a generarsi in queste enormi geografie umane dove il cristiano non suole più essere promotore o generatore di senso, ma che riceve da esse altri linguaggi, simboli, messaggi e paradigmi che offrono nuovi orientamenti di vita, spesso in contrasto con il Vangelo di Gesù”. Terre e luoghi dove si sperimenta, a volte anche nel dramma di cui tutti noi facciamo esperienza in questi giorni, che “Una cultura inedita palpita e si progetta nella città”. Perché, dunque, oggi sono segnalati con questo alto riconoscimento? A me pare di poter dire, continuando la lettura di quanto ha scritto Papa Francesco, che essi sono la testimonianza vivente di chi ha colto prima di altri e ha sperimentato – testimoniandolo anche negli scritti e in una lunga vita accademica per lo più a servizio delle nuove generazioni – che “Si rende necessaria un’evangelizzazione che illumini i nuovi modi di relazionarsi con Dio, con gli altri e con l’ambiente, e che susciti i valori fondamentali. È necessario arrivare là dove si formano i nuovi racconti e paradigmi, raggiungere con la Parola di Gesù i nuclei più profondi dell’anima delle città”. Città, lo sperimentiamo tutti ogni giorno, il cui ambito è ormai multiculturale. Ed è qui, ci dice ancora Papa Francesco, che risulta “Evidente che in alcuni luoghi si è prodotta una ‘desertificazione’ spirituale, frutto del progetto di società che vogliono costruirsi senza Dio o che distruggono le loro radici cristiane”. Ebbene, il Papa ha voluto che il Premio Ratzinger fosse assegnato quest’anno a due uomini che vivono e operano i quelle che lui chiama “le periferie del mondo” dove, più che altrove, si può anche toccare con mano che “Lì «il mondo cristiano sta diventando sterile, e si esaurisce, come una terra supersfruttata che si trasforma in sabbia»”.
Ecco, sono due uomini che nel loro semplice vivere e operare – un prete e un laico – possono essere, in tali terre sottoposte a una forzata “desertificazione”, un segno e una speranza per le molte donne e i molti uomini che coltivano sia l’amore per la loro fede sia la profonda stima per la ragione umana. Sono quelle donne e quegli uomini che, sempre più, vivono in altri Paesi dove – ancora il Papa ce lo dice - “la resistenza violenta al cristianesimo obbliga i cristiani a vivere la loro fede quasi di nascosto nel Paese che amano”. E sappiamo tutti quanto questa sia “un’altra forma molto dolorosa di deserto”.
Ecco perché a loro due va il riconoscente “Grazie!” della Chiesa tutta che in questa importante Sala è stretta attorno al Papa.  
