
CONCILIUM
Anno LI

Fascicolo 2 (2015)

Fondatori	 † Antoine van den Boogaard, Nijmegen	 Olanda
	 Paul Brand, Ankeveen	 Olanda
	 † Yves Congar, Paris	 Francia
	 Hans Küng, Tübingen	 Germania
	 Johann-Baptist Metz, Münster	 Germania
	 † Karl Rahner, Innsbruck	 Austria
	 † Edward Schillebeeckx, Nijmegen	 Olanda

PRESIDENZA

Presidente		 Felix Wilfred
Vice-presidenti	 Thierry-Marie Courau – Diego Irarrázaval – Susan Ross

COMITATO INTERNAZIONALE DI DIREZIONE

Regina Ammicht-Quinn, Frankfurt a. M.	 Germania
Mile BabiĆ, Sarajevo	 Bosnia-Erzegovina
Maria Clara Bingemer, Rio de Janeiro/RJ	 Brasile
Erik Borgman, Tilburg	 Olanda
Lisa Sowle Cahill, Boston/MA	 USA
Thierry-Marie Courau, Paris	 Francia
Hille Haker, Chicago/IL	 USA
Diego Irarrázaval, Santiago	 Cile
Solange Lefebvre, Montreal/QC	 Canada
Sarojini Nadar, Durban	 Sudafrica
Daniel Franklin Pilario, Quezon City	 Filippine
Susan A. Ross, Chicago/IL	 USA
Silvia Scatena, Reggio Emilia	 Italia
Jon Sobrino, San Salvador	 El Salvador
Luiz Carlos Susin, Porto Alegre/RS	 Brasile
Andrés Torres Queiruga, Santiago de Compostela	 Spagna
João J. Vila-Chã, Roma - Barcelos	 Portogallo
Marie-Theres Wacker, Münster	 Germania
Felix Wilfred, Madras	 India

SEGRETARIATO GENERALE

Asian Centre for Cross-Cultural Studies, Madras 	 India

www.concilium.in www.queriniana.it

C O N C I L I U M
rivista internazionale di teologia

INTERNATIONAL JOURNAL OF THEOLOGY
INTERNATIONALE ZEITSCHRIFT FÜR THEOLOGIE
REVUE INTERNATIONALE DE THÉOLOGIE
REVISTA INTERNACIONAL DE TEOLOGÍA
REVISTA INTERNACIONAL DE TEOLOGIA
MEĐUNARODNI TEOLOŠKI Č ASOPIS

Anno LI, fascicolo 2 (2015)

LA GIOVENTÙ CATTOLICA
RICONFIGURA
LA CHIESA DI OGGI
Solange Lefebvre – Maria Clara Bingemer
Silvia Scatena (edd.)

EDITRICE QUERINIANA
via Ferri, 75 - 25123 BRESCIA

Condizioni di abbonamento per il 2015
(5 numeri annui da gennaio a dicembre 2015)

	 Italia		 e 	 48,00
	 Estero - posta prioritaria:	 Europa + Bacino del Mediterraneo	 e 	 71,00
	 Estero - posta prioritaria:	 Paesi extraeuropei	 e 	 84,00
	 Fascicolo singolo e arretrato	 (formato cartaceo)	 e 	 16,00
	 Fascicolo singolo e arretrato	 (formato digitale)	 e 	 10,00	
		 Il versamento va effettuato con:
x	 Carta di credito Visa, MasterCard, Maestro, collegandosi a www.queriniana.it/abbonamenti
x	 Conto corrente postale n. 346254, intestato a Editrice Queriniana - Brescia.
x	 Bonifico bancario intestato a Congregazione Sacra Famiglia di Nazareth – Editrice Queriniana

- Brescia, IBAN: IT15U0350011210000000026479.

Ufficio Abbonamenti - Editrice Queriniana - Via Ferri 75 - 25123 Brescia
Tel. 030 2306925 - Fax 030 2306932 - E-mail: abbonamenti@queriniana.it

Tutti i diritti sono riservati. È pertanto vietata la riproduzione, l’archi
viazione o la trasmissione, in qualsiasi forma e con qualsiasi mezzo,
comprese la fotocopia e la digitalizzazione, senza l’autorizzazione
scritta dell’Editrice Queriniana. – Le fotocopie per uso personale pos-
sono essere effettuate, nei limiti del 15% di ciascun volume, dietro pa-
gamento alla SIAE del compenso previsto dall’art. 68, commi 4-5, del-
la Legge n. 633 del 22 aprile 1941. Le fotocopie effettuate per finalità
di carattere professionale, economico o commerciale, o comunque per
uso diverso da quello personale, possono essere effettuate a seguito di
specifica autorizzazione rilasciata da CLEARedi (www.clearedi.org).
© �Asian Centre for Cross-Cultural Studies, Madras, India

e Editrice Queriniana, Brescia, Italia (UE) 2015
Segretariato generale: Asian Centre for Cross-Cultural Studies,
40/6A, Panayur Kuppam Road, Sholinganallur Post, Panayur, Madras 600119 (India)
Direttore responsabile dell’edizione italiana: Gianluca Montaldi

Autorizzazione del Tribunale di Brescia n. 227 del 31.3.1965

Poste Italiane - Spedizione in a.p. - 45% - art. 2 comma 20/b legge 662/96 - Brescia
rivista bimestrale

Associato all’USPI - Unione Stampa Periodica Italiana - ISSN 1125-7164

Stampato da Grafiche Artigianelli - Brescia

Programma di Concilium 2015

1/2015	 gennaio-febbraio	 Religione e identità nel post-conflitto
2/2015	 marzo-aprile	 La gioventù cattolica riconfigura la Chiesa di oggi
3/2015	 maggio-giugno	 La globalizzazione e la Chiesa dei poveri
4/2015	 settembre-ottobre	 Teologia, antropologia e neuroscienze
5/2015	 novembre-dicembre	 Il silenzio nel ritmo della vita

COMITATO SCIENTIFICO

Gregory Baum, Montreal/QC (Canada); José Oscar Beozzo, São Paulo/
SP (Brasile); Wim Beuken, Leuven (Belgio); Leonardo Boff, Petrópolis/RJ
(Brasile); John Coleman, Los Angeles/CA (USA); Eamonn Conway, Limerich
(Irlanda); Virgil Elizondo, San Antonio/TX (USA); Claude Geffré, Paris
(Francia); Dennis Gira, La Riche (Francia); Norbert Greinacher, Tübingen
(Germania); Gustavo Gutiérrez, Lima (Perù); Hermann HÄring, Tübingen
(Germania); Werner G. Jeanrond, Oxford (Gran Bretagna); Jean-Pierre
Jossua, Paris (Francia); Maureen Junker-Kenny, Dublin (Irlanda); FranÇois
Kabasele Lumbala, Kinshasa (Repubblica Dem. Congo); Nicholas Lash,
Cambridge (Gran Bretagna); Mary-John Mananzan, Manila (Filippine);
Alberto Melloni, Reggio Emilia (Italia); Norbert Mette, Münster (Germa-
nia); Dietmar Mieth, Tübingen (Germania); Jürgen Moltmann, Tübingen
(Germania); Paul D. Murray, Durham (Gran Bretagna); Teresa Okure, Port
Harcourt (Nigeria); Aloysius Pieris, Kelaniya/Colombo (Sri Lanka); Giuseppe
Ruggieri, Catania (Italia); Mary Shawn Copeland, Milwaukee/WN (USA);
Janet Martin Soskice, Cambridge (Gran Bretagna); Elsa Tamez, Medellín
(Colombia); Christoph Theobald, Paris (Francia); David Tracy, Chicago/
IL (USA); Marciano Vidal, Madrid (Spagna); Elaine M. Wainwright,
Auckland (Nuova Zelanda); Ellen van Wolde, Tilburg (Olanda); Christos
Yannarás, Athinai (Grecia); Johannes Zizioulas, Pergamo-Smirne (Turchia).

Teologi@Internet: www.queriniana.it/blog

CONCILIUM
su Facebook!

Iscriviti alla pagina Friends of Concilium
per conoscere gli ultimi aggiornamenti sulla Rivista.
Cerca Friends of Concilium,
clicca su “Mi piace” e facci avere la tua opinione.

Forum teologico on line diretto da Rosino Gibellini

GRUPPO EDITORIALE INTERNAZIONALE

Lingua italiana:
	 Editrice Queriniana
	 via E. Ferri, 75
	 I-25123 Brescia (Italia/UE)
	 www.queriniana.it

Lingua inglese:
	 SCM-Canterbury Press Ltd.
	 9-17 St. Alban’s Place
	 London N1 0NX (Gran Bretagna)
	 www.scm-canterburypress.com.uk

Lingua portoghese-brasiliana:
	 Éditôra Vozes Ltda
	 rua Frei Luís, 100
	 Caixa Postal 90023
	 25689 Petrópolis/RJ (Brasile)
	 www.editoravozes.com.br

Lingua tedesca:
> 	 per la Germania	
	 Matthias-Grünewald-Verlag
	 der Schwabenverlag AG
	 Senefelderstr. 12
	 D-73760 Ostfildern-Ruit (Germania)
	 www.gruenewaldverlag.de

> 	 per l’Austria
	 Verlag Herder
	 Wollzeile 33
	 A-1010 Wien (Austria)

> 	 per la Svizzera
	 Herder AG Basel
	 Muttenzerstr. 109
	 CH-4133 Pratteln 1 (Svizzera)

Lingua spagnola:
	 Editorial Verbo Divino
	 Avda. de Pamplona, 41 - Apd. 34
	 E-31200 Estella/Navarra (Spagna)
	 www.verbodivino.es

Lingua serba e croata:
	 Ex libris
	 Riva 4
	 HR-51000 Rijeka (Croazia)
	 www.ri-exlibris.hr
	 Synopsis
	 Kralja Tvrtka 9
	 71000 Sarajevo (Bosnia-Erzegovina)

Indice

	 Solange Lefebvre – Maria Clara Bingemer –
Silvia Scatena, Editoriale: La gioventù cattolica
riconfigura la Chiesa 	 11

	 Abstracts 	 17

I.	 La gioventù cattolica riconfigura la Chiesa di oggi	 21

1.	 Solange Lefebvre, Gioventù e fede cristiana.
Verso una dinamica di coeducazione intergenerazionale
nella Chiesa cattolica? 	 23
I/	 Sant’Agostino, questo contemporaneo…
II/	 I punti di riferimento attuali
III/	 Le grandi sfide che toccano la fede cristiana:
	 avvalersi del dinamismo dei giovani adulti
IV/	 Famiglia e giovani adulti
V/	� Che cosa diventa la trasmissione

nelle nostre società complesse?

2.	 Kevin Ahern, Da spettatori a protagonisti.
I movimenti giovanili in una Chiesa globale . . . 	 39
I/	 I movimenti giovanili
II/	 “Nuovi” movimenti carismatici
III/	 Pastorali della gioventù
IV/	� Movimenti giovanili nati dalla vita religiosa
V/	 Social Media Networks
VI/	� Giornate mondiali della gioventù e festival dei giovani
VII/	 Ostacoli alla valorizzazione dei giovani
VIII/	�Conclusione: recupero dell’apostolato della gioventù

8 	 Indice

3.	 Rosa Aparicio – Andrés Tornos –
Diego Rodríguez Azcárate, Giovani
nelle università cattoliche 	 56
I/	 Gli studenti oggetto dell’indagine
	 e gli obiettivi delle università
	 1/ �I diversi ambiti culturali a cui appartiene

il gruppo giovanile studiato
	 2/ �Gli strati sociali da cui provengono questi studenti
	 3/ �Gli studenti di fronte al cattolicesimo delle loro università
	 4/ I propositi formativi delle università cattoliche
II/	� L’attuale generazione di giovani delle università cattoliche

di fronte agli studi, di fronte al fatto religioso, di fronte
alla società, di fronte al futuro

	 1/ �Come si situa questa classe di giovani
nei confronti degli studi e dei centri universitari

	 2/ Il religioso, agli occhi questa generazione
	 3/ I valori di questi studenti
	 4/ �I giovani delle università della chiesa di fronte

alla società di oggi
	 5/ �E comunque, la strada della politica del giorno per giorno
	 6/ �Lo sguardo dei giovani delle università cattoliche

rivolto al futuro

4.	 Cesar Kuzma, Chiesa, speranza e giovani: spazi
di audacia nelle riflessioni di un giovane teologo . . 	 79
I/	� C’è spazio per l’audacia?

Preoccupazioni di un giovane teologo
II/	� Ciò che la chiesa si aspetta dalla gioventù
	 e ciò che la gioventù si aspetta dalla chiesa
III/	� Ciò che il giovane spera e la speranza

della chiesa: spazio per un’audacia necessaria

5.	 Frère Maxime, Venire a Taizé, come a casa propria.
L’esperienza della comunità di Taizé
con i giovani adulti 	 94

6.	 Annemie Dillen, “Tremendum et fascinosum”:
le esperienze dei giovani genitori
come sfida per la teologia 	 105
I/	 Introduzione: prendere teologicamente sul serio
	 l’esperienza genitoriale

[224]

Indice	 9

II/	� Osservare: l’esperienza esistenziale e spirituale
di gravidanza, parto e genitorialità

III/	 Valutare: le voci della teologia
IV/	� Sostenere: essere all’altezza dell’ambivalenza

delle esperienze dei genitori e di quanti
vorrebbero diventarlo

V/	 Nota conclusiva

7.	 Jennifer Beste, Avere desideri più profondi.
La cultura hookup dei college
e il recupero cristiano di una piena umanità . . . 	 123
I/	 Il sé diviso e la realtà sociale dei festini universitari
II/	 Diventare pienamente umani

8.	 Armando Matteo, La prima generazione incredula:
millennials e fede 	 142
I/	 Introduzione
II/	 È una questione di fede
II/	 È una questione di donne
IV/	 È una questione di adulti
V/	 Un importante compito

9.	 Katherine A. Greiner, «Visioni di speranza.
Teologi emergenti e futuro della Chiesa».
Una recensione 	 155

II.	 Forum teologico	 	 163

1.	 Norman Lévesque, Farla finita con l’ecologia…
oppure costruire delle “chiese verdi”? 	 165
I/	� La chiesa può coinvolgersi nel movimento ecologico?
	 1/ La mia esperienza personale nell’ambito ecologico
	 2/ Basi teologiche di una ecologia cristiana
	 3/ �Una pastorale innovatrice: il programma “La chiesa verde”
II/	 Smetterla con l’ecologia?

[225]

10 	 Indice

2.	 Dorothea Sattler, Otto Hermann Pesch
(8 ottobre 1931 – 8 settembre 2014).
In memoriam 	 173

3.	 Alberto Melloni, Peripatêite en agápi –
Ambulate in dilectione 	 179
I/	 Dal Vaticano II a Benedetto XVI
II/	� Bartholomeos e Francesco: le visite del 2014

4.	 Georg Evers, La visita del papa nello Sri Lanka
e nelle Filippine 	 188
I/	 La visita nello Sri Lanka: 13-15 gennaio 2015
II/	 La visita nelle Filippine: 15-18 gennaio 2015

III.	 Rassegna bibliografica internazionale� 197

[226]

Editoriale

La gioventù cattolica
riconfigura la Chiesa

Questo fascicolo del 2015 inizia con una buona notizia ri-
guardo ai giovani adulti: hanno voce e si fanno sentire. Come
ci ha scritto uno di loro, Kevin Ahern, «in Europa e in Nord
America (e altrove) circola una narrazione secondo la quale
alla gioventù cattolica non interessa il Vaticano II, le lotte dei
sessantottini sono finite e in qualche modo il movimento di
Concilium è qualcosa che riguarda le generazioni passate. Ep-
pure, Concilium e il Vaticano II sono ancora importanti per i
giovani studiosi di oggi».

Quarant’anni fa, nel 1975, Concilium pubblicò un fascicolo
dal titolo I giovani e l’avvenire della chiesa. Era uno dei “numeri
x”, cioè slegati dalle sezioni tematiche canoniche, e aveva un
tono drammatico sin dalle prime battute, poiché sosteneva che
i giovani adulti non erano integrati nella comunità ecclesiale,
erano disillusi e avevano perciò preso le distanze dalla chiesa –
anche se Gesù Cristo continuava ancora ad esercitare su di loro
un certo potere di attrazione. Essi erano fondamentalmente
«cristiani senza chiesa»1. A rileggerle, quelle righe dell’edito-

1 C. Geffré – A. Weiler, Editoriale: I giovani e l’avvenire della chiesa, in
Concilium 6/1975, 18.

12 	 solange lefebvre – maria clara bingemer – silvia scatena

riale introduttivo del 1975 suonano quasi come se fossero state
scritte nel 2015: crescente mancanza di fede tra i giovani adulti,
mancata trasmissione della fede alle giovani generazioni, cri-
si delle vocazioni religiose e sacerdotali, invecchiamento del
personale ecclesiastico, emarginazione culturale e spirituale
della chiesa in relazione al pensiero dei giovani adulti. Queste
analogie indicano che occorre fare una distinzione fra “età ana-
grafica” e “generazioni”. Questa distinzione implica che se da
un lato alcuni potrebbero mantenere una certa distanza dalla
chiesa mentre sono giovani adulti, dall’altro talvolta si rein-
tegrano in questa sfera successivamente, nel corso della loro
vita. Questo gruppo di persone con un’età che si colloca a metà
strada fra infanzia e fase adulta può essere assente da determi-
nate aree della vita della chiesa, ma questo non significa che
costoro saranno latitanti per tutto il corso della loro esistenza.
Curiosamente, l’editoriale del 1975 proseguiva affermando che
i curatori avevano incontrato non poche difficoltà a individua-
re giovani autori interessati a scrivere della chiesa e che i soli
trovati risiedevano in Europa.

Dieci anni più tardi, nel 1985, un altro numero di Concilium
si focalizzò sulla grande crisi economica che i giovani adulti si
trovavano a fronteggiare. Il fascicolo portava il titolo – un po’
forzato – Gioventù senza futuro?, ispirato alle parole di No Futu-
re, la canzone del gruppo rock The Sex Pistols che era diventata
uno slogan2. Il 1985 era stato proclamato Anno internazionale
della gioventù dalle Nazioni Unite, che celebrarono la prima
Giornata internazionale della gioventù. Dal canto suo, Giovan-
ni Paolo II invitò i giovani di tutto il mondo a incontrarlo in
piazza S. Pietro, segnando così l’inizio delle successive Gior-
nate mondiali della gioventù da parte della chiesa cattolica. Il
problema centrale su cui il fascicolo di Concilium rifletteva era
l’elevato tasso di disoccupazione tra i giovani adulti. Citava
alcuni sondaggi relativi all’incertezza che i giovani dovevano
affrontare nei riguardi del loro futuro, in modo particolare in
relazione al tema ecologico e alla paura di una guerra nucleare.

2 Curato da John Coleman e Gregory Baum, era il fascicolo 5/1985 di Conci-
lium.

[228]

La gioventù cattolica riconfigura la Chiesa	 13

Ancora una volta, il numero sottolineava il divario tra le giova-
ni generazioni e la chiesa, esistente in molti paesi.

Trent’anni più tardi ci ritroviamo ancora qui, all’inizio del
XXI secolo e a cinquant’anni dal Vaticano II, a parlare di giova-
ni adulti. Oltre a teologi esperti, questo numero dà voce a una
serie di giovani professori universitari e teologi. E, questa volta,
pare che siano stati molto più facili da trovare che nel 1975 o nel
1985, probabilmente perché la condizione dei giovani è diven-
tata più integrata nei nostri curricula scolastici a partire dagli
anni Sessanta, essendo vista come una condizione fondamen-
tale dalla quale un individuo può pronunciarsi, come appare
evidente nel caso delle minoranze, delle donne e degli omoses-
suali. Non invitiamo forse i nostri giovani studenti a riflettere
a partire dalle loro stesse condizioni, al Nord come al Sud del
pianeta? Le organizzazioni sociali non cercano forse di avere
una commissione di giovani nelle loro strutture organizzative?

In che modo, però, i giovani fanno teologia? Sentono forse
di avere più potere sulla scena globale, in particolare nella
chiesa? Come si collocano all’interno di quest’ultima? Solange
Lefebvre presenta una visione d’insieme della condizione gio-
vanile e del suo rapporto con la società e la chiesa, ricordando
come la difficile sfida di vivere in una società pluralista sia una
sfida antica. Lefebvre fa inoltre un appello per una più forte
dinamica intergenerazionale e coeducativa nella chiesa. Il gio-
vane teologo americano Kevin Ahern ricostruisce, dal canto
suo, la mappa dei differenti movimenti cattolici giovanili sparsi
in tutto il mondo, evidenziandone sia i punti di forza che di
debolezza. Questo numero della rivista, inoltre, fa riferimento
a una serie di studi e sondaggi sui giovani adulti, e cerca di in-
dividuare alcune questioni pregnanti circa la loro fede e il loro
stile di vita. Rosa Aparicio Gómez, Andrés Tornos e il loro
giovane collaboratore, Diego Rodríguez Azcárate, richiamano
in particolare gli aspetti principali di un’indagine internazio-
nale sui giovani adulti che studiano nelle Università cattoliche
di tutto il mondo. Non sorprende che essi rilevino come queste
realtà accademiche attraggano gli studenti più per i loro elevati
standard formativi che per la loro dimensione religiosa. Ma
mostrano anche taluni elementi interessanti in relazione alla
religiosità.

[229]

14 	 solange lefebvre – maria clara bingemer – silvia scatena

È luminoso o problematico il futuro che aspetta i giovani?
Si sentono ancora impotenti e hanno paura della minaccia di
un ambiente sempre più in pericolo? Il giovane teologo brasi-
liano Cesar Kuzma riprende i temi della speranza e della gio-
ventù nei principali documenti cattolici a partire dal Vaticano
II, mostrando come le generazioni più giovani siano diventate
in vario modo del tutto centrali per la chiesa cattolica. Un altro
giovane, Frère Maxime, membro della famosa comunità ecu-
menica di Taizé, in Francia, disegna un ritratto assai illuminan-
te delle migliaia di giovani visitatori che la sua comunità acco-
glie da anni. Mostrando come i giovani siano al tempo stesso
maturi e fragili, egli spiega come la gioventù, in questo mo-
mento, stia vivendo una serie assai complessa di esperienze.

Quali sono le loro sfide nel campo della sessualità e della
famiglia, della fede e dell’essere cattolici in una società plura-
lista? La giovane madre e teologa Annemie Dillen, dal Belgio,
mette in relazione la teologia vissuta con la teologia normati-
va, facendo riferimento alle esperienze di genitorialità, con il
loro complesso di fiducia e ansia. Andando alla ricerca di un
linguaggio teologico testato sulle ambivalenze della vita quoti-
diana, fa appello a un supporto migliore da parte della chiesa
ai giovani genitori. La giovane statunitense Jennifer Beste
fa poi luce sulle sconvolgenti realtà dei giovani studenti dei
college nordamericani, alcuni dei quali sono stati abbastanza
trasparenti da esporre in termini di ricerca etnografica che cosa
sia diventata per troppi di loro, durante il weekend, la cultura
sessuale dell’hookup (degli incontri occasionali). Beste elabora
una risposta cristiana alle pressioni a cui essi vanno incontro
quando cadono in quella trappola. Infine, dopo aver pubbli-
cato qualche anno fa in Italia un best-seller sulla prima genera-
zione incredula, Armando Matteo si interroga sul fatto che le
generazioni più anziane non trasmettono più la fede o il senso
dell’esistenza. Segue, in conclusione, un breve articolo che
presenta una recensione critica di un libro scritto a più mani e
curato da giovani teologi.

Il Forum presenta quattro punti di vista forti e significativi.
Norman Levesque si occupa del movimento chiamato Green
Churches. Un tributo a Otto Hermann Pesch, un teologo molto

[230]

La gioventù cattolica riconfigura la Chiesa	 15

impegnato che è deceduto nel settembre 2014, è offerto da una
giovane collega che ha collaborato con lui, Dorothea Sattler.
Infine, Alberto Melloni e Georg Evers si occupano dei recenti
viaggi di papa Francesco, che potrebbero avere profondi im-
patti sulla chiesa e sul mondo.

	Solange Lefebvre	 Maria Clara Bingemer	 Silvia Scatena
	Montreal/QC (Canada)	 Rio de Janeiro/RJ (Brasile) 	 Louvain (Belgio)
	
	

(traduzione dall’inglese di Alberto Rezzi)

[231]

