

FRATERNITÀ "VEN. FR. GABRIELE M. ALLEGRA OFM"

Libro *di* Famiglia

2011•2012

Libro di Famiglia

Collegio Internazionale S. Antonio

Fraternità "Ven. Fr. Gabriele M. Allegra OFM"
Via Merulana, 124b – 00185 Roma – Italia
Tel. 06 703731

Gruppo di lavoro

Fr. Vincenzo Ippolito
Fr. Alessandro Mastromatteo
Fr. César Garza Miranda
Fr. Danijel Nikolić

A cura di

Siniša Balajić, Rettore
Raúl Segundo Allimant Jiménez, Guardiano

www.antoniano.org/fga

In copertina

© Piero Casentini, *Francesco riceve le Stigmate*
Grottammare (Ancona), 2005

ORDINE DEI FRATI MINORI
Collegio Internazionale "S. Antonio"
ROMA

FRATERNITÀ "VEN. FR. GABRIELE M. ALLEGRA OFM"

Libro *di* Famiglia

2011 • 2012

Memoria • Elenco • Programma

Roma 2011

Abbreviazioni e sigle

AA	Accademia Alfonsiana
BVM	Beata Vergine Maria
Dott.	Dottorato
Fil.	Filosofia
FP	Formazione Permanente
FS	Formazione e Studi
IPA	Istituto Patristico "Augustinianum"
Lic.	Licenza
LUMSA	Libera Università Maria Santissima Assunta
N.S.	Nostra Signora
PIB	Pontificio Istituto Biblico
PIL	Pontificio Istituto Liturgico "Anselmianum"
PIMS	Pontificio Istituto di Musica Sacra
PIO	Pontificio Istituto Orientale
Prov.	Provincia
PUA	Pontificia Università "Antoniano"
PUG	Pontificia Università Gregoriana
PUL	Pontificia Università Lateranense
S.	Santo/a
Ss.	Santi/e
SS.	Santissimo
SSc	Sacra Scrittura
SSSMF	Scuola Superiore di Studi Medievali e Francescani
St. franc.	Studi Francescani
T ^a /Teol.	Teologia
UPS	Università Pontificia Salesiana

*Restituiamo il dono del Vangelo al mondo
con gesti concreti e con creatività
per rianimare la nostra missione evangelizzatrice*

La chiamata alla *sequela Christi* è qualcosa di misterioso, sia perché Dio è il mistero per eccellenza, sia perché lo stesso uomo si riconosce come tale. Essere mistero non vuole dire che la vocazione sia fantasia, né che sia un'ipotesi inutile che orienta la volontà a una donazione cieca. Essere mistero vuol dire che la vocazione è divina e umana a un tempo, e che solo nella persona e missione del Signor Gesù si apre a una comprensione spirituale e profonda.

In effetti, noi siamo Frati Minori, perché il Signor Cristo Gesù, *«pur essendo di natura divina, non considerò un tesoro geloso la sua uguaglianza con Dio; ma spogliò se stesso, assumendo la condizione di servo e divenendo simile agli uomini; apparso in forma umana, umiliò se stesso facendosi obbediente fino alla morte e alla morte di croce»* (Fil 2, 6-8).

Da questa espropriazione del Figlio di Dio il Padre S. Francesco inizia un cammino di liberazione interiore, dove la povertà radicale lo fa ricco dell'Onnipotente e Buon Signore, che riempie a sazietà la sua ricerca, attirando la sua sequela alla volontà del Padre.

Restituire, nella nostra tradizione francescana, non è cancellare un debito, bensì annunciare la perfetta letizia di aver trovato Dio, vivendo il Vangelo e condividendo l'esperienza della paternità che è il Signore, proprio nel nostro essere fratelli, *«in obbedienza, senza nulla di proprio e in castità»*.

Come Fratelli, siete stati chiamati a questa Fraternità Francescana Internazionale "Ven. Fr. Gabriele M. Allegra OFM", Casa di Studio di tutto l'Ordine a Roma. Siete stati chiamati come fratelli per condividere, in fraternità, un'esperienza di formazione permanente in comunione con tutta la Fraternità Universale, per essere *«portatori del dono del Vangelo»*¹.

Voi portate il Vangelo, in questa tappa del vostro cammino vocazionale, in una particolare e preziosa esperienza dell'Ordine, nella condivisione del-

¹ Cf. *Portatori del dono del Vangelo. Documento finale del Capitolo Generale dell'Ordine dei Frati Minori*, Assisi, Pentecoste 2009.

la messa e della mensa, della preghiera e dello studio, della ricreazione e della pastorale, nella riflessione e nella condivisione... parlando una moltitudine di lingue, esprimendo il proprio patrimonio culturale, offrendo una colorata parabola di pace con la vostra vita semplice per studiare nella nostra Pontificia Università “Antonianum” e altri centri nell’Urbe.

Voi portate il dono del Vangelo, nella corale comunione che è l’Ordine, e siete al servizio dell’Ordine, che vi offre quest’opportunità di formazione permanente nello studio in fraternità. L’Ordine, insieme con voi, vive il dinamismo di *Ripartire dal Vangelo*, in quest’anno 2011-12, secondo il progetto sotto il motto: *Restituiamo il dono del Vangelo al mondo con gesti concreti e con creatività per rianimare la nostra missione evangelizzatrice*².

La Fraternità P. Allegra è un dono del Vangelo, un gesto chiaro della creatività missionaria dell’Ordine. In effetti, questo spazio di formazione permanente vi prepara per tornare alle Province più attrezzati, per collaborare nel cammino dell’Ordine nel secolo XXI, dove l’identità della nostra vita fraterna sfida la nostra missione evangelizzatrice.

L’identità e la missione sono due binari dove la *sequela Christi* ha bisogno di risposte nuove e creative che attingano dal Vangelo tutta la sua verità. Vi esorto fraternamente ad approfittare di questo periodo a Roma per allungare le radici della nostra identità vocazionale nell’*humus* della formazione permanente e dello studio. Vi incoraggio a ripensare la nostra missione nell’icona interculturale che configurate nel vivere un unico carisma francescano, alla luce della Parola di Dio. Perché dalla Parola di Dio nasce ogni forma di Vita Consacrata e si genera un’autentica inculturazione, come ci ripresenta il Papa Benedetto XVI nell’Esortazione Postsinodale *Verbum Domini*³:

La Chiesa è fermamente persuasa dell’intrinseca capacità della Parola di Dio di raggiungere tutte le persone umane nel contesto culturale che vivono... Per questo l’inculturazione non va scambiata con processi di adattamento superficiale e nemmeno con la confusione sincretista che diluisce l’originalità del Vangelo per renderlo più facilmente accettabile. L’autentico paradigma dell’inculturazione è l’incarnazione stessa del Verbo: «L’“acculturazione” o “inculturazione” sarà realmente un riflesso dell’incarnazione del Verbo, quando una cultura, trasformata e rigenerata dal Vangelo, produce nella sua propria tradizione espressio-

² Cf. *Ripartire dal Vangelo. Linee guida di animazione per il sessennio 2010-2015*, Roma 2010.

³ Cf. BENEDETTO XVI, *Esortazione Postsinodale Verbum Domini*, 30 settembre 2010, n. 114.

ni originali di vita, di celebrazione, di pensiero cristiano», fermentando dall'interno la cultura locale, valorizzando i semina Verbi e quanto di positivo in essa è presente, aprendola ai valori evangelici.

Saluto e ringrazio vivamente il Guardiano e il Rettore dei Frati Studenti per il loro servizio di animazione del Collegio, come tutti quelli che hanno collaborato nell'edizione di questo *Libro di Famiglia* dell'anno accademico 2011-12; esso inizia nella cornice della celebrazione del XXV anniversario dello "Spirito di Assisi" e si concluderà con la celebrazione del IV Capitolo delle Stuoie per "under ten" (2-10 giugno, Guadalajara-México 2012), al quale alcuni di voi parteciperanno, sul tema della nostra identità come Frati Minori.

Pensando a tanti di voi che hanno camminato nel percorso vocazionale e formativo in parallelo alla crescita dello "Spirito di Assisi", che «*nell'ultimo quarto di secolo ha ispirato molti tentativi di promuovere la pace e il dialogo*», prego tutti di «*rafforzare questo impegno per la pace e il dialogo incoraggiando l'intera Famiglia Francescana a celebrare questo importante anniversario*»⁴ nell'intenzione del Papa Benedetto:

*... invitando ad unirsi a questo cammino i fratelli cristiani delle diverse confessioni, gli esponenti delle tradizioni religiose del mondo e, idealmente, tutti gli uomini di buona volontà, allo scopo di fare memoria di quel gesto storico voluto dal mio Predecessore e di rinnovare solennemente l'impegno dei credenti di ogni religione a vivere la propria fede religiosa come servizio per la causa della pace. Chi è in cammino verso Dio non può non trasmettere pace, chi costruisce pace non può non avvicinarsi a Dio. V'invito ad accompagnare fin d'ora con la vostra preghiera questa iniziativa*⁵.

Prego il Signore per voi cari fratelli della Casa P. Allegra, per i frutti di quest'anno fraterno, che è anche giubilare, nel ricordo gradito, per S. Chiara d'Assisi, nell'VIII centenario della sua consacrazione.

Vi benedico con le sue stesse parole:

Il Signore sia sempre con voi e voglia il Cielo che voi siate sempre con lui.

Roma, 17 settembre 2011

Festa di S. Francesco Stigmatizzato.

⁴ Cf. *Lettera della conferenza della Famiglia Francescana per il 25° anniversario dello "Spirito di Assisi"*, Roma, 17 novembre 2010.

⁵ Cf. BENEDETTO XVI, *Dopo l'Angelus*, Piazza di S. Pietro, 1 gennaio 2011.

Prefazione

Fr. Vidal Rodríguez López, ofm
Segretario generale per la Formazione e gli Studi

L'identità francescana: andare al mondo (inter gentes e ad gentes), in Fraternità e Minorità, per vivere la nostra missione evangelizzatrice

Iniziare di nuovo un anno fraterno non è iniziare da zero, ma riprendere spiritualmente il quotidiano della nostra vita perché sia imbevuta dal Vangelo, che abbiamo professato di vivere. Vivere il Vangelo vuol dire essere «*portatori del Vangelo*»¹ nell'esperienza quotidiana come il nostro alimento, perché la Parola ci nutre e ci configura uomini, per natura; e per diventare fratelli, per chiamata. Scaturisce allora la volontà di quella fede che abbiamo scoperto come tesoro prezioso: «*Quello che abbiamo veduto e udito, noi lo annunciamo anche a voi, perché anche voi siate in comunione con noi*» (1Gv 1, 3).

Per *santa obbedienza* siete stati inviati a Roma, per continuare la vostra formazione permanente in questa Fraternità Francescana Internazionale Ven. Fr. Gabriele M. Allegra OFM. Avete una missione chiara, lo studio, in un modo ben preciso, la multiculturalità. Siete allora all'interno dell'invio missionario dal Cristo: «*Andate in tutto il mondo e proclamate il Vangelo a ogni creatura*» (Mc 16, 15).

Di fatto, lo studio e la multiculturalità trovano spazio in questa Casa di Studio di tutto l'Ordine, dove avete opportunità di seguire studi di specializzazione presso la nostra Pontificia Università "Antoniano" e altri Centri a Roma, e condividete la vita in una grande famiglia arricchita di tante nazionalità, dove l'Ordine cammina in tanti popoli.

Studiate e vivete a Roma, una città che è un grande areopago universitario dove sono tante le possibilità di imparare, come ricorda spesso il Ministro Generale², quella sapienza nella ricerca della verità "*in santità e dottrina*".

¹ Cf. *Portatori del dono del Vangelo. Documento finale del Capitolo Generale dell'Ordine dei Frati Minori*, Assisi, Pentecoste 2009.

² Cf. J. RODRÍGUEZ CARBALLO OFM, *Lo studio nella tradizione francescana. Atto accademico in onore del Beato Giovanni Duns Scoto*, Pontificia Università Antoniano, Roma, 8 novembre 2010.

Roma è anche una città particolarmente ecclesiale, perché intorno al successore di Pietro c'è una rete di quella pluralità che è il Popolo di Dio. Queste due note, uno studio sapienziale e un'esperienza ecclesiale di comunione, sono un'opportunità per crescere nella nostra identità come Frati Minori.

Proprio nella domanda sull'essere, l'Ordine continua a riflettere sulla propria identità. Un'identità che da una parte mette le sue radici nel Vangelo, dall'altra protende i suoi rami verso forme di missioni e collaborazioni più vaste e internazionali. Il vostro periodo a Roma è chiamato a essere un'esperienza di crescita evangelica, un arricchimento nella conoscenza della realtà dell'Ordine oggi, un aprire il cuore al respiro sempre nuovo della Chiesa, un domandarsi intellettualmente sulla verità, un pensare a nuove forme di evangelizzazione. Il Vangelo, la Chiesa e la realtà ci stanno chiedendo di ridimensionare la nostra vita e missione³ verso forme più agili, efficaci e fraterne di annuncio secondo il nostro carisma.

Il *Libro di Famiglia* è uno specchio della realtà della Casa e Collegio P. Allegra. In effetti, concentrati in queste pagine, ci siete voi, cari fratelli, protagonisti di quest'avventura, c'è il programma di vita fraterno dell'insieme della Casa e delle Singole Fraternità, ci sono l'itinerario liturgico e il progetto di formazione permanente, l'agenda degli incontri celebrativi e formativi, la cronaca del corso precedente... c'è tanta vita che non possiamo fare altro che lodare e ringraziare il Signore per voi, per quello che fate, ma soprattutto per quello che siete.

La nostra riconoscenza va, inoltre, al Guardiano, Fr. Raúl Allimant, e al Rettore dei Frati Studenti, Fr. Siniša Balajić, che in équipe animano e accompagnano questa bella realtà fondamentale per il presente e il futuro dell'Ordine.

Insieme alla Fraternità Universale, che vuole *ripartire dal Vangelo*⁴, siete invitati a *restituire questo dono al Signore*, programma per questa tappa del progetto. Restituire nello studio vuol dire trovare la sapienza nella conoscenza che ama; restituire nella fraternità vuol dire riconoscere nell'altro una persona chiamata a vivere la novità originale della vocazione comune: *essere fratelli in Cristo*. Dunque siamo sempre in cammino per imparare quella maturità e libertà che esigono sia la nostra consacrazione religiosa francescana, sia la vostra missione dello studio all'interno della Formazione permanente.

³ *Ridimensionamento e ristrutturazione. Sussidio del Definitorio Generale*, Roma 2011.

⁴ Cf. *Ripartire dal Vangelo. Linee guida di animazione per il sessennio 2010-2015*, Roma 2010.

Avete anche l'opportunità di percorrere da vicino diverse celebrazioni della nostra Famiglia Francescana, come l'VIII centenario della consacrazione di S. Chiara di Assisi, la ricorrenza del XXV anniversario dello *Spirito di Assisi*, la celebrazione del *IV Capitolo delle Stuoie per Frati Giovani (under ten)* in Messico.

Come S. Chiara invita la Beata Agnese di Praga a guardarsi ogni giorno nello specchio che è Cristo, per scrutare in lui il proprio volto⁵, così vi esorto a fare lo stesso percorso, a guardarci in Lui, mettendoci a disposizione della Parola, *Verbum Domini*, che il Padre nostro S. Francesco conosceva a memoria e che, come il Papa Benedetto XVI ha ricordato, attualizza la Pentecoste. Anche nella vostra Fraternità Francescana Internazionale:

Quanto più sapremo metterci a disposizione della divina Parola, tanto più potremo constatare che il mistero della Pentecoste è in atto anche oggi nella Chiesa di Dio. Lo Spirito del Signore continua ad effondere i suoi doni sulla Chiesa perché siamo condotti alla verità tutta intera, dischiudendo a noi il senso delle Scritture e rendendoci nel mondo annunciatori credibili della Parola di salvezza... Nella Parola di Dio anche noi abbiamo udito, veduto e toccato il Verbo della vita. Abbiamo accolto per grazia l'annuncio che la vita eterna si è manifestata, cosicché noi riconosciamo ora di essere in comunione gli uni con gli altri, con chi ci ha preceduto nel segno della fede e con tutti coloro che, sparsi nel mondo, ascoltano la Parola, celebrano l'Eucaristia, vivono la testimonianza della carità⁶.

All'Immacolata Vergine Maria, Madre della Parola, affido tutti voi e il cammino di questo anno accademico 2011-12.

Roma, 29 settembre 2011

Festa liturgica dei Santi Arcangeli Michele, Gabriele e Raffaele.

⁵ «Questo specchio guardalo ogni giorno, o regina, sposa di Gesù Cristo, e di continuo scruta attentamente in lui il tuo volto», S. CHIARA D'ASSISI, *IV Lettera ad Agnese di Praga*, 16.

⁶ Cf. BENEDETTO XVI, *Esortazione Postsinodale Verbum Domini*, 30 settembre 2010, n. 123.

Introduzione

Cenni storici

La "Fraternità S. Antonio" affonda le proprie radici in una realtà che nasce nel secolo XIX, quando l'allora Ministro Generale, il Servo di Dio Fr. Bernardino del Vago da Portogruaro ofm, dopo i tempi difficili delle soppressioni, nel 1887 porta a compimento l'iniziativa di rifondare a Roma uno *Studio Generale* per tutto l'Ordine. Costruita la sede presso il Laterano, il 20 Novembre 1890, con la benedizione di Sua Santità Leone XIII, hanno avuto inizio la vita e l'attività accademica del *Collegium S. Antonii Patavini in Urbe*.

Questa realtà francescana ha percorso il proprio cammino in continua evoluzione in sintonia con l'itinerario dell'Ordine e gli orientamenti della Chiesa, sia sotto l'aspetto accademico che fraterno.

Dal punto di vista accademico, date significative sono il 1933, quando Papa Pio XI dichiara l'Antoniano *Ateneo*, e il 1938, quando lo stesso Papa conferisce all'allora *Athenaeum Antoniaum de Urbe* il titolo di *Pontificio*. Sarà Sua Santità Giovanni Paolo II, l'11 Gennaio 2005, a concedere all'Antoniano, in merito alla tradizione di formazione dell'Ordine, il titolo di Università Pontificia.

Dal 1988, tenendo conto della specifica natura di questa Casa, la Fraternità del Collegio Internazionale S. Antonio è stata articolata in due unità: la prima, "Casa Madre", per i frati chiamati dal Ministro Generale a servizio dell'allora Pontificio Ateneo Antoniano e delle altre attività stabilite dal Governo dell'Ordine, e l'altra, la Fraternità del Collegio dei Frati Studenti, "Casa Filiale", per i frati chiamati a studiare a Roma. Quest'ultima, dopo il Capitolo Generale OFM Assisi 2003, è stata eretta canonicamente come Fraternità indipendente dall'attuale Ministro Generale OFM, Fr. José Rodríguez Carballo ofm, nel Congresso del Definitorio Generale del 16 Luglio 2003, con il nome di Fraternità Francescana Internazionale "*Ven. Fr. Gabriele M. Allegra ofm*".

La Fraternità favorisce la comune vocazione di Frati Minori attraverso una vita incentrata sulla fedeltà creativa allo spirito delle priorità dell'Ordine; esprime l'internazionalità del nostro Ordine; vive la grazia e la missione dello studio, che va svolto con *fedeltà e devozione e va considerato come un bene da condividere con i fratelli* (*Ratio Studiorum*, 10), per rispondere alle necessità del mondo, della Chiesa e dell'Ordine (cf. *Statuti Peculiari*, Art. 1.3).

Il venerabile Fr. Gabriele M. Allegra

Cenni biografici

Il Ven. Fr. Gabriele M. Allegra, dal quale prende il nome la nostra Fraternità, era Frate minore missionario e uomo di cultura. Fondò lo Studio Biblico di Hong Kong e fu il primo traduttore della Bibbia in lingua cinese.

Giovanni Stefano Allegra, questo il suo nome di battesimo, nasce il 26 Dicembre 1907 a S. Giovanni La Punta, in provincia di Catania (Sicilia). Sempre in questa provincia, all'età di 11 anni, entra nel collegio serafico di Acireale e il 13 Ottobre 1923, con la vestizione, inizia il noviziato a Bronte con il nome di Fr. Gabriele Maria.

Il 19 Ottobre 1924 emette i voti semplici e ritorna ad Acireale per riprendere gli studi. Dopo due anni va a Roma, al Collegio Internazionale "S. Antonio". Il 25 Luglio 1929 emette i voti solenni e il 20 Luglio 1930 diventa sacerdote. Ad Agosto, in Sicilia, affida alla Madonna la sua decisione di tradurre la Bibbia in cinese.

Ritornato a Roma, gli viene chiesto di frequentare un corso per lo studio della Sacra Scrittura e prepararsi per andare in Cina, dove rimane dal 1931 all'Aprile del 1939, quando lascia Heng Yang per ritornare in Italia, per motivi di salute. A Roma consegue il titolo di Lettore Generale di Sacra Scrittura. Dopo essere stato maestro di disciplina al Collegio "S. Antonio", riceve l'obbedienza per ritornare in Cina.

Nel 1943 traduce il libro di Ester. A Novembre completa la versione dell'Antico Testamento. Il 2 Agosto 1945 viene inaugurato ufficialmente lo Studio Biblico. Tra il 1946 e il 1954 vengono pubblicati il libro dei Salmi, i Libri Sapienziali, il Pentateuco e i Profeti. In Italia, il 18 Novembre 1955, gli viene conferita la laurea *ad honorem* in Teologia. Qui incontra Luigi Sturzo a cui propone la fondazione di uno Studio Sociologico, che si realizzerà poi nel 1961.

Ritornato a Hong Kong, tra il 1957 e il 1961, escono i primi esemplari dei Vangeli, gli Atti degli Apostoli, le Epistole e l'ultimo volume del Nuovo Testamento. Il 25 Dicembre 1968 esce la Bibbia in un solo volume, detta la "Bibbia di Natale" o "di Betlem".

Nel 1973 torna in Italia per ristabilirsi in salute. Ritornato a Hong Kong, il 15 Aprile 1975 pubblica il Dizionario Biblico. A Dicembre si reca a Colloane per passare con i lebbrosi l'ultimo suo Natale. Il 26 Gennaio 1976 muore santamente, per ascesso tonsillare ed attacco ipertensivo.

Il 14 Gennaio 1984, a Hong Kong, si apre il processo diocesano per la sua beatificazione. Il 15 Dicembre 1994 viene firmato il decreto sull'eroicità delle virtù e il 23 Aprile 2002 Giovanni Paolo II firma il decreto con cui si riconosce il miracolo ottenuto grazie all'intercessione di Fr. Gabriele.

Memoria
2010•2011

Vita fraterna nell'anno accademico 2010-2011

Con questa memoria si cerca di mettere insieme diversi aspetti della nostra vita quotidiana. Tutti questi aspetti disegnano un'immagine della vita della Fraternità "Ven. Gabriele M. Allegra" e fanno ricordare i momenti chiave di una Fraternità viva.

Incontri e celebrazioni con il Ministro Generale

Il Ministro Generale fr. José Rodríguez Carballo ofm, durante l'anno accademico, viene più volte a fare visita alla nostra Fraternità, non soltanto per trascorrere un momento con noi, ma soprattutto per trasmettere la sua vicinanza ai frati studenti della nostra Fraternità celebrando la Messa, la Litur-

Festa natalizia

Liturgia della Parola

Liturgia della Parola

Incontro formativo

gia della Parola o facendo un incontro di tipo formativo. Questi sono momenti opportuni per avere delle informazioni che riguardano la vita dell'Ordine e le sue problematiche attuali, anche la vita delle case dipendenti dal Ministro Generale, e soprattutto per chiarire gli orientamenti che l'Ordine propone per rendere più evangelica la vita, sia personale che comune.

Incontri e celebrazioni con il Segretario e Vice-Segretario Generale per la Formazione e gli Studi

In diverse occasioni ci incontriamo con fr. Vidal Rodríguez Lopez, Segretario Generale per la Formazione e Studi, con fr. Sergiusz Baldyga, Vicesegretario Generale per la FS, come anche con fr. Massimo Tedoldi, Segretario Generale per le Missioni: questi incontri sono soprattutto di tipo formativo.

Fr. Vidal e fr. Massimo

Fr. Sergiusz e fr. Siniša

Incontri e celebrazioni con altri frati dell'Ordine

Ci incontriamo anche con gli altri frati dell'Ordine in diverse occasioni, soprattutto con quelli che appartengono alle case dipendenti dal Ministro Generale: il Vicario Generale, i Definitori Generali, gli altri frati della Curia Generale e con i frati della CISA.

... con il Vicario Generale

... con il nuovo Vicario della CISA

... con il nuovo Vice-Rettore della PUA

... con i Definitori

Giornate Spirituali

Ritiro della FGA

Alla fine del mese di novembre, ciascuna delle singole fraternità ha organizzato un ritiro di Avvento. Il giorno 20 marzo 2011 abbiamo vissuto il Ritiro quaresimale a Grottaferrata nella casa delle suore Missionarie di Maria. A dettare la riflessione è stato fr. Nicola Riccardi, professore della PUA.

Verso Grottaferrata

Fr. Nicola Riccardi

Riflessioni personali

Riflessioni personali

Alcuni frati partecipanti al ritiro

Momenti di ricreazione

Condivisione fraterna

Partecipanti al ritiro – Grottaferrata 20 marzo 2011

Esercizi spirituali

Mercoledì 28 settembre 2011 diversi frati della FGA hanno partecipato al corso annuale di Esercizi spirituali predicati da fr. Salvatore Barbagallo ofm, professore della PUA e del PIMS, nella casa delle suore del Bambino Gesù a S. Maria degli Angeli. Gli esercizi si sono conclusi il 2 ottobre. Il tema degli esercizi proposto da fr. Salvatore è stato: *L'esistenza cristiana: culto al Padre nello Spirito Santo*.

Fr. Salvatore Barbagallo, animatore degli esercizi

Verso la basilica di San Francesco

Pellegrinaggio a San Damiano

Celebrazione dei Vespri a San Damiano

Capitolo delle Stuoie

Dal 26 al 29 novembre 2010 i frati delle case dipendenti dal Ministro Generale hanno avuto l'opportunità di incontrarsi a Sacrofano per il Capitolo delle Stuoie.

Conferenza

Lavori di gruppo

La devozione mariana in ciascuna fraternità

Adorazione eucaristica

Partecipanti al Capitolo delle Stuoie – Sacrofano, 26-29 settembre 2010

Capitoli della FGA e FP

Durante l'anno accademico i frati studenti della FGA si incontrano più volte di mercoledì per il Capitolo locale, che ha luogo nell'Aula A della PUA.

28

Memoria

Alcuni momenti del capitolo locale: presentazione delle piccole fraternità e dei nuovi studenti

Il 25 novembre è stato presentato il Sussidio che guida la nostra Formazione permanente per l'anno accademico 2010-2011. Questo strumento ha offerto l'occasione di riflessione, prima a livello personale, poi comunitario, in quattro incontri nelle singole fraternità. Dopo la preghiera iniziale e la lettura delle schede, si condividono le riflessioni.

Presentazione del sussidio della FP

Fraternità Greccio

Fraternità Cenacolo

Fraternità La Verna

Fraternità Porziuncola

Fraternità San Damiano

Fraternità Serafica

Ordinazioni

Quest'anno abbiamo vissuto due ordinazioni dei nostri frati studenti: l'ordinazione diaconale di fr. Emmanuel Woochan Shin e l'ordinazione presbiterale di fr. Juri Leoni.

Ordinazione sacerdotale di fr. Juri Leoni
Rimini, 14 maggio 2011

Ordinazione diaconale di fr. Emanuel W. Shin
Seul, 11 luglio 2011

Celebrazioni

Durante l'anno accademico la Fraternità si riunisce per la preghiera nella cappella Maria Immacolata. Nei giorni delle singole fraternità le celebrazioni liturgiche vengono vissute nelle cappelle di S. Francesco e S. Chiara. Oltre a queste celebrazioni quotidiane e festive, la Fraternità celebra la S. Messa domenicale nella basilica di Sant'Antonio alle 11.30.

Celebrazioni eucaristiche della FGA nella basilica di Sant'Antonio

Giorno delle singole fraternità. Celebrazioni eucaristiche

Coro della FGA "Letizia"

Mercoledì delle Ceneri

Quest'anno 2011 abbiamo celebrato, insieme con la Fraternità CISA, il Mercoledì delle Ceneri nella Basilica di Sant'Antonio. La celebrazione è stata presieduta dal Vicario Generale, fr. Michael Perry.

Celebrazione eucaristica delle Ceneri

Eventi, altre attività e giorno di festa

Durante l'anno accademico si svolgono anche diverse attività, visite, inaugurazioni, attività sportive, condivisione di vita fraterna e varie feste.

Visita a fr. Gerardo e alla fraternità di Orte

Visita al collegio S. Isidoro, Roma

Inaugurazione della sala
del Ven. Benigar

Giorno di festa

Attività sportiva

Corso di Italiano

Come negli anni precedenti, le attività del nostro Collegio sono iniziate con il Corso di italiano, dal 29 agosto al 23 settembre 2011. Durante questo tempo, oltre alle consuete lezioni, sono state svolte varie attività, come esercitazioni di lettura e visioni di film in lingua italiana. Il sabato è stato dedicato alle visite: le Catacombe di S. Callisto e S. Sebastiano, i Musei vaticani. Il terzo mercoledì i frati hanno preso parte all'udienza generale del Santo Padre nell'Aula Paolo VI.

Celebrazioni eucaristiche

Lavoro in classe

Visita alle catacombe di San Sebastiano

Visita ai musei vaticani

Festa

Gradi accademici conseguiti nell'anno accademico 2010•2011

Diploma

- ESTRADA ZAMORA Jose Martin – 28 maggio 2011; Corso form. – PUA
- DINH TRONG Francis Xavier De – 28 maggio 2011; Corso form. – PUA

Baccalaureato

- PASZKIEWICZ Olgierd Bartos – 10 giugno 2011; Lettere classiche – UPS

Licenza

- ARULANANDAM Charles – 23 marzo 2011; Teologia spirituale – PUA
- DE ANDRADE Marcos – 15 gennaio 2011; Liturgia – PIL
- DESSINGA GISCAR Kevin – 21 giugno 2011; Filosofia – PUA
- ERCOLE Stefano – 12 ottobre 2010; Teologia pastorale – PUL
- ESTRADA ZAMORA J. Martin – 2 marzo 2011; Teologia spirituale – PUA
- GRANADOS Pablo Nelson – 21 aprile 2011; Diritto canonico – PUA
- HRGOVIĆ Jure – 21 gennaio 2011; Lettere classiche – UPS
- JURIC Ilica – 13 ottobre 2010; Teologia pastorale – PUL
- KLEINHANS Michael – 16 giugno 2011; Teologia spirituale – PUA
- KLJAJĆ Stipo – 13 giugno 2011; Sacra Scrittura – PIB
- MACUT Ivan – 24 giugno 2011; Teologia ecumenica – PUL
- MROZ A. Piotr – 1 marzo 2011; Storia della Chiesa – PUG
- MUIRURI K. Cosmas – 15 giugno 2011; Psicologia – UPS
- NGO NGOC Khanh Joseph – 10 febbraio 2011; Sacra Scrittura – PIB
- PLANTEK Ilica Bernardin – 31 marzo 2011; Teologia spirituale – PUA
- PURNOMO Albertus – 16 giugno 2011; Sacra Scrittura – PIB
- VELASQUEZ PULIDO German – 8 febbraio 2011; Teologia pastorale biblica e Liturgia – UPS
- ZIKPI Paul Koukovi – 8 giugno 2011; Teologia morale – AA

Dottorato

Micahel Patrick E. MOORE
7 dicembre 2010
Teologia fondamentale
Pontificia Università Gregoriana

Alexis Roland A. LAWSON
14 aprile 2011
Diritto canonico
Pontificia Università “Antonianum”

Jose Juma MANUEL
31 maggio 2011
Teologia morale
Accademia Alfonsiana

Bernard Jaroslaw T. MARCINIAK
16 giugno 2011
Teologia e Scienze Patristiche
Istituto Patristico “Augustinianum”

Formazione permanente
2011•2012

CURIA GENERALE
ORDINE DEI FRATI MINORI

RIDIMENSIONAMENTO E RISTRUTTURAZIONE

Sussidio del Definitorio Generale OFM

Introduzione

Esiste in tutti noi il desiderio di conoscersi. La conoscenza di sé comporta, prima di tutto, la comprensione della propria identità e, come frati, la conoscenza dei punti chiave della nostra vita francescana. Ogni conoscenza passa anche attraverso il fallimento e la sua consapevolezza. Noi analizziamo, valutiamo la nostra identità e non sempre lo facciamo correttamente. Ne conosciamo, in realtà, soltanto una parte e possiamo ingannarci impegnandoci con tutte le nostre forze a salvare uno schema che in realtà chiude la nostra identità. La conoscenza di sé non è mai definita, perché è un impegno costante, né viene dalla pura contemplazione, ma soprattutto dall'esperienza di vita.

Ogni accadimento porta ad una nuova scoperta di noi stessi, ma spesso sostituiamo alla nostra personale esperienza di vita una frase, un racconto, un pensiero o esperienze altrui. Cerchiamo di ripresentare un'immagine di noi che appaia più accettabile, spesso basandola sui nostri successi che divengono la sola immagine che esprima al meglio la nostra identità. Al tempo stesso, ci inganniamo anche quando leggiamo negativamente l'identità francescana che si sta formando in noi, come priva di valore. In tal modo, è presente in noi una doppia contraddizione, la prima derivante dal progressivo cammino dell'identità personale, l'altra dall'itinerario che conduce all'identità francescana.

Analizzare se stessi e la propria identità, attraverso le esperienze della vita, è importante per raggiungere l'autoconoscenza piena. Noi siamo sempre più di quanto sappiamo di essere, inoltre decidiamo anche che cosa vogliamo diventare. L'autoconoscenza non è soltanto pura analisi di ciò che siamo, ma porta ad una formazione in vista di ciò che vogliamo diventare. Per questo abbiamo bisogno di un aiuto: la riflessione, l'esame di sé, la volontà di formare la propria vita ed identità. Per conoscerci dobbiamo valutarci gettando uno sguardo in noi stessi, ma sotto una Luce che ci supera, in un orizzonte sopra di noi. La consapevolezza che è possibile provare, nella moltitudine di immagini di identità, la modalità, vissuta da Gesù, in cui ci vede il

Padre celeste e la consapevolezza della possibilità di formare la nostra vita secondo la sua volontà è uno dei modi più seri e forti per conoscere la nostra identità francescana. Allora, considerare la nostra identità è possibile soltanto nella misura in cui vogliamo valutarci, se ci impegniamo a non ingannarci, consapevoli di tutti gli errori, nella considerazione autentica di una nuova prospettiva di fede.

Questo nostro sussidio chiede, perciò, di confrontarci con la nostra identità personale e francescana, in un itinerario che non solo conduca ad una conoscenza proficua per creare un'immagine o una vocazione personale e scoprire le capacità reali, ma anche schiuda tali capacità e l'immagine reale ad un progetto di vita più chiaro, secondo il progetto di Dio.

Con questo sussidio non vogliamo, allora, mettere in esame uno schema che dovrebbe arrivare a una struttura completa dell'identità francescana, ma vogliamo esaminare alcuni aspetti dell'identità che sono da chiarire, da cui ciascuno potrebbe giungere a una conclusione sull'identità del Frate e, come conseguenza, sull'identità francescana.

SCHEMA DELLE SCHEDE PER LA FORMAZIONE PERMANENTE

In quest'anno accademico 2011-2012 sarà usato, come pista di riflessione, il nuovo Sussidio per la FP suddiviso in cinque giornate: la presentazione del Sussidio e quattro incontri nelle singole fraternità. Si rifletterà sul tema dell'identità francescana.

1° momento: per la riflessione personale

2° momento: per l'incontro nella piccola fraternità

a) Lettura evangelica

b) Lettura francescana

c) Per commentare insieme

c) Per dialogare

Testo da consultare: *Ridimensionamento e ristrutturazione.*

1ª SCHEDA

Qual è l'identità francescana

a) *Lettura evangelica: Mc 6, 1-6*

b) *Lettura francescana: 1Cel 3, 6-7*

c) *Per commentare insieme:* dare uno sguardo più dettagliato all'interno della personalità e Fraternità.

c) *Per dialogare:* sarà possibile sapere qual è l'identità francescana e come si scopre senza avere un rapporto profondo con sé e con gli altri, nel vivere quotidiano?

2ª SCHEDA

La percezione dell'identità francescana

a) *Lettura evangelica: Mt 14, 23-27*

b) *Lettura francescana: 1Cel 3-4*

c) *Per commentare insieme:* saper ascoltare per percepire la vera immagine della nostra identità.

c) *Per dialogare:* qual è l'esperienza di vita che facciamo? Essa dipende dal significato più profondo che è la forma della nostra identità?

3ª SCHEDA

Identità francescana come progetto di vita

- a) *Lettura evangelica: Mt 6, 31-36*
- b) *Lettura francescana: 2Cel 10; LegM 2, 1*
- c) *Per commentare insieme:* non trascurare ciò che è importante nel soggetto in un progetto di vita.
- c) *Per dialogare:* la relazione con il Vangelo mostra, in modo esplicito, il rapporto con Cristo, dal quale si forma ed impone la via su cui camminiamo, compresa nell'essere evangelizzati ed evangelizzare?

4ª SCHEDA

L'identità francescana e il ridimensionamento

- a) *Lettura evangelica: Mt 3, 13-17*
- b) *Lettura francescana: 3Comp 7, 10, 11*
- c) *Per commentare insieme:* in quest'epoca, vivere il dono del Vangelo e restituirlo al mondo ci chiede un discernimento permanente della nostra identità e una seria revisione delle scelte pratiche.
- c) *Per dialogare:* abbiamo una visione futura della nostra vita che non si lascia gestire dalla realtà, ma che è frutto del ridimensionamento della nostra identità, cioè dei nostri pensieri, delle nostre attività e opere, che aiuta a trovare le strategie adeguate alla vita quotidiana?

PRIMA SCHEDA

QUAL È L'IDENTITÀ FRANCESCA

Momento personale

a) Per riflettere: testo evangelico (Mc 6, 1-6)

Gesù partì di là e andò nel suo paese e i suoi discepoli lo seguirono. Venuto il sabato, si mise a insegnare nella sinagoga; molti, udendolo, si stupivano e dicevano: «Da dove gli vengono queste cose? Che sapienza è questa che gli è data? E che cosa sono queste opere potenti fatte per mano sua? Non è questi il falegname, il figlio di Maria, e il fratello di Giacomo e di Iose, di Giuda e di Simone? Le sue sorelle non stanno qui da noi?» E si scandalizzavano a causa di lui. Ma Gesù diceva loro: «Nessun profeta è disprezzato se non nella sua patria, fra i suoi parenti e in casa sua». E non vi poté fare alcuna opera potente, ad eccezione di pochi malati a cui impose le mani e li guarì. E si meravigliava della loro incredulità. Gesù andava attorno per i villaggi circostanti, insegnando.

Momento comunitario

b) Per riflettere: testo francescano (1Cel 3, 6-7)

Già cambiato spiritualmente, ma senza lasciar nulla trapelare all'esterno, Francesco rinuncia a recarsi nelle Puglie e si impegna a conformare la sua volontà a quella divina. Si apparta un poco dal tumulto del mondo e dalla mercatura, e cerca di custodire Gesù Cristo nell'intimità del cuore. Desiderava che nessuno sapesse quanto accadeva in lui là dentro e, celando saggiamente a fin di bene il meglio, solo a Dio affidava i suoi santi propositi [...]. Un giorno finalmente, dopo aver implorato con tutto il cuore la misericordia divina, gli fu rivelato dal Signore come doveva comportarsi [...]. Il grande amore che gli invadeva l'anima non gli permetteva ormai di tacere; tuttavia parlava in linguaggio enigmatico: cercava di esprimersi con gli altri nello stesso modo figurato con cui l'abbiamo visto discorrere con l'amico preferito di un tesoro nascosto... E veramente sposa è la vera *religione* che egli abbracciò; e *il Regno dei Cieli è il tesoro nascosto* (Mt 13,44) [...]. Bisognava davvero che si compisse pienamente la vocazione evangelica in colui che doveva essere ministro fedele e autentico del Vangelo.

c) Per riflettere: *Qual è l'identità francescana*

Il pensiero recente dice che, per conoscere l'altro, basterebbe conoscere il suo nome, la sua provenienza e il servizio che svolge; è anche il modo di conoscere la sua identità. Così l'aspetto esterno rappresenta l'identità dell'altro. È la stessa modalità con cui si conosce l'identità di un Frate. Il pensiero attuale analizza così l'altro indipendentemente dalla sua interiorità. L'altra idea importante di questo pensiero si riferisce alla comprensione dell'uomo autentico, cioè si chiede che ciascuno trovi il suo modo autentico di vivere ed esprimere il proprio atteggiamento ed anche la propria identità. Il mondo è così un mezzo mediante il quale il singolo forma la propria vita e, allo stesso tempo, diventa un oggetto che si deve interpretare per capire quale sia la sua l'identità. Il problema dell'identità del singolo, che sarebbe autosufficiente, sta nel fatto che lo porta all'individualismo, all'incapacità di avere cura dei rapporti interpersonali. Ciò porta, alla fine, all'isolamento.

La persona in tutte le sue aree è molto più complessa. Un singolo nella sua complessità si comincia a conoscere soltanto quando scopre che cosa è importante e significativo per lui. Dunque, se si vuole sapere quali sono gli elementi dell'identità di una persona, si dovrebbe gettare uno sguardo più dettagliato all'interno della sua personalità e scoprire un orizzonte di ciò che egli accetta e ciò a cui rinuncia, ciò che è buono e importante per lui e che non lo è. Occorre perciò vedere il singolo nel suo rapporto verso l'interno; occorre integrarlo in un orizzonte dello spirito, della morale, collegarlo con il bene e cercare di salvare la sua indipendenza. La morale però non può rinunciare alla domanda di cosa sia valido per rendere buona la vita. Ciò vuol dire che, se si vuole sapere quale sia la sua identità, si deve capire di quali relazioni viva e che cosa cerchi. Fino a quando non si risponde a questa domanda, non si trova l'identità della persona. Questo è valido per tutti allo stesso modo. Nonostante si sappia il nome, il servizio dell'altro, non si sa tuttavia molto della sua identità. Alla luce dell'esperienza del bene, delle relazioni, delle attese e delle motivazioni che si trovano all'interno di una persona, si può dire quale possa essere la sua identità. Quindi, in virtù dei rapporti all'interno di una fraternità, si può definire quale sia l'identità della nostra fraternità.

d) Per dialogare

È da considerare che la personalità di ogni Frate minore viene prima di qualsiasi attività e prima di qualsiasi luogo¹. Sarà possibile conoscere l'identità di un Frate e della Fraternità senza avere un rapporto profondo con la sua interiorità né cercando di conoscere cosa sia importante per lui?

¹ Cfr. CURIA GENERALE OFM, *Ridimensionamento e ristrutturazione*, 9.

SECONDA SCHEDA
LA PERCEZIONE E L'ESPERIENZA
DELL'IDENTITÀ FRANCESCANO: LO STILE DI VITA

Momento personale

a) Per riflettere: testo evangelico (Mt 14, 23-27)

Congedata la folla, Gesù salì sul monte, solo, a pregare. Venuta la sera, egli se ne stava ancora solo lassù. La barca intanto distava già qualche miglio da terra ed era agitata dalle onde, a causa del vento contrario. Verso la fine della notte egli venne verso di loro camminando sul mare. I discepoli, a vederlo camminare sul mare, furono turbati e dissero: «È un fantasma» e si misero a gridare dalla paura. Ma subito Gesù parlò loro: «Coraggio, sono io, non abbiate paura».

Momento comunitario

b) Per riflettere: testo francescano (1Cel 3-4)

Colpito da una lunga malattia, come è necessario per la caparbia umana, che non si corregge se non col castigo, egli cominciò effettivamente a cambiare il suo mondo interiore. Riavutosi un po', per ricuperare le forze, si mise a passeggiare qua e là per la casa, appoggiato ad un bastone. Un giorno uscì, ammirando con più attenzione la campagna circostante; ma tutto ciò che è gradevole a vedersi: la bellezza dei campi, l'amenità dei vigneti, non gli dava più alcun diletto. Era attonito di questo repentino mutamento e riteneva stolti tutti quelli che hanno il cuore attaccato a beni di tal sorta. Da quel giorno cominciò a far nessun conto di sé e a disprezzare ciò che prima aveva ammirato ed amato. Non tuttavia in modo perfetto e reale, perché non era ancora libero dai lacci della vanità, né aveva scosso a fondo il giogo della perversa schiavitù. Abbandonare le consuetudini è infatti molto arduo: una volta impiantatesi nell'animo, non si lasciano sradicare facilmente; lo spirito, anche dopo lunga lontananza, ritorna ai primitivi atteggiamenti, e il vizio finisce per diventare una seconda natura.

c) Per riflettere: *La percezione e l'esperienza dell'identità francescana: lo stile di vita*

Molte volte la percezione dell'identità del singolo, come anche quella della comunità, coincide con la prevalenza del conoscere secondo le apparizioni.

Il sapere che domina la vita proviene soprattutto dalla sfera visibile: si tratta del mondo delle apparenze. Il vedere significa l'esperienza immediata e si conclude che quella sia l'identità della persona. Il vedere e l'avere delle sensazioni si relazionano, infine, con il sapere: vedere è sapere, conoscere. Però, in questo caso la gran parte dell'identità rimane superficiale². Per quanto il "vedere" possa significare, oltre al guardare con gli occhi, anche percepire, guardare con attenzione, incontrare, intendere, contemplare, si diventa consapevoli che conoscere l'identità non dipenda e non significhi solo vedere³. Ci sono altre dimensioni dell'animo umano che sono incluse nel percepire e poi nel conoscere. Nel momento in cui entrano nella vita elementi che non si possono più capire in base alle apparenze, e nonostante questi elementi siano ignoti, si comincia a pensare, cambiare e percepire in modo diverso se stessi. Questo vuol dire che non si deve essere fermi soltanto sul quotidiano modo di ragionare, su ciò che si conosce, ma anche su ciò che si fa, come si vive... concentrandosi sempre sugli elementi che sembrano ignoti, però questi continuano, come qualcosa di più essenziale, a provocare l'interno umano. Da questo si costruisce la base dell'esperienza di vita. Ciò comporta, ovviamente, che la percezione dell'identità venga, prima di tutto, come un'esperienza di vita. Questo comporta un'apertura in più alla vita quotidiana, allo stile di vivere.

Più si è aperti alla novità della voce di Dio nella vita, più si diventa meno dipendenti dal mondo e si costruisce l'identità sull'essenziale. Qui si parla di una disciplina relazionale: non esiste, infatti, una relazione vocazionale o un'identità religiosa senza questa disciplina. Il modo che fa arrivare a chiedere chi si è davanti all'essenziale (davanti a sé e davanti a Dio) non è soltanto la modalità di percepire l'interiorità, ma anzitutto l'esperienza che si fa di questa percezione. Per percepire l'identità propria e della Fraternità, si deve coltivare l'attenzione verso l'esterno, verso gli stili di vita in rapporto con l'essenziale.

d) Per dialogare

L'ascolto porta il Frate minore a meditare sulla propria intimità, caratterizzata da un progressivo discernimento accompagnato dalle riflessioni frequenti. In questo modo la nostra identità è caratterizzata da una prospettiva che diventa un segno controcorrente, guardando diversamente la realtà propria, percependola correttamente, dando poi il giusto valore alla vita stessa. Quale è l'esperienza di vita che facciamo (lo stile di vita)? Essa dipende veramente dal significato più profondo da cui dipende la forma del nostro stile di vita?

² Vedi primo Schema.

³ Cf. SALVATORE BATTAGLIA, *Grande Dizionario della lingua italiana XXI*, Torino, Unione Tipografico-Editrice Torinese, 2002, 694-695.

TERZA SCHEDA

L'IDENTITÀ FRANCESCA COME PROGETTO DI VITA

Momento personale

a) Per riflettere: testo evangelico (Mt 6, 31-36)

Non affannatevi dunque dicendo: Che cosa mangeremo? Che cosa berremo? Che cosa indosseremo? Di tutte queste cose si preoccupano i pagani; il Padre vostro celeste infatti sa che ne avete bisogno. Cercate prima il regno di Dio e la sua giustizia, e tutte queste cose vi saranno date in aggiunta. Non affannatevi dunque per il domani, perché il domani avrà già le sue inquietudini.

Momento comunitario

b) Per riflettere: testo francescano (2Cel 10; LegM 2, 1)

«Era già del tutto mutato nel cuore e prossimo a divenirlo anche nel corpo, quando un giorno passò accanto alla chiesa di San Damiano, quasi in rovina e abbandonata da tutti. Condotta dallo Spirito, entra a pregare, si prostra supplice e devoto davanti al Crocifisso e, toccato in modo straordinario dalla grazia divina, si ritrova totalmente cambiato» (2 Cel). «Pregando inginocchiato davanti all'immagine del Crocifisso si sentì invadere da una grande consolazione spirituale e, fissando gli occhi pieni delle lacrime nella croce del Signore, udì con gli orecchi del corpo una voce scendere verso di lui dalla croce e dirgli per tre volte: "Francesco, va' e ripara la mia casa che, come vedi, è tutta in rovina!". Tornato finalmente in sé, si accinge ad obbedire, si concentra tutto nella missione di riparare la chiesa di mura, benché la parola divina si riferisse principalmente a quella Chiesa che *Cristo acquistò col suo sangue*, come lo Spirito Santo gli avrebbe fatto capire e come egli stesso rivelò in seguito ai frati» (LegM).

c) Per riflettere: *L'identità francescana come progetto di vita*

L'incontro con Cristo e con i bisognosi (lebbroso) sono punti centrali nell'evento della vocazione e della vita francescana: è ovvio che questi incontri offrono il pieno senso dell'identità francescana, attraverso l'incontro profondo con Cristo. Questo rapporto essenziale fa cogliere la *dimensione*

crisologica dell'identità francescana: Cristo, principio e fine, struttura portante e significativa della storia francescana. È quindi un evento importante per comprendere e formare l'identità del Frate: primo passo è costruire l'identità nella sua dimensione crisologica. Quindi, il progetto di vita non è, primariamente, un contenuto, cioè non si riferisce a ciò che si deve fare, come e perché, ma ad una forma dell'identità, vissuta progressivamente nella quotidianità⁴, in cui si presentano un rinnovamento continuo e la volontà di essere consapevoli del cammino. Quindi, è Cristo il fondamento dell'identità del Frate ed il suo contenuto principale. La vocazione ha perciò un progetto chiaro: seguire Cristo. È la stessa vita del Frate a diventare poi il messaggio e le sue strutture, sia umane che religiose, appaiono come espressioni dell'autenticità del vivere evangelico, anche le dimensioni dell'agire, dell'orientarsi e del progettare, seguendo Cristo. Il rapporto con Cristo è un incontro che segna, in maniera determinante, l'identità, fino al punto di dare un progetto fondamentale, conformandolo, al pari di san Francesco, all'immagine di Gesù crocifisso. Questo è di gran valore perché mette in evidenza la capacità di seguire il progetto di Cristo e i piani di Dio.

L'incontro con Gesù porta a conseguenze insospettabili e determinanti nell'identità, soprattutto perché conduce a scoprire il volto quasi "fisico" di Cristo. Questa scoperta diventa una forma di vita con un contenuto chiaro: si tratta di un progetto di vita che ha una meta da raggiungere, Cristo.

d) Per dialogare

Questo modo di discernere porta ad un progetto più reale e ad un'interiorità essenziale, all'incontro coi valori fondamentali della vita, cioè ai valori evangelici che formano l'identità del Frate. La nostra relazione con il Vangelo mostra, in modo esplicito, il rapporto con Cristo, dal quale si forma ed impone la via su cui camminiamo, cioè la "sequela Christi" compresa nell'essere evangelizzati ed evangelizzatori?

⁴ All'inizio Francesco intese che si stava parlando della chiesa che, per la sua antichità, minacciava di andare in rovina. Perciò egli cercava di dare una mossa concreta alla sua vita, cioè costruendo un progetto, iniziando con la costruzione della chiesa materiale. Questo suo primo agire, sebbene errato (riguardo alla volontà di Cristo, che Francesco riuscirà a chiarire successivamente), si presenta con un elemento indispensabile per la forma della sua identità, cioè si mette in evidenza e si conferma la sua capacità di obbedire, e nel processo della forma di vita ciò è importante.

QUARTA SCHEDA

IDENTITÀ FRANCESCANO E RIDIMENSIONAMENTO

Momento personale

a) Per riflettere: testo evangelico (Mt 3, 13-17)

In quel tempo Gesù dalla Galilea andò al Giordano da Giovanni per farsi battezzare da lui. Giovanni però voleva impedirglielo, dicendo: «Io ho bisogno di essere battezzato da te e tu vieni da me?». Ma Gesù gli disse: «Lascia fare per ora, poiché conviene che così adempiamo ogni giustizia». Allora Giovanni acconsentì. Appena battezzato, Gesù uscì dall'acqua: ed ecco, si aprirono i cieli ed egli vide lo Spirito di Dio scendere come una colomba e venire su di lui. Ed ecco una voce dal cielo che disse: «*Questi è il Figlio mio prediletto, nel quale mi sono compiaciuto*».

Momento comunitario

b) Per riflettere: testo francescano (3Comp 7, 10, 11)

D'improvviso il Signore lo visitò e il suo cuore fu colmo di tanta dolcezza, che non poteva muoversi né parlare e non riusciva a sentire o percepire sé o quella soavità che lo aveva estraniato da ogni sensazione fisica [...]. La grazia divina lo aveva profondamente cambiato [...]. Un giorno che stava pregando fervidamente il Signore, sentì dirsi: “Francesco, se vuoi conoscere la mia volontà, devi disprezzare e odiare tutto quello che mondaneamente amavi e bramavi possedere. Quando avrai cominciato a fare così, ti parrà insopportabile e amaro quanto per l'innanzi ti era attraente e dolce; e dalle cose che una volta abborrivi, attingerai dolcezza grande e immensa soavità”. Felice di questa rivelazione e divenuto forte nel Signore, Francesco, mentre un giorno cavalcava nei paraggi di Assisi, incontrò sulla strada un lebbroso. Di questi infelici egli provava un invincibile ribrezzo, ma stavolta, facendo violenza al proprio istinto, smontò da cavallo e offrì al lebbroso un denaro, baciandogli la mano. E ricevendone un bacio di pace, risalì a cavallo e seguì il suo cammino. Da quel giorno cominciò a svincolarsi dal proprio egoismo, fino al punto di sapersi vincere perfettamente, con l'aiuto di Dio.

c) Per riflettere: *Identità francescana e ridimensionamento*

Dopo aver riflettuto sull'identità e sul progetto di vita del Frate, concentriamoci ora su ciò che si dovrebbe rinnovare, cambiare, dando un diverso orientamento.

In un'epoca di rapidi cambiamenti, vivere il dono del Vangelo e restituirlo al mondo, come fratelli e minori, ci porta ad un discernimento permanente della nostra identità e vocazione, a una seria revisione delle nostre scelte pratiche e al "coraggio di iniziare cammini inediti di presenza e di testimonianza" (*Spc* 33). Una valutazione costante della nostra vita ci è richiesta anche dai *sintomi di malessere* che si registrano nelle nostre Fraternità e che ci comunicano la necessità di purificare, rivitalizzare, rinnovare le nostre presenze (*RdV* 35). Il ridimensionamento si fa, non soltanto per le ragioni pratiche, ma soprattutto perché abbiamo troppe opere, attività, case, ecc., che ci impediscono di centrarci su ciò che è essenziale. La revisione della nostra struttura di vita e delle nostre attività è necessaria anche perché siamo chiamati, con tutto ciò che usiamo, al servizio della vita e della missione, al servizio dell'altro, perché soltanto puntando su ciò che è essenziale si promuove la qualità di vita umana, religiosa ed evangelica e la testimonianza dei Frati e delle Fraternità. Alla luce del Vangelo è possibile dare nuovo dinamismo alla vita delle Fraternità, aprendo spazi per le energie giovani, per una nuova "presenza", "nuova evangelizzazione", per "rilanciare le missioni *ad gentes*". Per questo abbiamo bisogno di una "identità rinnovata".

d) Per dialogare

Abbiamo bisogno di un ridimensionamento delle strutture personali e fraterne? Abbiamo una visione futura della nostra vita che non si lasci gestire dalla realtà, ma che sia frutto della purificazione (del ridimensionamento) della nostra identità, cioè dei nostri pensieri, delle nostre attività e opere, che aiuti a trovare le strategie adeguate alla vita quotidiana?

Elenco dei frati
2011•2012

Alcuni dati sull'anno accademico 2011-2012

1. Totale numeri casa FGA

Frati Minori	102
Frati équipe responsabile	3
Frati studenti	99
Studenti ospiti	1
Studenti ospiti sacerdoti diocesani	1
Totale	103

2. Frati secondo continenti, entità e nazioni

Frati Minori: 102					
49 entità OFM	35 nazioni	Africa	23 frati	8 entità	11 nazioni
		America	31 frati	16 entità	11 nazioni
		Asia	15 frati	8 entità	7 nazioni
		Europa	33 frati	17 entità	6 nazioni
Studenti ospiti: 1					
1 Diocesi cattolica	1 nazione	America	1 sac.		

3. Numero degli ospiti secondo centro di studi, livello e disciplina

Centro di studio	Studio	Dottorato	Licenza	Totale
Pontificia Università "Antonianum"	Spiritualità Francescana		1	1
TOTALE			1	1

4. Numero dei frati secondo centro di studi, livello e disciplina

Centro di studio	Studio	D-B-M*	Licenza	Dottor.	Totale
Pont. Università "Antoniano"	Spiritualità Fran.		19	5	24
	Diritto Canonico		8		8
	Filosofia		9	6	15
	Dogmatica		5	3	8
	Master Formatori	3			3
	Teologia ecumenica			1	1
	Sacra Scrittura			1	1
	Totale	3	41	16	60
Pont. Università Gregoriana	Tª Fondamentale		3		3
	Teologia Biblica		4		4
	Missiologia			1	1
	Totale		7	1	8
Università Pont. Salesiana	Psicologia	1	1	1	3
	Teol. Biblica e Past.		1	1	2
	Lettere Classiche		1		1
	Pastorale Giovanile		1		1
	Totale	1	4	2	7
Pont. Università Lateranense	Pastorale			2	2
	Totale			2	2
Accademia Alfonsiana	Teologia Morale		4	2	6
Pont. Ist. Liturgico Anselmiano	Sacra Liturgia		6		6
Ist. Patristico "Augustinianum"	Teologia Patristica		5		5
Pont. Istituto Biblico	Sacra Scrittura		2	1	3
Pont. Istituto Musica Sacra	Musica sacra	1	1		2
TOTALE		5	70	24	99

* Diploma • Baccalaureato • Master

Per meglio vivere la comunione fraterna e permettere una maggiore conoscenza, la nostra Fraternità Fr. Gabriele M. Allegra è composta da sei piccole fraternità, che liberamente si organizzano sotto la guida di un coordinatore.

Un giorno alla settimana ci si incontra per la celebrazione dell'Eucaristia o di qualche altro momento di preghiera insieme, per poi vivere un'agape fraterna. Sempre suddivisi in piccole fraternità si gestiscono la casa e i servizi richiesti. In tal modo le piccole fraternità rappresentano come le diverse membra di un unico corpo e arricchiscono la grande fraternità. Il presente Elenchus riporta i frati studenti suddivisi secondo la piccola fraternità di appartenenza.

DATI ANAGRAFICI

COGNOME (*maiuscolo*)

Data e luogo di nascita

Provincia francescana (Entità)

Gradi ottenuti

Studio-Università

Onomastico

Professione solenne

Ordinazione sacerdotale

E-mail

Nome (*minuscolo*)

giorno-mese-anno, luogo – stato

nome della Provincia – stato

grado ottenuto, nome dell'Università, anno

grado da conseguire, nome dell'Università

giorno-mese

giorno-mese-anno

giorno-mese-anno

indirizzo

Membri dell'équipe

GUARDIANO

ALLIMANT JIMENEZ Raúl Segundo

nato il 06.01.1950 a Valparaiso – Cile
Prov. della SS. Trinità – Cile
Licenziato in Teologia Spirituale
(Università di Salamanca – Spagna)

Onomastico: –

Prof. sol.: 15.10.1977; *Ord.:* 15.12.1990

E-mail: guardianofga@yahoo.it; hno.raul@gmail.com

RETTORE

BALAJIĆ Siniša

nato il 22.08.1970 a Sinj – Croazia
Prov. del SS. Redentore – Croazia
Dottorato in Pedagogia – UPS

Onomastico: –

Prof. sol.: 17.09.1994; *Ord.:* 29.06.1996

E-mail: sinke@libero.it

VICE-RETTORE

TIRADO ZÚÑIGA Aaròn Cèsar

nato il 17.10.1968 a Ciudad Victoria, Tamps – Messico
Prov. dei Ss. Francesco e Giacomo – Messico
Diploma in Spiritualità francescana – PUA

Onomastico: 17 ottobre

Prof. sol.: 02.08.2003

E-mail: acesar68@hotmail.com

Fraternità "Serafica"

La fraternità "Serafica", in questo nuovo anno accademico 2011-2012, è costituita da 12 frati. Il giorno della Fraternità è il lunedì, quando la Fraternità celebra l'Eucaristia, e c'è la ricreazione nella sala comune. I responsabili della Fraternità sono: Vincenzo Ippolito (*coordinatore*), Gustavo Valenzuela (*economista*), Gianmarco Fiore (*responsabile per la Liturgia*), Lorenzo Roccaleggi (*responsabile per la Formazione permanente*).

FIORE Francesco Gianmarco

nato il 24.06.1984 a Nocera Inferiore (SA) – Italia
Prov. dell'Immacolata Concezione della BVM – Italia
Licenza in Filosofia – PUA
Onomastico: 24 giugno
Prof. sol.: 11.09.2010; *Ord.*: 08.10.2011
E-mail: frgiammy84@hotmail.it

HAROSOLONDRABE Jacques Etienne

nato il 13.03.1965 a Vohiposa – Madagascar
Prov. di S. Francesco in Africa – Kenia
Licenza in Teologia Spirituale – PUA
Onomastico: 25 luglio
Prof. sol.: 02.08.2002; *Ord.*: 09.08.2003
E-mail: zaka_tiana@yahoo.fr

IPPOLITO Vincenzo

nato il 15.06.1977 a Polla – Italia
Prov. dell'Immacolata Concezione della BVM – Italia
Licenziato in Sacra Scrittura – PIB (2008)
Dottorato in Sacra Scrittura – PIB
Onomastico: 5 aprile
Prof. sol.: 26.04.2003; *Ord.*: 26.04.2008
E-mail: fravincenzoippolito@libero.it

LOPES DA SILVA Vicente

nato il 19.02.1969 a Antônio Dias – Brasile
Prov. della S. Croce – Brasile
Licenziato in Filosofia – PUA
Dottorato in Filosofia – PUA
Onomastico: 27 settembre
Prof. sol.: 02.02.1996; *Ord.*: 21.10.2001
E-mail: fvslopes@hotmail.com

NAHAK Klau Daniel

nato il 06.01.1973 a Atambua – Indonesia
Prov. di S. Michele Arcangelo – Indonesia
Licenza in Teologia Spirituale – PUA
Onomastico: –
Prof. sol.: 14.08.2000; *Ord.:* 15.08.2001
E-mail: nahakdaniel@yahoo.co.id

NAHUELANCA MUÑOZ Luis Alberto

nato il 10.01.1967 a Puerto Montt – Cile
Prov. della SS. Trinità – Cile
Licenziato in Missiologia – PUC (Bolivia)
Dottorato in Missiologia – PUG
Onomastico: 21 giugno
Prof. sol.: 10.03.1995; *Ord.:* 09.01.1998
E-mail: nahuelanca@gmail.com

ORLANDO Giancarlo

nato il 15.09.1980 a Nocera (Inf.) – Italia
Prov. dell’Immacolata Concezione della BVM – Italia
Licenza in Teologia Fondamentale – PUG
Onomastico: 24 giugno
Prof. sol.: 13.09.2008
E-mail: fragiancarlo@hotmail.it

PALUMBO Vincenzo

nato il 31.03.1972 a Napoli – Italia
Prov. del SS. Cuore di Gesù – Italia
Dottorato in Teologia – PUA
Onomastico: 5 aprile
Prof. sol.: 07.10.2001; *Ord.:* 21.04.2002
E-mail: frabenigno@virgilio.it

RONCAREGGI Lorenzo

nato il 04.05.1975 a Bergamo – Italia
Prov. di S. Carlo Borromeo – Italia
Master formatori – PUA
Onomastico: 10 agosto
Prof. sol.: 15.10.2002; *Ord.:* 12.06.2004
E-mail: frate.lorenzo@libero.it

SCIARILLO Gianluca

nato il 29.04.1978 a Melfi – Italia
Prov. dell’Immacolata Concezione della BVM – Italia
Licenziato in Teologia Morale – AA (2009)
Dottorato in Teologia Morale – AA
Onomastico: 18 ottobre
Prof. sol.: 07.05.2006; *Ord.:* 22.09.2007
E-mail: fralucascia@virgilio.it

TREMINIO VELLEJOS Juan Carlos

nato il 01.02.1976 a Ciudad Darío – Nicaragua
Prov. di Nostra Signora di Guadalupe – Nicaragua
Licenza in Teologia Biblica – PUG
Onomastico: 24 giugno
Prof. sol.: 23.02.2002; *Ord.* 30.07.2005
E-mail: tremijnk@gmail.com

VALENZUELA Gustavo

nato il 29.01.1970 a Basavilbaso – Argentina
Prov. di S. Francesco Solano – Argentina
Dottorato in Teologia Spirituale – PUG
Onomastico: –
Prof. sol.: 28.08.1994; *Ord.:* 30.04.1999
E-mail: fraygus70@yahoo.com.ar

Fraternità "Porziuncola"

La Fraternità "Porziuncola" è formata da 23 frati provenienti da diversi Paesi e continenti. Anche quest'anno la Fraternità ha accolto nuovi frati che si sono integrati con gli altri. Il giorno della Fraternità è il venerdì. I responsabili della Fraternità sono: Joao Pedro Zitha (*coordinatore*), Hieronimus Dey Rupa (*economista*), Frumensius Gionis (*responsabile per la Liturgia*), Juan Isidoro M. Aldana (*responsabile per la Formazione permanente*).

ALDANA MALDONADO Juan Isidro

nato il 10.01.1981 a Ventaquemada – Colombia
Prov. della S. Fede – Colombia
Licenza in Sacra Scrittura – PIB
Onomastico: –
Prof. sol.: 06.02.2006; *Ord.*: 29.11.2008
E-mail: frjuani@yahoo.com

ATAWOLO Bernardinus Andreas

nato il 20.05.1978 a Lewoheba – Indonesia
Prov. di San Michele Arcangelo – Indonesia
Licenza in Teologia Dogmatica – PUA
Onomastico: 20 maggio
Prof. sol.: 14.08.2006; *Ord.*: 27.08.2007
E-mail: andreasofm@yahoo.co.uk

BANATAO Imperio Jonald

nato il 13.11.1972 a Gonzaga – Filippine
Prov. di S. Pietro Battista – Filippine
Licenza in Teologia Dogmatica – PUA
Onomastico: –
Prof. sol.: 30.05.2000; *Ord.*: 21.06.2003
E-mail: jobanatao@yahoo.com

BELTRÁN ALDÁS Marco Tulio

nato il 03.05.1975 a Ambato – Ecuador
Prov. di S. Francesco di Quito – Ecuador
Licenza in Teologia Spirituale – PUA
Onomastico: 25 aprile
Prof. sol.: 14.02.2004; *Ord.*: 29.06.2009
E-mail: tulmark@hotmail.com

CAÑAS GIL Antonio Ricaurte

nato il 07.10.1964 a La Celia – Colombia
Prov. della S. Fede – Colombia
Licenza in Sacra Liturgia – PIL
Onomastico: 13 giugno
Prof. sol.: 04.03.1994; *Ord.*: 25.07.1998
E-mail: antoniocgil@hotmail.com

INFANTE CASTILLO Gustavo

nato il 21.12.1967 a Monterrey – Messico
Prov. dei Ss. Francesco e Giacomo – Messico
Dottorato in Filosofia – PUA
Onomastico: 21 dicembre
Prof. sol.: 06.08.1995; *Ord.*: 29.06.1996
E-mail: gcastillo_infante@hotmail.com

DEMAJ Vitor

nato il 17.09.1978. a Pukë – Albania
Prov. dell'Annunciazione della BVM – Albania
Licenza in Filosofia – PUA
Onomastico: 8 maggio
Prof. sol.: 4.09.2005; *Ord.*: 22.09.2007
E-mail: fraviktor@hotmail.com

DEY RUPA Hieronimus Yoseph

nato il 30.09.1980 a Onekore, Ende – Indonesia
Prov. di S. Michele Arcangelo – Indonesia
Dottorato in Filosofia – PUA
Onomastico: 30 settembre
Prof. sol.: 12.08.2007; *Ord.*: 15.08.2008
E-mail: dey_freedom@yahoo.com

FEREGRINO MORALES José

nato il 18.12.1979 a Coroneo GTO – Messico
Prov. dei Ss. Pietro e Paolo – Messico
Licenza in Scienze patristiche – IPA
Onomastico: 19 marzo
Prof. sol.: 02.08.2009; *Ord.*: 30.06.2010
E-mail: morfj@yahoo.com

GIONS Frumensius

nato il 09.11.1978 a Kengos – Indonesia
Prov. di S. Michele Arcangelo – Indonesia
Licenza in Teologia Morale – AA
Onomastico: 27 ottobre
Prof. sol.: 08.08.2005; *Ord.*: 04.11.2006
E-mail: mosemomang@yahoo.com

GRANADOS VELASCO Pablo Nelson

nato il 30.08.1962 a Cuscatlán, SLV – Salvador
Prov. di Nostra Signora di Guadalupe – America Centrale
Licenza in Diritto Canonico – PUA
Onomastico: 29 giugno
Prof. sol.: 06.02.1988; *Ord.*: 06.01.1990
E-mail: nelsonvel@hotmail.com

HEREDIA HERNÁNDEZ Juan Manuel

nato il 04.03.1979 a México, D. F. – Messico
Prov. dei Ss. Pietro e Paolo – Messico
Licenza in Diritto Canonico – PUA
Onomastico: 24 giugno
Prof. sol.: 02.08.2005; *Ord.*: 30.06.2007
E-mail: herediajm10@hotmail.com

HERNÁNDEZ VILCHIS José Luis

nato il 07.10.1974 a Temascalcingo, E. de Méx. – Messico
Prov. dei Ss. Pietro e Paolo – Messico
Licenza in Filosofia – PUA
Onomastico: 19 marzo
Prof. sol.: 26.07.2003; *Ord.*: 30.06.2005
E-mail: jlhvil@latinmail.com

IBARRA BASTIDAS Angel

nato il 09.07.1950 a Multitud – Ecuador
Prov. di S. Francesco di Quito – Ecuador
Licenza in Teologia Patristica – IPA
Onomastico: 9 luglio
Prof. sol.: 19.09.1987; *Ord.*: 14.08.1993
E-mail: frayangelibarra@gmail.com

LI Xiaoliang Didacus

nato l'11.02.1977 a Shaan Xi – Cina
Cust. di S. Francesco d'Assisi – Cina
Licenza in Teologia Spirituale – PUA
Onomastico: 13 novembre
Prof. sol.: 01.09.2002; *Ord.*: 10.02.2003
E-mail: didacusofm@gmail.com

MARTIS Anthony Alex

nato il 01.07.1976 a Hyderabad – India
Prov. di S. Tommaso Apostolo – India
Licenza in Diritto Canonico – PUA
Onomastico: 13 giugno
Prof. sol.: 23.05.2004; *Ord.*: 30.04.2008
E-mail: alexmartis2002@yahoo.co.in

ORTIZ Efren Parmenio

nato il 26.06.1981 a Salazar – Colombia
Prov. della S. Fede – Colombia
Licenza in Sacra Scrittura – PIB
Onomastico: 9 giugno
Prof. sol.: 10.02.2007; *Ord.*: 29.11.2009
E-mail: efpaor@hotmail.com

RASSANI Eric

nato il 04.08.1981 a Lahore – Pakistan
Cust. di S. Giovanni Battista – Pakistan
Licenza in Filosofia – PUA
Onomastico: 4 agosto
Prof. sol.: 02.08.2008; *Ord.*: 06.12.2008
E-mail: rassanie@yahoo.com

SALTO SOLÁ Carlos Esteban

nato il 02.04.1975 a Cordoba – Argentina
Prov. dell'Assunzione della BVM – Argentina
Dottorato in Teologia Spirituale – PUA
Onomastico: 4 novembre
Prof. sol.: 19.06.1999; *Ord.*: 04.04.2003
E-mail: carlosalto@yahoo.es

SETIADI AGUNG Yustinus

nato il 24.10.1972 a Klaten – Indonesia
Prov. di S. Michele Arcangelo – Indonesia
Licenza in Sacra Liturgia – PIL
Onomastico: 1 giugno
Prof. sol.: 14.08.2000; *Ord.*: 23.11.2002
E-mail: agungstd@yahoo.com

TLAXALO RAMIREZ Rodrigo José

nato il 09.01.1974. a Madero – Messico
Prov. dei Ss. Francesco e Giacomo – Messico
Licenza in Filosofia – PUA
Onomastico: 14 agosto
Prof. sol.: 02.08.2007; *Ord.*: 29.06.2009
E-mail: tlaxalo@hotmail.com

VELÁSQUEZ PULIDO Germán

nato il 20.01.1965 a Bogotá – Colombia
Prov. della S. Fede – Colombia
Dottorato in Teologia Pastorale biblica e liturgia – UPS
Onomastico: 20 gennaio
Prof. sol.: 02.02.1997; *Ord.*: 16.09.2000
E-mail: sanantoniodepadua7@hotmail.com

ZITHA Joao Pedro

nato il 01.08.1973 a Xai-Xai Gaza – Sud Africa
Prov. di Nostra Signora Regina della Pace – Sud Africa
Licenza in Sacra Liturgia – PIL
Onomastico: 1 agosto
Prof. sol.: 29.12.2004; *Ord.*: 21.10.2006
E-mail: jpedrozi@yahoo.com

Fraternità "La Verna"

La fraternità "La Verna" è composta da 13 frati che rappresentano una varietà culturale. Le differenze fraterne rappresentano una possibilità di arricchimento nel reciproco scambio e nella comunicazione quotidiana. Il giorno della Fraternità è il lunedì. I responsabili della fraternità sono: Ivica Jurić (*coordinatore*), César José Roman Lozano (*economista*), Doamgoj Volarević (*responsabile per la Liturgia*), Stipo Kljajić (*responsabile per la Formazione permanente*).

DUARTE GUERRERO Francisco Javier Alfonso

nato il 10.10.1973 a Ciudad Obregón – Messico
Prov. dei Ss. Francesco e Giacomo – Messico
Licenza in Teologia Morale – AA
Onomastico: 10 ottobre
Prof. sol.: 05.08.2000; *Ord.*: 19.08.2006
E-mail: danisquis@hotmail.com

GARZA MIRANDA César

nato il 18.10.1971 a San Nicolás de los Garza – Messico
Prov. dei Ss. Francesco e Giacomo – Messico
Dottorato in Teologia Dogmatica – PUA
Onomastico: 15 marzo
Prof. sol.: 19.08.2000; *Ord.*: 14.12.2002
E-mail: gamices@hotmail.com

GUTIÉRREZ MARTÍNEZ Gabino Ángel

nato il 16.04.1969 a Torreón, Coah – Messico
Prov. dei Ss. Francesco e Giacomo – Messico
Licenza in Filosofia – PUA
Onomastico: 29 settembre
Prof. sol.: 02.08.2000; *Ord.*: 20.08.2005
E-mail: angelmencinco@hotmail.com

HRGOTA Marko

nato il 01.03.1980 a Sarajevo – Bosnia ed Erzegovina
Prov. dell'Esaltazione della S. Croce – Bosnia ed Erzegovina
Maestro in Canto Gregoriano – PIMS
Onomastico: 25 aprile
Prof. sol.: 15.09.2003; *Ord.*: 09.10.2005
E-mail: markohrgota@yahoo.com

IVELJ Šimo

nato il 27.04.1982 a Potočani – Bosnia e Erzegovina
Prov. dell'Esaltazione della S. Croce – Bosnia e Erzegovina
Licenza in Diritto Canonico – PUA
Onomastico: 28 ottobre
Prof. sol.: 14.09.2007; *Ord.:* 29.06.2009
E-mail: simoivelj.bs@hotmail.com

JURIC Ivica

nato il 29.06.1978 a Split – Croazia
Prov. del SS. Redentore – Croazia
Licenziato in Teologia Pastorale (2010) – PUL
Dottorato in Teologia Pastorale – PUL
Onomastico: 24 giugno
Prof. sol.: 15.09.2002; *Ord.:* 26.06.2004
E-mail: ivicajuric@post.t-com.hr

KLJAJIĆ Stipo

nato il 15.12.1980 a Novi Šeher – Bosnia e Erzegovina
Prov. dell'Esaltazione della S. Croce – Bosnia ed Erzegovina
Licenza in Sacra Scrittura – PIB
Onomastico: 26 Dicembre
Prof. sol.: 14.09.2004; *Ord.:* 29.06.2006
E-mail: stipokljajic@yahoo.com

LANDEKA Ivan

nato il 15.03.1981 a Rastovača – Bosnia e Erzegovina
Prov. dell'Assunzione della BVM – Bosnia e Erzegovina
Licenza in Teologia Spirituale
Onomastico: 24 Giugno
Prof. sol.: 17.09.2005; *Ord.:* 24.06.2007
E-mail: fraivan@yahoo.com

MACUT Ivan

nato il 03.10.1981 a Vukovar – Croazia
Prov. del SS. Redentore – Croazia
Licenza in Teologia Ecumenica – PUL
Onomastico: 27 dicembre
Prof. sol.: 10.09.2006; *Ord.:* 24.06.2007
E-mail: ivanmacut@libero.it

NIKOLIĆ Danijel

nato il 20.12.1981 a Bar – Montenegro
Prov. della Esaltazione della S. Croce – Bosnia e Erzegovina
Licenza in Teologia Spirituale – PUA
Onomastico: 10 ottobre
Prof. sol.: 14.09.2005; *Ord.:* 29.06.2007
E-mail: danijeloo@yahoo.com

ROMÁN LOZANO César José

nato il 29.10.1978 a Guadalupe, Zacatecas – Messico
Prov. dei Ss. Francesco e Giacomo – Messico
Licenza in Sacra Liturgia – PIL
Onomastico: 19 marzo
Prof. sol. 03.10.2004; *Ord.:* 29.06.2006
E-mail: cejoro@yahoo.com

SHIN Woochan Emmanuel

nato il 03.08.1981 a Busan – Corea Sud
Prov. dei Ss. Martiri Coreani – Corea Sud
Licenza in Teologia Spirituale – PUA
Onomastico: 25 dicembre
Prof. sol.: 12.01.2009
E-mail: lakewind81@hanmail.net

VOLAREVIĆ Domagoj

nato il 30.07.1980 a Metković – Croazia
Prov. del SS. Redentore – Croazia
Licenza in Sacra Liturgia – PIL
Onomastico: 17 marzo
Prof. sol. 14.09.2003; *Ord.:* 25.06.2005
E-mail: domagoj.volarevic@du.t-com.hr

Fraternità "S. Damiano"

La fraternità "S. Damiano" è composta da 18 frati che provengono da diversi Paesi. La Fraternità organizza ogni martedì il giorno fraterno, celebrando l'Eucaristia e vivendo il momento della ricreazione. I responsabili della Fraternità sono: Stefano Ercole (*coordinatore*), Konrad Cholewa (*economo*), Gianni Gelato (*responsabile per la Liturgia*), Melchior Adamus (*responsabile per la Formazione permanente*).

ADAMUS Grzegorz Melchior

nato il 13.02.1975 a Nowa Ruda – Polonia
Prov. di S. Edvige – Polonia
Licenza in Teologia Spirituale – PUA
Onomastico: 6 gennaio
Prof. sol.: 09.02.2003; *Ord.*: 22.05.2004
E-mail: melu3@tlen.pl

BELCIK Arkadiusz Krzysztof

nato il 16.05.1980 a Dukla – Polonia
Prov. dell'Immacolata Concezione della BVM – Polonia
Licenza in Teologia Biblica – PUG
Onomastico: 12 gennaio
Prof. sol.: 04.10.2005; *Ord.*: 22.06.2007
E-mail: arek.ofm@gmail.com

CHOLEWA Grzegorz Konrad

nato il 23.07.1981 a Sucha Beskidzka – Polonia
Prov. dell'Immacolata Concezione BVM – Polonia
Licenza in Teologia Spirituale – PUA
Onomastico: 19 febbraio
Prof. sol.: 04.10.2006; *Ord.*: 19.06.2008
E-mail: konradofm@op.pl

DESSINGA Kevin Giscard

nato il 15.02.1977 a Boundji – R. Congo
Fond. COMPI Nostra Signora dell'Africa – Congo-Brazzaville
Licenza in Filosofia – PUA
Onomastico: 7 ottobre
Prof. sol.: 03.09.2005; *Ord.*: 07.07.2007
E-mail: degisvin@yahoo.fr

ERCOLE Stefano

nato il 04.02.1978 a Bari – Italia
Prov. di S. Michele Arcangelo – Italia
Licenziato in Teologia Pastorale – PUL (2010)
Dottorato in Teologia Pastorale – PUL
Onomastico: 26 dicembre
Prof. sol.: 25.09.2004; *Ord.:* 14.04.2007
E-mail: stercole@libero.it

GELATO Gianni Maria

nato l'11.02.1975 a Modugno – Italia
Prov. di S. Michele Arcangelo – Italia
Licenza in Pastorale Giovanile e Catechetica – UPS
Onomastico: 24 giugno
Prof. sol.: 05.10.2002; *Ord.:* 11.02.2006
E-mail: fra.ice@libero.it

KIM Pietro Hyeon-seok

nato il 26.11.1973 a Daegu – Corea Sud
Prov. dei Ss. Martiri Coreani – Corea Sud
Licenza in Teologia Spirituale – PUA
Onomastico: 29 giugno
Prof. sol.: 21.01.2008
E-mail: peter1126@hotmail.net

KUBIATOWSKI Emanuel

nato il 26.11.1982 a Włocławek – Polonia
Prov. di S. Maria degli Angeli – Polonia
Licenza in Teologia Dogmatica – PUA
Onomastico: 26 marzo
Prof. sol.: 04.10.2006; *Ord.:* 17.05.2008
E-mail: kubiатовski@gmail.com

LENGARI Sina Tarsisius

nato il 27.09.1975 a Leramata – Indonesia
Cust. di S. Francesco – Indonesia
Licenza in Teologia Spirituale – PUA
Onomastico: 15 agosto
Prof. sol.: 20.09.2003; *Ord.:* 26.08.2006
E-mail: lengaritarsisius@ymail.com

MALGERI Graziano Maria

nato il 28.04.1980 a Locri – Italia
Prov. di S. Francesco d'Assisi – Italia
Licenza in Patrologia – IPA
Onomastico: 18 dicembre
Prof. sol.: 10.09.2005; *Ord.*: 28.06.2008
E-mail: fragrazianomaria@gmail.com

MASTROMATTEO Alessandro

nato il 19.08.1980 a Lucera – Italia
Prov. di S. Michele Arcangelo – Italia
Licenziato in Teologia Spirituale – PUA (2008)
Dottorato in Teologia Spirituale – PUA
Onomastico: 26 agosto
Prof. sol.: 24.09.2005; *Ord.*: 19.05.2007
E-mail: ziofrate@yahoo.it

MOUNTOU Constant

nato il 17.05.1973 a Kipanda – Congo Brazaville
Prov. di S. Benedetto l'Africano – R. D. Congo
Licenza in Teologia Spirituale – PUA
Onomastico: 22 settembre
Prof. sol.: 28.08.2003; *Ord.*: 04.09.2005
E-mail: moucosta@yahoo.fr

PASZKIEWICZ Olgierd Bartosz

nato il 06.05.1979 a Cieszyn – Polonia
Prov. dell'Assunzione della BVM – Polonia
Baccalaureato in Lettere Classiche e Cristiane – UPS
Onomastico: 4 novembre
Prof. sol.: 01.02.2004; *Ord.*: 18.05.2005
E-mail: olgofm@interia.pl

PAZ MORENO Benjamín

nato il 12.01.1973 a San Pedro (Santacruz) – Bolivia
Prov. di S. Antonio – Bolivia
Licenza in Diritto Canonico – PUA
Onomastico: 31 marzo
Prof. sol.: 02.02.2003; *Ord.*: 25.03.2004
E-mail: benshy paz@hotmail.com

SABADAKH Emanuele Dmytro

nato il 18.07.1982 a Vinkivtsi – Ucraina
Prov. di S. Michele Arcangelo – Ucraina
Licenza in Teologia Morale – AA
Onomastico: 10 luglio
Prof. sol.: 17.09.2005; *Ord.:* 28.06.2008
E-mail: emanuel-sab@hotmail.com

SUCHODOLSKI Honorat Andrzej Bronisław

nato il 17.05.1979 a Glubczyce – Polonia
Prov. di S. Edvige – Polonia
Licenziato in Teologia Spirituale – PUA
Dottorato in Teologia Spirituale – PUA
Onomastico: 13 ottobre
Prof. sol.: 05.02.2005; *Ord.:* 20.05.2006
E-mail: andre.honor@poczta.onet.pl

WOJTYRA Wawrzyniec Zbigniew

nato il 19.02.1977 a Wrocław – Polonia
Prov. di S. Edvige – Polonia
Licenziato in Filosofia – PUA (2009)
Dottorato in Filosofia – PUA
Onomastico: 21 giugno
Prof. sol.: 05.02.2005; *Ord.:* 20.05.2006
E-mail: wojtyraz@interia.eu

WOŹNIAK Przemysław Marcin

nato il 01.09.1977 a Dąbrowa Górnicza – Polonia
Prov. dell'Assunzione della BVM – Polonia
Licenza in Teologia Spirituale – PUA
Onomastico: 13 aprile
Prof. sol.: 17.09.2002; *Ord.:* 18.05.2005
E-mail: przemek.ofm@interia.pl

Fraternità “Cenacolo”

Il Cenacolo appare nella Scrittura come il luogo-sintesi della vicenda del Signore Gesù e dei suoi discepoli. Nel Cenacolo Egli ha celebrato l'ultima cena, anticipando il mistero della sua morte: «avendo amato i suoi che erano nel mondo, li amò fino alla fine» (Gv 13, 1); nel Cenacolo, sempre in quell'ultima e tragica notte, ci ha consegnato il sacramento della sua presenza fra noi: «questo è il mio corpo, che è dato per voi» (Lc 22, 19); nel Cenacolo la Chiesa in preghiera con Maria ha ricevuto il dono dello Spirito Santo per annunciare con franchezza e letizia la Parola del Vangelo a tutte le genti: «questo Gesù, Dio lo ha risuscitato e noi tutti ne siamo testimoni» (At 2, 32). Se è vero l'antico adagio *nomen omen* (il nome è un destino), la nostra piccola fraternità “Cenacolo” desidera ispirarsi a questo luogo come proprio progetto di vita per realizzare così la nostra vocazione francescana qui a Roma nel tempo degli studi. La Fraternità è composta da 13 membri di nazionalità diverse. I responsabili della Fraternità: Daniel Rodrigues Ramos (*coordinatore*), Michele Sardella (*economista*), Bernardo Brandao Souza Neto (*responsabile per la Liturgia*), Juri Leoni (*responsabile per la Formazione permanente*).

ABDOU Abouel-Kheir Labib Atef

nato il 21.07.1968 a Il Cairo – Egitto
Prov. della Sacra Famiglia – Egitto
Master formatori – PUA
Onomastico: –
Prof. sol.: 02.08.2006; *Ord.*: 14.06.2007
E-mail: atef_ofm@yahoo.com

BRANDAO NETO Souza Bernardo

nato il 09.08.1972 a Manaus – Brasile
Prov. dell'Assunzione della BVM – Brasile
Licenza in Spiritualità – PUA
Onomastico: 20 agosto
Prof. sol.: 13.02.1999; *Ord.*: 02.08.2002
E-mail: freibernardo@hotmail.com

DE SOUSA ALMEIDA Elder

nato il 26.08.1978 a Belterra (Pa) – Brasile
Cust. di S. Benedetto in Amazzonia – Brasile
Licenza in Teologia e Scienze Patristiche – IPA
Onomastico: 28 agosto
Prof. sol.: 06.07.2002; *Ord.*: 26.07.2006
E-mail: elderino@libero.it

DWIHATMANTO Oki Franziskus

nato il 04.10.1979 a Magelang – Indonesia
Prov. di S. Michele Arcangelo – Indonesia
Licenza in Teologia Spirituale – PUA
Onomastico: 4 ottobre
Prof. sol.: 12.08.2007; *Ord.:* 15.08.2008
E-mail: okiass@yahoo.com

FARAGALLAH MEARHEM Lopos Filippo

nato il 05.01.1982. a Suohag – Egitto
Prov. della Sacra Famiglia – Egitto
Licenza in Teologia Dogmatica – PUA
Onomastico: 3 maggio
Prof. sol.: 31.08.2007; *Ord.:* 25.06.2009
E-mail: filippofarag@yahoo.it

GOUDA BISHARA BEKHIT Milad

nato il 03.01.1979 a Suohag – Egitto
Prov. della S. Famiglia – Egitto
Licenza in Teologia Spirituale – PUA
Onomastico: 3 gennaio
Prof. sol.: 08.12.2008; *Ord.:* 26.06.2009
E-mail: giudamilad@yahoo.it

KABAMBA WESA WESA Séraphin

nato il 30.04.1966 a Luabo – R. D. Congo
Prov. di San Benedetto l'Africano – R. D. Congo
Dottorato in Filosofia – PUA
Onomastico: 12 ottobre
Prof. sol.: 08.09.1998; *Ord.:* 24.07.1999
E-mail: seraphinwesa@yahoo.fr

LEONI Juri

nato il 13.03.1979 a Forlì – Italia
Prov. di Cristo Re – Italia
Licenza in Teologia e Scienze Patristiche – IPA
Onomastico: 23 aprile
Prof. sol.: 08.12.2007
E-mail: fratejuri@virgilio.it

PEIXER José Ademir

nato il 30.09.1977 a Pouso Redondo – Brasile
Prov. dell’Immacolata Concezione – Brasile
Baccalaureato in Musica Sacra – PIMS
Onomastico: 19 marzo
Prof. sol.: 02.08.2002
E-mail: frapeixer@yahoo.com.br

PEIXOTO ANDRADE Bruno

nato il 14.01.1983 a Azores – Portogallo
Prov. dei Ss. Martiri del Marocco – Portogallo
Master formatori – PUA
Onomastico: 6 ottobre
Prof. sol.: 26.06.2010
E-mail: frpeixoto@gmail.com

PLANTEK Bernardin Ivica

nato il 17.05.1979 a Osijek – Croazia
Prov. dei Ss. Cirillo e Metodio – Croazia
Dottorato in Teologia Spirituale – PUA
Onomastico: 20 maggio
Prof. sol.: 21.09.2002; *Ord.:* 19.06.2004
E-mail: bernardin.plantek@ofm.hr

RODRIGUES RAMOS Daniel

nato il 27.08.1973 a Catalão – Brasile
Prov. del SS. Nome di Gesù – Brasile
Dottorato in Filosofia – PUA
Onomastico: 10 ottobre
Prof. sol.: 07.02.2004
E-mail: frateramos@hotmail.com

SARDELLA Michele

nato il 04.05.1982 a Monopoli – Italia
Prov. di S. Michele Arcangelo – Italia
Licenza in Diritto Canonico – PUA
Onomastico: 29 settembre
Prof. sol.: 07.12.2007; *Ord.:* 29.11.2008
E-mail: misardella@gmail.com

TROUNG VAN Thin Joseph

nato il 17.08.1976 a Ha Tinh – Vietnam

Prov. di S. Francesco di Assisi – Vietnam

Licenza in Filosofia – PUA

Onomastico: 19 marzo

Prof. sol.: 21.09.2006; *Ord.*: 10.05.2009

E-mail: jostinhofm@yahoo.com

Fraternità "Greccio"

La fraternità "Greccio" è composta da 20 frati di diversi paesi e province. In questa varietà scopriamo anche la bellezza del nostro carisma: vivere insieme come frati. Il giorno della Fraternità è il giovedì. I responsabili della Fraternità sono: Edmond Tsiang Kasong (*coordinatore*), Federico Rodriguez Schmädke (*economista*), Domingos Pedro Simbe (*responsabile per la Liturgia*), Fredrik Owor Odhiambo (*responsabile per la Formazione permanente*).

AFONSO NHAMPOÇA Luis Lage

nato il 12.12.1974. a Amatongas – Mozambico
Custodia di S. Chiara d'Assisi – Mozambico
Baccalaureato in Psicologia
Onomastico: –
Prof. sol.: 11.08.2002; *Ord.*: 03.10.2004
E-mail: freilage@hotmail.com

DE SOUSA Antonio Tomé

nato il 29.09.1968 a Bissau – Guinea Bissau
Cust. di S. Francesco d'Assisi – Guinea Bissau
Licenza in Teologia pastorale biblica e Liturgia – UPS
Onomastico: 13 giugno
Prof. sol.: 07.09.2002; *Ord.*: 08.12.2004
E-mail: antoniosousaofm@gmail.com

KABOLE NGALAMULUME Benoit

nato il 30.11.1971 a Kananga – R.D. Congo
Prov. di San Benedetto l'Africano – R. D. Congo
Licenza in Teologia Biblica – PUG
Onomastico: 11 luglio
Prof. sol.: 11.08.2008; *Ord.*: 26.07.2009
E-mail: kabole_benot@yahoo.fr

KASONGO TSHIAM Edmond

nato il 27.10.1965 a Kaniama – R. D. Congo
Prov. di S. Benedetto l'Africano – R. D. Congo
Licenza in Teologia Spirituale – PUA
Onomastico: 20 novembre
Prof. sol.: 12.08.1993; *Ord.*: 07.08.1994
E-mail: edmondtsiam@yahoo.fr

KLEINHANS Miguel Michael Hermann

nato il 17.03.1958 a Büren – Germania
 Prov. dell'Assunzione della BVM – Brasile
 Dottorato in Teologia Spirituale – PUA
Onomastico: 29 settembre
Prof. sol.: 03.10.1982; *Ord.:* 13.10.1984
E-mail: miguel.ofm@ig.com.br

KOUASSI N'guessan Boniface

nato il 30.11.1975 a Ebimpé Anyama – Costa d'Avorio
 Prov. del Verbo Incarnato – Togo-Benin-Costa d'Av.-Burkina Faso
 Dottorato in Teologia Dogmatica – PUA
Onomastico: 5 giugno
Prof. sol.: 24.11.2002; *Ord.:* 17.12.2005
E-mail: fr.kbonif@yahoo.fr

LAQUICO Tomàs Lourenço

nato il 09.08.1967 a Massinga – Mozambico
 Cust. di S. Chiara d'Assisi – Mozambico
 Licenza in Teologia Dogmatica – PUA
Onomastico: 10 agosto
Prof. sol.: 10.08.2008
E-mail: fralaquico_92006@yahoo.com.br

LUMUNA Kita Serge

nato il 09.06.1972 a Luabo Kamina – R. D. Congo
 Prov. di San Benedetto l'Africano – R. D. Congo
 Licenza in Filosofia – PUA
Onomastico: 17 settembre
Prof. sol.: 05.09.2004; *Ord.:* 25.07.2006
E-mail: kit_serge@yahoo.fr

LUSHULI GANYWAMULUME Pascal

nato il 07.03.1973 a Buzonga – R. D. Congo
 Prov. di San Benedetto l'Africano – R. D. Congo
 Licenza in Diritto Canonico – PUA
Onomastico: 17 maggio
Prof. sol.: 07.08.2004; *Ord.:* 31.08.2008
E-mail: lushulipascal@yahoo.fr

MUBENGA BINENE Dikuyi Joseph

nato il 13.12.1971 a Mbujimayi – R. D. Congo
Prov. di S. Benedetto l’Africano – R. D. Congo
Dottorato in Sacra Liturgia – PIL
Onomastico: 19 marzo
Prof. sol.: 08.09.2000; *Ord.:* 02.08.2001
E-mail: jeefmube@yahoo.fr

MUIRURI KAGWE Cosmas

nato il 21.05.1969 a Kiambu – Kenia
Prov. di S. Francesco – Africa e Madagascar
Dottorato in Psicologia – UPS
Onomastico: 26 settembre
Prof. sol.: 29.07.2000; *Ord.:* 04.05.2002
E-mail: kagweofm@yahoo.com

OKICA GOMES Laurentino

nato il 07.07.1970 a Bissau – Guinea Bissau
Cust. di S. Francesco d’Assisi – Guinea Bissau
Baccalaureato in Psicologia – UPS (2010)
Licenza in Psicologia – UPS
Onomastico: 10 agosto
Prof. sol.: 14.08.2004
E-mail: laokigo@hotmail.com

ODHIAMBO Owor Fredrick

nato il 18.06.1970 a Siaya District – Kenia
Prov. di S. Francesco – Africa e Madagascar
Licenza in Diritto Canonico – PUA
Onomastico: 26 dicembre
Prof. sol.: 13.07.2003; *Ord.:* 26.02.2005
E-mail: freguta2002@hotmail.com

REYAAN Silvanus Soter

nato il 19.10.1978 a Ohoidertutu – Indonesia
Cust. di S. Francesco – Indonesia
Licenza in Teologia Morale – AA
Onomastico: –
Prof. sol.: 02.09.2009; *Ord.:* 17.01.2010
E-mail: silvinusr@yahoo.com

RUGAIGANISA John-Josephat

nato il 23.08.1970 a Bukoba – Tanzania
Prov. di S. Francesco – Kenia
Licenza in Teologia Fondamentale – PUG
Onomastico: 12 novembre
Prof. sol.: 13.08.2000; *Ord.*: 30.01.2005
E-mail: josafatofm@gmail.com

SAKATA ANDRADE Theodoro

nato il 09.11.1949 a Lima – Perù
Prov. dei Dodici Apostoli – Perù
Licenza in Teologia Fondamentale – PUG
Onomastico: 9 novembre
Prof. sol.: 04.01.1982; *Ord.*: 15.07.1984
E-mail: sakata_911@hotmail.com

SCHMÄDKE RODRIGUEZ Federico

nato il 01.06.1969 a San Juan – Argentina
Prov. di S. Francesco Solano – Argentina
Licenza in Teologia Biblica – PUG
Onomastico: 18 luglio
Prof. sol.: 01.08.1997; *Ord.*: 28.04.2000
E-mail: fedeofm@yahoo.com.ar

SIMBE Pedro Domingos

nato il 19.10.1974 a Beira – Mozambico
Cust. di S. Chiara d'Assisi – Mozambico
Licenza in Teologia Spirituale – PUA
Onomastico: 8 agosto
Prof. sol.: 21.01.2007; *Ord.*: 29.06.2008
E-mail: simbedomingos@yahoo.com.br

ZIKPI Paul Kokouvi

nato il 31.12.1974 a Ahépé – Togo
Prov. del Verbo Incarnato – Togo-Benin-Costa d'Av.-Burkina Faso
Dottorato in Teologia Morale – AA
Onomastico: 29 giugno
Prof. sol.: 21.09.2003; *Ord.*: 03.12.2006
E-mail: paulzpk@yahoo.fr

Studenti ospiti

BORTOLINI NETO Emilio

nato il 26.12.1974 a Itajáí – Brasile

sacerdote diocesano

Diocesi di União da Vitória – Brasile

Licenza in Teologia Spirituale – PUA

Onomastico: –

Ord.: 27.12.1997

E-mail: emiliobortolini@yahoo.com.br

1. Frati nuovi 2011-2012 per centri di studio (Tot. 17)

Nome	Provincia	Naz.	Studi
Pont. Univ. "Antonianum" (10)			
Andreas Bernardinus ATAWOLO	S. Michele Arcangelo	Indonesia	T ^a Dogmatica
Atef Abou El Kheir Labib ABDOU	Sacra Famiglia	Egitto	Mast. Formatori
Bruno ANDRADE PEIXOTO	Ss. Martiri del Marocco	Portogallo	Mast. Formatori
Daniel KLAU NAHAK	S. Michele Arcangelo	Indonesia	T ^a Spirituale
Danijel NIKOLIĆ	Esalt. della Santa Croce	Bosnia-Erz.	T ^a Spirituale
Franziskus Oki DWIHATMANTO	S. Michele Arcangelo	Indonesia	T ^a Spirituale
Gianmarco Francesco FIORE	Imm. Concezione BVM	Italia	Filosofia
Jonald Imperio BANATAO	S. Pietro Battista	Filippine	T ^a Dogmatica
José Rodrigo TLAXALO RAMÍREZ	Ss. Francesco e Giacomo	Messico	Filosofia
Lorenzo RONCAREGGI	S. Carlo Borromeo	Italia	Mast. Formatori
Accademia Alfonsiana (1)			
Silvanus Soter REYAAN	Cust. S. Francesco	Indonesia	T ^a Morale
Pontificio Istituto Biblico (2)			
Efren Parmenio ORTIZ	Santa Fede	Colombia	Sacra Scrittura
Juan Isidro ALDANA MALDONADO	Santa Fede	Colombia	Sacra Scrittura
Istituto Patristico Augustianum (2)			
Graziano Maria MALGERI	S. Francesco d'Assisi	Italia	T ^a Patristica
José MORALES FEREGRINO	Ss. Pietro e Paolo	Messico	T ^a Patristica
Università Pontificia Salesiana (1)			
António Tomé DE SOUSA	Custodia S. Francesco	Guin. Biss.	Past. bibl. e Lit.
Pontificio Istituto di Musica Sacra (1)			
Ademir José PEIXER	Immacolata Concezione	Brasile	Musica sacra

2. Frati studenti 2011-2012 per centri di studio

PONTIFICIA UNIVERSITÀ "ANTONIANUM" = TOT. 60

Nome	Provincia	Naz.	Studi
Teologia Spirituale (24)			
Alessandro MASTROMATTEO	S. Michele Arcangelo	ITA	T ^a Spirituale
Bernardin Ivica PLANTEK	Ss. Cirillo e Metodio	HRV	T ^a Spirituale
Bernardo Souza Neto BRANDÃO	Assunzione BVM	BRA	T ^a Spirituale
Carlos Esteban SALTO SOLA	Assunzione BVM	ARG	T ^a Spirituale
Constant MOUNTOU	Fond. COMPI in Congo	CON.-BRAZ.	T ^a Spirituale
Daniel KLAU NAHAK	S. Michele Arcangelo	IDN	T ^a Spirituale
Danijel NIKOLIĆ	Esalt. della Santa Croce	BiH	T ^a Spirituale
Didacus Xioliang LI	Cust. S. Francesco	CINA	T ^a Spirituale
Domingos Pedro SIMBE	Cust. di S. Chiara d'Assisi	MZB	T ^a Spirituale
Edmond Tshiam KASONGO	S. Benedetto Africano	COD	T ^a Spirituale
Emmanuel Woonchan SHIN	Ss. Martiri Coreani	KOR	T ^a Spirituale
Franziskus Oki DWIHATMANTO	S. Michele Arcangelo	IDN	T ^a Spirituale
Grzegorz Konrad CHOLEWA	Immacolata Concez. BVM	POL	T ^a Spirituale
Gustavo VALENZUELA	S. Francesco Solano	ARG	T ^a Spirituale
Honorat Andrzej SUCHODOLSKI	S. Edvige	POL	T ^a Spirituale
Ivan LANDEKA	Assunzione della BVM	BiH	T ^a Spirituale
Jacques E. HAROSOLONDRABE	S. Francesco in Africa	MDG	T ^a Spirituale
Marco Tulio BELTRÁN ALDÁS	S. Francesco di Quito	ECU	T ^a Spirituale
Grzegorz Melchior ADAMUS	S. Edvige	POL	T ^a Spirituale
Michael KLEINHANS	Assunzione BVM	BRA	T ^a Spirituale
Milad GOUDA B. BEKHIT	S. Famiglia	EGY	T ^a Spirituale
Pietro Hyeon-seok KIM	Ss. Martiri Coreani	KOR	T ^a Spirituale
Przemyslaw Marcin WOŹNIAK	Assunzione BVM	POL	T ^a Spirituale
Tarsisius Sina LENGARI	Cust. S. Francesco	IDN	T ^a Spirituale
Master Formatori (3)			
Atef Abou El Kheir Labib ABDOU	Sacra Famiglia	EGY	Master Formatori
Bruno ANDRADE PEIXOTO	Ss. Martiri del Marocco	PRT	Master Formatori
Lorenzo RONCAREGGI	S. Carlo Borromeo	ITA	Master Formatori
Filosofia (15)			
Angel G. GUTIERREZ MARTINEZ	Ss. Francesco e Giacomo	MEX	Filosofia
Daniel RODRIGUES RAMOS	Ss. Nome di Gesù	BRA	Filosofia
Eric RASSANI	Cust. S. Giovanni Battista	PAK	Filosofia
Gianmarco Francesco FIORE	Imm. Concezione BVM	ITA	Filosofia
Gustavo INFANTE CASTILLO	Ss. Francesco e Giacomo	MEX	Filosofia
Hieronimus Y. DEY RUPA	S. Michele Arcangelo	IND	Filosofia
Josè Luis HERNÁNDEZ VILCHIS	Ss. Pietro e Paolo	MEX	Filosofia
José Rodrigo TLAXALO RAMÍREZ	Ss. Francesco e Giacomo	MEX	Filosofia
Joseph TROUNG VAN TINH	S. Francesco	VNM	Filosofia
Kevin Giscard DESSINGA	Fond. COMPI in Congo	CON.-BRASAV.	Filosofia
Seraphin WESA KABAMBA	S. Benedetto Africano	COD	Filosofia

Serge LUMUNA	S. Benedetto Africano	COD	Filosofia
Vicente DA SILVA LOPES	Santa Croce	BRA	Filosofia
Vitor DEMAJ	Annunciazione della BMV	ALB	Filosofia
Wawrzyniec ZBIGNIEW WOITYRA	S. Edvige	POL	Filosofia

Diritto Canonico (8)

Anthony Alex MARTIS	S. Tommaso Apostolo	IND	Diritto Canonico
Benjamin Paz MORENO	S. Antonio	BOL	Diritto Canonico
Juan M. Heredia HERNÁNDEZ	Ss. Pietro e Paolo	MEX	Diritto Canonico
Michele SARDELLA	S. Michele Arcangelo	ITA	Diritto Canonico
Owor Frederick ODHIAMBO	S. Francesco in Africa	KEN	Diritto Canonico
Pablo N. VELASCO GRANANDOS	N. Signora di Guadalupe	SALV	Diritto Canonico
Pascal LUSHULI GANYWAMULUME	S. Benedetto Africano		
Šimo IVELJ	Santa Croce	BiH	Diritto Canonico

Teologia Dogmatica (8)

Andreas Bernardinus ATAWOLO	S. Michele Arcangelo	IDN	Tª Dogmatica
Boniface N'guessan KOUASSI	Verbo Incarnato (Togo)	CDA	Tª Dogmatica
Cesar Garza MIRANDA	Ss. Francesco e Giacomo	MEX	Tª Dogmatica
Emanuel Dawid KUBIATOWSKI	S. Maria degli Angeli	POL	Tª Dogmatica
Jonald Imperio BANATAO	S. Pietro Battista	PHL	Tª Dogmatica
Lopos F. FARAGALLAH MEARHEM	S. Famiglia	EGY	Tª Dogmatica
Lorenço Tomás LAQUIÇO	Cust. S. Chiara d'Assisi	MZB	Tª Dogmatica
Vincenzo PALUMBO	SS. Cuore di Gesù	ITA	Tª Dogmatica

Teologia Ecumenica (1)

Ivan MACUT	SS. Redentore	HRV	Tª Ecumenica
------------	---------------	-----	--------------

Sacra Scrittura (1)

Stipo KLJAJIC	Santa Croce	BiH	Sacra Scrittura
---------------	-------------	-----	-----------------

PONTIFICIA UNIVERSITÀ GREGORIANA (PUG) = TOT. 8

Nome	Provincia	Naz.	Studi
Teologia Biblica (4)			
Arkadiusz Krzysztof BELCIK	Imm. Concezione BVM	POL	Tª Biblica
Federico C. R. SCHMÄDKE	S. Francesco Solano	ARG	Tª Biblica
Juan Carlos TREMINIO VELLEJOS	N. Signora di Guadalupe	NIC	Tª Biblica
Benoit KABOLE NGALAMULUME	S. Benedetto Africano	COD	Tª Biblica
Teologia Fondamentale (3)			
Giancarlo ORLANDO	Imm. Concezione BVM	ITA	Tª Fondamentale
Josephat John RUGAIGANISA	S. Francesco	TANZ	Tª Fondamentale
Theodoro SAKATA ANDRADE	XII Apostoli	PERÙ	Tª Fondamentale
Missiologia (1)			
Luis Alberto NAHUELANCA	SS.ma Trinità	CIL	Missiologia

UNIVERSITÀ PONTIFICIA SALESIANA (UPS) = TOT. 7

Nome	Provincia	Naz.	Studi
Psicologia (3)			
Cosmas KAGWE MUIRURI	S. Francesco	KEN	Psicologia
Laurentino OKICA GOMES	Cust. S. Francesco	GNB	Psicologia
Luis Lage AFONSO NHAMPOCA	Cust. S. Chiara d'Assisi	MZB	Psicologia
Lettere Classiche (1)			
Olgierd Bartosz PASZKIEWICZ	Assunzione BVM	POL	Lettere Classiche
Pastorale Giovanile (1)			
Gianni GELATO	S. Michele Arcangelo	ITA	Past. giovanile
Facoltà di Teologia (2)			
German VELÁSQUEZ PULIDO	Santa Fede	COL	Past. Biblica e Lit.
Antonio Tome DE SOUSA	Cust. S. Francesco	GNB	Past. Biblica e Lit.

PONTIFICIA UNIVERSITÀ LATERANENSE (PUL) = TOT. 2

Nome	Provincia	Naz.	Studi
Ivica JURÍĆ	Ss. Redentore	HRV	T ^a Pastorale
Stefano ERCOLE	S. Michele Arcangelo	ITA	T ^a Pastorale

ACCADEMIA ALFONSIANA (AA) = TOT. 6

Nome	Provincia	Naz.	Studi
Emanuele Dmytro SABADAKH	S. Michele Arcangelo	UKR	T ^a Morale
F. Javier Alf. DUARTE GUERRERO	Ss. Francesco e Giacomo	MEX	T ^a Morale
Fruentius GIONIS	S. Michele Arcangelo	IND	T ^a Morale
Gianluca SCIARILLO	Imm. Concezione BVM	ITA	T ^a Morale
Paul Kokouvi ZIKPI	Verbo Incarnato	TOGO	T ^a Morale
Silvanus Soter REYAAN	Cust. S. Francesco	IDN	T ^a Morale

PONTIFICIO ISTITUTO LITURGICO (PIL) = TOT. 6

Nome	Provincia	Naz.	Studi
Antonio Ricaurte CAÑAS GIL	Santa Fede	COL	Sacra Liturgia
Cesar José ROMÀN LOZANO	Ss. Francesco e Giacomo	MEX	Sacra Liturgia
Domagoj VOLAREVIĆ	Ss.mo Redentore	HRV	Sacra Liturgia
Joao Pedro ZITHA	Regina della Pace	SUD-AFR	Sacra Liturgia
Joseph Dikuyi BINENE MUBENGA	S. Benedetto Africano	COD	Sacra Liturgia
Yustinus AGUNG SETIADI	S. Michele Arcangelo	IND	Sacra Liturgia

ISTITUTO PATRISTICO AUGUSTINIANUM (IPA) = TOT. 5

Nome	Provincia	Naz.	Studi
Angel IBARRA BASTIDAS	S. Francesco di Quito	ECU	T ^a Patristica
Elder DE SOUSA ALMEIDA	Cust. S. Benedetto	BRA	T ^a Patristica
Graziano Maria MALGERI	S. Francesco d'Assisi	ITA	T ^a Patristica
José MORALES FERREGRINO	Ss. Pietro e Paolo	MEX	T ^a Patristica
Juri LEONI	Cristo Re	ITA	T ^a Patristica

PONTIFICIO ISTITUTO BIBLICO (PIB) = TOT. 3

Nome	Provincia	Naz.	Studi
Efren Parmenio ORTIZ	Santa Fede	COL	Sacra Scrittura
Juan I. ALDANA MALDONADO	Santa Fede	COL	Sacra Scrittura
Vincenzo IPPOLITO	Imm. Concezione BVM	ITA	Sacra Scrittura

PONTIFICIO ISTITUTO MUSICA SACRA (PIMS) = TOT. 2

Nome	Provincia	Naz.	Studi
Marko HRGOTA	Santa Croce	BiH	Canto Gregoriano
Ademir José PEIXER	Immacolata Concezione	BRA	Musica Sacra

3. Studenti ospiti 2011-2012 per centri di studio

PONTIFICIA UNIVERSITÀ "ANTONIANUM"

Nome	Provincia	Naz.	Studi
Emilio BORTOLINI	Diocesi Uniao Da Vitoria	BRA	T ^a Spirituale

4. Statistiche dei frati per centri di studio 2011-2012

Centro di studio	Disciplina	
Pontificia Università "Antonianaum" (PUA)	Teologia Spirituale	24
	Diritto Canonico	8
	Filosofia	15
	Teologia Dogmatica	8
	Master Formatori	3
	Teologia Ecumenica	1
	Sacra Scrittura	1
	Totale	60
Pontificia Università Gregoriana (PUG)	Teologia Fondamentale	3
	Teologia Biblica	4
	Missiologia	1
	Totale	8
Università Pontificia Salesiana (UPS)	Psicologia	3
	Teologia Biblica e Liturgica	2
	Lettere Classiche	1
	Pastorale Giovanile	1
	Totale	7
Pontificia Università Lateranense (PUL)	Teologia Pastorale	2
Accademia Alfonsiana (AA)	Teologia Morale	6
Pontificio Istituto Liturgico (PIL)	Sacra Liturgia	6
Istituto Patristico Augustinianum (IPA)	Patrologia	5
Pontificio Istituto Biblico (PIB)	Sacra Scrittura	3
Pontificio Istituto Musica Sacra (PIMS)	Canto Gregoriano	2
TOTALE		99

5. Statistiche studenti ospiti per centri di studio 2011-2012

Centro di studio	Disciplina	
Pontificia Università "Antonianaum"	Teologia Spirituale	1

6. Distribuzione per continenti, nazioni ed entità: AMERICA (Tot. 30)

Provincia	Nome	Studi	Univ.
Messico (9)			
Ss. Francesco e Giacomo	G. Ángel GUTIÉRREZ MARTÍNEZ	Filosofia	PUA
Ss. Francesco e Giacomo	César GARZA MIRANDA	Tª Dogmatica	PUA
Ss. Francesco e Giacomo	F. Javier Alfonso DUARTE GUERRERO	Tª Morale	AA
Ss. Francesco e Giacomo	César José ROMÁN LOZANO	Sacra Liturgia	PIL
Ss. Francesco e Giacomo	Gustavo INFANTE CASTILLO	Filosofia	PUA
Ss. Francesco e Giacomo	Rodrigo José TLAXALO RAMIREZ	Filosofia	PUA
Ss. Pietro e Paolo	Juan Manuel HEREDIA HERNÁNDEZ	Diritto Canonico	PUA
Ss. Pietro e Paolo	José Luis HERNÁNDEZ VILCHIS	Filosofia	PUA
Ss. Pietro e Paolo	José FEREGRINO MORALES	Patrologia	IPA
Brasile (7)			
Cust. S. Benedetto	Elder DE SOUSA ALMEIDA	Tª Patristica	AUG
Assunzione BVM	Michael KLEINHANS	Tª Spirituale	PUA
Assunzione BVM	Souza Bernardo BRANDÃO NETO	Tª Spirituale	PUA
Imm. Concezione	J. Ademir PEIXER	Musica Sacra	PIL
S. Croce	Vicente LOPES DA SILVA	Filosofia	PUA
SS. Nome di Gesù	Daniel RODRIGUES RAMOS	Filosofia	PUA
Diocesi União Da Vitoria	Emilio BORTOLINI NETO	Tª Spirituale	PUA
Colombia (4)			
S. Fede	German VELÁSQUEZ PULIDO	Past. Biblica e Lit.	UPS
S. Fede	Antonio Ricaurte CAÑAS GIL	Sacra Liturgia	PIL
S. Fede	Efren Parmenio ORTIZ	Sacra Scrittura	PIB
S. Fede	Juan Isidro A. MALDONADO	Sacra Scrittura	PIB
Argentina (3)			
Assunzione BVM	Carlos Esteban SALTO SOLÀ	Tª Spirituale	PUA
S. Francesco Solano	Federico SCHMÄDKER RODRIGUEZ	Tª Biblica	PUG
S. Francesco Solano	Gustavo VALENZUELA	Tª Spirituale	PUA
Ecuador (2)			
S. Francesco di Quito	Marco Tulio BELTRÁN ALDAS	Tª Spirituale	PUA
S. Francesco di Quito	Angel IBARRA BASTIDAS	Tª Patristica	AUG
Bolivia (1)			
S. Antonio	Benjamin PAZ MORENO	Diritto Canonico	PUA
Perù (1)			
XII Apostoli	Theodoro SAKATA ANDRADE	Tª Fondamentale	PUG
Cile (1)			
SS. Trinità	Luis Alberto NAHUELANCA MUÑOZ	Missiologia	PUG
Panama/Nicaragua (2)			
N. Signora di Guadalupe	Pablo Nelson VELASCO GRANANDOS	Diritto Canonico	PUA
N. Signora di Guadalupe	Juan Carlos TREMINIO VELLEJOS	Tª Biblica	PUG

7. Distribuzione per continenti, nazioni ed entità: AFRICA (Tot. 23)

Provincia	Nome	Studi	Univ.
Togo-Benin-C. D'Avorio (2)			
Verbo Incarnato (Togo)	N'guessan Boniface KOUASSI	T ^a Dogmatica	PUA
Verbo Incarnato (Togo)	Paul Kokouvi ZIKPI	T ^a Morale	AA
R. D. Congo (6)			
S. Benedetto l'Africano	Benoit KABOLE NGALAMULUME	T ^a Biblica	PUG
S. Benedetto l'Africano	Seraphin WESA-WESA KABAMBA	Filosofia	PUA
S. Benedetto l'Africano	Edmond TSHIAM KASONGO	T ^a Spirituale	PUA
S. Benedetto l'Africano	Kita Serge LUMUNA	Filosofia	PUA
S. Benedetto l'Africano	Pascal LUSHULI GANYWAMULUME	Diritto Canonico	PUA
S. Benedetto l'Africano	Dikuyi Joseph MUBENGA BINENE	Liturgia	PIL
Congo-Brazaville (2)			
Fond. COMPI	Kevin Giscard DESSINGA	Filosofia	PUA
Fond. COMPI	Constant MOUNTOU	T ^a Spirituale	PUA
Egitto-Sudan (3)			
Sacra Famiglia in Egitto	Abouel-Kheir Labib Atef ABDOU	Master formatori	PUA
Sacra Famiglia in Egitto	Lopos F. FARAGALLAH MEARHEM	T ^a Dogmatica	PUA
Sacra Famiglia in Egitto	Milad GOUDA B. BEKHIT	T ^a Spirituale	PUA
Kenia (4)			
S. Francesco in Africa	Cosmas MUIRURI KAGWE	Psicologia	UPS
S. Francesco in Africa	Owor Frederick ODHIAMBO	Diritto Canonico	PUA
S. Francesco in Africa	John Josephat RUGAIGANISA	T ^a Biblica	PUG
S. Francesco in Africa	Jacques Etienne HAROSOLONDRABE	T ^a Spirituale	PUA
Mozambico (3)			
Cust. S. Chiara d'Assisi	Pedro Domingos SIMBE	T ^a Spirituale	PUA
Cust. S. Chiara d'Assisi	Lourenço Tomás LAQUIÇO	T ^a Dogmatica	PUA
Cust. S. Chiara d'Assisi	Luis Lage AFONSO NHAMPOCA	Psicologia	UPS
Guinea Bissau (2)			
Custodia S. Francesco	Laurentino OKICA GOMES	Psicologia	UPS
Custodia S. Francesco	Antonio Tomé DE SOUSA	Pastorale bibl. e lit.	UPS
Sud Africa (1)			
Regina della Pace	Joao Pedro ZITHA	Sacra Liturgia	PIL

8. Distribuzione per continenti, nazioni ed entità: ASIA (Tot. 15)

Provincia	Nome	Studi	Univ.
Indonesia (8)			
S. Michele Arcangelo	Bernardinus A. ATAWOLO	T ^a Dogmatica	PUA
S. Michele Arcangelo	Klaus Daniel NAHAK	T ^a Spirituale	PUA
S. Michele Arcangelo	Franziskus Oki DWIHATMANTO	T ^a Spirituale	PUA
S. Michele Arcangelo	Yustinus SETIADI AGUNG	Sacra Liturgia	PIL
S. Michele Arcangelo	Hieronimus Y. DEY RUPA	Filosofia	PUA
S. Michele Arcangelo	Frumensius GIONS	T ^a Morale	AA
Custodia S. Francesco	Sina Tarsisius LENGARI	T ^a Spirituale	PUA
Custodia S. Francesco	Silvanus Soter REYAAN	T ^a Morale	AA
Cina (1)			
Custodia S. Francesco	Didacus Xiaoliang LI	T ^a Spirituale	PUA
India (1)			
S. Tommaso Apostolo	Anthony Alex MARTIS	Diritto Canonico	PUA
Vietnam (1)			
S. Francesco d'Assisi	Thin Joseph TROUNG VAN	Filosofia	PUA
Corea (2)			
Ss. Martiri Coreani	Woochan Emmanuel SHIN	T ^a Spirituale	PUA
Ss. Martiri Coreani	Pietro Hyeon-seok KIM	T ^a Spirituale	PUA
Pakistan (1)			
Cust. S. Giovanni Battista	Eric RASSANI	Filosofia	PUA
Filippine (1)			
S. Pietro Battista	Imperio Jonald BANATAO	T ^a Dogmatica	PUA

9. Distribuzione per continenti, nazioni ed entità: EUROPA (Tot. 32)

Provincia	Nome	Studi	Univ.
Italia (12)			
Imm. Concezione BVM	Vincenzo IPPOLITO	S. Scrittura	PIB
Imm. Concezione BVM	Giancarlo ORLANDO	Tª Fondamentale	PUG
Imm. Concezione BVM	Gianluca SCIARILLO	Tª Morale	AA
Imm. Concezione BVM	Francesco Gianmarco FIORE	Filosofia	PUA
Cristo Re	Juri LEONI	Patrologia	IPA
S. Michele Arcangelo	Alessandro MASTROMATTEO	Spiritualità	PUA
S. Michele Arcangelo	M. Gianni GELATO	Past. Giovanile	PUL
S. Michele Arcangelo	Stefano ERCOLE	Pastorale	PUL
S. Michele Arcangelo	Michele SARDELLA	Diritto Canonico	PUA
SS. Cuore di Gesù	Vincenzo PALUMBO	Teologia	PUA
S. Carlo Borromeo	Lorenzo RONCAREGGI	Master formatori	PUA
S. Francesco d'Assisi	Graziano Maria MALGERI	Patrologia	IPA
Polonia (8)			
S. Maria degli Angeli	Emanuel KUBIATOWSKI	Tª Dogmatica	PUA
S. Edvige	Honorat Andrzej B. SUCHODOLSKI	Tª Spirituale	PUA
S. Edvige	Wawrzyniec Zbigniew WOJTYRA	Filosofia	PUA
S. Edvige	Grzegorz Melchior ADAMUS	Tª Spirituale	PUA
Assunzione BVM	Olgierd Bartosz PASZKIEWICZ	Lettere Classiche	UPS
Assunzione BVM	Przemyslaw M. WOZNIAK	Tª Spirituale	PUA
Imm. Conc. della BVM	Arkadiusz Krzysztof BELCIK	Tª Biblica	PUG
Imm. Conc. della BVM	Grzegorz Konrad CHOLEWA	Tª Spirituale	PUA
Ucraina (1)			
S. Michele Arcangelo	Emanuele Dmytro SABADAKH	Tª Morale	AA
Croazia (9)			
SS. Redentore	Ivan MACUT	Teologia Ecumenica	PUL
SS. Redentore	Ivica JURIĆ	Teologia Pastorale	PUL
SS. Redentore	Domagoj VOLAREVIĆ	Sacra Liturgia	PIL
SS. Cirillo e Metodio	Bernardin Ivica PLANTEK	Tª Spirituale	PUA
Assunzione BVM	Ivan LANDEKA	Tª Spirituale	PUA
Bosnia Argentina-S. Croce	Marko HRGOTA	Canto Gregoriano	PIMS
Bosnia Argentina-S. Croce	Stipo KLJAJIĆ	Tª Biblica	PUG
Bosnia Argentina-S. Croce	Simo IVELJ	Diritto Canonico	PUA
Bosnia Argentina-S. Croce	Danijel NIKOLIĆ	Teologia Spirituale	PUA
Portogallo (1)			
Ss. Martiri	Bruno PEIXOTO ANDRADE	Master formatori	PUA
Albania (1)			
Annunciazione della BVM	Vitor DEMAJ	Filosofia	PUA

Programma
Anno Accademico
2011•2012

Corso di italiano

29 Agosto – 23 Settembre 2011

28 D	XXII Domenica del Tempo Ordinario • Arrivo, accoglienza e sistemazione
29 L	
30 M	S. Messa di Fraternità all'inizio del corso (presiede Fr. Vidal Rodriguez, SGFS)
31 M	
1 G	
2 V	Cinema in italiano
3 S	Visita alle Catacombe di S. Callisto e S. Sebastiano
4 D	XXIII Domenica del Tempo Ordinario
5 L	
6 M	Esercizio di lettura
7 M	S. Messa di Fraternità (presiede Fr. Stefano Lovato, Vicesegretariato generale)
8 G	
9 V	Cinema in italiano
10 S	Visita alla Basilica di S. Paolo fuori le mura
11 D	XXIV Domenica del Tempo Ordinario
12 L	
13 M	
14 M	S. Messa di Fraternità (presiede il Ministro Generale OFM)
15 G	
16 V	Cinema in italiano
17 S	Visita ai Musei Vaticani • Festa di S. Francesco Stigmatizzato
18 D	XXV Domenica del Tempo Ordinario
19 L	
20 M	
21 M	Udienza generale PP. Benedetto in Piazza S. Pietro • Lezione al pomeriggio
22 G	S. Messa conclusiva (presiede Fr. Ivan Matic) • Cena di festa
23 V	
24 S	
25 D	XXVI Domenica del Tempo Ordinario
26 L	
27 M	
28 M	<i>Esercizi spirituali</i>
29 G	<i>Esercizi spirituali</i>
30 V	<i>Esercizi spirituali</i> (fino al 2 ottobre ad Assisi • Casa Suore del Bambino Gesù)

Orario generale del corso d'italiano

Feriale (da lunedì a venerdì)

7.30	Concelebrazione eucaristica con Lodi
8.15	Colazione
9.00	Lezioni d'italiano nella PUA
10.30	Pausa (20 minuti)
12.20	Fine delle lezioni
12.30	Pranzo
13.00	Tempo di incontro nelle singole Fraternità
15.30-17.30	Tempo di studio personale
17.30	Tempo libero
19.30	Pregiera dei Vespri
20.00	Cena
20.45	Tempo di incontro nelle singole Fraternità

Sabato

7.30	Concelebrazione eucaristica con Lodi
8.15	Colazione
9.00-12.30	Visite, tempo di studio personale, tempo libero
12.30	Pranzo
15.30-19.45	Tempo libero
19.30	Pregiera dei Vespri
20.00	Cena
20.45	Tempo di incontro nelle singole Fraternità

Domenica

8.00	Concelebrazione eucaristica con Lodi
8.45	Colazione
9.00-13.00	Visite, tempo di studio personale, tempo libero
13.00	Pranzo, dopo pranzo ricreazione nel refettorio
16.00-19.45	Tempo di studio personale, tempo libero
19.30	Pregiera dei Vespri
20.00	Cena
20.45	Tempo di incontro nelle singole Fraternità

Orario vita di Fraternità 2011-2012

FERIALE

(da lunedì a venerdì)

Mattina

6.00-9.00	Colazione
7.00	Concelebrazione eucaristica con Lodi
8.30-12.15	Tempo di lezioni, ricerca o studio personale
12.30	Pranzo
13.00	Tempo di incontro nelle singole Fraternità

Pomeriggio

14.00-15.00	Tempo di silenzio
15.30-19.00	Tempo di lezioni, ricerca o studio personale
19.00	Celebrazione delle singole Fraternità e tempo personale

Sera

19.30	Pregiera dei Vespri
20.00	Cena
20.45	Tempo di incontro nelle singole Fraternità
23.00	Tempo di silenzio e riposo

SABATO

Mattina

6.00-9.00	Colazione
7.00	Concelebrazione eucaristica con Lodi
8.30-12.30	Tempo di studio personale
12.30	Pranzo
13.00	Tempo di incontro nelle singole Fraternità

Pomeriggio

14.00-15.00	Tempo di silenzio
15.30-19.30	Tempo libero (ricerca o studio personale)

Sera

19.30	Pregiera dei Vespri
20.00	Cena
20.45	Tempo di incontro nelle singole Fraternità
23.00	Tempo di silenzio e riposo

DOMENICA

Mattina

6.00-9.00	Colazione
8.30	Preghiera delle Lodi
11.30	In Basilica S. Messa di Fraternità
13.00	Pranzo. Dopo pranzo ricreazione nel refettorio

Pomeriggio

14.30-15.30	Tempo di silenzio
16.00	Tempo libero

Sera

19.00	In cappella adorazione eucaristica
19.30	Preghiera dei Vespri
20.00	Cena
20.45	Tempo di incontro nelle singole Fraternità
23.00	Tempo di silenzio e riposo

Calendario vita di Fraternità 2011-2012

Ritiri spirituali

28 set.-2 ott.	Esercizi Spirituali presso la casa delle Suore del Bambino Gesù, S. Maria degli Angeli ad Assisi
3 dic. 2011	Ritiro spirituale nell'inizio dell'Avvento organizzato dalle singole Fraternità
25 feb. 2012	Ritiro spirituale di tutta la Fraternità nella Quaresima

CISA-FGA

3-4 ott. 2011	Transito e Solennità S. Francesco
29 nov.-8 dic.	Novena e solennità Immacolata Concezione BVM
13 gen. 2012	Festa della Pontificia Università "Antonianaum" e del Gran Cancelliere e atto accademico
30 mag.-12 giu.	Tredicina e solennità di S. Antonio

Capitoli locali

6 ott. 2011	Incontro con i nuovi frati
19 ott. 2011	Capitolo locale (presentazione)
23 nov. 2011	Capitolo locale (programmazione FP)
29 feb. 2012	Capitolo locale
16 mag. 2012	Capitolo locale (verifica)

Piccole Fraternità

12 ott. 2011	Elezione coordinatori, economi e delegati delle Piccole Fraternità
9-17 dic. 2010	Celebrazione in prossimità del Natale nelle Piccole Fraternità

S. Messa di Fraternità in Basilica

1° trimestre (30 ott.-11 dic. 2011)

30 ott. 2011	XXXI Domenica del T.O.
1 nov. 2011	Tutti i Santi
6 nov. 2011	XXXII Domenica del T.O.
13 nov. 2011	XXXIII Domenica del T.O.
20 nov. 2011	XXXIV Domenica del T.O.: N.S. Gesù Cristo Re dell'Universo
27 nov. 2011	I Domenica di Avvento (ciclo B, anno pari)
4 dic. 2011	II Domenica di Avvento
8 dic. 2011	Solennità dell'Immacolata Concezione della BVM
11 dic. 2011	III Domenica di Avvento

2° trimestre • (15 gen.-25 mar. 2012)

15 gen. 2012	II Domenica del T.O.
22 gen. 2012	III Domenica del T.O.
29 gen. 2012	IV Domenica del T.O.
5 feb. 2012	V Domenica del T.O.
12 feb. 2012	VI Domenica del T.O.
19 feb. 2012	VII Domenica del T.O.
26 feb. 2012	I Domenica di Quaresima
4 mar. 2012	II Domenica di Quaresima
11 mar. 2012	III Domenica di Quaresima
18 mar. 2012	IV Domenica di Quaresima
25 mar. 2012	V Domenica di Quaresima

3° trimestre • (22 apr.-3 giu. 2012)

22 apr. 2012	III Domenica di Pasqua
29 apr. 2012	IV Domenica di Pasqua
6 mag. 2012	V Domenica di Pasqua
13 mag. 2012	VI Domenica di Pasqua
20 mag. 2012	VII Domenica di Pasqua: Ascensione del Signore
27 mag. 2012	Domenica di Pentecoste
3 giu. 2012	VIII Domenica T.O.

Liturgia della Parola / Lectio divina

9 nov. 2011	Lectio divina
30 nov. 2011	Lectio divina (singole Fraternità)
11 gen. 2012	Liturgia della Parola
9 mag. 2012	Lectio divina

S. Messa di Fraternità in cappella

2 nov. 2011	S. Messa di Fraternità
22 feb. 2012	Mercoledì delle Ceneri, S. Messa di Fraternità in Basilica
18 apr. 2012	S. Messa di Fraternità
2 mag. 2012	S. Messa di Fraternità

Formazione permanente

23 nov. 2011	Presentazione sussidio FP per FGA
18 gen. 2012	Primo incontro con i responsabili della FP delle singole Fraternità
15 feb. 2012	Secondo incontro • Singole Fraternità
27 mar. 2012	Terzo incontro con i responsabili della FP delle singole Fraternità
25 apr. 2012	Quarto incontro • Singole Fraternità

Incontri formativi

14 dic.	2011	In prossimità del Natale incontro con il Ministro Generale OFM
7 mar.	2012	Incontro Formativo con il Segretario Gen. Formazione e Studi OFM
14 mar.	2012	Incontro fraterno con il Ministro Generale OFM

Ricreazione

26 ott.	2011	Ricreazione di Fraternità
14 dic.	2011	In occasione dell'incontro con il Ministro Generale
21 feb.	2012	Martedì grasso; ricreazione fraterna
27 mar.	2012	Ricreazione di Fraternità. Incontro con il Ministro Generale
23 mag.	2012	Ricreazione di Fraternità

Agenda
2011•2012

OTTOBRE 2011

1 S	<i>Esercizi Spirituali (28 Settembre-2 Ottobre)</i> Casa delle Suore del Bambino Gesù, S. Maria degli Angeli • Assisi
2 D	XXVII Domenica del Tempo Ordinario*
3 L	Solennità S. Francesco d'Assisi, S. Messa di Fraternità in Basilica Celebrazione del Transito di S. Francesco nella Basilica di S. Antonio
4 M	S. Francesco
5 M	
6 G	Giorno FGA • Ore 19.00 Sala S. Cesidio, incontro con i nuovi frati Inizio lezioni 1° semestre Pontificia Università "Antonianum"
7 V	
8 S	
9 D	XXVIII Domenica del Tempo Ordinario
10 L	
11 M	
12 M	Giorno FGA • Elezione coordinatori, economi e resp. per la liturgia e la FP
13 G	
14 V	
15 S	
16 D	XXIX Domenica del Tempo Ordinario
17 L	
18 M	
19 M	Giorno FGA • Ore 19.00 in Aula A della PUA: Capitolo locale (presentazione del programma dell'anno accademico)
20 G	
21 V	
22 S	
23 D	XXX Domenica Tempo Ordinario
24 L	
25 M	
26 M	Giorno FGA • Festa della FGA
27 G	
28 V	
29 S	
30 D	XXXI Domenica Tempo Ordinario • Ore 11.30 S. Messa di Frat. in Basilica
31 L	

* Dal 30 Ottobre la S. Messa domenicale di Fraternità delle 11.30 si celebra in Basilica.

NOVEMBRE 2011

1 M	Solennità di Tutti i Santi Ore 11.30 S. Messa di Fraternità in Basilica
2 M	Giorno FGA • Ore 19 S. Messa di Fraternità in cappella Maria Immacolata Commemorazione dei Defunti (animata dai coordinatori delle Fraternità)
3 G	
4 V	
5 S	
6 D	XXXII Domenica del Tempo Ordinario • 11.30: S. Messa di Frat. in Basilica
7 L	
8 M	Commemorazione Beato Duns Scoto
9 M	Giorno FGA • Ore 19.00 Liturgia divina, cappella Maria Immacolata
10 G	
11 V	
12 S	
13 D	XXXIII Domenica del Tempo Ordinario • 11.30 S. Messa di Frat. in Basilica
14 L	
15 M	
16 M	Giorno FGA • Incontro nelle singole Fraternità
17 G	
18 V	
19 S	
20 D	XXXIV Domenica Tempo Ordinario • N. S. Gesù Cristo Re dell'Universo Ore 11.30 S. Messa di Fraternità in Basilica
21 L	
22 M	
23 M	Giorno FGA: Formazione permanente • Ore 19,00 in Aula A della PUA: presentazione sussidio FP
24 G	
25 V	
26 S	
27 D	I Domenica di Avvento (ciclo B, anno pari) (27 nov.-24 dic. tempo liturgico di Avvento)
28 L	
29 M	<i>29 nov.-8 dic. Novena della Immacolata Concezione BVM in Basilica</i>
30 M	Giorno FGA: Lectio divina • Ore 19,00 nelle singole Fraternità <i>Novena dell'Immacolata</i>

DICEMBRE 2011

1 G	<i>Novena dell'Immacolata</i>
2 V	<i>Novena dell'Immacolata</i>
3 S	Ritiro spirituale nell'inizio dell'Avvento organizzato dalle singole Fraternità <i>Novena dell'Immacolata</i>
4 D	II Domenica di Avvento • Ore 11.30 S. Messa di Fraternità in Basilica <i>Novena dell'Immacolata</i>
5 L	<i>Novena dell'Immacolata</i>
6 M	<i>Novena dell'Immacolata</i>
7 M	<i>Novena dell'Immacolata</i>
8 G	Solennità della Immacolata Concezione B.V.M. S. Messa di Fraternità in Basilica alle 11.30
9 V	Giorno FGA • (9-17 Dicembre) Celebrazione in prossimità del Natale nelle piccole Fraternità
10 S	
11 D	III Domenica di Avvento • Ore 11.30 S. Messa di Fraternità in Basilica
12 L	
13 M	
14 M	Giorno FGA • ore 19.00: Incontro fraterno con il Ministro Generale OFM
15 G	
16 V	
17 S	
18 D	IV Domenica di Avvento
19 L	
20 M	
21 M	<i>21 dic.-6 gen. Vacanze natalizie</i>
22 G	<i>Vacanze natalizie</i>
23 V	<i>Vacanze natalizie</i>
24 S	<i>Vacanze natalizie</i>
25 D	Natale di N.S. Gesù Cristo (25 dic.-11 gen. Tempo liturgico di Natale)
26 L	Domenica fra l'ottava di Natale; festa della Sacra Famiglia <i>Vacanze natalizie</i>
27 M	<i>Vacanze natalizie</i>
28 M	<i>Vacanze natalizie</i>
29 G	<i>Vacanze natalizie</i>
30 V	<i>Vacanze natalizie</i>
31 S	<i>Vacanze natalizie</i>

GENNAIO 2012

1 D	II Domenica del Tempo di Natale • <i>Vacanze natalizie</i> Maria SS. Madre di Dio • Giornata Mondiale della Pace
2 L	<i>Vacanze natalizie</i>
3 M	<i>Vacanze natalizie</i>
4 M	<i>Vacanze natalizie</i>
5 G	<i>Vacanze natalizie</i>
6 V	Epifania del Signore
7 S	
8 D	III Domenica del Tempo di Natale • Festa del Battesimo del Signore
9 L	
10 M	
11 M	Giorno FGA • Liturgia della Parola • Ore 19.00 nella Cappella Maria Imm.
12 G	
13 V	Festa della Pont. Univ. Antonianum e del Gran Cancelliere, atto accademico
14 S	
15 D	II Domenica del Tempo Ordinario • 11.30 S. Messa di Fraternità in Basilica
16 L	
17 M	
18 M	Giorno FGA • Formazione permanente 1° INCONTRO • Ore 19.00 nelle piccole Fraternità 18-25 gen. Ottavario di preghiera per l'unità dei cristiani
19 G	
20 V	Termine lezioni 1° semestre nella PUA
21 S	
22 D	III Domenica del Tempo Ordinario • 11.30 S. Messa di Fraternità in Basilica
23 L	
24 M	
25 M	Basilica S. Paolo fuori le mura • Celebrazione dei Vespri presieduta dal S. Padre a conclusione dell'Ottavario di preghiera per l'unità dei cristiani
26 G	Giorno FGA • Incontro nelle singole Fraternità Inizio esami 1° semestre PUA • 26 gen.-12 feb.
27 V	
28 S	
29 D	IV Domenica del Tempo Ordinario • Ore 11.30 S. Messa di Frat. in Basilica
30 L	
31 M	

FEBBRAIO 2012

1 M	Giorno FGA • incontro nelle singole Fraternità
2 G	Presentazione del Signore Giornata della Vita Consacrata • Basilica Vaticana, S. Messa presieduta dal Prefetto della Congregazione per la Vita Consacrata e saluto del S. Padre Benedetto XVI
3 V	
4 S	
5 D	V Domenica del Tempo Ordinario • 11.30 S. Messa di Fraternità in Basilica
6 L	
7 M	
8 M	Giorno FGA • Incontro nelle singole Fraternità
9 G	
10 V	Termine esami sessione invernale
11 S	
12 D	VI Domenica del Tempo Ordinario • 11.30 S. Messa di Fraternità in Basilica
13 L	Inizio lezioni 2° semestre nella PUA
14 M	
15 M	Giorno FGA • Formazione permanente 2° INCONTRO • Ore 19.00 nelle piccole Fraternità
16 G	
17 V	
18 S	
19 D	VII Domenica del Tempo Ordinario • 11.30 S. Messa di Fraternità in Basilica
20 L	
21 M	Martedì grasso • ricreazione fraterna
22 M	Mercoledì delle Ceneri, S. Messa di Fraternità Ore 19.00 nella cappella Maria Immacolata (22 feb.-7 apr. tempo liturgico di Quaresima)
23 G	
24 V	
25 S	Ritiro spirituale di tutta la Fraternità nella Quaresima
26 D	I Domenica di Quaresima • 11.30 S. Messa di Fraternità in Basilica
27 L	
28 M	
29 M	Giorno FGA • ore 19 nell'Aula A (PUA). Capitolo locale

MARZO 2012

1 G	
2 V	
3 S	
4 D	II Domenica di Quaresima • Ore 11.30 S. Messa di Fraternità in Basilica
5 L	
6 M	
7 M	Giorno FGA • Ore 19.00 nell'Aula A (PUA): incontro formativo con il Segretario Generale Formazione e Studi OFM
8 G	
9 V	
10 S	
11 D	III Domenica di Quaresima • Ore 11.30 S. Messa di Fraternità in Basilica
12 L	
13 M	
14 M	Giorno FGA; ore 19.00 in Aula A incontro fraterno con il Ministro Generale OFM
15 G	
16 V	
17 S	
18 D	IV Domenica di Quaresima • Ore 11.30 S. Messa di Fraternità in Basilica
19 L	
20 M	
21 M	Giorno FGA • ore 19.00 Via Crucis
22 G	
23 V	
24 S	
25 D	V Domenica di Quaresima • Ore 11.30 S. Messa di Fraternità in Basilica
26 L	
27 M	Giorno FGA • Formazione permanente 3° INCONTRO • Ore 19.00 nelle singole Fraternità
28 M	
29 G	
30 V	
31 S	

APRILE 2012

1 D	Domenica delle Palme (Tempo liturgico della Settimana Santa 1-7 aprile)
2 L	
3 M	
4 M	
5 G	Giovedì Santo
6 V	Venerdì Santo
7 S	Sabato Santo
8 D	Pasqua di Risurrezione di N. Signore Gesù Cristo (8 apr.-23 mag. Tempo liturgico di Pasqua)
9 L	Lunedì dell'Angelo • <i>Vacanze pasquali</i>
10 M	<i>Vacanze pasquali</i>
11 M	<i>Vacanze pasquali</i>
12 G	<i>Vacanze pasquali</i>
13 V	<i>Vacanze pasquali</i>
14 S	<i>Vacanze pasquali</i>
15 D	II Domenica di Pasqua
16 L	
17 M	
18 M	Giorno FGA • S. Messa di Fraternità Ore 19.00 nella Cappella Maria Immacolata (animata dai responsabili FP)
19 G	
20 V	
21 S	
22 D	III Domenica di Pasqua • Ore 11.30 S. Messa di Fraternità in Basilica
23 L	
24 M	
25 M	Giorno FGA • Formazione permanente 4° INCONTRO • Ore 19.00 nelle piccole Fraternità
26 G	
27 V	
28 S	
29 D	IV Domenica di Pasqua • Ore 11.30 S. Messa di Fraternità in Basilica
30 L	

MAGGIO 2012

1 M	S. Giuseppe Lavoratore
2 M	Giorno FGA • S. Messa di Fraternità Ore 19.00 nella cappella Maria Immacolata (animata dai resp. liturgia)
3 G	
4 V	
5 S	
6 D	V Domenica di Pasqua • Ore 11.30 S. Messa di Fraternità in Basilica
7 L	
8 M	
9 M	Giorno FGA • Lectio divina Ore 19.00 nella cappella Maria Immacolata
10 G	
11 V	
12 S	
13 D	VI Domenica di Pasqua • Ore 11.30 S. Messa di Fraternità in Basilica
14 L	
15 M	
16 M	Giorno FGA • Capitolo locale (verifica dell'anno accademico)
17 G	
18 V	
19 S	
20 D	VII Domenica di Pasqua • Ore 11.30 S. Messa di Fraternità in Basilica Solennità dell'Ascensione del Signore
21 L	
22 M	
23 M	Giorno FGA; ricreazione di Fraternità
24 G	
25 V	Termine lezioni 2° semestre nella PUA
26 S	
27 D	Domenica di Pentecoste • Ore 11.30 S. Messa di Fraternità in Basilica
28 L	
29 M	
30 M	Giorno FGA (30 Mag.-12 Giu.: Tredicina di S. Antonio di Padova in Basilica)
31 G	Tredicina S. Antonio

GIUGNO 2012

1 V	<i>Tredicina S. Antonio</i>
2 S	<i>Tredicina S. Antonio • Festa della Repubblica</i>
3 D	VIII Domenica del Tempo Ordinario • SS. Trinità Ore 11.30 S. Messa di Fraternità in Basilica <i>Tredicina S. Antonio</i>
4 L	<i>Tredicina S. Antonio</i>
5 M	<i>Tredicina S. Antonio</i>
6 M	<i>Tredicina S. Antonio</i>
7 G	Basilica di S. Giovanni in Laterano, S. Messa del <i>Corpus Domini</i> , presiede il Papa, processione per Via Merulana fino a S. Maria Maggiore <i>Tredicina S. Antonio</i>
8 V	<i>Tredicina S. Antonio</i>
9 S	<i>Tredicina S. Antonio</i>
10 D	IX Domenica del Tempo Ordinario • Tredicina S. Antonio
11 L	<i>Tredicina S. Antonio</i>
12 M	<i>Tredicina S. Antonio</i>
13 M	Solennità di S. Antonio di Padova
14 G	
15 V	
16 S	
17 D	X Domenica del Tempo Ordinario
18 L	
19 M	
20 M	
21 G	
22 V	
23 S	
24 D	XI Domenica del Tempo Ordinario • SS. Corpo e Sangue di Cristo
25 L	
26 M	
27 M	
28 G	
29 V	Ss. Pietro e Paolo • Basilica Vaticana, S. Messa presieduta dal S. Padre
30 S	<i>Vacanze estive</i>

Vacanze estive: 30 Giugno-29 Agosto 2012.

Corso d'italiano: 29 Agosto-23 Settembre 2012 (arrivo 28 Agosto).

Esercizi Spirituali: 28 Settembre-2 Ottobre 2012.

Appendice

Statuti peculiari della Fraternità Francescana Internazionale “Ven. Fr. Gabriele M. Allegra OFM”

CAPITOLO PRIMO NORME GENERALI

1. IDENTITÀ E COMPOSIZIONE

Articolo 1

§ 1. La Fraternità Francescana Internazionale “Fr. Gabriele M. Allegra OFM” appartiene all’Ordine dei Frati Minori e fa parte delle case di Roma direttamente dipendenti dal Ministro Generale. Come casa di formazione e di studio collabora direttamente con la Segreteria Generale per la Formazione e gli Studi, secondo quanto previsto dalla *Ratio Formationis* e dalla *Ratio Studiorum* dell’Ordine.

§ 2. La Fraternità Francescana Internazionale “Fr. Gabriele M. Allegra OFM” è formata dai Frati nominati dal Ministro Generale e da tutti i Frati Minori professi solenni, provenienti da tutte le Entità dell’Ordine, che dietro richiesta del proprio Ministro Provinciale hanno ricevuto l’obbedienza dal Ministro Generale per risiedere nella Fraternità e per frequentare i corsi accademici presso PUA o corsi di specializzazione non esistenti nella PUA presso altre facoltà romane.

§ 3. La Fraternità favorisce la comune vocazione di Frati Minori attraverso una vita incentrata sulla fedeltà creativa allo spirito delle priorità dell’Ordine: esprime l’internazionalità del nostro Ordine; vive la grazia e la missione dello studio che va svolto con «fedeltà e devozione e va considerato come un bene da condividere con i fratelli» (*Ratio Studiorum*, 10), per rispondere alle necessità del mondo, della Chiesa e dell’Ordine.

2. ARTICOLAZIONE E MODERAZIONE DELLA FRATERNITÀ

Articolo 2

§ 1. La Fraternità “Fr. Gabriele M. Allegra OFM” è immediatamente dipendente dall’autorità del Ministro Generale, in collaborazione diretta con la SGFS, ed è moderata dal Guardiano, con l’aiuto del Vicario, del Rettore, del Vicerettore e dell’Economo, a norma delle CC.GG., degli SS.GG. e dei presenti Statuti.

§ 2. La dispensa da questi Statuti è competenza del Ministro Generale con il suo Definitorio.

Il capitolo locale può proporre eventuali modifiche di questi Statuti e sottoporle all'approvazione del Ministro Generale.

§ 3. Il Guardiano, per giusta e ragionevole causa *per modum actum*, può dispensare dalle disposizioni disciplinari di questi Statuti.

Articolo 3

§ 1. Il Guardiano ha come compito specifico di animare l'intera Fraternità. Il Guardiano è l'asse attorno al quale ruota l'intera Fraternità secondo la nostra *forma vitae*. Accoglie fraternamente tutti i fratelli e favorisce l'accompagnamento personale di tutti i frati nel loro itinerario di crescita umana, cristiana e francescana con particolare attenzione ai frati di meno cinque anni di professione solenne o di ordinazione presbiterale, o in situazioni particolari. Cura la comunicazione fraterna con i Ministri Provinciali sulla vita dei loro frati. Avvia ogni anno l'elaborazione del progetto comunitario. Accoglie gli ospiti ed è competente circa gli estranei nella casa. Favorisce gli incontri, la relazione, la collaborazione fraterna con la Curia Generale, con la SGFS e con le altre Fraternità dipendenti dal Ministro Generale e, in modo particolare, con la Fraternità S. Antonio.

Articolo 4

§ 1. Il Guardiano esercita il suo ministero in stretta collaborazione con il Vicario, il Rettore, il Vicerettore e l'Economo, con i quali forma il Consiglio del Guardiano.

Il Consiglio del Guardiano promuove le dimensioni spirituale e fraterna, la minorità, povertà e solidarietà, la dimensione evangelizzatrice e formativa della vita della Fraternità, curando la stesura e l'attuazione del progetto comunitario.

Articolo 5

Il Vicario affianca il Guardiano nell'azione animatrice della Fraternità e lo sostituisce quando è assente.

Articolo 6

§ 1. Il Rettore accompagna ed assiste i fratelli studenti per tutto ciò che riguarda i temi dello studio. Accompagna la programmazione accademica di ogni fratello, lo sostiene in ogni necessità formativa e verifica periodicamente il conseguimento degli obiettivi formativi e di studio, collaborando con la Segreteria Generale Formazione e Studi.

§ 2. Cura i rapporti con i decani delle facoltà romane dove studiano i frati e le relazioni con gli altri Rettori dei Collegi Internazionali di Roma, specialmente con i Collegi dei Frati Minori Conventuali e dei Frati Minori Cappuccini.

§ 3. Affianca i fratelli nella soluzione dei problemi burocratici con le autorità del Vicariato di Roma, dello Stato Italiano e delle Facoltà di Roma.

Cura i rapporti fraterni con i Ministri Provinciali riguardo alla vita accademica dei loro frati.

Articolo 7

Il Vicerettore collabora con il Rettore, affiancandolo nell'esercizio del suo compito, per favorire il buon andamento dell'intera Fraternità, e lo sostituisce quando è assente.

Articolo 8

§ 1. L'Economo gestisce i fondi della Fraternità in stretta collaborazione con l'Economo Generale. Presenta un preventivo annuale al Capitolo Locale e al Definitorio Generale per l'approvazione. Verifica periodicamente l'andamento delle entrate e delle uscite secondo il preventivo, informandone la Fraternità.

§ 2. Provvede alle necessità quotidiane della Fraternità. Assiste i fratelli a cui è stata assegnata la borsa di studio secondo le modalità indicate dalla Segreteria Generale per la Formazione e gli Studi. Ha cura degli attrezzi, del mobilio e della struttura della Casa.

Articolo 9

Il Guardiano convoca almeno una volta al mese il Consiglio della Fraternità, composto dallo stesso Guardiano, dal Vicario, dal Rettore, dal Vicerettore, dall'Economo e dai Coordinatori delle piccole Fraternità della Casa. Esso è l'organo operativo ordinario della Fraternità e funge da discretorio della Fraternità.

CAPITOLO SECONDO SPIRITO DI ORAZIONE E DEVOZIONE

Articolo 10

La vita di orazione e devozione, raccolta intorno all'ascolto della Parola di Dio, alla celebrazione comunitaria della Liturgia delle Ore e all'Eucaristia, costituisce il centro della vita della Fraternità.

Articolo 11

I frati devono provvedere quotidianamente ad avere un adeguato spazio di tempo per la preghiera personale, per la meditazione e per la penitenza.

Articolo 12

L'articolazione della vita di orazione e devozione nella sua forma comunitaria sia prevista annualmente nel progetto comunitario. In esso si dovranno programmare gli esercizi spirituali, le giornate di ritiro secondo i tempi liturgici, l'orario della Liturgia delle Ore, le indicazioni per le celebrazioni eucaristiche quotidiane, l'Eucaristia della Fraternità, la vita liturgica delle singole Fraternità e le celebrazioni nella Basilica.

Articolo 13

In occasione della morte di un confratello o dei genitori di qualche fratello la Fraternità celebrerà la S. Messa in suffragio, come segno di comunione nella speranza cristiana.

CAPITOLO TERZO COMUNIONE FRATERNA

1. VITA COMUNE

Articolo 14

La Fraternità "Fr. Gabriele M. Allegra OFM" è una Fraternità Francescana Internazionale, composta da Frati che provengono dalle diverse Entità dell'Ordine, da diverse nazioni, da culture diverse. Essi rappresentano le diversità e la pluralità dell'Ordine e, consapevoli di questa loro condizione privilegiata, conservano l'unità e la comunione fraterna di tutto l'Ordine.

Articolo 15

Per favorire l'unità nella pluralità ogni Frate mette la propria ricchezza e i propri valori personali a disposizione della Fraternità.

Articolo 16

Abbiano tutti cura di promuovere uno scambio culturale creativo. Pur restando l'italiano la lingua ufficiale, i frati si sforzino di conoscere ed usare altre lingue in ogni occasione, come strumento di comunicazione e di dialogo fraterno.

Articolo 17

Per favorire la comunione nella pluralità, ogni fratello si senta impegnato ad accogliere cordialmente i nuovi fratelli e a mettersi fraternamente a loro disposizione per facilitarne l'inserimento nella Fraternità.

Articolo 18

Segno autentico di vera fraternità è la speciale attenzione di ciascuno verso i fratelli malati sia nel puntuale servizio sia segnalando i casi tempestivamente, per poter provvedere immediatamente alle cure mediche eventualmente necessarie.

Articolo 19

Ogni fratello, in accordo con il proprio Ministro Provinciale, si provveda di un tipo di assicurazione medica per la propria permanenza in Italia.

Articolo 20

Ogni Frate abbia cura di avere i propri documenti civili validi per un regolare soggiorno in Italia e in Europa.

Articolo 21

Tutti i frati sono cordialmente invitati a partecipare puntualmente agli atti comuni secondo il progetto comunitario, come segno di condivisione gioiosa e fraterna della vocazione francescana.

Articolo 22

La Fraternità si raduna in Capitolo locale, convocata dal Guardiano almeno due volte nel corso dell'anno accademico.

2. LE PICCOLE FRATERNITÀ

Articolo 23

Per favorire la reciproca conoscenza e i rapporti interpersonali, in considerazione del grande numero dei fratelli che costituiscono la Fraternità, questa è organizzata in diversi gruppi, a modo di piccole Fraternità. Ciascuna di queste singole Fraternità è coordinata da un responsabile.

Articolo 24

Le piccole Fraternità sono formate ogni anno, all'inizio dei corsi accademici.

Articolo 25

Ogni fratello viene inserito in una delle piccole Fraternità, almeno per un anno. Per cambiare Fraternità, durante l'anno accademico, si deve entrare in dialogo con il Guardiano ed avere il suo permesso.

Articolo 26

Criterio per la formazione delle singole Fraternità è l'internazionalità. L'iscrizione alle piccole Fraternità è decisa liberamente da ognuno, in dialogo con il Guardiano. In questa scelta i fratelli cerchino di crescere nell'intercul-

turalità. Rimane salva la facoltà del Consiglio del Guardiano di operare eventuali variazioni ritenute opportune nella composizione e nell'organizzazione delle singole Fraternità.

Articolo 27

Una volta costituita la piccola Fraternità, questa elegge il proprio Coordinatore ed il proprio Economo; essi restano in carica per un anno accademico, per favorire la realizzazione del progetto comunitario dell'intera Fraternità.

Articolo 28

Può essere eletto Coordinatore di una piccola Fraternità chi appartiene alla Fraternità Internazionale "Fr. Gabriele M. Allegra" almeno da un anno.

Articolo 29

Compito dei Coordinatori delle singole Fraternità è animare i fratelli nella loro esperienza di vita di Frati Minori che studiano, nella conoscenza e nella realizzazione dei programmi e degli orientamenti del Consiglio del Guardiano, del Consiglio di Fraternità; proporre insieme ai fratelli del proprio gruppo suggerimenti relativi a qualunque aspetto della vita della Fraternità per la migliore riuscita umana, cristiana, francescana e culturale di ciascun fratello.

Articolo 30

L'Economo delle piccole Fraternità sbriga gli affari relativi alla vita spicciola del gruppo.

3. OSPITALITÀ

Articolo 31

L'ospitalità è parte del carisma francescano: siano tutti i frati lieti e responsabili nell'accogliere gli ospiti con semplicità e rispetto.

Articolo 32

Il progetto comunitario regolerà l'ospitalità della Fraternità, fermo restando che, per invitare a pranzo o a cena o per dare ospitalità, occorre il permesso dal Guardiano.

4. LA CLAUSURA

Articolo 33

Nelle stanze dei fratelli vige la clausura (cf. CC.GG. 47). Per la doverosa custodia della clausura e del rispetto dell'intimità della vita religiosa della Fraternità, nessuna persona estranea può essere ammessa nelle celle dei frati e nei luoghi comuni.

Articolo 34

Per l'ingresso di qualunque persona nei luoghi comuni della Fraternità, va sempre richiesto e ottenuto il placet del Guardiano o, in sua assenza, del Vicario.

5. LE ASSENZE

Articolo 35

I frati che si devono assentare dalla Fraternità devono chiedere il permesso al Guardiano.

Articolo 36

I frati, per uscire dall'Italia, hanno l'obbligo di presentare al Guardiano il permesso scritto del loro Ministro Provinciale.

Articolo 37

I frati, prima di partire, devono compilare il modulo con il loro recapito, compreso il numero di telefono.

Articolo 38

Per le vacanze accademiche i frati presentino una programmazione precisa al Guardiano e al loro Ministro Provinciale.

Capitolo quarto MINORITÀ, POVERTÀ E SOLIDARIETÀ

Articolo 39

La cura delle suppellettili, la custodia dei locali, il decoro personale e dei locali comuni sono il segno della sensibilità fraterna dei fratelli della Casa.

Articolo 40

Nelle relazioni con il personale che presta servizio nella Casa, i frati conservino sempre un senso di rispetto e di giustizia sociale.

Articolo 41

La Fraternità provvede alle proprie necessità sulla base del preventivo annuale, cercando di vivere in modo conforme al voto di povertà, come Frati Minori e con sensibilità solidale verso i poveri del nostro tempo.

Articolo 42

La Fraternità e ogni Frate, con l'approvazione del Guardiano, promuovano iniziative che aiutino a prendere conoscenza della giustizia, della pace e dell'integrità del creato.

Articolo 43

La Fraternità evidenzi nel progetto comunitario l'opzione per i poveri. La Fraternità sia disponibile a collaborare con la Mensa dei Poveri delle Opere Antoniane presenti negli ambienti del complesso "S. Antonio".

Articolo 44

Ogni fratello cerchi personalmente di crescere in minorità, povertà e solidarietà con la parola e con le azioni.

Articolo 45

Per poter disporre di un conto corrente bancario ogni fratello deve avere il permesso scritto del suo Ministro Provinciale e il placet del Guardiano.

Capitolo quinto
EVANGELIZZAZIONE-MISSIONE

Articolo 46

La nostra Fraternità esiste per essere evangelizzata ed evangelizzare, articolando la vocazione ministeriale e laicale di ogni Frate all'interno di un'unica missione fraterna.

Articolo 47

La Fraternità ha come azione pastorale comunitaria la S. Messa domenicale in Basilica, che verrà organizzata e curata secondo quanto previsto nel progetto comunitario.

Articolo 48

Come segno dell'azione evangelizzatrice della vocazione francescana, ogni Frate si senta un inviato dalla Fraternità in qualunque lavoro pastorale svolga.

Articolo 49

La Fraternità e ogni fratello, nelle scelte pastorali, facciano opzioni che esprimono l'evangelizzazione e la missione dell'Ordine secondo le priorità.

Articolo 50

L'attività apostolica e qualsiasi altra iniziativa dei fratelli della Fraternità va concordata ed approvata dal Guardiano, perché sia in armonia con le esigenze della nostra vita evangelica, del progetto comunitario e del progetto personale.

Capitolo sesto
FORMAZIONE E STUDI

Articolo 51

I fratelli della Fraternità sono impegnati nella reciproca attenzione fraterna (cf. *Rb* cap. VI), per una vera ed autentica formazione umana, spirituale, accademica, apostolica.

Articolo 52

La Fraternità “Fr. M. Gabriele Allegra” ha come primo fine la Formazione permanente, in cui lo studio è il principale impegno.

Articolo 53

La Fraternità sviluppa la sua dimensione formativa in comunione e collaborazione con la Segreteria Generale Formazione e Studi.

Articolo 54

All’inizio di ogni anno accademico, la Fraternità preparerà un progetto comunitario, tenendo presenti le indicazioni della Regola, delle Costituzioni e degli Statuti Generali, di questi Statuti, delle priorità dell’Ordine, degli orientamenti della Segreteria Generale Formazione e Studi. Nel progetto comunitario si prevedano:

- l’orario quotidiano e festivo;
- le diverse celebrazioni liturgiche, i giorni di ritiro e gli esercizi spirituali annuali;
- la programmazione annuale della Formazione permanente;
- la pianificazione degli incontri formativi;
- i giorni dei Capitoli locali e l’ordinamento della vita della Fraternità Francescana Internazionale;
- le opzioni concrete di vita in minorità, povertà e solidarietà;
- l’azione evangelizzatrice e la missione della Fraternità;
- l’articolazione dell’accompagnamento, sia personale, sia accademico;
- i mezzi appropriati per lo studio e la formazione a tutti i livelli.

Articolo 55

Il progetto comunitario sarà presentato al Ministro Generale e al suo Definitorio per l’approvazione.

Articolo 56

I fratelli cerchino in ogni modo di approfittare di tutte le possibilità formative che sono offerte a Roma.

Articolo 57

I presenti Statuti Peculiari, oltre che consegnati a ciascuno degli studenti, siano inviati ai Ministri Provinciali di tutte le Entità dell'Ordine e alle Case dipendenti dal Ministro Generale.

RAPPORTI TRA LE DUE FRATERNITÀ

Tutti gli argomenti che riguardano le due Fraternità “Ven. Fr. Gabriele M. Allegra” e “S. Antonio” saranno regolati da una Commissione formata da:

- il Guardiano, il Vicario e l'Economo della Fraternità “S. Antonio”;
- il Guardiano, il Rettore e l'Economo della Fraternità “Fr. Gabriele M. Allegra”;
- sarà presieduta da uno dei Guardiani a turno annuale.

Per le questioni comuni che riguardano le due Fraternità, sono competenti i rispettivi Guardiani.

Per l'economia che riguarda le due Fraternità, sono competenti i rispettivi Economi, alle dipendenze dei Guardiani.

Per la liturgia in Basilica, in quanto coinvolge le due Fraternità, sono competenti i rispettivi Guardiani e il Rettore della Fraternità “Fr. Gabriele M. Allegra”.

Per l'uso di spazi comuni al PUA e alla Fraternità “Fr. Gabriele M. Allegra”, sono competenti il Rettore Magnifico del PUA e il Guardiano della Fraternità.

Indice dei nomi

Aaròn Cèsar TIRADO ZÚÑIGA	55	Germán VELÁSQUEZ PULIDO.....	63
Abouel-Kheir Labib Atef ABDOU	71	Giancarlo ORLANDO	57
Alessandro MASTROMATTEO	69	Gianluca SCIARILLO.....	58
Angel IBARRA BASTIDAS	61	Gianni Maria GELATO	68
Ángel G. GUTIÉRREZ MARTÍNEZ	64	Graziano Maria MALGERI	69
Antonio Ricaurte CAÑAS GIL.....	60	Grzegorz Konrad CHOLEWA	67
Antonio Tomé DE SOUSA	75	Grzegorz Melchior ADAMUS	67
Anthony Alex MARTIS	62	Gustavo INFANTE CASTILLO	60
Arkadiusz Krzysztof BELCIK	67	Gustavo VALENZUELA	58
Benjamin PAZ MORENO	69	Hieronimus Yoseph DEY RUPA.....	60
Benoit KABOLE NGALAMULUME.....	75	Honorat Andrzej B. SUCHODOLSKI ..	70
Bernardin Ivica PLANTEK	73	Imperio Jonald BANATAO	59
Bernardinus Andreas ATAWOLO	59	Ivan LANDEKA.....	65
Bruno PEIXOTO ANDRADE	73	Ivan MACUT	65
Carlos Esteban SALTO SOLA	62	Ivica JURIĆ.....	65
César Garza MIRANDA	64	Jacques Etienne HAROSOLONDRABE	56
César José ROMÁN LOZANO	66	Joao Pedro ZITHA	63
Constant MOUNTOU.....	69	José Ademir PEIXER.....	73
Cosmas KAGWE MUIRURI.....	77	José Luis HERNÁNDEZ VILCHIS	61
Daniel Klau NAHAK.....	57	José FEREGRINO MORALES	60
Daniel RODRIGUES RAMOS	73	Joseph Thin VAN TROUNG	74
Danijel NIKOLIĆ	66	Josephat John RUGAIGANISA	78
Dikuyi Joseph MUBENGA BINENE	77	Juan Carlos TREMINIO VELLEJOS	58
Domagoj VOLAREVIĆ	66	Juan Isidro ALDANA MALDONADO ..	59
Edmond TSHIAM KASONGO	75	Juan Manuel HEREDIA HERNÁNDEZ	61
Efren Parmenio ORTIZ	62	Juri LEONI	72
Elder DE SOUSA ALMEIDA	71	Kevin Giscard DESSINGA	67
Emanuel KUBIATOWSKI.....	68	Kita Serge LUMUNA	76
Emilio BORTOLINI NETO.....	79	Luis Lage AFONSO NHAMPOCA	75
Emanuele Dmytro SABADAKH.....	70	Laurentino OKICA GOMES	77
Eric RASSANI	62	Lopos F. FARAGALLAH MEARHEM....	72
Federico SCHMÄDKE RODRIGUEZ	78	Lorenzo RONCAREGGI	57
Francesco Gianmarco FIORE	56	Luis Alberto NAHUELANCA MUÑOZ	57
Francisco J.A. DUARTE GUERRERO ..	64	N'guessan Boniface KOUASSI	76
Frumensius GIONS.....	61	Marco Tulio BELTRÁN ALDÁS.....	59

Marko HRGOTA.....	64	Sina Tarsisius LENGARI.....	68
Miguel Michael Hermann KLEINHANS	76	Soter Silvanus REYAAN	77
Michele SARDELLA	73	Souza Bernardo BRANDAO NETO	71
Milad GOUDA BISHARA BEKHIT	72	Stefano ERCOLE	68
Oki Franziskus DWIHATMANTO.....	72	Stipo KLJAJIĆ.....	65
Olgierd Bartosz PASZKIEWICZ	69	Šimo IVELJ.....	65
Owor Frederick ODHIAMBO	77	Theodoro SAKATA ANDRADE	78
Pablo Nelson GRANADOS VELASCO	61	Tomàs Lourenço LAQUIÇO	76
Pascal LUSHULI GANYWAMULUME ..	76	Vicente DA SILVA LOPES	56
Paul Kokouvi ZIKPI.....	78	Vincenzo IPPOLITO	56
Pedro Domingos SIMBE	78	Vincenzo PALUMBO	57
Pietro Hyun-seok KIM	68	Vitor DEMAJ	60
Przemyslaw Marcin WOŹNIAK	70	Wawrzyniec Zbigniew WOJTYRA.....	70
Raúl Segundo ALLIMANT JIMÉNEZ ..	55	Woochang Emmanuel SHIN.....	66
Rodrigo José TLAXALO RAMIREZ.....	63	Xiaoliang Didacus LI	62
Séraphin KABAMBA WESA-WESA	72	Yustinus SETIADI AGUNG	63
Siniša BALAJIĆ.....	55		

Indice generale

Abbreviazioni e sigle	4
Presentazione	5
(Fr. José Rodríguez Carballo)	
Prefazione	9
(Fr. Vidal Rodríguez Lopez)	
1. Introduzione	
Collegio Internazionale "S. Antonio" – Cenni storici	15
Ven. Fr. Gabriele M. Allegra – Cenni biografici	17
2. Memoria 2010-2011	
Vita fraterna nell'anno accademico 2010-2011	21
Gradi accademici conseguiti nell'anno accademico 2010-2011	35
<i>Diploma</i>	35
<i>Baccalaureato</i>	35
<i>Licenza</i>	35
<i>Dottorato</i>	36
3. Formazione permanente 2011-2012	
Identità francescana. Introduzione.....	39
Schema delle schede per la Formazione permanente.....	41
Prima scheda – Qual è l'identità francescana.....	43
Seconda scheda – La percezione e l'esperienza dell'identità francescana: lo stile di vita	45
Terza scheda – L'identità francescana come progetto di vita	47
Quarta scheda – Identità francescana e ridimensionamento	49
4. Elenco dei frati 2011-2012	
Alcuni dati sull'anno accademico 2011-2012	52
<i>Totale numeri casa FGA</i>	52
<i>Frati secondo continenti, entità e nazioni</i>	52
<i>Numero degli ospiti secondo centro di studi, livello e disciplina</i>	52
<i>Numero dei frati secondo centro di studi, livello e disciplina</i>	53

Membri dell'équipe	55
Frati studenti	56
<i>Fraternità "Serafica"</i>	56
<i>Fraternità "Porziuncola"</i>	59
<i>Fraternità "La Verna"</i>	64
<i>Fraternità "S. Damiano"</i>	67
<i>Fraternità "Cenacolo"</i>	71
<i>Fraternità "Greccio"</i>	75
Studenti ospiti	79
Statistiche	80
<i>Frati nuovi 2011-2012 per centri di studio</i>	80
<i>Frati studenti 2011-2012 per centri di studio</i>	81
<i>Studenti ospiti 2011-2012 per centri di studio</i>	84
<i>Statistiche dei frati per centri di studio 2011-2012</i>	85
<i>Statistiche studenti ospiti per centri di studio 2011-2012</i>	85
<i>Distribuzione per continenti, nazioni ed entità: America</i>	86
<i>Distribuzione per continenti, nazioni ed entità: Africa</i>	87
<i>Distribuzione per continenti, nazioni ed entità: Asia</i>	88
<i>Distribuzione per continenti, nazioni ed entità: Europa</i>	89

4. Programma anno accademico 2011-2012

Corso di italiano	92
Orario vita di Fraternità 2011-2012	94
Calendario vita di Fraternità 2011-2012	96

5. Agenda 2011-2012

Ottobre 2011	100
Novembre 2011	101
Dicembre 2011	102
Gennaio 2012	103
Febbraio 2012	104
Marzo 2012	105
Aprile 2012	106
Maggio 2012	107
Giugno 2012	108

6. Appendice

Statuti peculiari	111
Rapporti tra le due Fraternità	120
Indice dei nomi	121

Realizzazione editoriale

Ingegno Grafico

SERVIZI INTEGRATI PER LA GRAFICA,
LA STAMPA E L'EDITORIA
ingegno.grafico@tiscali.it

Stampa
Tipografia Mancini s.a.s. - 2011

ORDINE DEI FRATI MINORI
Collegio Internazionale "Sant'Antonio"
Fraternità "Ven. Fr. Gabriele M. Allegra OFM"
ROMA