

2011

6 de Abril de 2011

[CIDAL Nº 76]

[Escriba aquí una descripción breve del documento. Normalmente, una descripción breve es un resumen corto del contenido del documento. Escriba aquí una descripción breve del documento. Normalmente, una descripción breve es un resumen corto del contenido del documento.]

Informativo

Nº 76, 6 de abril de 2011

Año IV

Contenido

CENTRO INTERNACIONAL DEL DIACONADO DE AMÉRICA LATINA (CIDAL)

- [La nueva página web del CIDAL ha tenido una amplia acogida, Diác. Lic. José Espinós, Argentina](#)
- [Bienvenido a tu página del "CIDAL", Diác. Rafael Tejera, República Dominicana](#)
- [Un paseo por nuestra WEB, Diác. Juan Música Flores, España](#)
- [Lugares en que se desarrollará el II Congreso Continental de Diaconado Permanente](#)
 - a) La casa de Vila Kostka, em Itaicí, San Pablo, Brasil
 - b) Santuario de Nuestra Señora de Aparecida

INFORMACIÓN GENERAL

Puerto Rico

- [Encuentro del obispo de Caguas con sus presbíteros y diáconos, Diác. Rafael E. Torres Chávez](#)

República Dominicana

- [Jornada vocacional al diaconado permanente en Santo Domingo, Diac. Juan González Brito](#)

Guatemala

- [En Guatemala soplan vientos diaconales, R.P. Dr. Pedro Martinello, pssc](#)

Brasil

- [Diácono Aury será ordenado presbítero, Diáconos](#)
- [Iniciada a formação de candidatos ao Diaconado na Diocese de Franca, O Servo](#)

España

- [Retiro cuaresmal para diáconos y esposas de las diócesis catalanas, Lic. Montserrat Martínez](#)

Estados Unidos

- [Anuncian la Próxima Conferencia Nacional de Diáconos Hispanos, Diác. José R. Vázquez](#)
- [Reunión regional de diáconos hispanos de la Región Noreste de los EEUU \(III\), Diác. José A. Lizama](#)

REFLEXIONES

- [Mensaje a los sacerdotes, S. Em. R. el Cardenal Mauro Piacenza \(Vaticano\)](#)

- [Diaconia e diaconado na Igreja, Expectativas e práticas da Igreja do Porto, D. Manuel Clemente, Bispo do Porto \(Portugal\)](#)
- [Ministerios confiados a los laicos, Pbro. Walkelys Valdemar Araujo Gallardo \(Venezuela\)](#)
- [Comunhão diaconal e campanha da fraternidade, Diac. José Carlos Pascoal \(Brasil\)](#)

VIDA Y MINISTERIO

- [Síntese das Propostas para o fomento das Diaconias, VIII Assembleia Geral da CND \(Brasil\)](#)

TESTIMONIOS

- [Jesús, Diácono: In Memoriam, Diác. Francisco José García-Roca López \(España\)](#)

ASPECTOS JURÍDICOS

- [Estatuto da Comissão Diocesana de Diáconos da Diocese de Piracicaba \(Brasil\)](#)
- [Diseño de la Formación Pastoral para el Diaconado Permanente en la Arquidiócesis de San José \(Costa Rica\)](#)

CURIOSIDADES

- [Visita al Santo Sepulcro de Jerusalén con vistas a 360°](#)

POESÍA

- [Sueño de ofertório, Diác. Miguel Ángel Herrera Parra \(Chile\)](#)

EDICIONES DE ESTE INFORMATIVO

- [Anteriores y próxima](#)

MENSAJES/COMENTARIOS

- [Por países y diócesis](#)

INFORMACIÓN SOBRE EL CIDADL (en lenguas castellana y portuguesa)

- [Qué es el CIDADL](#)
- ¿Qué es el CID?
- Quiénes dirigimos el CIDADL
- Para contactarse con nosotros
- Destinatarios de este Informativo

- Envío periódico de información general de interés sobre la vida y el ministerio de los diáconos permanentes.
- Este servicio es gratuito.
- Con este informativo pretendemos cumplir con una de las misiones que se propusiera el CIDADL: difundir y acompañar la marcha del diaconado permanente desde una perspectiva latinoamericana. Nos anima la vocación de servicio a nuestros hermanos diáconos, no un fin de lucro. Por eso pedimos a los destinatarios de este correo que se sientan invitados a participar de este servicio como voluntarios, remitiéndonos periódicamente noticias relacionadas con este ministerio en sus respectivas diócesis y países. Es nuestra intención seguir construyendo una amplia red de referentes diaconales. Enviamos a los destinatarios de este Informativo nuestro fraternal saludo. Diáconos R. Tejera, J. Iglesias, J. Durán y J. Espinós. Nuestra dirección: informativo@cidalweb.org

[Volver](#)

¡Felices Pascuas!

**Quienes hacemos el Informativo del CIDAL deseamos a nuestros lectores,
y de un modo particular a los hermanos diáconos permanentes y sus familias,
que el Resucitado los bendiga con abundancia.**

CENTRO INTERNACIONAL DEL DIACONADO DE AMÉRICA LATINA

La nueva página web del CIDAL ha tenido una amplia acogida

Diác. Lic. José Espinós
Centro Internacional del Diaconado Permanente de América Latina (CIDAL)
Coordinador del Informativo del CIDAL
Buenos Aires, Argentina, 6 de abril de 2011

Quienes trabajamos diariamente en el CIDAL, tanto en la preparación del Informativo cuanto en la permanente construcción y coordinación de la nueva página web, experimentamos con gozo la acogida que está teniendo en muchos diáconos ambos medios de comunicación. El Informativo llega hoy a unos 3700 lectores y, en menos de un mes, la página recibió más de mil visitantes. La elocuencia de estos números revela que nuestros servicios son esperados y que existe un altísimo deseo de participar, de dar y de recibir experiencias y noticias diaconales.

La aplicación de estos recursos informáticos al área del diaconado permanente no tiene antecedentes hasta este momento. Por eso, esta novedosa experiencia no guarda relación con otras. La vamos construyendo desde las necesidades que se van suscitando desde la formación, vida y ministerio de los diáconos permanentes, con mucha creatividad y sirviéndonos de los recursos que están a nuestro alcance.

Como hemos dicho tantas veces, el CIDAL lo conformamos los hermanos de habla castellana y portuguesa de América Latina y de todo el mundo, que queremos ayudarnos a ser cada día mejores cristianos y ministros sagrados.

Quienes estamos temporalmente a cargo de la coordinación de los actuales medios informáticos del CIDAL, el Diác. Rafael Tejera de la Página y quien suscribe del Informativo, tenemos la convicción de que nuestro servicio debe limitarse a recibir y publicar las más variadas miradas que se hagan sobre el diaconado permanente, verdadero don que el Señor le diera a su Iglesia, como decía Juan Pablo II, siempre que no contengan agravios ni contradigan las enseñanzas de la fe católica y el Magisterio de la Iglesia.

No es nuestro propósito promover proyectos individuales, por más atractivos que fueren. Por el contrario, trabajamos para que el CIDAL sea un lugar de encuentro fraternal principalmente de los diáconos de todo el mundo y llegue a ser lo que sus miembros se propongan que sea.

www.cidalweb.org

la página web del CIDAL

Aportar sugerencias, criterios y elementos para enriquecerla cada día,
y seguir modelándola a la medida de nuestras necesidades.

[Volver](#)

Bienvenido a tu página del "CIDAL"

Diác. Rafael Tejera

Moderador de la Página del CIDAL

Santiago de los Caballeros, República Dominicana, 6 de abril de 2011

tejerarafa@gmail.com

Rogamos al Señor para que desde ya coloques en tu corazón un santo interés por este sitio, de modo que se vaya convirtiendo en tu página principal. Que sea en un punto de sumo interés, de encuentro, de opiniones, comentarios y aportes, en espíritu de fraternidad, tal como nos piden nuestros obispos en Aparecida: "Cada diácono permanente debe cultivar esmeradamente su inserción en el cuerpo diaconal, en fiel comunión con su obispo y en estrecha unidad con los presbíteros y demás miembros del pueblo de Dios" (n. 206).

Mantengamos una corriente de comunicación, participación y fraternidad, en un lenguaje de respeto y altura, entre todos los que utilicemos este excelente medio que Dios, en su providencia de amor y sabiduría, pone a nuestro servicio.

Que vivamos una verdadera espiritualidad de "Comunión y Participación".

[Volver](#)

Un paseo por nuestra WEB

Presentación

Diác. Juan Múgica Flores,

Webmaster de la Página del CIDAL

Bilbao, España, 6 de abril de 2011

juan@mugicaflores.es

El objetivo de esta página web es ambicioso, nace con la intención de convertirse en el instrumento de dialogo en la red de los diáconos permanentes y esposas de América Latina y por extensión de habla hispana y portuguesa.

Nace con la intención de servir a la mejora de nuestra fraternidad y servir de cauce de nuestra vocación, nuestra fe y nuestra entrega al servicio de los pobres.

Es una página que tendrá la vida que le demos entre todos/as, no es el proyecto de una sola persona, es el proyecto de una organización CIDAL, que desde hace unos años sirve a la comunidad diaconal a través del boletín CIDAL y que ahora realiza un esfuerzo de adaptación a los nuevos tiempos incorporándose a la red a través de una plataforma moderna y dinámica.

Al igual que el boletín es imposible sin la colaboración de ustedes, esta página necesita también de vuestra experiencia, reflexiones, trabajos y aportes, de manera que su crecimiento sea fruto del empeño de todos/as.

Se abren nuevas posibilidades de encuentro como son el Foro y el Chat.

Pero para disfrutar de esta página es necesario conocerla un poco, muchas de sus virtualidades no aparecen a primera vista y es intención de estas líneas ayudaros a descubrirlas.

Y al no ser un proyecto personal se admiten colaboraciones, tanto de aporte de materiales como de mejoras técnicas. La plataforma de la web es JOOMLA 1.5 y es intención pasarla a la 1.6 en el momento que se pueda hacer técnicamente sin pérdidas de posibilidades y contenidos.

Un abrazo y que la disfrutéis.

[Volver](#)

Lugares en que se desenvolverá el II Congreso Continental de Diaconado Permanente Se realizará del 24 al 29 de mayo de 2011

a) La casa de Vila Kostka, em Itaici, San Pablo, Brasil

Origem: Wikipédia

Vila Kostka é uma grande casa dedicada a retiros e encontros pastorais da Igreja Católica Romana no Brasil. Pertence à Companhia de Jesus e localiza-se no bairro de Itaici, em [Indaiatuba](#), município de São Paulo. A casa costuma ser chamada de Itaici, devido ao nome do bairro. A casa abrigou até maio de 2009 as Assembleias Gerais realizadas anualmente pela [Conferência Nacional dos Bispos do Brasil](#). Atualmente é a sede do [Centro de Espiritualidade Inaciana](#) no Brasil.

História

A casa era inicialmente a sede da Fazenda Taipas, de propriedade de João Tibiriçá, que foi governador da Província de São Paulo. A casa grande foi construída em torno de 1860. A fazenda foi adquirida pelo Colégio São Luís quando este ainda era sediado em [Itu](#). A antiga sede da fazenda passou a ser ocupada pelos padres jesuítas em 1950, e começou a sediar o Noviciado. As obras para a construção do atual complexo iniciaram com a ocupação. A arquitetura foi inspirada na [Universidade Federal Rural do Rio de Janeiro](#).

Em 1968, a pedido dos bispos de São Paulo, a casa passou a sediar as Assembléias Regionais dos Bispos. Posteriormente, a Assembléia Geral da CNBB passou a ser sediada também no local. O nome da casa é uma homenagem a Santo [Estanislau Kostka](#) padroeiro dos noviços jesuítas.

O complexo

O complexo da casa consiste em:

- uma igreja
- oito capelas
- dormitórios
- nove Isalas para reuniões ou palestras
- uma sala para atendimento
- dois auditórios:
 - Auditório Vieira, com capacidade para 250 pessoas
 - Auditório Rainha dos Apóstolos, com capacidade para 645 pessoas, que abrigou até maio de 2009 as Assembleias Gerais realizadas anualmente pela CNBB.

Atividades

A casa mantém uma intensa programação de [exercícios espirituais inacianos](#) em diversas modalidades, cursos de formação sobre espiritualidade inaciana, abrigando até maio de 2009, anualmente, a Assembleia Nacional da CNBB. A casa também sedia a Semana Santa Jovem, evento em que estudantes de ensino médio de colégios jesuítas da Província Brasil Centro-Leste se reúnem para praticar, de forma diferente, os exercícios espirituais.

Ver más em: Centro de Espiritualidade Inaciana de Itaici, www.itaici.org.br

b) Santuario de Nuestra Señora de Aparecida

www.mariedenazareth.com

La ciudad de Aparecida del Norte en Sao Paulo, Brasil, es conocida como el santuario mariano nacional más importante, al que acuden peregrinos de todos los países. Aquí es donde se encuentra la Basílica de la Inmaculada Concepción, de Nuestra Señora de Aparecida, la Santa Patrona de Brasil.

Por qué el nombre de Nuestra Señora de « Aparecida » para la Inmaculada Concepción?

Todo comienza en el siglo XVIII, cuando algunos pescadores acostumbrados a pescar en el río Paraíba cerca de Sao Paulo, sacan un día del año 1717 una estatua sin cabeza. Lanzan de nuevo la red y sacan, entonces, la cabeza y para su sorpresa ven que es una Virgen Negra. La leyenda dice que una vez que sacaron el cuerpo y la cabeza, la silueta endeble de la Virgen aparecida se volvió extremadamente pesada y ya no pudieron llevársela para ningún lado.

Desde entonces, en la tradición religiosa brasileña, la Virgen Aparecida, bajo el título de Inmaculada Concepción, es la Santa Madre, patrona de las mujeres encinta y de los recién nacidos en las riberas de ríos y mares, del oro, de la miel, de la belleza y de la seducción. A lo largo de los años la devoción a la Virgen Inmaculada « aparecida » crece, y numerosas gracias han sido recibidas. En 1737, el Vicario de Guaratingueta hizo construir ahí una capilla para los fieles.

Una Basílica gigantesca para la Santa Patrona de Brasil

En 1834 se da comienzo a la construcción de una iglesia más grande, que se convierte luego en la vieja Basílica, cuando en 1955 se inician los trabajos gigantescos de la « nueva Basílica ». Por decreto del Vaticano, en 1884, con motivo del primer centenario de la proclamación del Dogma de la Inmaculada Concepción, Nuestra Señora de Aparecida fue coronada por el Arzobispo de Sao Paulo, en presencia del Nuncio apostólico. En 1930, el 16 de julio, en un nuevo homenaje de la nación a Nuestra Señora de Aparecida es proclamada solemnemente santa patrona de Brasil, en presencia de las autoridades civiles y religiosas del país. A mediados del siglo XX, en 1955, se construye la inmensa Basílica actual.

El segundo santuario mariano más frecuentado del mundo

Gigantesca, en efecto, es Nuestra Señora de Aparecida con su torre de 100 metros de altura, su cúpula de 70 metros, su nave en forma de cruz griega de 173 metros de largo y 168 metros de ancho, con una superficie total de 18.000 metros cuadrados! Su capacidad de acogida es de 45.000 fieles. Por sus medidas, Nuestra Señora es la segunda Basílica más grande del mundo, después de la San Pedro de Roma. En 1980, el Papa Juan Pablo II le dio el título de « Basílica menor ». Convertida en la santa Patrona de Brasil, Nuestra Señora de Aparecida es, entre otros, el sitio de peregrinación de los trabajadores que tiene lugar cada año el 7 de septiembre, día de la Fiesta Nacional.

Videos relacionados

<http://www.youtube.com/watch?v=bo-ugyD86jg>

<http://www.youtube.com/watch?v=7784pQv6n-c&feature=related>

Segundo Congreso Continental de Diaconado Permanente

Acceda al Documento de Trabajo distribuido por el CELAM

[Enlace al documento](#)

Más información relacionada con este Congreso puede obtenerla en:

www.cidalweb.org

[Volver](#)

INFORMACIÓN GENERAL

Puerto Rico

Encuentro del obispo de Caguas con sus presbíteros y diáconos Informe especial del Consejo Diaconal local para el CIDAD

Diác. Rafael E. Torres Chávez

Referente Diocesano del CIDAD en Caguas, Puerto Rico

Caguas, 4 de abril de 2011

El pasado 31 de marzo de 2011, en la Casa de Retiros Juan XXIII, de la Diócesis de Caguas, Puerto Rico, se llevó a cabo el Primer Encuentro del Clero, (Obispo, Presbíteros y Diáconos). El encuentro fue dirigido y animado por el Padre Obispo Rubén Antonio González Medina, cfm, el Padre Jorge Cardona, Moderador del Consejo Presbiteral y el Diácono Permanente Carlos Lugo Laporte, Moderador del Consejo Diaconal.

Esta iniciativa de reunirnos y compartir se gestó en la última Asamblea Diaconal celebrada en Agosto de 2010 y nuestro obispo atendió la petición convocándonos a esta fecha.

Luego de recibir al clero de nuestra diócesis, los participantes unidos en oración nos entregamos a la voluntad del Padre, para que los trabajos de la noche fluyeran en un mismo espíritu. Reflexionamos y dialogamos sobre tres puntos importantes que nos muestra el Documento Conclusivo de Aparecida. Los obispos – discípulos misioneros de Jesús Sumo Sacerdote (188); Los presbíteros – discípulos misioneros de Jesús Buen Pastor (198); Los diáconos- discípulos y misioneros de Jesús Servidor (205).

Todos pudimos aportar nuestras experiencias y expectativas con el Plan Diocesano de Pastoral de la Diócesis de Caguas. Fue una noche de mucha paz y fraternidad, de visión y misión, de compromisos y esperanzas.

De esta manera nuestra Diócesis de Caguas, adelanta hacia la Misión Continental de Aparecida y ofrece al pueblo de Dios alternativas viables que ayudarán a las “pequeñas comunidades” a vivir el Reino y caminar hacia la Eternidad.

Quisimos compartir esta experiencia con nuestros hermanos diáconos de América Latina y el Caribe, para que en sus oraciones se acuerden de esta Iglesia particular, que camina en comunión con la Iglesia Universal.

Nos encomendamos a sus oraciones y nosotros oraremos por ustedes.

[Volver](#)

República Dominicana

Jornada vocacional al diaconado permanente en Santo Domingo

Diac. Juan González Brito

Referente Arquidiocesano del CIDAD en Santo Domingo

Santo Domingo, República Dominicana, 27 de marzo de 2011

juang@codetel.net.do

El sábado 26 de marzo, de 9:00 de la mañana a 12:30 de la tarde, en el Seminario Pontificio Santo Tomás de Aquino de la ciudad de Santo Domingo; se celebró la Primera Jornada Vocacional al Diaconado Permanente, para la Arquidiócesis de Santo Domingo, correspondiente al año 2011, y que marca el reinicio de la formación inicial al diaconado, luego de unos dos años de receso.

El encuentro fue organizado por la COMISIÓN ARQUIDIOCESANA PARA LA FORMACIÓN INICIAL AL DIACONADO PERMANENTE, que preside Su Excelencia Monseñor Pablo Cedano Cedano, Obispo Auxiliar de la Arquidiócesis de Santo Domingo. Completan la comisión el Reverendo Padre Jesús Castro Marte, Vicario Episcopal del Clero, vicepresidente; el Reverendo Diácono Juan González Brito, Secretario Ejecutivo; y como miembros los Reverendos Diáconos Benito Moreno Santana, Juan Herrera Guzmán y Ramón Darío Vargas; y en representación de las esposas de los diáconos permanentes, la Señora Emilia Pichardo Rosario.

Asistieron más de 60 aspirantes de las parroquias de la arquidiócesis y estuvieron representadas 13 de las 14 zonas pastorales en que se divide la Iglesia de Santo Domingo.

El programa de encuentro contó con la participación de todos los miembros de la Comisión, que hicieron uso de la palabra en forma de conversatorio, alrededor del discernimiento vocacional, la pertenencia a la Iglesia local, el rol del diácono permanente, la relación entre diáconos y presbíteros, los requisitos para ser admitidos a la formación, el diaconado y el matrimonio, la esposa del diácono, la formación permanente y otros temas de información, dirigidos a ayudar a los aspirantes a discernir sobre su vocación y el compromiso que asumirían de llegar ser ordenados.

Ya al final se produjo un interesante intercambio donde participaron muchos de los presentes con preguntas y comentarios que fueron satisfechas por los responsables del encuentro, que contó además con la participación de varios diáconos de la arquidiócesis, ellos los coordinadores zonales del Colegio Arquidiocesano de Diáconos permanentes, como los Reverendos Julio Rosario, Blas Bonilla, Pedro Javier, Héctor Cruz Berroa, Frank Luna, Salatier Batista, Jorge Abbot, José Amado Méndez y su esposa Josefina Flores; entre otros.

[Volver](#)

Guatemala

En Guatemala soplan vientos diaconales

R.P. Dr. Pedro Martinello, pssc

Guatemala de la Asunción, Guatemala, 24 de marzo de 2011 (CIDAL)

En el 31 aniversario de monseñor Romero, mártir de América Latina, el nuevo Arzobispo de Guatemala, Mons. Oscar Julio Vian Morales sdb, recibió en audiencia al Diác. Beppino como Delegado de Guatemala, al Diác. Albino Mauro como la voz sonora del espíritu diaconal de la Pía Sociedad de San Cayetano, al Padre Dionisio de la comunidad Mercedaria, experto en el camino formativo de los diáconos permanentes y yo, “tappabuchi”, el Padre Pedro Martinello. Le hemos presentado el carisma del diácono religioso, y la historia de los casados diáconos en América Latina y el camino hecho hasta ahora en Guatemala por parte de la Congregación para preparar algunos candidatos. Su respuesta fue inmediata y precisa: “estoy de acuerdo con ustedes, si algún obispo de Guatemala no está de acuerdo... empezaremos en la Arquidiócesis de Santiago de Guatemala, sigan adelante y preparen propuestas concretas”. Y nos saludó con una bendición paterna y llena de cariño.

**Si desea suscribirse gratuitamente
o regalar una suscripción de este Informativo a otra persona**

○ Envíe un e-mail a nuestra dirección del CIDAL (informativo@cidalweb.org) con el nombre de quien(es) desea suscribir, su condición eclesial (Obispo, sacerdote, diácono, religioso/a, laico/a), su dirección electrónica y la Diócesis a la que pertenece. La suscripción es gratuita.

[Volver](#)

Diácono Aury será ordenado presbítero

O Diácono Aury Azélio Brunetti, da Arquidiocese de São Paulo, viúvo, será ordenado Presbítero no dia 15 de maio de 2011, Dia do Bom Pastor e Dia Mundial de Orações pelas Vocações. A solene Eucaristia será celebrada na Igreja Coração de Maria, Rua Jaguaribe, 735, Santa Cecília, Capital, às 16h.

Diác. Aury foi o primeiro Diácono Permanente da Arquidiocese de São Paulo, ordenado em 1972 por Dom Paulo Evaristo Arns. É autor de vários livros de formação de Ministros extraordinários e outros ministérios leigos. Publicou o livro “Diaconado Permanente – Visão histórica e situação atual”, pelas Edições Paulinas.

[Volver](#)

Iniciada a formação de candidatos ao Diaconado na Diocese de Franca

O Servo, Informativo on line da Comissão Regional dos Diáconos CRD Sul I

Estado de São Paulo, Ano V - n ° 54 - Março de 2011

www.crdsul1.com.br

A Escola de Teologia para Leigos “São João Batista” da Diocese de Franca, Estado de São Paulo, iniciou suas atividades neste sábado, 12 de março, contando com mais de 200 inscritos, além de 36 candidatos ao Diaconado Permanente da Escola Diaconal “Santo Efrém”.

O Diretor da Escola Monsenhor Jamil Alves de Souza recepcionou os alunos no Seminário Diocesano, onde acontecerá todo o curso. Dom Pedro Luiz Stringhini, Bispo Diocesano, ministrou a aula inaugural, apresentando os temas da grade curricular da Escola.

“O Curso de Teologia para Leigos terá a duração de dois anos, após o qual os alunos escolherão os cursos que darão prosseguimento à formação, conforme proposta da Escola. Para os candidatos ao Diaconado Permanente, este Curso será o Propedêutico, após o qual estudarão as matérias próprias de formação ao Diaconado”, explicou Monsenhor Jamil.

O Diácono Pascoal, presidente da CRD Sul 1, esteve presente, sendo apresentado por Dom Pedro Luiz e, ao fazer uso da palavra, exortou os alunos e os candidatos ao diaconado e suas esposas, além de anunciar a Assembléia Geral da CND, de 7 a 10 de abril deste ano, e o II Congresso Latinoamericano e Caribenho do Diaconado Permanente, de 24 a 29 de maio, ambos em Itaicí, Indaiatuba. Também esteve presente o Diácono Michel Astun, do Conselho Fiscal da CRD Sul 1, e Frei Antônio Benedito Stefani (Frei Dito), grande incentivador do diaconado em Franca.

[Volver](#)

[Visita guiada a nuestra Página cidalweb.org](http://www.cidalweb.org)

El Diác. Juan Música Flores, Webmaster del proyecto,
nos regala el manual

Un paseo por nuestra WEB

para que la descubramos y aprovechemos sus potencialidades.

Haga clic aquí para [descargar el manual](#)

España

Retiro cuaresmal para diáconos y esposas de las diócesis catalanas

Lic. Montserrat Martínez
Referente Arquidiocesana del CIDAL en Barcelona
Barcelona, España, 6 de abril de 2011
montserratism25@gmail.com

Los pasados días 2 y 3 de abril tuvo lugar en la Casa de Espiritualidad “Sagrada Familia” de Rubí, Barcelona, un nuevo Retiro cuaresmal para diáconos y esposas de las diócesis catalanas. Fue presidido por el obispo de Terrassa, Mons. Josep Angel Saiz Meneses, que desarrolló cinco conferencias a lo largo de las dos jornadas que duró el Retiro, con el tema: “La Cuaresma, camino de conversión”.

El Obispo invitó a todos los presentes a responder a la llamada a la conversión que nuestro Dios, Padre-Madre misericordioso nos hace a todos, como bautizados. En el Bautismo se produce el encuentro con Cristo; hay una llamada a la santidad y al apostolado, cada cual desde su lugar en la Iglesia y en el mundo. En el encuentro con Jesucristo descubrimos la fuerza de su amor, que todo lo transforma, y nos invita a llevar a cabo la opción radical de cambiar nuestro corazón, para renovar, así, nuestra relación con Dios y con los hermanos.

El rezo de Laudes y Vísperas y la celebración de la Eucaristía nos ayudaron a interiorizar las palabras que habíamos escuchado. Pedimos al Señor que nos ayude a vivir siempre, no sólo durante estos días, con las actitudes de María que se reflejan en el Magnificat: esperanza, reconocimiento y agradecimiento a Dios por su amor y su gracia: de ahí surge la profunda alegría del corazón, que queremos comunicar a este mundo herido y sufriente, para que la Pascua sea una realidad.

[Volver](#)

Estados Unidos

Anuncian la Próxima Conferencia Nacional de Diáconos Hispanos En Chicago, del 7 al 10 de julio de 2011

Diác. José R. Vázquez
Coordinador de la Conferencia ANDH

Junto con estas letras les estamos enviando la forma de registro para nuestra próxima Conferencia anual que tendrá lugar en la ciudad de Chicago del 7 al 10 de Julio de este año en curso. La conferencia se hospedará en el Embassy Suites Hotel O'Hare con dirección 5500 N. River Road, Rosemont, IL. Cerca del Aeropuerto O'Hare.

El tema de la Conferencia es: “Discípulos y Misioneros llamados a servir” tomado del contexto del documento de la Comisión de los Obispos de Latinoamérica que se llevo a cabo en el 2008 en Aparecida. Tenemos ya comprometidos a los presentadores que vienen de diferentes partes del país a compartir con nosotros. Padre Díaz Villar de Nueva York, Padre Bustos de Milwaukee, Padre Claudio Díaz de Chicago. Además participaran la Sister Dominga Zapata y los diáconos Miguel Valle y Héctor y Manuelita Salva. Como pueden ver tenemos un paquete de primera.

Chicago tiene además de su fama de buen hospitalario varios lugares hermosos que estarán a nuestro alcance ya que la transportación publica esta a dos cuadras del hotel incluyendo los shuttles del hotel que los traerán del aeropuerto. Esto sin contar las actividades que nos tenga preparadas el comité de hospitalidad. Las habitaciones del hotel son suites y cuenta con cama doble y sofá cama. Si alguno de ustedes requiere dos camas se le cobrará \$20dls extra. Lo mismo que los alimentos si trae niños.

Todos los diáconos de Chicago estamos muy entusiasmados de volverlos a recibir aquí en casa y sabemos que además de tener la oportunidad de hablar y rezar juntos tendrán una buena experiencia. Por

favor llenen sus registros con tiempo y déjenos saber sus arreglos de transportación en cuanto los tengan. Para cualquier pregunta ya saben que pueden llamarme: 773 593 7880.

Siempre a sus órdenes, le dejo en la paz del Señor.

[Volver](#)

Reunión regional de diáconos hispanos de la Región Noreste de los EEUU (III)

Diác. José A. Lizama

Les recuerdo que el sábado 14 de mayo del 2011 es nuestra próxima reunión regional de diáconos hispanos en Boston. Será de las 09:00am hasta las 02:00pm. Esperamos contar con ustedes. Tenemos muchas cosas que informarles.

Nos gustaría que usted promoviera e invitara a sus amigos diáconos. De NY rentaremos un bus. Si usted está interesado, comuníquese conmigo y vemos cómo podemos hacer.

La dirección de la reunión regional en Boston es:
Iglesia Santa María,
133 School St.
Waltham MA 02451

Contacto en Boston: Diác. Eduardo Mora, 617-817-7544

[Volver](#)

REFLEXIONES

CONGREGATIO PRO CLERICIS

MENSAJE A LOS SACERDOTES

Cuaresma 2011

S. Em. R. el Cardenal Mauro Piacenza
Prefecto de la Congregación para el Clero
Vaticano, 9 de marzo de 2011

Queridos hermanos en el Sacerdocio,

El tiempo de gracia, que se nos ofrece para vivirlo juntos, nos llama a una conversión renovada, así como siempre nuevo es el Regalo del Sacerdocio ministerial, a través del cual, el Señor Jesús se hace presente en nuestras vidas y, por medio de ellas, en la vida de todos los hombres.

Conversión, para nosotros Sacerdotes, significa sobre todo conformar cada vez más nuestra vida a la predicación, que cotidianamente podemos ofrecer a nuestros fieles, si de tal modo nos transformamos en “fragmentos” del Evangelio viviente, que todos puedan leer y acoger.

Fundamento de una tal actitud es, sin duda, la conversión a la propia identidad: ¡debemos convertirnos en aquello que somos! La identidad, recibida sacramentalmente y acogida por nuestra humanidad herida, nos pide la progresiva conformación de nuestro corazón, de nuestra mente, de

nuestras actitudes, de todo cuanto somos a la imagen de Cristo Buen Pastor, que ha sido impresa sacramentalmente en nosotros.

Tenemos que entrar en los Misterios que celebramos, especialmente en la Santísima Eucaristía, y dejarnos plasmar por ellos; ¡Es en la Eucaristía que el Sacerdote redescubre la propia identidad! Es en la celebración de los Divinos Misterios donde se puede descubrir el “como” ser pastores y el “qué cosa” sea necesario hacer, para serlo verdaderamente al servicio de los hermanos.

Un mundo descristianizado necesita de una nueva evangelización, pero una nueva evangelización exige Sacerdotes “nuevos”, pero no en el sentido del impulso superficial de una efímera moda pasajera, sino con un corazón profundamente renovado por cada Santa Misa; renovado según la medida del amor del Sagrado Corazón de Jesús, Sacerdote y Buen Pastor.

Particularmente urgente es la conversión del ruido al silencio, de la preocupación por el “hacer” al “estar” con Jesús, participando cada vez más conscientemente de Su ser. ¡Cada acción pastoral tiene que ser siempre eco y dilatación de lo que el Sacerdote es!

Tenemos que convertirnos a la comunión, redescubriendo lo que realmente significa: comunión con Dios y con la Iglesia, y, en ella, con los hermanos. La comunión eclesial se caracteriza fundamentalmente por la conciencia renovada y experimentada de vivir y anunciar la misma Doctrina, la misma Tradición, la misma historia de santidad y, por lo tanto, la misma Iglesia. Estamos llamados a vivir la Cuaresma con un profundo sentido eclesial, redescubriendo la belleza de estar en una comunidad en éxodo, que incluye a todo el Orden sacerdotal y a toda nuestra gente, que mira a los propios Pastores como a un modelo de segura referencia y espera de ellos un renovado y luminoso testimonio.

Tenemos que convertirnos a la participación cotidiana del Sacrificio de Cristo sobre la Cruz. Así como Él dijo y realizó perfectamente aquella sustitución vicaria, que ha hecho posible y eficaz nuestra Salvación, así cada sacerdote, *alter Christus*, es llamado, como los grandes santos, a vivir en primera persona el misterio de tal sustitución, al servicio de los hermanos, sobre todo en la fiel celebración del Sacramento de la Reconciliación, buscándolo para sí mismos y ofreciéndolo generosamente a los hermanos, juntamente con la dirección espiritual, y con la oferta cotidiana de la propia vida en reparación por los pecados del mundo. Sacerdotes serenamente penitentes delante del Santísimo Sacramento, que capaces de llevar la luz de la sabiduría evangélica y eclesial en las circunstancias contemporáneas, que parecen desafiar nuestra fe, se vuelvan en realidad auténticos profetas, capaces, a su vez, de lanzar al mundo el único desafío auténtico: el desafío del Evangelio, que llama a la conversión.

A veces, la fatiga es verdaderamente grande y experimentamos ser pocos, con respecto a las necesidades de la Iglesia. Pero, si no nos convertimos, seremos cada vez menos, porque sólo un sacerdote renovado, convertido, “nuevo” se convierte en instrumento eficaz, a través del cual, el Espíritu llama a nuevos sacerdotes.

Confiamos este camino cuaresmal, a la Bienaventurada Virgen María, Reina de los Apóstoles, suplicando a la Divina Misericordia, que sobre el modelo de la Madre celeste, nuestro corazón sacerdotal se vuelva también “*Refugium peccatorum*”.

[Volver](#)

Visita nuestra Página
www.cidalweb.org

Diaconia e diaconado na Igreja Expectativas e práticas da Igreja do Porto

Conferência de D. Manuel Clemente, Bispo do Porto, nas Jornadas de Teologia do núcleo do Porto da Universidade Católica Portuguesa Porto, Portugal, 16 de febrero de 2011 (Ecclesia)

1. Um texto assinado por A. P. e publicado na Voz Portucalense de 27 de Março de 1991 apresentava assim o que se esperava da decisão de D. Júlio Tavares Rebimbas, então Arcebispo-Bispo do Porto, de ordenar no ano seguinte os primeiros diáconos permanentes da Diocese: “Grandes são as expectativas que necessariamente cria a ordenação de diáconos permanentes para serviço da Igreja. E ninguém se admire de haver muitas dúvidas ainda quanto ao modo como vai ser exercido este ministério eclesial. A restauração do diaconado permanente sofre as perplexidades e resistências ligadas a qualquer processo inovador. As comunidades não têm arquétipos acerca deste grau do ministério ordenado que deixou de existir desde há séculos”.

Dúvidas fundadas, por ausência de memória. Mas expectativas positivas, por razões de eclesiologia reencontrada, na esteira conciliar, acrescentava-se mais à frente: “Dentro em breve sacerdotes e comunidades poderão usufruir dos seus serviços diaconais de modo que a Igreja se organize de acordo com o que deve ser. E isso supõe a existência de bispos, padres e diáconos, para além de religiosos e leigos na multiplicidade de ministérios e serviços eclesiais em que podem ser investidos”[1].

Assim o pretendia o prelado diocesano, com intencionalidade espiritual também, como o jornal não deixará de salientar meses depois, relatando o leitorado dos candidatos: “Como explicou, D. Júlio espera que o diaconado seja ‘factor de renovação, não tanto dos métodos e das formas mas de conversão... não só das pessoas mas da comunidade como tal para que ela seja cada vez mais sacramento de salvação e sinal de presença divina no mundo’”. Não se tratava de razões meramente funcionais. D. Júlio pretendia, com o diaconado, fomentar comunidades mais dinâmicas, complementares e missionárias, como acrescentava a notícia: “[D. Júlio] disse que acredita que o diaconado permanente poderá ajudar a desenvolver uma pastoral renovadora, fundada na perspectiva de comunidades articuladas, descentralizadas e missionárias podendo deste modo, e na variedade das experiências, nascer de facto ‘um sinal de esperança’ para a Igreja e para a humanidade”[2].

A preparação dos futuros diáconos prosseguiu entretanto, sendo ordenados a 26 de Abril de 1992. Logo a seguir, um editorial do mesmo órgão diocesano previa compreensíveis demoras na identificação do ministério relançado: “A grande dificuldade é, para os próprios ‘diáconos’ e para a comunidade cristã, acertar com a ‘identidade’ desta ‘figura’ que se apagou já da memória colectiva da Igreja e – pior – que se confundiu com a identidade do presbítero. [...] E demorará certamente algum tempo até que o próprio ordenado no diaconado se situe em relação ao leigo que já não é embora pareça, e ao presbítero com quem se parece mas que não é”[3].

Quase duas décadas depois, não podemos deixar de concordar com a grande lucidez destas reflexões do editorialista da Voz Portucalense. O diaconado tem sido exercido com indesmentível generosidade, mas só a pouco e pouco vai encontrando o seu estatuto específico, dentro e fora da comunidade cristã.

Todavia, algo vai relevando, quer localmente quer na compreensão da Igreja universal. Refiro-me à definição do diaconado em torno do serviço, mesmo sacramentalmente realçado e como activação duma Igreja cada vez mais definida nesse sentido também. E era também assim que o prelado diocesano já o entrevia na altura: “No contacto imediato com as pessoas e os pequenos grupos e na própria comunidade humana o Diácono ‘é chamado a ser sinal de Cristo servo, lá onde as pessoas vivem, trabalham, sofrem e lutam pela justiça’, como disse D. Júlio. Desta forma realizará ‘uma evangelização individualizada’ dando a conhecer Cristo que se inclina sobre cada um para o servir, e sendo nas comunidades ‘fermento profético’ de uma Igreja ‘serva do mundo’”[4].

2. Estas considerações de há duas décadas são o melhor pórtico para as que acrescento agora, depois de novas ordenações diaconais e sob o título de “Diaconia da Igreja e diaconado permanente”. Tento ilustrar

o que certamente já foi dito nestas Jornadas, a saber, que a restauração do diaconado como grau estável e próprio do sacramento da Ordem, se há-de entender na maior redescoberta da Igreja toda, como comunidade de serviço e missão, além de sacerdotal e cúllica.

Esta segunda caracterização sacerdotal e cúllica, correspondente a populações mais fixas e definidas prevaleceu longamente entre nós, absorvendo muito a ministerialidade eclesial. O seu enfraquecimento hoje em dia, quase nos força ao que não deveríamos ter perdido, no que ao serviço e à missão diz respeito.

Concretizando mais, diremos que a actual e progressiva restauração do diaconado na diocese do Porto, se verifica num contexto de grave decréscimo do número de presbíteros (nos últimos dez anos faleceram 117 ao serviço da diocese e ordenaram-se 40) e conseqüente aumento de trabalho pastoral para os que existem, com média etária acima dos sessenta anos. Soma-se a profunda mudança sócio-cultural a que assistimos, com grandes desafios para o que habitualmente éramos e fazíamos, eclesialmente falando.

Precisemos ainda que não se trata apenas de já não ser possível atribuir um presbítero a cada comunidade cristã _ são pouco mais de trezentos “no activo” para 477 paróquias _, multiplicando-se a respectiva responsabilidade pastoral por várias delas e nem sempre contíguas ou congéneres. De facto, à itinerância dos pastores soma-se a dos fiéis, que cada vez menos se situam exclusivamente num local e, crescentemente, já não sabem nem podem definir-se como daqui ou dali; e isto tanto do ponto de vista da geografia, como da conexão real ou virtual, que se faz com várias “localizações” diárias ou frequentes e diversas para cada membro da família.

Por outro lado ainda, a indefinição crescente das pertenças comunitárias vai a par da perplexidade propriamente cultural no confronto com os ambientes de trabalho, “mass media”, ou tempos livres. Seria mais fácil responder à plurilocalização actual se convivêssemos de modo tradicional e unívoco, culturalmente falando. Mas é exactamente o contrário que se verifica, não só porque as convicções “cristãs” estão hoje mais esbatidas, quando não mesmo rebatidas na comunicação corrente, mas também porque a mentalidade geral não apetece nem desenvolve a concordância de ideias e sentimentos. Muito pelo contrário, e especialmente no que toca à fé católica, simbólica e tradicional.

Somos em grandíssimo número, mesmo os diocesanos do Porto, mais ubíquos na geografia e algo equívocos na crença e na prática. Mas não fiquemos por aqui, ou seja, ainda dentro da referência comunitária e confessional. Coexistimos _ tantas vezes no próprio agregado familiar _ com muita gente que ainda se diz “católica” por conservar alguma memória de gerações passadas e não encontrar outro nome disponível para se qualificar a gosto. Sobrevivem, é certo, sentimentos básicos de indesmentível inspiração evangélica; enquadram-se e identificam-se povoações inteiras à volta de padroeiros e festas... Tudo isto é legítimo, socioculturalmente falando, e até preferível ao vazio simbólico e à aridez local.

Mas obviamente não chega e pode tornar-se cada vez mais residual. As tradições transportam significados que, se muito afastados da fonte, acabam por secar e transmutar-se no oposto daquilo a que aludem. Quando reparamos em certos cartazes de festas locais, a pretexto de santos e padroeiros, com números tão pouco conformes com a verdade do que eles foram e anunciaram, podemos e devemos interrogar-nos sobre o que resta ali de cristianismo autêntico, ou se não estamos diante de retornos pagãos, quando não de persistências pré-cristãs indistigáveis.

Também nisto manteremos o cuidado evangélico de “não apagar a mexa que fume”, mas mais nos devemos aplicar a aviventar a chama duma religião coerente.

3. É neste quadro que também podemos reflectir sobre o diaconado permanente em restauração, dentro duma Igreja inteira que se reconheça e relance em termos de missão e serviço. E não poderia ser doutro modo, pois a aludida e grande alteração do que ainda há pouco existia, em populações geográficas e mentalmente situadas, é o que mais exige e urge a redefinição evangélica e eclesial; redefinição que há-de ser feita em termos de diaconia geral, estimulada por mais diaconia sacramental (ordenada).

A diaconia da Igreja e do diaconado refere-se essencialmente à diaconia de Cristo, que se apresentou “como quem serve”, que o mesmo é dizer “como quem salva” e salva servindo. Diaconia esta que, das mesas do indispensável sustento material, progride até à mesa eucarística. Aqui reencontramos a mística cristã,

legitimamente referida. Realizada em nós, “eleva o mundo”, na oferta cósmica em que o Espírito de Cristo nos integra e realiza, e, por nós, à criação inteira. Para tal se orienta e destina a diaconia geral da Igreja, por isso mesma apostólica e missionária.

Esta a diaconia da Igreja, vivida em cada comunidade crente _ começando pela das famílias, quais “Igrejas domésticas”_, que irradie em redor, nas múltiplas realidades da sociedade que nos toca hoje em dia, das escolas às empresas, das prisões aos hospitais, do trabalho ao descanso, “como sal da terra e luz do mundo”.

Nesta diaconia nos legitimaremos e nela mesma nos reencontraremos também. Se nos ficássemos pelo culto, apenas ritualmente entendido, veríamos a redução imparável do número de praticantes, porque os de hoje e de amanhã cada vez menos se ficam pelos espaços e ritmos situados das sociedades antecedentes. À estabilidade corresponderia o culto centrípeto e mais “sacerdotal”, quase reduzindo o novo sacerdócio de Cristo ao do antigo templo, tão fixado num lugar como insistente no modo. À actual mobilidade só pode corresponder a diaconia reforçada numa Igreja em missão, que certamente tem e terá um coração sacerdotal de oferta a Deus, mas daí se alonga em presença evangelizadora, que convide outros tantos para o mesmo culto “em espírito e verdade”[5].

Em suma: teremos ministros do sacerdócio de Cristo, que com Ele ofereçam ao Pai um povo inteiramente sacerdotal; e teremos ministros da diaconia de Cristo, que promovam na comunidade cristã o mesmo espírito de serviço ao mundo, que finalmente se oferecerá também[6].

O Concílio e o magistério subsequente encaram esta complementaridade de sacerdócio e diaconia como dinamismo maior da relação Igreja-Mundo. Reconstruiremos a comunidade cristã se nos movermos cada vez mais entre a mesa do altar e as “mesas” em que Cristo servia os seus discípulos, e a todos através dos discípulos. E nesse vai-vem do altar ao mundo e do mundo ao altar situar-se-ão os diáconos, significando e activando idêntica atitude por parte dos cristãos em geral. A Igreja reencontra-se na diaconia do mundo e os diáconos serão o sacramento e o contínuo estímulo para que tal suceda, mais e mais[7].

4. Das raízes neotestamentárias da diaconia eclesial e da história antiga do diaconado, bem como do seu longo ofuscamento como grau permanente do sacramento da Ordem, já dispomos de sábias contribuições, inclusive de autores desta Escola[8]. Não me cabe repeti-las, nem sumariá-las agora. Cabe-me sim sublinhar a conveniência e a urgência da sua restauração e expansão na diocese, precisamente para simbolizar e estimular a diaconia de toda a Igreja, em constante missão de testemunho e convite evangélicos.

Como sabemos, a vida da Igreja, haurida em Cristo, Palavra e Sacramento de Deus, projecta-se em três incidências gerais de anúncio, culto e serviço. Hoje, a acção pastoral que alimente as comunidades constituídas tem forçosamente de transbordar em “nova evangelização”, que comunique a vida que de Deus recebem para dar ao mundo. Os diáconos permanentes, tão próximos do sacerdote no altar, quanto ao lado do comum de todos no dia a dia da família, da profissão e donde for, concretizam e estimulam a nova irradiação evangélica que hoje importa. Não é por acaso que a última palavra da Eucaristia lhes pertence: despedindo a assembleia com um “Ide em paz e o Senhor vos acompanhe”, irão eles também, para depois retornarem ao coração da Igreja, que só pode pulsar missionariamente se quiser acompanhar o desígnio salvífico do coração de Deus.

Como todas as outras, a nossa Igreja diocesana recompor-se-á na missão e no serviço. Por isso mesmo, e complementando o sacerdócio ministerial de bispos presbíteros, o diaconado permanente reencontra nela um lugar fundamental de activação de todos no serviço ao mundo, única maneira de agradar a Deus[9].

Notas

[1] A. P. [Eloy Almeida de Pinho] - Diáconos permanentes em breve, no Porto. *Voz Portucalense*, 27 de Março de 1991, p. 3-4.

[2] Diaconado permanente: factor de “conversão” da Igreja diocesana? *Voz Portucalense*, 13 de Junho de 1991, p. 1-3.

[3] Diaconado permanente. Um desafio. *Voz Portucalense*, 29 de Abril de 1992, p. 1-2.

[4] Igreja do Porto já tem Diaconado Permanente. *Voz Portucalense*, 29 de Abril de 1992, p. 1-2.

[5] Cf. BORRAS, Alphonse – O diaconado e o risco da sua novidade. Prior Velho: Paulinas Editora, 2010, p. 227-228: “Pela sua reactivação na Igreja latina, o diaconado permanente permite assim ultrapassar a focalização, senão mesmo a redução da ministerialidade ao único sacerdócio de Cristo. Favorece, em consequência, a valorização de todos os ministérios e serviços indispensáveis para edificar a Igreja neste lugar e realizar o anúncio do Evangelho. A pluriministerialidade é, sem qualquer dúvida, um dos maiores ganhos da restauração do diaconado. Ela também não é independente dos outros ganhos maiores, precedentemente evocados, a saber, uma maior consciência da missão e uma melhor inculturação da fé”.

[6] Cf. PETROLINO, Enzo – Diaconado. Serviço-Missão. Do Concílio Vaticano II a João Paulo II. Lisboa: Paulus Editora, 2007, p. 127, referindo-se à frase conciliar que orienta o diaconado “não para o sacerdócio mas para o ministério” (Lumen Gentium 29): “Além disso deve-se ter presente que a fórmula ‘... non ad sacerdotium, sed ad ministerium’ tem uma particular conotação cultural que recorda o ‘proprium’ do ministério diaconal, isto é a diakonia. Um ‘serviço’ que tem uma estreita ligação com o sacerdócio ministerial do bispo e dos presbíteros e se une ao sacerdócio comum de todos os fiéis. Uma diakonia que tem a sua fonte e o seu ápice no serviço ao banquete da Palavra e da Eucaristia e no serviço dos pobres”. Cf. PAULO VI – Carta apostólica Ad Pascendum, 15 de Agosto de 1972: “O Concílio Vaticano II, finalmente, anuiu aos desejos e aos pedidos para que o diaconado permanente [...] fosse restaurado como Ordem intermédia entre os graus superiores da Hierarquia eclesial e o resto do Povo de Deus, para ser como que intérprete das necessidades e aspirações das comunidades cristãs, animador do serviço, ou seja, da diakonia da Igreja junto das comunidades cristãs locais, e sinal ou sacramento do próprio Cristo Senhor, que não veio para ser servido, mas para servir”. Cf. JOÃO PAULO II – Discurso aos diáconos norte-americanos, 19 de Setembro de 1987: “O Concílio Vaticano II explica que a graça sacramental conferida [aos diáconos] através da imposição das mãos vos torna capazes de prestar o vosso serviço da palavra, do altar e da caridade com uma eficácia especial (cf. Ad Gentes, 16). O serviço do diácono é o serviço sacramentalizado da Igreja, mas deve realmente ser, como o definiu Paulo VI, uma ‘força motriz’ para a diakonia da Igreja. Com a vossa ordenação tornastes-vos semelhantes a Cristo na sua função de serviço. Vós deveis ser também sinais vivos do serviço à sua Igreja”.

[7] Cf. BORRAS – O diaconado, p. 90-91: “Ministros da única mediação sacerdotal de Cristo, o bispo e os padres significam o dom gratuito de Deus ao seu povo e a oferenda em recompensa deste, graças ao único sacrifício de Cristo. Ministros da ‘diakonia de Cristo’, vindo para servir e não para ser servido (cf. Mc 10, 45), os diáconos significam a vocação diaconal de toda a Igreja que é o seu Corpo e atestam, deste modo, a autenticidade da Eucaristia que ela celebra”.

[8] Cf. Diaconado permanente. Elementos para uma reflexão. Humanística e Teologia, 29/2 (Dezembro 2008).

[9] Cf. BORRAS, O diaconado, p. 233: “Pelo ministério ‘diaconal’, os diáconos prefiguram, sacramentalmente, a diakonia de Cristo à qual toda a Igreja é chamada. Eles conduzem os baptizados a tornar-se um povo de servidores e dão a este mundo o gosto do serviço. Desempenham um papel de ligação, estando no ‘limiar’, na intersecção entre a Igreja e a história – entre a comunidade e o seu ambiente. É assim que eles ajudam, pela sua parte, na salvaguarda e na promoção da identidade apostólica e, por este facto, evangélica da Igreja local”.

D. Manuel José Macário do Nascimento Clemente - Bispo do Porto

Síntese:

Nascimento: 16/Jul/48, S. Pedro e S. Tiago, Concelho de Torres Vedras

Ordenação Presbiteral: 29/Jun/79

Nomeação Episcopal: 06/Nov/99, para Auxiliar do Patriarcado de Lisboa, com o título de Pinhel

Ordenação Episcopal: 22/Jan/00

Curriculum:

22/Fev/07 - Nomeado Bispo do Porto.

24/Março/07 - Tomada de Posse

25/Março/07 - Entrada Solene na Diocese

Formação e funções académicas:

Após concluir o curso secundário, frequentou a Faculdade de Letras de Lisboa onde se formou em História.

Licenciado em História, ingressou no Seminário Maior dos Olivais em 1973.

Em 1979 licenciou-se em Teologia pela Universidade Católica Portuguesa, doutorando-se em Teologia Histórica em 1992, com uma tese intitulada Nas origens do apostolado contemporâneo em Portugal. A "Sociedade Católica" (1843-1853).

Desde 1975, lecciona História da Igreja na Universidade Católica Portuguesa.

Funções e cargos eclesiais:

Ordenação Sacerdotal - 29/06/1979.

Coadjutor das paróquias de Torres Vedras e Runa - 1980.

Membro da Equipa Formadora do Seminário Maior dos Olivais - 1980 a 1989.

Vice-Reitor do Seminário Maior dos Olivais - 1989 a 1997.
Reitor do mesmo Seminário desde 1997.
Membro do Cabido da Sé Patriarcal desde 1989.
Coordenador do Conselho Presbiteral do Patriarcado desde 1996.
Director do Centro de Estudos de História Religiosa da Universidade Católica Portuguesa.
Coordenador da Comissão Preparatória da Assembleia Jubilar do Presbitério para o Ano 2000.
Nomeado Bispo Titular de Pinhel e Auxiliar do Patriarcado de Lisboa - 6 de Novembro de 1999
Ordenação Episcopal - 22/01/2000
Bispo Auxiliar de Lisboa.
Promotor da Pastoral da Cultura na Conferência Episcopal Portuguesa, desde 11 de Abril de 2002.
Membro da Comissão Episcopal de Comunicações Sociais desde 20 de Junho de 2002.
Colabora habitualmente nos programas "Ecclesia" (RTP2)
Presidente da Comissão Episcopal da Cultura, Bens Culturais e Comunicações Sociais eleito em 5 de Abril de 2005

Distinções / Prémios:

- Grã-Cruz da Ordem de Cristo
- Prémio Pessoa 2009

[Volver](#)

Ministerios confiados a los laicos

Pbro. Walkelys Valdemar Araujo Gallardo

a) Ministros extraordinarios de la Comunión

Valera, Trujillo, Venezuela, 18 de febrero de 2011 (diariodelosandes.com)

Veamos con confianza a quienes ayudan al sacerdote a repartir la comunión, son hermanos comprometidos con sus parroquias y como buenos cristianos, en vía de perfección.

La iglesia cristiana católica está conformada por dos grandes grupos: uno jerárquico y otro laical. En el primero están los obispos, sacerdotes y diáconos y en el segundo el pueblo santo de Dios. A partir del Concilio Vaticano II el Magisterio ha venido fortaleciendo la importancia de los laicos no solo como receptores sino como multiplicadores a través del servicio en la liturgia y en la comunidad.

Los laicos son bautizados que no son ni obispos, ni sacerdotes, ni diáconos, por lo tanto, son MAYORÍA APLASTANTE (como se dice en los cursillos de cristiandad). La iglesia con el propósito de incorporarlos en tareas más específicas, ha creado tres ministerios con los cuales los laicos pueden participar a través de estudios y de una preparación previa: Ministros Extraordinarios de la Sagrada Comunión, Lectores y Acólitos. Nuestro Obispo Monseñor Vicente Ramón Hernández, cree en este esquema laical y ha estimulado en la Diócesis de Trujillo, la inclusión de hermanos con estos roles en las parroquias. De hecho nuestra Diócesis cuenta con más de 1500 Ministros Extraordinarios de la Sagrada Comunión, de los cuales el 80% de ellos son mujeres. Este grupo colabora con las 65 parroquias, 344 Capillas, hospitales, clínicas, centros de internado judicial, caseríos y comunidades del Estado, como apoyo a los sacerdotes.

Los Ministros Extraordinarios de la Sagrada Comunión están conformados por hombres y mujeres, que ayudan a repartir la comunión en el templo y fuera de él. Solo la distribuyen, no consagra las hostias. Estos hermanos prestan un servicio cuya ejecución no depende de su santidad, por lo que la rigidez o juicios de valor sobre la pertinencia o no de estas figuras, viene sometida solo ante los ojos misericordiosos de Dios que verá en ellos el ser humano que son: con defectos y virtudes. Si una persona puede comulgar, también puede distribuir la Sagrada Comunión ¿Qué es más delicado, comulgar o dar la comunión? Por supuesto, comulgar.

En nuestro templo de San Pedro los MESC han crecido en número, pues de un tiempo a esta parte hemos incorporado a sus esposas (aquellos que están casados); ha sido nuestra voluntad hacerlo así pues damos con ello más consistencia a aquel sentido cristiano del matrimonio: una sola carne, una sola persona.

No pretendamos que los ministros de la comunión no tengan problemas, ni dificultades o no hayan cometido errores o faltas, recordemos que la perfección no es cosa de hombres por lo que se necesita la ayuda de Dios, más bien hay que rezar por ellos y llamarlos a la corrección fraterna si es necesario.

b) Ministros lectores y acólitos

Valera, Trujillo, Venezuela, 25 de febrero de 2011 (diariodelosandes.com)

Retomamos el día de hoy el tema que el viernes pasado iniciamos relacionado a los ministerios laicales, con la intención de instruir a los fieles sobre las personas que ayudan al sacerdote, al diácono y a los obispos en las celebraciones litúrgicas, muy especialmente en la misa. En nuestro templo de San Pedro todos los días contamos con la asistencia de estos ministros que contribuyen en el desenvolvimiento de las celebraciones, dándole a éstas, orden, belleza y solemnidad.

Los ministerios laicales son tres: Ministros Extraordinarios de la Sagrada Comunión, Lectores y Acólitos. Ya hablamos sobre el primero, que puede ser desempeñado tanto por hombres como por mujeres; el lectorado y el acolitado en cambio, es destinado sólo a varones quienes asumen estas figuras bajo previa institución del Obispo y luego de haber realizado una serie de estudios.

El lector, es una persona que en la celebración de la Eucaristía cumple las funciones de "leer" las Escrituras, (1ra, 2da lectura y a veces los salmos y la oración de los fieles o intenciones), por lo que se empeña, no sólo en entonar y pronunciar como es debido, sino que se acerca de manera especial a los Sagrados Libros, conociéndolos de manera particular y transmitiéndolo como es debido. Los lectores son ministros que ayudan también en la catequesis y todo lo relacionado con la Palabra.

El acolitado es un ministerio que como el lectorado requiere de una preparación pero que supera en tiempo a la del lector. Está al servicio en el altar, por lo que interactúa directamente con el obispo, sacerdote o el diácono, suministra la comunión si es necesario y puede exponer o reservar el Santísimo Sacramento pero sin dar la bendición eucarística.

El lectorado y acolitado son ministerios laicales permanentes y para los aspirantes a diáconos o sacerdote son ministerios que obligatoriamente deben recibir.

Los invito a rezar para que cada día tengamos más y mejores ministros, según el querer de Cristo y querer de la comunidad. Los ministros laicos se preparan permanentemente para crecer en espíritu, fortalecerse en la caridad y ser reproductores de buen proceder, si hay alguna queja o disgusto por la actuación de alguno de estos hermanos, lo mejor es comunicárselo al párroco.

Si en cambio alguno de nuestros lectores está motivado a iniciar este camino, puede hacérselo saber a su párroco, él se encargará de orientarlo y de hacerlo llegar hasta la Escuela Diocesana de Ministros, que dirige el presbítero Rafael Peña, de la iglesia Nuestra Señora del Valle, de San Luis, o con el presbítero José Luis Navas, párroco de la Inmaculada Concepción de Motatán y Director Diocesano de la Escuela de Diáconos.

Y si desean revisar más material relacionado con el tema busquen la Exhortación Apostólica "Christifidelis Laici", de Juan Pablo II, donde se expresa con gran lucidez, porque la iglesia, es una iglesia de laicos; asimismo el Código de Derecho Canónico, libro número 2, titulado el pueblo de Dios.

El **P. Walkelys** fue ordenado sacerdote en la ciudad de Valera el 30 de agosto de 1997 y ha desempeñado diversas funciones pastorales en la Diócesis de Trujillo, entre ellas: Vicario parroquial de la Iglesia Catedral de Trujillo, Párroco de Burbusay, Director Diocesano de la Pastoral Vocacional con sede en la ciudad de Trujillo, Asesor del Camino Neo Catecumenal.

En su formación profesional ha estudiado Derecho Canónico en la Universidad Pontificia Lateranense de Roma y a su regreso a Venezuela fue designado Director de la Casa de Convivencias "Monseñor Camargo" en Trujillo.

Actualmente es Asesor Diocesano de la Renovación Carismática de dicha Diócesis

[Volver](#)

Comunhão diaconal e campanha da fraternidade

Diac. José Carlos Pascoal

O Servo, Informativo on line da Comissão Regional dos Diaconos CRD Sul I
Estado de São Paulo, Brasil, Ano V - n ° 54 - Março de 2011

www.crdsul1.com.br

“A diaconia é uma comunidade em que se aprende a viver a unidade, a comunhão e a partilha. Aprende-se a viver a gratuidade.

‘O elemento da comunhão (koinonia), (...) consiste precisamente no fato de os crentes terem tudo em comum, pelo que, no seu meio, já não subsiste a diferença entre ricos e pobres’ (cf. Bento XVI, Deus caritas est, nº 20) (cf. também At 4 32-37). Esse vínculo dos membros da comunidade é tão forte que entre eles ‘não deve haver ninguém que sofra por falta do necessário’ (Cf. Deus caritas est, nº 25)”. (A Identidade do Ser Diaconal, primeira parte).

O documento de estudos da IX Assembleia Geral da CND (07 a 10 de abril de 2011, em Itaicí, Indaiatuba), quando trata, na terceira parte, de “Construir a Comunhão a partir do Serviço aos Pobres”, logo no número 1, trata da colaboração do diácono permanente (e sua família) na recuperação da relação do homem com a natureza. Mas qual a parte que nos cabe nessa recuperação? Primeiro: como ser humano, como cristão, devo zelar pela obra da criação que Deus deixou aos nossos cuidados. Depois, como Diácono, testemunhar (não apenas falar) para que outros também se interesse pela vida no planeta, conforme a Campanha da Fraternidade de 2011, cujo tema é “Fraternidade e Vida no Planeta”.

“É necessário que o homem busque a verdadeira interação entre ele e a natureza. Na busca sincera haverá de levá-lo a retomar os critérios de Deus, criando uma visão ecoteológica. Distinto dela, mas presente nela com sua força criadora, Deus precisa ser redescoberto na natureza. Precisamos voltar a olhá-la com profunda admiração e respeito, percebendo que a terra, a rocha, a água, o céu e cada um de seus elementos, alcançáveis ou não pela nossa visão, são manifestações do amor de Deus”. (A identidade do ser diaconal, pg. 27).

Nós diáconos, por estarmos mais próximos das comunidades, inseridos nelas pelas nossas raízes, pelo trabalho e atuação ministerial, podemos e devemos estar atentos e disponíveis para colaborar com a defesa da natureza, dos rios, dos ambientes. “Já em 2007, (na VIII Assembleia Geral em Luziânia, GO), nós diáconos refletíamos: ‘A consciência de que devemos cuidar do planeta vai crescendo na humanidade. O espírito solidário entre todos os povos unidos para a defesa do planeta tem de ser cada mais vivenciado. Os grupos que se preocupam com o reflorestamento, com a defesa das espécies animais em extinção, com a limpeza dos rios e mares, com a poluição do ar etc, multiplicam-se. Neles está presente um grande espírito de serviço. Criar diaconais-comunidades-ecológicas pode ser uma forma que somos parte da nova criação (Comissão Nacional dos Diáconos. Diaconias: uma resposta aos novos desafios da missão da Igreja, 2007, p. 54-55).

Há muitos diáconos oriundos ou ainda atuantes na zona rural e regiões ribeirinhas ou marítimas. Devem ser ouvidos, numa troca de experiências, para que todos os demais, que vivem o processo de degradação do meio ambiente na zona urbana, possamos criar para a geração futura, condições de vida digna.

[Volver](#)

VIDA Y MINISTERIO

Síntese das Propostas para o fomento das Diaconias VIII Assembleia Geral da CND

Luziânia/GO, Brasil, 25-28/01/2007

“Diaconias: uma resposta aos novos desafios da Igreja”

A ENAP recebeu 174 respostas como proposições e/ou propostas que foram resumidas em 17 propostas e 54 exemplos diferentes de possíveis diaconias. A diversidade de diaconias destacou-se como tema eixo das reflexões como forma de atender as reais necessidades de um ministério que tem como base as comunidades assoladas pela pobreza, miséria, fome e, principalmente, pela falta de dignidade e promoção humana e carência de estruturas básicas e de evangelização.

Os diáconos presentes à Assembléia, entendendo ser a diaconia uma expressão do exercício e forma de organização do ministério do Cristo e da Igreja, nas mais diversas realidades, elaboraram as propostas que foram analisadas e aprovadas na Assembléia Geral para que sejam encaminhadas à CNBB e à Comissão Nacional dos Presbíteros, a fim de se fazer propagar em todas as dioceses e paróquias as respostas encontradas pelos Diáconos da Igreja como forma de atender aos novos modelos de pobreza. Eis a síntese das propostas:

- 1- Motivar os Bispos para a criação de diaconias nas suas respectivas dioceses, a partir de suas próprias necessidades, considerando as experiências positivas vivenciadas em algumas dioceses do país;
- 2- Criar uma equipe nacional para fomentar, assessorar e acompanhar as mais diversas diaconias da Igreja, e promover um observatório diaconal para captar as necessidades humanas e suscitar ministérios que as contemple;
- 3- Incluir na grade curricular de formação diaconal disciplinas específicas para a atuação nas diaconias (já contemplado no currículo mínimo para as escolas diaconais elaborado pela ENAP);
- 4- Resgatar a partir das diaconias, o paradigma comunitário da Igreja Primitiva em cujo modelo não havia necessitados, exercendo a caridade conforme a realidade local;
- 5- Integrar a ação do diácono nas diaconias com os presbíteros, congregações religiosas, bem como as CEBs, pastorais, movimentos e instituições militares, privadas e poderes públicos;
- 6- Elaborar e distribuir cartilhas populares sobre a vocação diaconal e as diaconias;
- 7- Incluir na formação permanente dos diáconos subsídios que favoreçam seus aprimoramentos e competência no exercício de sua diaconia;
- 8- Apresentar e divulgar nos seminários e Centros de Estudos Filosóficos e Teológicos, que tratam da formação de futuros presbíteros, a vocação diaconal e a Teologia Diaconal;
- 9- Inserir nas publicações do informativo da CND e boletins dos regionais, uma coluna com informações atualizadas sobre as diaconias;
- 10- Enxergar as diaconias como respostas, bem como a ausência da Igreja em inúmeros territórios, setores e ambientes da sociedade humana;
- 11- Fazer realizar a evangelização inculturada contribuindo para uma ação transformadora capaz de tornar os batizados seus discípulos e seguidores de Jesus;
- 12- Fazer uma diaconia que contribua para a formação de líderes multiplicadores capazes de retomar o protagonismo dos seus batizados na Igreja;

13- Criar condições para que a diaconia se torne autônoma economicamente;

14: elaborar um documento de estudo sobre as diaconias com a chancela da CNBB;

15: Tornar as diaconias um vasto campo para o despertar de novas vocações ministeriais, religiosas e leigas;

16: Analisar as implicações Teológicas e Canônicas de possibilitar aos Diáconos a faculdade para ministrar o Sacramento da Unção (considerando que o enfermo tem o direito de contar com a presença sacramental do Cristo Servo em sua vida nos momentos de dor, sofrimento. Ainda mais que os Diáconos devem ser, por excelência, os Ministros da Caridade).

17: Formar e capacitar candidatos que possam exercer, com competência, diaconias específicas, conforme a necessidade.

Apresentaram os trabalhos pela ENAP o Coordenador Diácono Ênio Costa Ferreira (RJ), Diácono Miguel Aparecido Teodoro (ES) e Diácono Gianfranco Orfano (RJ).

[Volver](#)

TESTIMONIOS

Jesús, Diácono: In Memoriam
¡Bendito sea el nombre del Señor!

Diác. Francisco José García-Roca López
Referente Arquidiocesano del CIDAL en Madrid
Madrid, España, 27 de marzo de 2011
lerchundiong@hotmail.com

«Si el grano de trigo no cae en tierra y muere, queda él solo; pero si muere da mucho fruto» (Jn 12, 24), fueron las evangélicas palabras proclamadas por el diácono el 21 de marzo en el funeral *córpore insepulto* en el que despedimos a nuestro hermano Jesús Lorenzo.

Su cuerpo miraba hacia el pueblo, como si fuese uno más del presbiterio, aquel lugar en el que él tantas veces había asistido al altar. Entrañable fue el momento en el que sobre el féretro se colocó la dalmática y la estola y encima el evangelario como recuerdo de aquel 30 de abril 2005 en el que Monseñor Cesar Augusto Franco se lo entregaba diciéndole “Recibe el Evangelio de Cristo, del cual has sido constituido mensajero: convierte en fe viva lo que lees, y lo que has hecho fe viva enséñalo y cumple aquello que has enseñado”

Predicó la homilía del funeral su párroco, y entre otras cosas destacó que Jesús fue un auténtico apasionado. Si. Porque tenía verdadera pasión de su familia, de su mujer, de su hijo, de la Iglesia, del diaconado. Puedo dar fe de ello, y con pasión yo también abordo mi recuerdo de Jesús.

Casi todas las semanas me solía cruzar con su madre, ya que es casi vecina, del edificio siguiente al mío, y aprovechaba para preguntarle: “¿Qué tal Chusqui?. Ella solía decirme: bien, pero hay que seguir rezando”.

Sabíamos de la grave enfermedad que padecía su hijo, pero, ya que el cáncer que se le diagnosticó de páncreas y de hígado parecía haberse parado, bromeábamos sobre quien estaba realizando el milagro. Ella rezaba a Juan Pablo II (casi nadie), y yo a la Beata Teresa de Calcuta. Yo tenía algo de ventaja porque le había prestado unas reliquias de Madre Teresa que las misioneras nos habían regalado en el bautizo de mi hija Teresa y sabía que Jesús le rezaba diariamente.

Dos días después de la muerte de Jesús Lorenzo me encontré con su madre, y era la primera que nos cruzábamos tras el fallecimiento de su hijo. Esta vez recordamos aquello del libro de Job: “El Señor nos lo dio, el Señor nos lo quitó. ¡Bendito sea el nombre del Señor! (Job 1, 21).

La de Chusqui fue una vocación al diaconado permanente verdaderamente prematura, porque él ya sintió la llamada a este ministerio siendo joven y soltero. Por eso llamaba la atención ver por el Seminario a un aspirante tan joven y todavía con novia, en aquellos tiempos en los que el responsable de los diáconos era Francisco Pérez, el hoy Arzobispo de Pamplona. Por diversas razones interrumpió la formación y la retomó años después, ya casado y padre de Andrés.

¿Y donde estarían los orígenes de esa vocación? Pues Chusqui se puede decir que “mamó” esa religiosidad de aquella que también le dio literalmente la fe: su madre Pilar, una mujer de una profunda religiosidad y que yo veía diariamente camino de la parroquia para recibir al Señor. Su tía religiosa clarisa también influyó en ello.

Otro aspecto crucial fue el grupo de amigos, destacado su amigo del alma, Miguel Ángel, con el que le unía una amistad que a todos nos ha resultado increíblemente admirable, ya que más que amigos, parecían hermanos. Otro factor a destacar fue la parroquia de San Hermenegildo, que tanto bien hizo a tanta gente de nuestro barrio de la Virgen del Puerto. Para Chusqui, su vida era Cristo, y por ello estudió para dedicarse profesionalmente a Él, en la docencia de la religión, haciendo Magisterio en la Escuela Diocesana ESCUNI, y dedicándose a la enseñanza con auténtica entrega.

No se puede dejar de resaltar que el Señor le había hecho un regalo muy grande, tal vez el más grande: Cristina, su mujer, que le dio un estupendo hijo: Andrés. Jesús vivió su fe desde “la descalcez”, desde ese deseo de los reformadores de la necesidad del cambio, para volver a los auténticos orígenes del desprendimiento evangélico.

El que escribe compartía con él muchas cosas: edad similar, estar casado y ser padre, una misma visión social, la misma profesión de nuestros padres y la nuestra, incluso el barrio. Pero lo más grande que compartíamos era nuestra vocación a ser Diáconos de Jesucristo.

Estoy seguro que Jesús vivió su enfermedad y muerte de forma distinta por ya hacerlo como diácono. Y vivió con intensidad su diaconado. Recuerdo que cuando iba recibir los Ministerios de Lector y Acólito se desvivió en los preparativos y nos comentaba que por su enfermedad vivía esta celebración como si fuese la única. Han sido casi seis años de diaconado, y puede decirse que los vivió al máximo, disfrutando de su servicio ¡Con qué pasión levantaba la Copa de la Salvación, invocando el nombre del Señor, en la Doxología final de la Plegaria Eucarística! ¡Con qué solemnidad prestaba sus labios para que fuese el mismo Jesucristo el que hablase en la proclamación del Evangelio! ¡Con qué veneración vertía el agua viva sobre la cabeza de los niños y los crismaba en el Bautismo! ¡Con qué fuerza cantaba aquello del pregón pascual: “Exulten por fin, los coros de los ángeles... Invocad conmigo la misericordia de Dios omnipotente, para que Aquel que, sin mérito mío, me agregó al número de sus diáconos... Esta es la noche en que, rotas las cadenas de la muerte.”

Pues, rotas las cadenas de la muerte gritamos: ¡Gracias Señor por habernos dado a Jesús Lorenzo, diácono! ¡Bendito sea el nombre del Señor!

[Volver](#)

ASPECTOS JURÍDICOS

Estatuto da Comissão Diocesana de Diáconos da Diocese de Piracicaba

Diocese de Piracicaba, Brasil
<http://www.diocesedepiracicaba.org.br>

Capítulo I - Denominação e Natureza

Art. 1º - A Comissão Diocesana dos Diáconos (CDD), da Diocese de Piracicaba, com sede na Avenida Comendador Luciano Guidotti, 166, no bairro Higienópolis, na cidade de Piracicaba (SP), congrega os Diáconos Permanentes, ordenados para o serviço da Igreja, legitimamente incardinados nesta diocese e com o devido Uso de Ordem.

Art. 2º - A CDD reger-se-á conforme as disposições:

I) do Código de Direito Canônico;

II) do Estatuto da Comissão Nacional dos Diáconos;

III) do Regulamento da Comissão Regional dos Diáconos Sul-1;

IV) das normas e diretrizes da Diocese de Piracicaba; e

V) deste estatuto.

Capítulo II - Finalidades

Art. 3º - São finalidades da CDD:

I) Promover a comunhão entre todos os diáconos permanentes, com os presbíteros e com o bispo diocesano;

II) Aprimorar o desempenho dos diáconos permanentes em seu ministério;

III) Promover a formação humana, cristã, espiritual, teológica e bíblico-pastoral dos diáconos permanentes;

IV) Incentivar um bom relacionamento do diácono permanente com as comunidades em que serve.

Capítulo III – Organização e atribuições da Diretoria

Art. 4º - A CDD terá uma Diretoria composta por presidente, vice-presidente, secretário e tesoureiro e um Conselho Econômico e Fiscal composto de 3 (três) membros .

Art. 5º - A CDD elegerá o presidente da Diretoria e os membros do Conselho Econômico e Fiscal em Assembleia Geral Ordinária Eletiva.

Parágrafo único – Caberá ao presidente eleito a indicação do vice-presidente, do secretário e do tesoureiro para compor a Diretoria.

Art. 6º - De uma lista tríplice apresentada pela Diretoria, o bispo diocesano escolherá um presbítero da diocese que será o Delegado Episcopal para a CDD, que terá acento junto com a Diretoria.

Art. 7º - Todos os integrantes da CDD, com o devido Uso de Ordem, são eleitores e podem ser eleitos para o cargo de presidente da Diretoria e para o Conselho Econômico e Fiscal.

Art. 8º - O presidente e os membros do Conselho Econômico e Fiscal serão eleitos, por maioria absoluta de

votos, em Assembleia Geral Ordinária Eletiva, para a qual devem ser convocados todos os diáconos permanentes com Uso de Ordem da diocese.

§ 1º - O quorum para a validade da Assembleia Geral Ordinária Eletiva é de metade mais um da totalidade dos diáconos convocados.

§ 2º - Em caso de empate, será considerado eleito o diácono permanente que tiver mais tempo de ordenação; permanecendo o empate, será escolhido o de mais idade.

Art. 9º - A Diretoria indicada pelo presidente eleito e o Conselho Econômico e Fiscal deverão ter a aprovação da CDD e do bispo diocesano, quando então iniciarão seus mandatos.

Art. 10º - Respeitadas as disposições canônicas, o Estatuto da Comissão Nacional dos Diáconos, o Regulamento da Comissão Regional dos Diáconos Sul-1 e as normas e diretrizes da diocese, os membros da Diretoria terão as seguintes atribuições:

I) Presidente: convocar e definir a pauta das reuniões da Diretoria; presidi-las, bem como as reuniões da CDD; representar a Diretoria e a CDD, ouvidos o delegado episcopal e o bispo diocesano;

II) Vice-presidente: substituir, eventualmente, o presidente e colaborar com ele sempre que solicitado;

III) Secretário: redigir as atas da Diretoria e da CDD; organizar e manter o cadastro e o arquivo da CDD; encaminhar as convocações e a correspondência, segundo a orientação do presidente;

IV) Tesoureiro: realizar a cobrança regular da taxa de contribuição dos diáconos permanentes; movimentar a conta bancária; assinar cheques isoladamente ou em conjunto com o presidente da Diretoria; organizar promoções destinadas ao levantamento de recursos para cursos, viagens e outras despesas da CDD; e cuidar do patrimônio da CDD;

V) Diretoria: promover reuniões periódicas com os diáconos permanentes, organizar o retiro anual deles com as suas esposas, a comemoração do Dia do Diácono, em 10 de agosto, e demais eventos específicos dos diáconos.

Capítulo IV – Assembleias gerais

Art. 11º - As assembleias gerais dos diáconos podem ser ordinárias ou extraordinárias, compostas pelos diáconos da CDD em pleno exercício da ordem do diaconato e inscritos na CND, que é o seu órgão máximo.

Art. 12º - As Assembleias Gerais Ordinárias são as que se realizam de 4 (quatro) em 4 (quatro) anos, em dias a serem marcados com a antecedência mínima de 60 (sessenta) dias.

Art. 13º - A Assembleia Geral Extraordinária é aquela convocada para fins determinados e urgentes, sem prazo para convocação.

Art. 14º - A convocação das Assembleias Gerais Ordinárias far-se-á por edital publicado no órgão informativo da Diocese de Piracicaba e ofício assinado pelo presidente, com antecedência mínima de 60 (sessenta) dias, nos quais deverão constar a indicação do local, dia, hora e a pauta a ser tratada.

Art. 15º - A convocação das Assembleias Gerais Extraordinárias poderá ser feita pelo presidente ou pelo bispo diocesano.

Art. 16º - Na Assembleia Geral Ordinária, os diáconos integrantes da Diretoria que terminarem seus mandatos deverão apresentar relatórios de suas atividades, inclusive as contas da tesouraria já aprovadas pelo Conselho Econômico e Fiscal.

Art. 17º - A Diretoria se responsabilizará pela organização de cada assembleia geral, sendo o presidente da Diretoria o presidente nato da assembleia, podendo delegar essa função a outro membro da Diretoria.

Art. 18º - Quando se tratar de Assembleia Geral Extraordinária, com a ausência do presidente da Diretoria, o presidente da assembleia será eleito entre os membros presentes.

Art. 19º - Caberá à Assembleia Geral Ordinária:

I) Eleger o presidente para o quadriênio que se inicia logo após a aprovação da CDD e do bispo diocesano;

II) Eleger Conselho Econômico e Fiscal cujo mandato se inicia junto com o da Diretoria;

III) Apreçar o relatório das atividades e a prestação de contas dos membros da Diretoria, que terminaram o mandato, já aprovados pelo Conselho Fiscal;

IV) Aprovar as linhas de ações, cronogramas, programas e propostas para a caminhada do diaconato no quadriênio;

V) Aprovar e modificar o estatuto da CDD, apresentar, discutir, desenvolver, estudar e avaliar temas diversos do interesse do diaconato diocesano.

Art. 20º - Será de quatro anos o mandato do presidente, sendo possível a reeleição por apenas mais um mandato.

Art. 21º - Todas as despesas da Diretoria, previamente autorizadas pelo presidente, correrão por conta da CDD.

Capítulo V - Conselho Econômico e Fiscal

Art. 22º - O Conselho Econômico e Fiscal será composto por 3 (três) membros, eleitos na forma estabelecida pelo art. 19, inciso II deste estatuto, tendo por atribuições:

I) Responder às consultas formuladas pela Diretoria nas questões de gestão de recursos e de patrimônio;

II) Fiscalizar a arrecadação e aplicação dos recursos e o patrimônio da CDD;

III) Examinar os balancetes e balanços da tesouraria, facultando-lhe o livre acesso à documentação pertinente, podendo solicitar esclarecimentos e requisitar documentos para o pleno exercício de suas atribuições;

IV) Emitir parecer fundamentado sobre as contas, balancetes, balanços, relatórios da gestão dos recursos e do patrimônio da CDD;

V) Comunicar ao presidente ou ao bispo diocesano as irregularidades encontradas, sugerindo as soluções adequadas;

VI) Aprovar ou rejeitar, motivadamente, os balancetes, balanços e relatórios.

Parágrafo único - Os membros do Conselho Econômico e Fiscal, quando convidados, podem participar das reuniões da Diretoria, com direito a voz, mas não a voto.

Capítulo VI – Comissão de Diáconos e os presbíteros

Art. 23º - Procurem os diáconos permanentes estar sempre na mais profunda comunhão com o bispo diocesano, com os presbíteros e com os respectivos párocos.

Art. 24º - Convocados, participem os diáconos permanentes das reuniões gerais do clero, da formação permanente, dos cursos de atualização e retiro.

Art. 25º - Estejam os diáconos permanentes integrados na Região Pastoral onde exercem seu ministério diaconal, participando das suas reuniões periódicas.

Art. 26º - Os diáconos permanentes são membros natos do Conselho Pastoral de sua respectiva paróquia de atuação.

Art. 27º - Devem os presbíteros facilitar aos diáconos permanentes o pleno exercício de todas as funções que lhes competem pela Constituição "*Sacrum diaconatus ordinem*", do Papa Paulo VI, e as normas e diretrizes pastorais da diocese.

Capítulo VII – Diaconias na diocese

Art. 28º - Havendo necessidade, o bispo diocesano poderá criar diaconias, ouvido o Conselho de Presbíteros e a Diretoria da CDD.

Art. 29º - As diaconias territoriais deverão ser criadas por decreto, delimitando o território e as comunidades que serão confiadas ao diácono para elas provisionado.

Art. 30º - Além das diaconias territoriais, o bispo diocesano poderá criar e prover diaconias pessoais ou ambientais ou outras, de acordo com as necessidades da diocese.

Art. 31º - O diácono permanente colocado à frente de uma diaconia terá autonomia administrativa e pastoral, assumindo a organização, a evangelização e catequese dela.

Art. 32º - As diaconias territoriais e as suas comunidades terão Conselho Pastoral e Conselho de Assuntos Econômicos, integrados pelos responsáveis por serviços, pastorais, associações e movimentos.

Art. 33º - Provisionado para uma diaconia territorial, o diácono permanente continuará em comunhão com os párocos das paróquias das quais foram desmembradas e, de modo especial, com o bispo diocesano.

Art. 34º - A diaconia territorial terá o seu livro tombo, devidamente aberto pela Cúria Diocesana.

Capítulo VIII – Manutenção do diácono

Art. 35º - A diocese e as paróquias não se responsabilizam pela manutenção do diácono permanente e sua família, devendo todos, até a sua aposentadoria, exercer uma profissão, registrar-se nos órgãos oficiais de previdência e recolher os encargos sociais.

Art. 36º - Todas as paróquias deverão oferecer ao(s) seu(s) diácono(s) permanente(s) a reposição dos custos decorrentes de seu exercício ministerial e uma gratificação estipulada de comum acordo entre o pároco e o diácono, consultado o CAEP.

Art. 37º - Os diáconos que exercem função diocesana em período integral ou que exercem a função de administrador paroquial têm direitos e cõngrua equiparados aos de um presbítero.

Art. 38º - Providencie a Diretoria da Comissão de Diáconos a formação de um fundo para eventuais despesas com cursos, viagens e ajuda mútua emergencial.

Capítulo IX – Disposições finais

Art. 39º - A alteração deste estatuto poderá vir a ser feita, em qualquer tempo, em Assembleia Geral Ordinária ou Extraordinária, com a presença de pelo menos dois terços dos diáconos permanentes, competindo ao bispo diocesano a aprovação final das mudanças propostas e sua promulgação.

Art. 40º - A Diretoria da Comissão dos Diáconos resolverá em suas reuniões os problemas não previstos neste estatuto.

Art. 41º - Este estatuto entrará em vigor com a promulgação do VI Plano de Pastoral da Diocese de Piracicaba.

Escola Diaconal

Para formar novos diáconos permanentes para a Diocese de Piracicaba, foi criada a Escola Diaconal “São Filipe”, que iniciou suas atividades em fevereiro de 2009. A criação dessa escola foi definida na Reunião do Clero – que reúne padres e diáconos – realizada no dia 23 de outubro de 2008. Nessa reunião esteve presente o bispo de Limeira, Dom Vilson Dias de Oliveira, que falou sobre a importância desse ministério para a Igreja. Ao final, foi aprovada a proposta de se iniciar a formação dos novos diáconos.

No dia 12 de fevereiro de 2009, a celebração de missa festiva na Catedral, às 19h30, presidida pelo bispo Dom Fernando, marcou a abertura da Escola Diaconal, com os candidatos ao diaconato. No domingo, dia 15, esses candidatos e esposas participaram de um encontro de formação na capela Santa Teresinha, no bairro Monte Branco, em Piracicaba. E no dia 21 tiveram início as aulas regulamentares do curso.

O curso para formar novos diáconos permanentes tem duração de cinco anos, com aulas aos sábados, das 7h45 às 12h30, ministradas no Centro Diocesano de Pastoral, em Piracicaba, junto à Cúria Diocesana. São aulas teóricas, com embasamento teológico e bíblico, e oficinas com atividades práticas. A formação dos futuros diáconos compreende ainda retiros e outros encontros que envolvem também as esposas. Os conteúdos desenvolvidos obedecem às normas da Santa Sé e da CNBB, bem como às orientações da Comissão Nacional dos Diáconos, organismo ligado à CNBB.

A participação na Escola Diaconal não implica, necessariamente, a ordenação diaconal. Para recebê-la, o candidato terá que ser aprovado pela equipe de formação da Escola Diaconal e pelo bispo diocesano. Os critérios para a escolha dos candidatos seguem as orientações emanadas nas “Normas fundamentais para a formação dos diáconos permanentes”, da Santa Sé, e no “Diretório do ministério e da vida dos diáconos permanentes” e outras orientações gerais da CNBB. No terceiro ano, haverá o ritual de admissão. No quarto ano, será decisivo o parecer do pároco do candidato e do Conselho Diretor da escola.

Conselho Diretor

Os trabalhos da Escola Diaconal “São Filipe” são coordenados pelo Conselho Diretor, assim constituído:

Dom Fernando Mason - Bispo diocesano
Padre William Martins - Delegado Episcopal para os Diáconos
Diácono Florivaldo Bertoletti - coordenador diocesano
Diácono Luís Alberto Scarazzatti - diretor da escola
Ademar Fragoso – secretário
Antônio José Sinhoretto – tesoureiro

[Volver](#)

Diseño de la Formación Pastoral para el Diaconado Permanente Instrumento de trabajo de la Arquidiócesis de San José de Costa Rica

Vigente desde el 24 de julio del 2009

Finalidad de la formación pastoral

Iniciar al aspirante en la comprensión y realización del ministerio diaconal según el carisma de Cristo Siervo para modelar una agente pastoral proactivo y servidor de la Nueva Evangelización (actividad misionera de la Arquidiócesis de San José).

Visión de la formación pastoral

- Método: ver-juzgar-actuar.
- Cimiento: discipulado misionero.
- Enfoque: teología histórico-salvífica, pastoral misionera y eclesiología de comunión y participación.

- Modelo eclesial misionero: kerigma, catequesis, apostolado y misión.
- Ruta: de la experiencia individual a la comunitaria y de ahí a las realidades temporales.
- Lectura constante e integrada de la experiencia personal de servicio y de la vida comunitaria en la que sirve.
- Medios: formación teológica académica, actividades para la síntesis pastoral y aplicabilidad del conocimiento adquirido en ella; actividades para la comprensión, conocimiento, discernimiento y acción pastoral, respectivamente, como mesas redondas, conferencias, investigaciones, diálogos comunitarios, lectura de documentos magisteriales u orientaciones pastorales, programas de servicio pastoral.
- Modalidad de incursión pastoral: programas de acción pastoral en la parroquia o en la diócesis.
- Desafío: la Nueva Evangelización.
- Dimensiones de la formación pastoral: ardor, métodos y expresiones para la actividad misionera.

Perfil pastoral de ingreso

- Experiencia personal de discipulado (indicación individual)
- Experiencia personal de “misión” (misiones o experiencia pastoral)
- Comprensión insuficiente del ministerio pastoral del Diácono
- Celo pastoral germinal (caridad pastoral)
- Diocesaneidad
- Disponibilidad a la docilidad pastoral (comunión)
- Conoce sus fortalezas y debilidades en cuanto al discipulado misionero (mediante un diagnóstico facilitado por una evaluación de ingreso).

Perfil pastoral de egreso¹

- Clara identidad pastoral y misionera.
- *Aunque conserve el vínculo con su comunidad de origen, particularmente en cuanto al discipulado, está abierto a priorizar la misión para hacer presente a Cristo Siervo, como carisma fundamental.*
- Introducido en la vida diocesana y por tanto una experiencia inicial de comunión con el clero y el laicado.
- Agente pastoral proactivo que dialoga y estima las vivencias discipulares y misionera en donde se sirve dócilmente a las prioridades pastorales mediante el servicio en equipo.
- Iniciado en la observación pastoral de la realidad eclesial y temporal (“ver”).
- Iniciado en la valoración de la realidad eclesial y temporal (“juzgar”) según la fe y el celo pastoral.
- Iniciado en la actividad misionera de la Iglesia con actitud de esperanza y caridad.
- Comprensión de la actividad misionera de la Arquidiócesis (visión de conjunto sobre la visión y acción pastoral).
- Desenvolvimiento adecuado para incursionar en las distintas realidades parroquiales, sea en el ver, el juzgar o el actuar, así como en los distintos ámbitos diocesanos.
- Realiza su ministerio con visión integral profética, litúrgica y social.
- Sabe escuchar, discernir, servir y amar a la manera del Señor Jesús.
- Está en desarrollo la integración orgánica del único proceso de vida cristiana y diaconal.
- Conoce y acoge los carismas y dones específicos en las distintas áreas pastorales (especialización).
- Disponibilidad a evitar la clericalización del ministerio.
- Disponibilidad a participar en los órganos colegiados de la parroquia y la diócesis.
- Disponibilidad a la formación permanente.
- Conoce y detecta los riesgos pastorales de su ministerio.

¹El primer nombramiento de un diácono para una comunidad o un ámbito pastoral representa un momento delicado. Su presentación a los responsables de la comunidad (párrocos, sacerdotes, etc.) y de ésta hacia el mismo diácono, además de favorecer el conocimiento recíproco, contribuirá a lograr rápidamente la colaboración sobre la base de la estima y del diálogo respetuoso en un espíritu de fe y de caridad. Puede resultar fructuosamente formativa la propia comunidad cristiana, cuando el diácono se configura en ella con el ánimo de quien sabe respetar las sanas tradiciones, sabe escuchar, discernir, servir y amar a la manera del Señor Jesús. **Directorio para el ministerio y vida de los diáconos permanentes, 77.**

En particular,

- Agente kerigmático
- Agente catequista
- Agente litúrgico
- Agente pastoral social

Contenidos

- Formación kerigmática.
- Formación catequística.
- Formación litúrgica.
- Estudio de las orientaciones pastorales y magisteriales de la Santa Sede, del Episcopado Latinoamericano, Episcopado Costarricense y Episcopado Arquidiocesano.
- Estudio de las líneas pastorales arquidiocesanas y de las parroquias donde desarrollarán programas.
- Planeamiento pastoral básico y organización de actividades.
- Criterios y método de dirección espiritual.
- Análisis pastoral actual.
- Análisis de la realidad social.
- Método teológico del discernimiento comunitario.
- Síntesis pastoral constante.

[Volver](#)

CURIOSIDADES

Visita al Santo Sepulcro de Jerusalén con vistas a 360°

Por si no tenemos la posibilidad de verlo en persona

Pincha este enlace y prepárate para ver un documento excepcional.

http://www.360tr.com/kudus/kiyamet_eng/index.html

Si expandes la imagen a "pantalla completa",
la subes, bajas y utilizas el zoom... resulta impresionante.

[Volver](#)

POESÍA

Sueño de ofertorio

Diác. Miguel Ángel Herrera Parra
Referente Nacional del CIDAL en Chile
Santiago, Chile, 6 de abril de 2011
miguelangel.herreraparra@gmail.com

Mi vida, que es muy querida,
y busca permanecer,
curando toda la herida,
yo no la quiero perder.

Pero he tenido un sueño,
que me ha hecho estremecer,
si de mi vida soy dueño,
¿por quién la he de ofrecer?

He visto aquellos dolores,
de mis hijas padecer,
y he sentido los ardores,
que el amor hace entender.

Hoy quiero ofrecerme entero,
por la gran liberación,
de cadenas, del sendero,
de las tres, en mi oración.

Que les ayude a sanar,
que apoyemos su crecer,
que sepamos perdonar,
que yo les anime a ser.

Debo morir a esas cosas,
que implican mi perdición,
y que cultive tres rosas,
entre espinas, ¡bendición!

He despertado, consciente,
que en mis manos pecadoras,
se encierra unguento valiente,
para sus vidas, sin moras.

Morir, para que ellas vivan,
en cruz, para que renazcan,
llorar, para que sonrían,
callar, para que florezcan.

[Volver](#)

EDICIONES DE ESTE INFORMATIVO

EDICIONES ANTERIORES

1, 2007 08 15	17, 2008 03 26	33, 2008 11 05	49, 2009 08 05	65, 2010 06 16
2, 2007 08 29	18, 2008 04 09	34, 2008 11 19	50, 2009 08 19	66, 2010 07 14
3, 2007 09 12	19, 2008 04 23	35, 2008 12 03	51, 2009 09 09	67, 2010 09 02
4, 2007 09 26	20, 2008 05 07	36, 2008 12 17	52, 2009 09 23	68, 2010 10 06
5, 2007 10 10	21, 2008 05 21	37, 2008 12 31	53, 2009 10 14	69, 2010 11 04
6, 2007 10 24	22, 2008 06 04	38, 2009 01 14	54, 2009 10 28	70, 2010 12 01
7, 2007 11 07	23, 2008 06 18	39, 2009 01 28	55, 2009 11 18	71, 2011 01 05
8, 2007 11 21	24, 2008 07 02	40, 2009 02 18	56, 2009 12 09	72, 2011 01 19
9, 2007 12 05	25, 2008 07 16	41, 2009 03 04	57, 2009 12 30	73, 2011 02 02
10, 2007 12 19	26, 2008 07 30	42, 2009 03 18	58, 2010 01 20	74, 2011 02 16
11, 2008 01 02	27, 2008 08 13	43, 2009 04 29	59, 2010 02 10	75, 2011 03 02
12, 2008 01 16	28, 2008 08 27	44, 2009 05 13	60, 2010 03 03	76, 2011 04 06
13, 2008 01 30	29, 2008 09 10	45, 2009 05 27	61, 2010 03 24	
14, 2008 02 13	30, 2008 09 24	46, 2009 06 10	62, 2010 04 14	
15, 2008 02 27	31, 2008 10 08	47, 2009 06 24	63, 2010 05 05	
16, 2008 03 12	32, 2008 10 22	48, 2009 07 15	64, 2010 05 26	

PRÓXIMA EDICIÓN

77, 2011 05 04

[Volver](#)

MENSAJES/COMENTARIOS

Por países y diócesis

Colombia

Bucaramanga. Gracias a DIOS por tener obreros trabajando por su Reino. Gracias Hermanos por esta bonita presentación y renovación de nuestra pagina web del CIDAD. DIOS os bendiga siempre. Cuenten con mis oraciones primero y mi disponibilidad para servirles. Estaremos promocionando este medio informativo en nuestra Arquidiócesis y nuestros hermanos Diáconos. Estaremos en jordanas de oración en semana Santa por el II Congreso de Diaconado Permanente a celebrarse en Brasil, para que sea un total éxito. Espero tenerle una invitación para esta ciudad próximamente. Mi fraternal admiración y respeto. Diác. Martín Raúl Ortega García.

Bolivia

La Paz. Ya me registré en la nueva WEB del CIDAD, al parecer aún con errores. No puedo entrar al sitio para bajar Informativo n. 75, tengan la amabilidad de colaborarme. PAZ y BIEN. Hno. Lino Maldonado Alcázar

[Volver](#)

INFORMACIÓN SOBRE EL CIDAD

Qué es el CIDAD

El Centro Internacional del Diaconado de América Latina (CIDAL) es una sección del CID que tiene por objetivo:

- acompañar el desarrollo del diaconado permanente en este continente, atendiendo a la idiosincrasia de los países que lo conforman;
- ser un medio que facilite la comunicación, la difusión de noticias sobre la realización de eventos, la divulgación de aquellos recursos que se consideren de interés diaconal, como páginas web, boletines informativos, planes de estudios para la formación inicial o permanente y el intercambio de opiniones;
- Pueden dirigir sus comentarios a los responsables del CIDAD que figuran más abajo.
- El CIDAD goza de la confianza y del apoyo del CELAM y está abierto para recibir aportes y sugerencias en orden a enriquecer la vida y el ministerio de los diáconos, bajo la mirada maternal de la Virgen de Guadalupe.

[Volver](#)

¿Qué es el CID?

El Centro Internacional del Diaconado (CID) es una asociación privada de fieles aprobada por el Obispo de Freiburgo en los días del Concilio Vaticano II. Actualmente depende de la Diócesis de Rottemburg-Stuttgart, donde tiene su sede, se rige conforme a los cánones 321–326 del Código de Derecho Canónico y a sus propios estatutos y cuenta con el apoyo de la Conferencia Episcopal Alemana (<http://idz.drs.de>).

El Consejo Episcopal Latinoamericano (CELAM) ha contado siempre con la asistencia del CID desde el primer encuentro continental sobre diaconado permanente, celebrado en San Miguel, Buenos Aires, Argentina, poco después de concluido el Concilio Vaticano II, del 19 al 25 de mayo de 1968, al que fuera invitado su Presidente, Hannes Kramer. Desde entonces, ha habido una estrecha relación entre el CID y el CELAM, a través de su Departamento de Vocaciones y Ministerios (DEVYM).

Quiénes dirigimos el CIDAD

La directiva del CID, al crear el CIDAD el 1º de abril de 2006, nombró y confió su puesta en marcha a los Diáconos que integramos el Equipo de Asesores del Departamento de Vocaciones y Ministerios del CELAM hasta el año 2010:

Por los Países de Centro América y el Caribe:

- Diác. Rafael Tejera, de República Dominicana, (tejerarafael@gmail.com)

Por los Países Bolivarianos:

- Diác. José Iglesias, Bolivia, (josewalter75@latinmail.com)

Por los Países del Cono Sur Latinoamericano:

- Diác. José Durán, Brasil, (jduranduran@oi.com.br)
- Diác. José Espinós, Argentina, (jespinos@diaconos.com.ar)

Para contactarse con nosotros

Ud. puede remitirnos noticias, propuestas, comentarios, consultas de interés diaconal a cualquiera de las direcciones arriba mencionadas, o bien a:

- Vía mail: informativo@cidalweb.org
- Vía postal: Secretaría del CIDAD, Belgrano 708, 1708 Morón, Buenos Aires Argentina.

Referentes Nacionales del CIDAD

Alemania	Diác. Esteban Rojas	e.rojas@gmx.de
Antillas	Diác. Michael James	mikejames@aecrc.org
Argentina	Diác. José Espinós	espinosjose@hotmail.com
Bolivia	Diác. José Iglesias	josewalter75@latinmail.com
Brasil	Diác. José Durán y Durán	jduranduran@oi.com.br
Canadá y EEUU	Diác. Norberto Cambre	ncambre@cogeco.ca
Chile	Diác. Miguel Angel Herrera Parra	miguelangel.herreraparra@gmail.com
Colombia	Diác. César Elpidio Restrepo Correa	ceresco67@yahoo.com.mx
Costa Rica	Diác. Federico Cruz Cruz	fedecruz_99@yahoo.com
Cuba	Diác. Miguel Angel Ortiz Corrales	diaconomiguel12@arcamaguey.co.cu
Ecuador	Diác. Víctor Loaiza Castro	vloaiza@gye.satnet.net
España	Diác. Gonzalo Eguía Cañón	gonzaloequiad@hotmail.com
Francia	Diác. Yves Brisciano	yves.brisciano@wanadoo.fr
Guatemala	Diác. Mauro Albino	albino@donottorino.org
Holanda	Diác. Rob Mascini	rmascini@kpnplanet.nl
Italia	Diác. Enzo Petrolino	epetrolino@libero.it
México	Diác. Ing. Carlos Jiménez de la Cuesta Otero	carlosjdelac@mexis.com
Panamá	Diác. Víctor Berrío Anderson	vberrio@yaho.com
Paraguay	Diác. Pablo Espinola Ruiz	pabloespruiz@yahoo.com.ar
Puerto Rico	Diác. José Antonio Nevárez Cruz	joseanevarez@yahoo.com
República Checa	Diác. Jirí Palacký	palackyj@upcmail.cz
República Dominicana	Diác. Rafael Tejera	diaconosdominicanos@gmail.com
Sudáfrica	Diác. Gregory Garnie	greggarnie@gmail.com
Uruguay	Diác. Milton Iglesias Fascetto	miltoniglesiasf@gmail.com
Venezuela	Diác. Dr. Ludwig Schmidt	lschmidt01@gmail.com

Referentes Diocesanos del CIDAL

En Argentina

- Arquidiócesis de Corrientes	Diác. Oscar Adolfo Vallejos	ovallejos@invico.gov.ar
- Diócesis de Concepción	Diác. José Frontini	diacfrontini@yahoo.com.ar
- Diócesis de Cruz del Eje	Diác. Angel Lasala	angellasala2002@yahoo.com.ar
- Diócesis de Morón	Diác. Enrique Fraga García	enriquefraga@yahoo.com
- Diócesis de San Martín	Diác. Norberto Oscar Castaño	norocas.sanmartin@gmail.com
- Diócesis de Río Cuarto	Diác. Osmar Antonio Núñez	osmarnu27@hotmail.com

En Ecuador

- Diócesis de Ambato	Diác. Jorge Grijalva Grijalva Salazar	jgrijalvasalazar@hotmail.com
- Diócesis de Cuenca	Diác. José Astudillo	josepastudillo@hotmail.com

En Puerto Rico

- Diócesis de Caguas	Diác. Rafael Torres Chávez	rtorreschavez@gmail.com ;
----------------------	----------------------------	--

En República Dominicana

- Arquidiócesis de Santo Domingo	Diác. Juan González Brito	juang@codetel.net.do
----------------------------------	---------------------------	--

En Uruguay

- Arquidiócesis de Montevideo	Diác. José Piña	josepina@adinet.com.uy
- Arquidiócesis de Montevideo	Diác. Jorge Varghas	giuri@adinet.com.uy
- Diócesis de Canelones	Diác. Roberto F. Pérez Fernández	diacroberto@adinet.com.uy
- Diócesis de Maldonado	Diác. Richard López	richardlopez_62@hotmail.com
- Diócesis de Mercedes	Diác. Luis Carro	licarro@adinet.com.uy
- Diócesis de Minas	Diác. Fausto Castagno	casalex@adinet.com.uy
- Diócesis de Salto	Diác. Ramón Melo	ramelo@adinet.com.uy
- Diócesis de San José	Diác. Rubén Velázquez	flivelazquez@gmail.com

En España

- Arquidiócesis de Barcelona	Lic. Montserrat Martínez	montserratm25@gmail.com
- Arquidiócesis de Madrid	Diác. Francisco José García-Roca López	lerchundiong@hotmail.com ;
- Arquidiócesis de Mérida-Badajoz	Diác. José Ignacio Urquijo	urkival@telefonica.net
- Arquidiócesis de Pamplona-Tudela	Diác. Fernando Aranaz	aranaz1@ono.com
- Arquidiócesis de Sevilla	Diác. Andrés Cebrino	acebrino@gmail.com
- Arquidiócesis de Valencia	Diác. Alberto Álvarez Pérez	albertoalvarez49@gmail.com
- Arquidiócesis de Valladolid	Diác. Pepe Rodilla	jrodilla@ono.com
- Diócesis de Bilbao	Diác. Patricio Fernández	patifernandez13@hotmail.com
- Diócesis de Cadiz-Ceuta	Diác. Gonzalo Eguía Cañón	gonzaloeguiac@hotmail.com
- Diócesis de Coria-Caceres	Diác. Lucio Victorino Osta	leocalre@telefonica.net
- Diócesis de Getafe	Diác. José Ignacio Urquijo	urkival@telefonica.net
- Diócesis de Huelva	Diác. Ramón Saá	rsaaechevarria@gmail.com
- Diócesis de Jerez de la Frontera	Diác. Juan Romero	romerojuan@telefonica.net
- Diócesis de Málaga	Diác. Felipe Bononato Saez	felipebononato@hotmail.com
- Diócesis de Orihuela-Alicante	Diác. Francisco Clemente	pacoclemente@diocesismalaga.es
- Diócesis de Palencia	Diác. Manuel Cosme García	manuelcosme@terra.es
- Diócesis de Plasencia	Diác. Ton Broekman	tbroekman_xz@ono.com
- Diócesis de Sant Feliu De Llobregat	Diác. José Ignacio Urquijo	urkival@telefonica.net
- Diócesis de Segorbe-Castellón	Diác. Albert Tort	tortchercoles@telefonica.net
- Diócesis de Terrassa	Diác. Pasqual Andrés	pasaqui7@hotmail.com
- Diócesis de Vitoria	Diác. Antonio Macaya	tonimacaya@gmail.com
	Diác. Fidel Molina	fidelcrv@euskalnet.net

Coordinador del Informativo	Diác. José Espinós	espinosjose@hotmail.com
-----------------------------	--------------------	--

Páginas web que exponen esta edición y las anteriores

- En Brasil: Comissão Nacional dos Diáconos www.cnd.org.br
 - En Alemania: Centro Internacional del Diaconado <http://idz.drs.de>
 - En Holanda: Para la Promoción del diaconado internacional <http://www.roosendaalgroup.com/CIDAL.html>
- [Volver](#)

Destinatarios de este Informativo

- Este Informativo tiene como principales destinatarios:
 - A los diáconos permanentes que buscan informarse y enriquecer su formación, vida y ministerio;
 - A los aspirantes y candidatos que se forman para el Orden del Diaconado;
 - A los obispos, a sus vicarios y delegados para el área diaconal, a los directivos y docentes de los centros formadores de diáconos;
 - A los sacerdotes, especialmente los párrocos que tienen a su cargo alguna responsabilidad en la formación de estos clérigos o se ven acompañados por ellos;
 - A las esposas, los hijos y demás familiares de diáconos y candidatos;
 - A los consagrados de ambos sexos y a los demás fieles católicos que deseen profundizar en el conocimiento sobre este ministerio de la Iglesia;
 - A los fieles de otros ritos que, con actitud dialogante, deseen compartir sus puntos de vista.
- Se distribuye gratuitamente desde la sede del Centro Internacional del Diaconado de América Latina (CIDAL): Belgrano 708, 1708 Morón, Buenos Aires, Argentina.
- Las noticias de este servicio pueden ser reproducidas parcial o totalmente, citando la fuente. Los datos que usted proporcione no se utilizarán bajo ninguna circunstancia con otro fin. En ningún caso serán cedidos a terceros.
- Para suscribirse gratuitamente, para solicitar cambios de direcciones electrónicas o para cancelar suscripciones, diríjase a informativo@cidalweb.org

En lengua portuguesa

O que é o CIDAL?

O Centro Internacional do Diaconado Permanente da América Latina (CIDAL) é uma sessão do CID que tem como objetivo:

1. Acompanhar o desenvolvimento do diaconado permanente neste continente, atendendo às peculiaridades de cada país;
2. Ser um meio que facilite a comunicação, a difusão de notícias sobre a realização de eventos, a divulgação de meios que se considerem de interesse diaconal, como páginas web, boletins informativos, planos de estudos para a formação inicial e permanente e troca de opiniões;
3. O CIDAL goza da confiança e do apoio do CELAM e está aberto para receber contribuições e sugestões que venham enriquecer a vida e o ministério dos diáconos, sob o olhar materno da Virgem de Guadalupe.

[Volver](#)

O que é o CID?

O Centro Internacional do Diaconado (CID) (<http://idz.drs.de>) é uma associação privada de fiéis aprovada pelo bispo de Friburgo nos dias do Concílio Vaticano II. Atualmente depende da Diocese de Rottemburg-Stuttgart, onde tem sua sede, rege-se conforme os cânones 321-326 do Código de Direito Canônico e seus próprios estatutos e conta com o apoio da Conferência Episcopal Alemã.

O Conselho Episcopal Latino-americano (CELAM) sempre teve a assistência do CID desde o primeiro encontro continental sobre diaconado permanente, celebrado em São Miguel, Buenos Aires, Argentina, de 19 a 25 de maio de 1968, onde participou como convidado o então Presidente do CID, Hannes Kramer. Desde aquela época sempre existiu uma estreita relação entre o CID e o CELAM, através do seu Departamento de Vocações e Ministérios (DEVYM).

[Volver](#)

Informativo do CIDAD

O CIDAD publica quinzenalmente um [Informativo on-line](#).

Este Informativo tem como principais destinatários: Diáconos permanentes, aspirantes e candidatos, bispos, presbíteros, diretores e professores das escolas diaconais e encarregados da formação permanente; esposas, filhos e demais membros das famílias dos diáconos e candidatos; consagrados (as); fiéis de outros ritos que em atitude de diálogo, desejem compartilhar seus pontos de vista.

É distribuído gratuitamente desde a sede do CIDAD: Belgrano 708, 1708 Morón, Buenos Aires, Argentina. Para fazer assinatura gratuita, solicitar mudança de endereço eletrônico ou para cancelar a assinatura, dirija-se a informativo@cidalweb.org

As notícias deste serviço podem ser reproduzidas parcial ou totalmente desde que seja citada a fonte. Os dados que nos envie serão utilizados apenas com esta finalidade. Em caso algum serão cedidos a terceiros.

[Volver](#)

Quem dirige o CIDAD?

A Diretoria do CID quando criou o CIDAD, o dia 1º de abril de 2006, nomeou e confiou sua organização aos Diáconos que compõem a Equipe de Assessores do Departamento de Vocações e Ministérios do CELAM até o ano 2010.

Para os Países de Centro América e o Caribe:

- Diác. Rafael Tejera, da República Dominicana, (tejerarafael@gmail.com)

Para os Países Bolivarianos:

- Diác. José Iglesias, Bolívia, (josewalter75@latinmail.com)

Para os Países do Cono Sul Latinoamericano:

- Diác. José Durán, Brasil, (jduranduran@oi.com.br)

- Diác. José Espinós, Argentina, (jepinos@diaconos.com.ar)

[Volver](#)

Para contatos:

Pode enviar notícias, propostas, comentários, consultas de interesse diaconal a um dos endereços anteriores, ou se preferir:

Via mail: informativo@cidalweb.org

Via postal: Secretaria do CIDAD, Belgrano 708, 1708 Morón, Buenos Aires, Argentina.