

Lutero e i sacramenti

**Simposio
internazionale**

—
**26 febbraio –
1 marzo 2017**

—
**Pontificia
Università
Gregoriana**
unigre.it

**Una rilettura cattolica
in prospettiva ecumenica**

“Oggi i cattolici sono in grado di comprendere le preoccupazioni riformatrici di Martin Lutero e di considerarle con un’apertura mentale maggiore di quanto sembrasse possibile in precedenza.”

Dal conflitto alla comunione.
Commemorazione comune luterana
cattolica della Riforma nel 2017, n. 28

Organizzatori:

**Pontificio Consiglio per
la Promozione
dell’Unità dei Cristiani**

**Facoltà di Teologia
della Pontificia
Università Gregoriana**

**Istituto Johann-Adam-Möhler
per l’Ecumenismo**

**Iscrizioni online e
ulteriori informazioni su:**

www.luther-roma.net

Per molto tempo, sia da parte dei cattolici sia da parte dei luterani, si è avuta la convinzione che Martin Lutero, dopo l’iniziale rapporto conflittuale con la Chiesa, avesse abolito i sacramenti come efficaci mezzi salvifici. Dopo quasi cinquant’anni di dialogo luterano cattolico, si è invece potuto dimostrare che “la sola grazia nella fede nell’opera salvifica di Gesù Cristo” è da intendere non come l’esclusione dei sacramenti e della vita sacramentale della Chiesa, ma come una comune azione, fondata sulla Bibbia, di giustificazione, fede, sacramenti e ministero. Insieme, cattolici e luterani hanno imparato a superare i pregiudizi ereditati dal passato e le controversie che ne sono derivate. Oggi, in una rilettura ecumenica, essi possono iniziare a comprendere in modo nuovo le preoccupazioni della teologia di Martin Lutero.

Un cordiale benvenuto a Roma!

Lingue del Simposio: tedesco, inglese e italiano (traduzione simultanea)

PONTIFICIA
UNIVERSITÀ
GREGORIANA

PONTIFICIUM CONSILIUM
AD CHRISTIANORUM UNITATEM FOVEDAM

Johann-Adam-
Möhler-Institut
für Ökumenik, Paderborn

Facoltà di Teologia