

CONSIGLIO REGIONALE TRENINO-ALTO ADIGE
REGIONALRAT TRENINO-SÜDTIROL
CONSEI REGIONÈL DL TRENIN-SÜDTIROL
REGIONALROT TRENIN-SÜDTIROL
TRIANAR UN SÜDTIROLAR REDJONGRAT

ASSOCIAZIONE ITALIA-AUSTRIA
DI TRENTO E ROVERETO
ITALIENISCH-ÖSTERREICHISCHE GESELLSCHAFT
TRIENT UND ROVERETO

PROVINCIA
AUTONOMA DI TRENTO
Consiglio Provinciale

forum austriaco di cultura^{onl}

ASSOCIAZIONE CULTURALE
"ANTONIO ROSMINI"
TRENTO

TOMMASO DA OLERA

Mistico sulle strade tra Italia e Austria

THOMAS VON OLERA

Mystiker auf den Wegen zwischen Italien und Österreich

**Sala Rosa - Palazzo della Regione
TRENTO**

**Rosa Saal - Gebäude der Region
TRIENT**

Lunedì 26 maggio 2014 alle ore 18.00

Montag, 26. Mai 2014 um 18.00 Uhr

L'Associazione Italia Austria di Trento e Rovereto, in collaborazione con l'Associazione Culturale Antonio Rosmini, il Forum Austriaco di Cultura di Milano ed il patrocinio della Presidenza del Consiglio Regionale, propone un incontro dibattito sulla figura, la vita e le opere del Padre Cappuccino Tommaso da Olera. Padre Tommaso da Olera (Olera 1563- Innsbruck 1631) è stato beatificato nel 2013. Padre Giovanni Pozzi lo definì "uno dei mistici più interessanti del suo secolo", ma già Ludwig von Pastor, il grande storico della Chiesa, l'ha considerato "uno dei più popolari predicatori" di quel tempo nel Tirolo. Figura straordinaria quella di Tommaso Acerbis più noto come Tommaso da Bergamo, laico cappuccino bergamasco, campione della Riforma Cattolica. Alla sua figura spirituale si richiamano perfino il recentissimo Franciscan Friars of the Renewal, una ramo dei Cappuccini, presenti nel Bronx di New York fin dal 1987. Sono soprattutto gli scritti di fra Tommaso a essere stati rivalutati attraverso l'edizione critica dell' Opera Omnia (Morcelliana) a cura del filologo Alberto Sana, il quale ha recuperato gli antichi manoscritti nell'Archivio dei Cappuccini di Innsbruck e nella Biblioteca di Vienna. Ma con il Tommaso scrittore va ricordato anche il predicatore, il mistico e il taumaturgo, ben descritti dall'amico Ippolito Guarinoni, medico trentino. Oppure il cappuccino, apprezzato dai poveri e dai potenti dell'epoca, consigliere dell'arcivescovo Paride Lodron, principe di Salisburgo, di Ferdinando II, imperatore d'Austria, dell'arciduca Leopoldo, del duca Massimiliano I di Monaco, ecc. Oppure il devotissimo della "Piena di Grazia", l'Immacolata Vergine Maria, che, con basi profonde nel francescano scozzese Duns Scoto, diffuse nei suoi scritti. A lei è legata la costruzione della prima chiesa dedicata a Maria Immacolata in un territorio di lingua tedesca, a Volders, consacrata nel 1654, duecento anni prima della proclamazione del dogma da parte di Pio IX. E vi è persino Tommaso "precursore" di Paray-le-Monial, il centro di quella devozione al Sacro Cuore che egli propagò cinquant'anni prima della stessa Margherita Maria Alacoque. Ma vale la pena ricordare che anche i Papi del '900 si sono interessati a fra Tommaso. Giovanni XXIII, conferma il cardinale Loris Capovilla, lo definiva "santo autentico e maestro di spirito". E Giovanni Paolo II in un viaggio in Austria non dimenticò di additarlo come il "fratello del Tirolo", "il cui operato ha confermato la fede di contadini e di principi del XVII secolo".

Il Presidente dell'Ass. Italia-Austria di Trento e Rovereto
Fabrizio Paternoster

PROGRAMMA

Saluto del Presidente del Consiglio Regionale del Trentino Alto Adige
Diego Moltre

Introduzione del Presidente dell'Ass. Italia-Austria di Trento e Rovereto
Fabrizio Paternoster

Intervento del Presidente dell'Associazione Culturale Antonio Rosmini
prof.ssa **Lia de Finis**

Presentazione delle opere e del filmato da parte del dott. **Marco Roncalli**
Saggista, Presidente della Fondazione Papa Giovanni XXIII di Bergamo

Relazione di Padre **Rodolfo Saltarin**
Vice postulatore della Causa di Canonizzazione

Relazione del prof. dott. **Günther Wassilowsky**
professore di Storia della Chiesa presso l'Università di Innsbruck

Visione del filmato su Padre Tommaso da Olera

Die italienisch-österreichische Gesellschaft Trient und Rovereto organisiert in Zusammenarbeit mit der Kulturvereinigung Antonio Rosmini, dem Österreichischen Kulturforum von Mailand und unter der Schirmherrschaft des Präsidenten des Regionalrates einen Diskussionsabend über das Leben und Wirken des Kapuzinerbruders Thomas von Olera. Bruder Thomas von Olera (Olera 1563 – Innsbruck 1631) ist im Jahr 2013 selig gesprochen worden. Pater Giovanni Bozzi bezeichnete ihn als „einen der interessantesten Mystiker seines Jahrhunderts“, aber bereits Ludwig von Pastor, der große Kirchengeschichtler, erachtete ihn als einen der „bekanntesten Prediger“ jener Zeit in Tirol. Tommaso Acerbis, besser bekannt als Bruder Thomas von Bergamo, Kapuziner und Laienbruder, Leitbild der katholischen Reform, ist eine außergewöhnliche Persönlichkeit. Er ist sogar für Franciscan Friars oft he Renewal, einen Ordenszweig der Kapuziner, der seit 1987 im Bronx von New York tätig ist, spirituelles Vorbild. Allem voran sind die Schriften von Bruder Thomas durch die kritische Neuauflage der Opera Omnia (Morcelliana) durch den Philologen Aberto Sana neu bewertet worden, der die antiken Manuskripte im Archiv der Kapuziner in Innsbruck und in der Bibliothek von Wien aufgestöbert hat. Doch neben den Schriften von Bruder Thomas gilt es auch an sein Wirken als Prediger, als Mystiker und Wundertäter zu erinnern, so wie es sein enger Freund, der Trentiner Hofarzt Hippolyt Guarinoni, getan hat. Dazu kommt noch die Figur des Kapuzinerpaters, der von den Armen und den Mächtigen seiner Zeit geschätzt worden ist, der Ratgeber des Erzbischofs Paris von Lodron, des Prinzen von Salzburg, von Ferdinand II., dem Kaiser von Österreich, von Erzherzog Leopold, von Herzog Maximilian von München und von vielen anderen mehr war. Oder seine große Andacht für die „Heilige Mutter Gottes“, die unbefleckte Jungfrau Maria, die er, nach dem Vorbild des schottischen franziskanischen Theologen Duns Scoto, in seinen Schriften verehrte. Darauf geht auch die Errichtung der ersten, der Muttergottes geweihten Kirche in einem deutschsprachigen Gebiet, im Tiroler Volders, zurück, die im Jahr 1654, also zweihundert Jahre vor der Proklamation des Dogmas durch Pius IX. geweiht worden ist. Und dann gibt es noch den Bruder Thomas als „Vorboden“ von Paray-le-Monial, dem Zentrum der Hingabe an das Herz Jesus, die er fünfzig Jahre vor Margherita Maria Alayoque propagierte. Daneben gilt es noch daran zu erinnern, dass sich auch die Päpste des 20. Jahrhunderts für Bruder Thomas interessiert haben. Papst Johannes XXIII., so bestätigt Kardinal Loris Capovilla, bezeichnete ihn als „einen echten Heiligen und einen Meister des Geistes“. Und Papst Paul II. erinnerte anlässlich einer Österreichreise an den „Bruder von Tirol“, dessen Wirken den Glauben der Bauern und der Prinzen im XVII. Jahrhundert gefestigt hat.

Der Präsident der italienisch-österreichischen Gesellschaft Trient und Rovereto
Fabrizio Paternoster

PROGRAMM

Grußworte des Präsidenten des Regionalrates

Diego Moltre

Einleitung des Präsidenten der italienisch-österreichischen Gesellschaft
Trient und Rovereto **Fabrizio Paternoster**

Stellungnahme des Präsidenten der Kulturvereinigung Antonio Rosmini
Frau Prof. **Lia de Finis**

Vorstellung des Buches und des Films durch Herrn Dr. **Marco Roncalli**
Essayist, Präsident der Papst Johannes XIII. Stiftung von Bergamo

Referat von Pater **Rodolfo Saltarin**
Vizepostulator des Seligsprechungsprozesses

Referat von Prof. Dr. **Günther Wassilowsky**
Professor für Kirchengeschichte an der Universität Innsbruck

Vorführung des Films über Bruder Thomas von Olera

Patrocinio
Schirmherrschaft

Consolato Generale d'Austria a Milano
Österreichisches Generalkonsulat in Mailand

 Österreichisches Generalkonsulat
Mailand

Forum Austriaco di Cultura Milano
Österreichisches Kulturforum Mailand

forum austriaco di cultura^{onl}

Segreteria organizzativa:
Organisation:

Associazione Italia-Austria di Trento e Rovereto
Italienisch-Österreichische Gesellschaft Trient und Rovereto
Largo Carducci 7 – 38100 Trento (TN)