

The Holy See

***LETTER OF HIS HOLINESS POPE FRANCIS
ACCORDING TO WHICH AN INDULGENCE IS GRANTED TO THE FAITHFUL
ON THE OCCASION OF THE EXTRAORDINARY JUBILEE OF MERCY***

*To My Venerable Brother
Archbishop Rino Fisichella
President of the Pontifical Council
for the Promotion of the New Evangelization*

With the approach of the [Extraordinary Jubilee of Mercy](#) I would like to focus on several points which I believe require attention to enable the celebration of the Holy Year to be for all believers a true moment of encounter with the mercy of God. It is indeed my wish that the Jubilee be a living experience of the closeness of the Father, whose tenderness is almost tangible, so that the faith of every believer may be strengthened and thus testimony to it be ever more effective.

My thought first of all goes to all the faithful who, whether in individual Dioceses or as pilgrims to Rome, will experience the grace of the Jubilee. I wish that the Jubilee Indulgence may reach each one as a genuine experience of God's mercy, which comes to meet each person in the Face of the Father who welcomes and forgives, forgetting completely the sin committed. To experience and obtain the Indulgence, the faithful are called to make a brief pilgrimage to the Holy Door, open in every Cathedral or in the churches designated by the Diocesan Bishop, and in the four Papal Basilicas in Rome, as a sign of the deep desire for true conversion. Likewise, I dispose that the Indulgence may be obtained in the Shrines in which the Door of Mercy is open and in the churches which traditionally are identified as Jubilee Churches. It is important that this moment be linked, first and foremost, to the Sacrament of Reconciliation and to the celebration of the Holy Eucharist with a reflection on mercy. It will be necessary to accompany these celebrations with the profession of faith and with prayer for me and for the intentions that I bear in my heart for the good of the Church and of the entire world.

Additionally, I am thinking of those for whom, for various reasons, it will be impossible to enter the

Holy Door, particularly the sick and people who are elderly and alone, often confined to the home. For them it will be of great help to live their sickness and suffering as an experience of closeness to the Lord who in the mystery of his Passion, death and Resurrection indicates the royal road which gives meaning to pain and loneliness. Living with faith and joyful hope this moment of trial, receiving communion or attending Holy Mass and community prayer, even through the various means of communication, will be for them the means of obtaining the Jubilee Indulgence. My thoughts also turn to those incarcerated, whose freedom is limited. The Jubilee Year has always constituted an opportunity for great amnesty, which is intended to include the many people who, despite deserving punishment, have become conscious of the injustice they worked and sincerely wish to re-enter society and make their honest contribution to it. May they all be touched in a tangible way by the mercy of the Father who wants to be close to those who have the greatest need of his forgiveness. They may obtain the Indulgence in the chapels of the prisons. May the gesture of directing their thought and prayer to the Father each time they cross the threshold of their cell signify for them their passage through the Holy Door, because the mercy of God is able to transform hearts, and is also able to transform bars into an experience of freedom.

I have asked the Church in this Jubilee Year to rediscover the richness encompassed by the spiritual and corporal works of mercy. The experience of mercy, indeed, becomes visible in the witness of concrete signs as Jesus himself taught us. Each time that one of the faithful personally performs one or more of these actions, he or she shall surely obtain the Jubilee Indulgence. Hence the commitment to live by mercy so as to obtain the grace of complete and exhaustive forgiveness by the power of the love of the Father who excludes no one. The Jubilee Indulgence is thus full, the fruit of the very event which is to be celebrated and experienced with faith, hope and charity.

Furthermore, the Jubilee Indulgence can also be obtained for the deceased. We are bound to them by the witness of faith and charity that they have left us. Thus, as we remember them in the Eucharistic celebration, thus we can, in the great mystery of the Communion of Saints, pray for them, that the merciful Face of the Father free them of every remnant of fault and strongly embrace them in the unending beatitude.

One of the serious problems of our time is clearly the changed relationship with respect to life. A widespread and insensitive mentality has led to the loss of the proper personal and social sensitivity to welcome new life. The tragedy of abortion is experienced by some with a superficial awareness, as if not realizing the extreme harm that such an act entails. Many others, on the other hand, although experiencing this moment as a defeat, believe they they have no other option. I think in particular of all the women who have resorted to abortion. I am well aware of the pressure that has led them to this decision. I know that it is an existential and moral ordeal. I have met so many women who bear in their heart the scar of this agonizing and painful decision. What has happened is profoundly unjust; yet only understanding the truth of it can enable one not to lose hope. The forgiveness of God cannot be denied to one who has repented, especially when that

person approaches the Sacrament of Confession with a sincere heart in order to obtain reconciliation with the Father. For this reason too, I have decided, notwithstanding anything to the contrary, to concede to all priests for the Jubilee Year the discretion to absolve of the sin of abortion those who have procured it and who, with contrite heart, seek forgiveness for it. May priests fulfil this great task by expressing words of genuine welcome combined with a reflection that explains the gravity of the sin committed, besides indicating a path of authentic conversion by which to obtain the true and generous forgiveness of the Father who renews all with his presence.

A final consideration concerns those faithful who for various reasons choose to attend churches officiated by priests of the Fraternity of St Pius X. This Jubilee Year of Mercy excludes no one. From various quarters, several Brother Bishops have told me of their good faith and sacramental practice, combined however with an uneasy situation from the pastoral standpoint. I trust that in the near future solutions may be found to recover full communion with the priests and superiors of the Fraternity. In the meantime, motivated by the need to respond to the good of these faithful, through my own disposition, I establish that those who during the Holy Year of Mercy approach these priests of the Fraternity of St Pius X to celebrate the Sacrament of Reconciliation shall validly and licitly receive the absolution of their sins.

Trusting in the intercession of the Mother of Mercy, I entrust the preparations for this Extraordinary Jubilee Year to her protection.

From the Vatican, 1 September 2015

Francis

ACTA APOSTOLICAE SEDIS

COMMENTARIUM OFFICIALE

Directio: Palazzo Apostolico – Città del Vaticano – *Administratio:* Libreria Editrice Vaticana

ACTA FRANCISCI PP.

FRANCISCI
SUMMI PONTIFICIS
LITTERAE ENCYCLICAE
LAUDATO SI'
DE COMMUNI DOMO COLENDI

1. «LAUDATO SI', mi' Signore», sanctus Franciscus Assisiensis cantabat. Venusto hoc in cantico nos ille monebat nostram communem domum esse quoque sororem, quacum existentiam communicamus, atque veluti pulchram matrem in complexum nos recipere. «Laudatus sis, mi Domine, propter sororem nostram matrem terram quae nos sustentat et gubernat, et producit diversos fructus cum coloratis floribus et herba».¹

2. Haec soror obiurgat nos sibi damnum facientes propter insanum usum bonorumque sibi a Deo datorum abusum. Adolevimus cogitantes eius nos esse possessores ac dominos, facultatem eam vastandi habentes. Violentia quae in hominis corde, peccato sauciato, insidet, in morbi etiam indicium manifestatur, quem inesse in solo, aqua, aëre, animantibus percipimus. Quapropter inter desertiores vexatioresque pauperes nostra annumeratur oppressa vastataque terra, quae «congeminat et comparturit» (*Rom 8, 22*). Obliviscimur nos de limo terrae ipsos esse (cfr *Gn 2, 7*). Ipsum nostrum corpus orbis terrarum ex elementis constat, eodem ex aëre spiritum trahimus atque eius aqua nos vivificat ac reficit.

¹ *Canticum fratris solis*, 9.

II

Iubilaeo Extraordinario Misericordiae Adveniente, ad Venerabilem Fratrem Salvatorem Fisichella, Praesidem Pontificii Consilii de Nova Evangelizatione Promovenda.

La vicinanza del Giubileo Straordinario della Misericordia mi permette di focalizzare alcuni punti sui quali ritengo importante intervenire per consentire che la celebrazione dell'Anno Santo sia per tutti i credenti un vero momento di incontro con la misericordia di Dio. È mio desiderio, infatti, che il Giubileo sia esperienza viva della vicinanza del Padre, quasi a voler toccare con mano la sua tenerezza, perché la fede di ogni credente si rinvigorisca e così la testimonianza diventi sempre più efficace.

Il mio pensiero va, in primo luogo, a tutti i fedeli che nelle singole Diocesi, o come pellegrini a Roma, vivranno la grazia del Giubileo. Desidero che l'indulgenza giubilare giunga per ognuno come genuina esperienza della misericordia di Dio, la quale a tutti va incontro con il volto del Padre che accoglie e perdona, dimenticando completamente il peccato commesso. Per vivere e ottenere l'indulgenza i fedeli sono chiamati a compiere un breve pellegrinaggio verso la Porta Santa, aperta in ogni Cattedrale o nelle chiese stabilite dal Vescovo diocesano, e nelle quattro Basiliche Papali a Roma, come segno del desiderio profondo di vera conversione. Ugualmente dispongo che nei Santuari dove si è aperta la Porta della Misericordia e nelle chiese che tradizionalmente sono identificate come Giubilari si possa ottenere l'indulgenza. È importante che questo momento sia unito, anzitutto, al Sacramento della Riconciliazione e alla celebrazione della santa Eucaristia con una riflessione sulla misericordia. Sarà necessario accompagnare queste celebrazioni con la professione di fede e con la preghiera per me e per le intenzioni che porto nel cuore per il bene della Chiesa e del mondo intero.

Penso, inoltre, a quanti per diversi motivi saranno impossibilitati a recarsi alla Porta Santa, in primo luogo gli ammalati e le persone anziane e sole, spesso in condizione di non poter uscire di casa. Per loro sarà di grande aiuto vivere la malattia e la sofferenza come esperienza di vicinanza al Signore che nel mistero della sua passione, morte e risurrezione indica la via maestra per dare senso al dolore e alla solitudine. Vivere con fede e

gioiosa speranza questo momento di prova, ricevendo la comunione o partecipando alla santa Messa e alla preghiera comunitaria, anche attraverso i vari mezzi di comunicazione, sarà per loro il modo di ottenere l'indulgenza giubilare. Il mio pensiero va anche ai carcerati, che sperimentano la limitazione della loro libertà. Il Giubileo ha sempre costituito l'opportunità di una grande amnistia, destinata a coinvolgere tante persone che, pur meritevoli di pena, hanno tuttavia preso coscienza dell'ingiustizia compiuta e desiderano sinceramente inserirsi di nuovo nella società portando il loro contributo onesto. A tutti costoro giunga concretamente la misericordia del Padre che vuole stare vicino a chi ha più bisogno del suo perdono. Nelle cappelle delle carceri potranno ottenere l'indulgenza, e ogni volta che passeranno per la porta della loro cella, rivolgendo il pensiero e la preghiera al Padre, possa questo gesto significare per loro il passaggio della Porta Santa, perché la misericordia di Dio, capace di trasformare i cuori, è anche in grado di trasformare le sbarre in esperienza di libertà.

Ho chiesto che la Chiesa riscopra in questo tempo giubilare la ricchezza contenuta nelle opere di misericordia corporale e spirituale. L'esperienza della misericordia, infatti, diventa visibile nella testimonianza di segni concreti come Gesù stesso ci ha insegnato. Ogni volta che un fedele vivrà una o più di queste opere in prima persona otterrà certamente l'indulgenza giubilare. Di qui l'impegno a vivere della misericordia per ottenere la grazia del perdono completo ed esaustivo per la forza dell'amore del Padre che nessuno esclude. Si tratterà pertanto di un'indulgenza giubilare piena, frutto dell'evento stesso che viene celebrato e vissuto con fede, speranza e carità.

L'indulgenza giubilare, infine, può essere ottenuta anche per quanti sono defunti. A loro siamo legati per la testimonianza di fede e carità che ci hanno lasciato. Come li ricordiamo nella celebrazione eucaristica, così possiamo, nel grande mistero della comunione dei Santi, pregare per loro, perché il volto misericordioso del Padre li liberi da ogni residuo di colpa e possa stringerli a sé nella beatitudine che non ha fine. Uno dei gravi problemi del nostro tempo è certamente il modificato rapporto con la vita. Una mentalità molto diffusa ha ormai fatto perdere la dovuta sensibilità personale e sociale verso l'accoglienza di una nuova vita. Il dramma dell'aborto è vissuto da alcuni con una consapevolezza superficiale, quasi non rendendosi conto del gravissimo male che un simile atto comporta. Molti altri, invece, pur vivendo questo momento come una sconfitta, ritengono di

non avere altra strada da percorrere. Penso, in modo particolare, a tutte le donne che hanno fatto ricorso all'aborto. Conosco bene i condizionamenti che le hanno portate a questa decisione. So che è un dramma esistenziale e morale. Ho incontrato tante donne che portavano nel loro cuore la cicatrice per questa scelta sofferta e dolorosa. Ciò che è avvenuto è profondamente ingiusto; eppure, solo il comprenderlo nella sua verità può consentire di non perdere la speranza. Il perdono di Dio a chiunque è pentito non può essere negato, soprattutto quando con cuore sincero si accosta al Sacramento della Confessione per ottenere la riconciliazione con il Padre. Anche per questo motivo ho deciso, nonostante qualsiasi cosa in contrario, di concedere a tutti i sacerdoti per l'Anno Giubilare la facoltà di assolvere dal peccato di aborto quanti lo hanno procurato e pentiti di cuore ne chiedono il perdono. I sacerdoti si preparino a questo grande compito sapendo coniugare parole di genuina accoglienza con una riflessione che aiuti a comprendere il peccato commesso, e indicare un percorso di conversione autentica per giungere a cogliere il vero e generoso perdono del Padre che tutto rinnova con la sua presenza.

Un'ultima considerazione è rivolta a quei fedeli che per diversi motivi si sentono di frequentare le chiese officiate dai sacerdoti della Fraternità San Pio X. Questo Anno giubilare della Misericordia non esclude nessuno. Da diverse parti, alcuni confratelli Vescovi mi hanno riferito della loro buona fede e pratica sacramentale, unita però al disagio di vivere una condizione pastoralmente difficile. Confido che nel prossimo futuro si possano trovare le soluzioni per recuperare la piena comunione con i sacerdoti e i superiori della Fraternità. Nel frattempo, mosso dall'esigenza di corrispondere al bene di questi fedeli, per mia propria disposizione stabilisco che quanti durante l'Anno Santo della Misericordia si accosteranno per celebrare il Sacramento della Riconciliazione presso i sacerdoti della Fraternità San Pio X, riceveranno validamente e lecitamente l'assoluzione dei loro peccati. Confidando nell'intercessione della Madre della Misericordia, affido alla sua protezione la preparazione di questo Giubileo Straordinario.

Dal Vaticano, 1° settembre 2015.

FRANCISCUS PP.