

www.gdp.ch

catholica@gdp.ch • cultura@gdp.ch • economia@gdp.ch • esteri@gdp.ch
interni@gdp.ch • ticino@gdp.ch • sport@gdp.ch

SVIZZERA & MONDO

GIORNALE del POPOLO

Quotidiano della Svizzera italiana

SABATO 23 APRILE 2011 - G.A. 6900 LUGANO - ANNO LXXXVI - NR. 94 / CHF 2.-

Direzione, Amministrazione e Redazione principale
Via San Gottardo 50, c. p. 627, 6903 Lugano
tel. 091 922 38 00 - fax 091 922 38 05
e-mail: redazione@gdp.ch

Redazione Lugano
Via San Gottardo 50, 6903 Lugano tel. 091 922 38 00
fax 091 922 38 05 / lugano@gdp.ch

Redazione Mendrisio
Via Lavizzari 21, 6850 Mendrisio tel. 091 646 41 29
fax 091 646 78 79 / e-mail: mendrisio@gdp.ch

Redazione Bellinzona Tre Valli e Grigioni Italiano
Piazza Governo 3, 6500 Bellinzona tel. 091 825 53 55
fax 091 825 53 56 / e-mail: bellinzona@gdp.ch

Redazione Locarno
Via Orelli 29, 6600 Locarno tel. 091 759 73 20
fax 091 759 73 21 / e-mail: locarno@gdp.ch

Redazione Berna
tel. 031 311 68 81 / e-mail: berna@gdp.ch

Redazione Sport
tel. 091 922 38 34 - fax 091/922.38.05
e-mail: sport@gdp.ch

Abbonamenti
tel. 091 922 38 01
fax 091 922 38 19
e-mail: abbonamenti@gdp.ch

Numero verde
0800 55 35 70

messaggio pasquale

SOGNAR DI PASQUA COL RISORTO

di **PIER GIACOMO GRAMPA**

È il titolo che un prete nostro, don Giovanni Maria Colombo, andato da poco in Paradiso a celebrare la Pasqua eterna, ha dato a una sua raccolta di articoli pubblicati nel Popolo e Libertà. A lui mi ispiro in questo "Sognar di Pasqua", perché Pasqua è vita dopo la morte. Il Natale è nascita di una vita destinata alla morte; Pasqua è ingresso nella vita eterna, perenne, che più non muore. Allora è bello sognar di Pasqua, vedendo rotolare via la pietra che chiudeva il sepolcro ed incontrare non un'ombra, non un sogno, ma la realtà del Risorto, che si lascia toccare, che invita a condividere il pranzo con lui, che cammina con quei due discepoli delusi verso Emmaus e li illumina, li rincuora, li trasforma. Abbiamo bisogno di sognar di Pasqua, ripensando all'epopea della prima Pasqua, al tempo di Mosè, quella del passaggio degli ebrei dalla schiavitù d'Egitto alla libertà della Terra promessa. Pasqua è questo passaggio storico, che anche il misterioso pellegrino dei due discepoli di Emmaus deve aver ripreso, se dobbiamo credere al Vangelo di Luca che racconta come egli iniziò, partendo da Mosè, il suo discorso a Cleopa ed al suo compagno. Infatti prima che sognare di novità future, Pasqua è memoria di realtà passate, è dimensione storica che ricorda tutti i passaggi dei popoli da schiavitù a libertà e quanto ce ne sia bisogno ancora oggi non indugio a dire. Anzi prima ancora Pasqua è passaggio dai freddi inverni al rifiorire della primavera, quest'anno esplosa precoce, segna la trasmigrazione delle greggi dai pascoli di pianura a quelli di montagna. Sognar di Pasqua dunque come desiderio dei passaggi che segnano la nostra vita nello svolgersi delle sue tappe e dei suoi traguardi, del suo ineluttabile scorrere ed inevitabile consumarsi, non per morire, ma per risorgere. Sognar di Pasqua di fronte a tutti i sepolcri che coprono la nostra terra straziata per guerre e violenze, terremoti ed epidemie, inganni e soprusi, dai quali far rotolare via la pietra della chiusura e dell'impostura dei troppi sepolcri imbiancati.

Sognar di Pasqua prima che nella liturgia, nella vita e nella storia, nel desiderio profondo del cuore, che non si stanca di cercare luce e calore, vita e amore come la mattina di Pasqua quando Maria Magdalena corse al sepolcro, ed era ancora buio, per ultimare l'omaggio al cadavere e trova la pietra ribaltata dal sepolcro, la tomba vuota, le bende e il sudario ripiegato e Gesù che non è là: è risorto, è veramente risorto, come aveva detto. Così avviene l'impatto con l'evento centrale della storia umana, che impone un'accelerazione alle vicende dell'umanità e segna un punto di non ritorno. (...)

> SEGUE A PAGINA 7

Buona Pasqua

Girolamo Romanino, "Resurrezione", circa 1526, Parrocchiale di Capriolo (Brescia)

LA CARNALITÀ DELLA RESURREZIONE

di **DAVIDE DALL'OMBRA**

L'augurio per questa Pasqua è affidato all'immagine di questo Cristo di provincia, dipinto da Gerolamo Romanino intorno al 1526 per la parrocchiale di Capriolo, borgo non lontano da Brescia. È l'immagine di un Cristo meno bello ma più vero. Un Cristo che parla di verità in ogni poro della sua pelle. Certo potrà

far storcere il naso a chi si è assuefatto, s'intenda senza colpe, al bello apollineo che il nostro tempo ci impone e lo ritiene ormai l'unica immagine possibile. Ma, a ben guardare, è un Cristo che ci racconta un'altra via al bello, la via della verità. Chi ha più probabilità di convincerci che la resurrezione esiste? (...)

> SEGUE A PAGINA 9

John Pridmore: la "risurrezione" di uno spacciatore. Mostra a Breganzona su Gianna Beretta Molla. Il cardinale Martini sulla Pasqua. Dialogo sull'universo con un astrofisico - teologo.

Emilio Salgari cent'anni dopo. Diego Fasolis e la "Passione" di Bach, una esecuzione degna di passare alla storia. Il Mozart di Michel Poletti. Nel cuore dell'espressionismo svizzero.

SUL GDP L'INTERVISTA DI RAI UNO

Il Papa risponde: «Nel dolore Dio sta dalla nostra parte»

Evento storico ieri: per la prima volta un Papa interviene in un programma televisivo e risponde alle domande dei fedeli. Benedetto XVI durante la trasmissione "A Sua immagine. Domande su Gesù" ha risposto alla mamma di un ragazzo in stato vegetativo, ad una bimba giapponese impaurita dal terremoto, ad una signora musulmana della Costa d'Avorio e a dei cristiani perseguitati dell'Iraq. In altri interventi il Santo Padre è stato interrogato sulla Risurrezione di Cristo e la figura di Maria. Il GdP pubblica la trascrizione dell'intervista al Papa.

> A PAGINA 10

il Lugano si ferma a 12

Dopo dodici vittorie consecutive, il Lugano autoritario leader di Challenge League è incappato in una sconfitta casalinga ad opera dello Stade Nyonnais proprio nella serata in cui a Cornaredo si è giocato a... porte aperte davanti a 5154 spettatori.

> GALLI A PAGINA 17

Siria

Il fuoco di Assad uccide 70 persone

Le manifestazioni si estendono nonostante il pugno di ferro

> A PAGINA 16

referendum

10.000 firme contro il burqa

Giorgio Ghiringhelli le raccoglie in sole quattro settimane

> MAZZI A PAGINA 2

Cantone

ideaLiberale non chiude ancora

I fondatori potrebbero creare un nuovo soggetto politico

> A PAGINA 2