

Anuncio del Consistorio para la creación de nuevos cardenales (20.10.10)

Después de la Audiencia General de hoy, el papa **Benedicto XVI** anunció para el próximo 20 de noviembre un Consistorio en el que realizará el nombramiento de veinticuatro nuevos cardenales. Estas son las palabras del Papa:

“Con alegría anuncio que el 20 de noviembre se celebrará un Consistorio en el que se nombrará a los nuevos miembros del Colegio Cardenalicio. Los cardenales tienen la tarea de ayudar al Sucesor de **Pedro** en el cumplimiento de su misión, de origen perpetuo y visible, fundamento de la unidad de la fe y la comunión en la Iglesia (cfr *Lumen gentium*, n. 18).

1. Mons. **Angelo Amato**, S.D.B., prefecto de la Congregación para la Causa de los Santos;
2. S.B. **Antonios Naguib**, patriarca de Alejandría de los Coptos (Egipto);
3. Mons. **Robert Sarah**, presidente del Pontificio Consejo "Cor Unum";
4. Mons. **Francesco Monterisi**, arcipreste de la Basílica Papal de San Pablo Extramuros;
5. Mons. **Fortunato Baldelli**, penitenciario mayor;
6. Mons. **Raymond Leo Burke**, prefecto del Supremo Tribunal de la Signatura Apostólica;
7. Mons. **Kurt Koch**, presidente del Pontificio Consejo para la Promoción de la Unidad de los Cristianos;
8. Mons. **Paolo Sardi**, vicecamarlengo de la Santa Iglesia Romana;
9. Mons. **Mauro Piacenza**, prefecto de la Congregación para el Clero;
10. Mons. **Velasio De Paolis**, C.S., presidente de la Prefectura para los Asuntos Económicos de la Santa Sede;
11. Mons. **Gianfranco Ravasi**, presidente del Pontificio Consejo de la Cultura;
12. Mons. **Medardo Joseph Mazombwe**, arzobispo emérito de Lusaka (Zambia);
13. Mons. **Raúl Eduardo Vela Chiriboga**, arzobispo emérito de Quito (Ecuador);

14. Mons. **Laurent Monsengwo Pasinya**, arzobispo de Kinshasa (R. D. del Congo);
15. Mons. **Paolo Romeo**, arzobispo de Palermo (Italia);
16. Mons. **Donald William Wuerl**, arzobispo de Washington (Estados Unidos de América);
17. Mons. **Raymundo Damasceno Assis**, arzobispo de Aparecida (Brasil);
18. Mons. **Kazimierz Nycz**, arzobispo de Varsovia (Polonia);
19. Mons. **Albert Malcolm Ranjith Patabendige Don**, arzobispo de Colombo (Sri Lanka);
20. Mons. **Reinhard Marx**, arzobispo de Munich (Alemania).

También decido elevar a la dignidad de cardenal a dos obispos y a dos clérigos, que se distinguen por su generosidad y dedicación a servir a la Iglesia.

Ellos son:

1. Mons. **José Manuel Estepa Llaurens**, arzobispo castrense emérito de España;
2. Mons. **Elio Sgreccia**, ex presidente de la Pontificia Academia para la Vida (Italia);
3. Mons. **Walter Brandmüller**, ex presidente del Comité Pontificio de Ciencias Históricas (Alemania);
4. Mons. **Domenico Bartolucci**, ex maestro director de la Capilla Musical Pontificia (Italia).

La lista de nuevos cardenales refleja la universalidad de la Iglesia, pues, de hecho, provienen de diversas partes del mundo y llevan a cabo diferentes tareas en el servicio de la Santa Sede o de contacto directo con el Pueblo de Dios como padres y pastores de las Iglesias.

Invito a orar por los nuevos cardenales, pidiendo la intercesión especial de la Santísima Madre de Dios, con el fin de contar con el fruto de su ministerio en la Iglesia”.