
L U G L I O - A G O S T O 2 0 2 1 | N E W S L E T T E R # 1 1 / 1 2

In questi infiniti mesi di pandemia da Covid-19 abbiamo sperimentato diverse limitazioni: dalle relazioni sociali

ridotte e spesso trasformate in incontri digitali, al distanziamento sociale e nei migliori casi agli eventi in presenza

a numeri chiusi. Questa vera e propria esperienza di “semi alienazione” dalle relazioni abituali che tramite il

corpo ci fanno incontrare il mondo e gli altri, paradossalmente, ci ha permesso di riscoprire quanto siamo il

nostro corpo. Essere il proprio corpo. Cosa significa? Il corpo parla, manda dei segnali, dice che c’è, è vivo, è parte

inalienabile di quello che siamo. Dove, in particolare, tra altre esperienze umane, possiamo fare questa esperienza

del corpo? Madonna Buder, anziana suora americana con il trascorso ancora recente di triatleta (la donna al

mondo che ha corso fino ad oggi, in assoluto più triathlon, compresa la qualificazione all’Ironman delle Hawaii),

afferma una cosa interessante: “Lo sport armonizza corpo, mente e spirito”[1]. La Buder ha iniziato oltre mezzo

secolo fa a praticare dapprima la maratona e alcuni anni dopo il triathlon. E noi? L’estate arriva, c’è voglia di

muoversi, di immergersi nella natura: non potrebbe essere questa l’occasione propizia per riappropriarci di una

riflessione sullo sport e in generale sulla dimensione ludica della vita, secondo una lettura anche teologica?

Qualche autore recentemente si è occupato direttamente del tema, altri, lo hanno fatto anni fa [2].

[1] Cf. M. Buder, The Grace to Race, Simon&Schuster, New York, 2010.

[2] L. Harvey, Breve teologia dello sport, Queriniana, Brescia, 2015; J. Moltmann, Sul gioco. Saggi sulla gioia della libertà e sul piacere del gioco,

Queriniana, Brescia, 1971.

Dr.ssa Cristina Vonzun

FACOLTÀ DI TEOLOGIA DI LUGANO
N O V I T À , E V E N T I E A T T I V I T À

D E L L A F A C O L T À E D E I S U O I I S T I T U T I

“LO SPORT ARMONIZZA CORPO, MENTE E SPIRITO”: COSA NE
PENSA LA TEOLOGIA?

M A R Z O 2 0 2 1 | N E W S L E T T E R # 7L U G L I O - A G O S T O 2 0 2 1 | N E W S L E T T E R # 1 1 / 1 2

Quest’estate, durante le vacanze, abbiamo finalmente tempo di leggere e di riflettere. Vi propongo
perciò di dedicarvi ai libri. Ve ne consiglio tre.
Anzitutto un romanzo, La promessa di Friedrich Dürrenmatt, il grande romanziere svizzero, dove
protagonista della vicenda è il Caso, ovvero la Provvidenza, che permette di risolvere un orribile
delitto.
Poi un saggio, Evviva la teologia, di Armando Matteo, dove l’elogio di questa disciplina ci fa toccare con
mano come essa, oggi, sia più viva e più necessaria che mai.
Infine raccomando un testo da tenere sempre sottomano, e da leggere e rileggere poco a poco. Si tratta
dell’Imitazione di Cristo, che ci offre indicazioni preziose sul nostro essere cristiani.
Li trovate tutti in commercio o in biblioteca. Buona lettura, dunque, e buona estate.

 Prof. Adriano Fabris

CONSIGLI DI VISIONE (E DI LETTURA)

Il 12 giugno scorso durante la partita ai Campionati europei di calcio tra Danimarca e Finlandia, al 43’
Christian Eriksen cade a terra privo di sensi dopo essersi sentito male. Abbiamo tutti assistito a questo
momento drammatico, seguito da lunghi, interminabili minuti. In mondovisione si è vista brevemente
l’immagine del suo volto senza vita. Tutti hanno percepito che qualcosa di grave stava avendo luogo.
Erano impressionanti sia il silenzio nello stadio con i volti angosciati degli spettatori, sia il muro di
protezione del giocatore, con i suoi compagni di squadra uniti, silenziosi e alcuni raccolti in preghiera.
Dopo undici minuti, il centrocampista riprese a manifestare segni di vita. Cosciente, alzò una mano.
«Sei tornato con noi?», «Se sono tornato con voi? Dannazione, ho solo 29 anni!». Ecco il dialogo tra il
medico e il calciatore dopo le manovre di rianimazione anche con l’aiuto del defibrillatore che hanno
permesso di riportarlo in vita. Possiamo dire che se è ancora vivo, molto lo deve alla solidarietà
manifestata, che si tratti del capitano Simon Kjaer o dei servizi medici del torneo. L’esempio del
capitano rimane nella memoria di tutti. È lui che ha guidato la squadra che si è schierata per fare scudo
ai soccorritori davanti a telecamere e fotografi. È lui che ha confortato la moglie di Eriksen in lacrime.
Siamo stati attraversati da tanti pensieri.
Abbiamo percepito che la vita di ogni uomo è appesa a un filo, che siamo fragili, e che se non ci sono
sintomi possiamo comunque essere malati. Il tabù della morte è stato infranto in diretta.
Ci siamo posta la domanda sull’origine del malore: malattia alle coronarie, patologia congenita? Ci
siamo chiesti se potrà tornare a giocare, se non ci saranno conseguenze neurologiche a causa di una
mancanza d’irrigazione del cervello. La partita inizialmente sospesa è ripresa dopo due ore, e ci siamo
chiesti perché giocassero in un momento così tragico. In realtà, su richiesta dei giocatori dopo che
Eriksen aveva parlato con i compagni rassicurandoli e spronandoli a tornare in campo.
ll tragico evento ci ha mostrato quanto l’umanità sia fragile e che questa sia una verità che
dimentichiamo fino a quando non veniamo toccati da una prova, come già era avvenuto recentemente
con la pandemia della Covid-19. E in questi momenti di crisi, vediamo che nonostante si sia poco
inclini alla speranza riguardo l’uomo di oggi, rimane una vera umanità nel cuore dell’individuo. La
compassione e la sofferenza uniscono gli uomini di oggi. Forse possiamo parlare dell’universale della
compassione e della sofferenza, capace di costruire ponti in un mondo così frammentato e creare una
cultura dell’incontro.

 Prof. André-Marie Jerumanis

SPERANZA E RINASCITA

www.teologialugano.ch
RIMANI AGGIORNATO

14-17 settembre 2021
Settimana di corsi intensivi - DiReCom

Facoltà di Teologia di Lugano

AGENDA EVENTI
(Per informazioni dettagliate,
cliccare il titolo della rubrica)

20 settembre 2021
Festa degli studenti e cerimonia di consegna

dei diplomi

Facoltà di Teologia di Lugano

30-31 agosto 2021
Convegno ReTe: Religioni e violenza

Online

 YOUTUBE
(Per accedere al canale, cliccare il titolo della rubrica)

Lectio Commiato - Prof. Azzolino Chiappini
(04.06.2021)

Di seguito l’elenco degli ultimi video disponibili
sul canale della FTL:

Recupera l’evento perso!

L U G L I O - A G O S T O 2 0 2 1 | N E W S L E T T E R # 1 1 / 1 2

BUONA
ESTATE!

La Facoltà di Teologia rimarrà chiusa
 dal 29 luglio al 6 agosto 2021.

Buone vacanze!

http://www.teologialugano.ch/
http://www.teologialugano.ch/eventi-e-notizie
http://www.teologialugano.ch/eventi-e-notizie
https://www.youtube.com/c/FTLugano/featured
https://www.youtube.com/c/FTLugano/featured

