BIOGRAPHY OF POPE BENEDICT XVI

 

VATICAN CITY, APR 19, 2005 (VIS) - Following is the official biography of the newly elected Pope Benedict XVI, Cardinal Joseph Ratzinger:
  Cardinal Joseph Ratzinger, former prefect of the Congregation for the Doctrine of the Faith, President of the Pontifical Biblical Commission and of the International Theological Commission, Dean of the College of Cardinals, was born on April 16, 1927 in Marktl am Inn, Germany. He was ordained a priest on June 29, 1951.

 

  His father, a police officer, came from a traditional family of farmers from Lower Bavaria. He spent his adolescent years in Traunstein, and was called into the auxiliary anti-aircraft service in the last months of World War II. From 1946 to 1951, the year in which he was ordained a priest and began to teach, he studied philosophy and theology at the University of Munich and at the higher school in Freising. In 1953 he obtained a doctorate in theology with a thesis entitled: "The People and House of God in St. Augustine's doctrine of the Church." Four years later, he qualified as a university teacher. He then taught dogma and fundamental theology at the higher school of philosophy and theology of Freising, in Bonn from 1959 to 1969, in Munster from 1963 to 1966, and in Tubinga from 1966 to 1969. From 1969, he was professor of dogmatic theology and of the history of dogma at the University of Regensburg and vice president of the same university.

 

  He was already well known in 1962 when, at Vatican Council II at the age of 35, he became a consultor to Cardinal Joseph Frings, archbishop of Cologne. Among his numerous publications, a particular post belongs to the "Introduction to Christianity," a collection of university lessons on the profession of apostolic faith, published in 1968; and to "Dogma and Revelation" an anthology of essays, sermons and reflections dedicated to the pastoral ministry, published in 1973.

 

  In March 1977, Paul VI appointed him Archbishop of Munich and Freising and on May 28, 1977 he was consecrated - the first diocesan priest after 80 years to take over the pastoral ministry of this large Bavarian diocese.

 

  Created and proclaimed cardinal by Paul VI in the consistory of June 27, 1977, he assumed the titles of the suburbicarian Church of Velletri-Segni (April 5, 1993) and of the suburbicarian Church of Ostia (November 30, 2002).

 

  On November 25, 1981 he was nominated by John Paul II as prefect of the Congregation for the Doctrine of the Faith; and as president of the Biblical Commission and of the Pontifical International Theological Commission.

 

  He was relator of the 5th General Assembly of the Synod of Bishops (1980).
  He was president delegate to the 6th Synodal Assembly (1983).

 

  Elected vice dean of the College of Cardinals November 6, 1998, the Holy Father approved his election, by the order of cardinal bishops, as dean of the College of Cardinals on November 30, 2002.

 

  As President of the Commission for the Preparation of the Catechism of the Catholic Church, after 6 years of work (1986-92) he presented the New Catechism to the Holy Father.

 

  He received an honoris causa degree in jurisprudence from the Free University of Maria Santissima Assunta on November 10. 1999.
  He became an honorary member of the Pontifical Academy of Sciences, November 13, 2000.

 


  Curial Membership:

 

 - Secretariat of State (second section).
 - Oriental Churches, Divine Worship and Discipline of the Sacraments, Bishops, Evangelization of Peoples, Catholic Education (congregations).
 - Christian Unity (council).
 - Latin America, Ecclesia Dei (commissions).

