

INDICE GENERALE

<i>Prefazione</i>	5
<i>Introduzione: UNA DOPPIA CON-CENTRAZIONE</i>	7
1. L'uomo, <i>via della Chiesa</i>	7
2. Il <i>medium</i> intrinseco dell'evento salvifico	9
3. <i>Con-centrare</i> l'ecclesiologia	10
4. Lo scopo e le articolazioni del volume	11

parte prima

'CHI È LA CHIESA?'

Presupposti metodologici per un'ecclesiologia adeguata

*Capitolo Primo: LA CONCENTRAZIONE ANTROPOLOGICA
E SACRAMENTALE DELL'ECCLESIOLOGIA.*

L'APPORTO DI <i>GAUDIUM ET SPES</i> E DELLA SUA RECEZIONE	17
1. La prospettiva ecclesiologica del Vaticano II e le quattro Costituzioni conciliari	17
2. La <i>Gaudium et spes</i> : l'uomo in Cristo e il 'dialogo' col mondo ..	19
3. Il primato della <i>traditio</i> sulla <i>receptio</i>	23
4. La doppia concentrazione ecclesiologica di <i>Gaudium et spes</i> ...	27
a. Un'antropologia adeguata all'ecclesiologia	29
b. Antropologia cristocentrica/antropologia drammatica	34
c. Il soggetto ecclesiale sacramento di salvezza per il mondo	40
d. La missione salvifico-sacramentale (pastorale) della Chiesa	44
e. Storia umana e storia della salvezza: centralità del mistero pasquale	49

Capitolo Secondo: LA DOPPIA CONCENTRAZIONE.

LA DIMENSIONE MARIANA DELLA CHIESA	53
1. I due fuochi dell'ellisse	53
2. La concentrazione antropologica	54
a. Il <i>soggetto</i> Chiesa.	
Natura drammatica della mariologia/ecclesiologia	56
b. Maria, madre e sposa di Cristo	58
3. La concentrazione sacramentale	61
a. Logica sacramentale e logica dell'Incarnazione	62
b. La Chiesa come 'popolo' di popoli	65
4. Una nuova luce su questioni scottanti?	67

Capitolo Terzo: LA DOPPIA CONCENTRAZIONE.

LA GENESI DELLA DIMENSIONE PETRINA DELLA CHIESA	71
1. Pensare la <i>dimensione petrina</i>	71
a. <i>Corpo di Cristo e Sposa di Cristo</i>	71
b. L'intreccio di dimensione mariana e dimensione petrina	74
c. Dimensione petrina: delimitazione del tema	78
2. L'evento Chiesa e il mistero nuziale	82
a. La Chiesa 'medium' intrinseco	82
b. Radice eucaristica del mistero nuziale	84
c. La genesi della dimensione petrina in senso specifico	89
3. Dimensione mariana, dimensione petrina e <i>regimen communionis</i>	91

Capitolo Quarto: LA PROSPETTIVA ECUMENICA,

DIMENSIONE INTRINSECA DELL'ECCLESIOLOGIA	97
1. Dimensione ecumenica della fede cristiana	97
2. Linee per un'ecclesiologia in prospettiva ecumenica	99
a. Chiesa, sacramento del mistero	100
b. Il dinamismo della comunione ecclesiale	103

Capitolo Quinto: ECCLESIOLOGIA, TEOLOGIA DELLE RELIGIONI

E DIALOGO INTERRELIGIOSO	109
1. Il mistero di Cristo nell'odierno contesto plurireligioso	109
2. Senso religioso, religioni e verità	113
a. Un grave equivoco circa la natura assoluta della verità	115
b. Verità, libertà, fede e religioni	118
3. Rivelazione e religioni	120

a. La rivelazione di Gesù Cristo: fede e religioni	122
b. Per una teologia delle religioni	125
4. Criteri per il dialogo interreligioso	127

parte seconda
 ‘CHI È LA CHIESA?’
 Trattati essenziali

<i>Capitolo Sesto: LA CHIESA COME MISTERO SALVIFICO</i>	133
1. Singolarità e unicità dell’evento di Gesù Cristo	133
2. Mediazione ecclesiale ed <i>analogia libertatis</i>	137
3. Logica dell’Incarnazione ed inclusione in Cristo	141
4. La Chiesa nell’ottica soteriologica: Chiesa ‘ <i>Sacramentum</i> ’	145
a. La <i>Chiesa Sacramento</i>	
fondamento della mediazione intrinseca	150
b. Dimensione mariana e dimensione petrina della Chiesa:	
ripresa	152
c. Corpo di Cristo, corpo ecclesiale, corpo sacramentale	153
d. L’essere-per-un-altro: carattere sacramentale del corpo	155
e. Verso il <i>Deus Trinitas</i>	157
<i>Capitolo Settimo: LA DINAMICA DELLA COMMUNIO ECCLESIALE</i>	159
1. Ecclesiologia di comunione?	159
2. Elementi costitutivi della <i>communio</i> ecclesiale	162
a. « <i>Aver parte</i> » con Gesù Cristo	163
b. Riuniti in un solo corpo	166
c. « <i>Fate questo in memoria di me</i> »	167
3. Nella <i>communio</i> ecclesiale la vocazione	
e la missione del fedele	168
4. Chiesa universale e chiese particolari	173
<i>Capitolo Ottavo: UN’ECCLESIOLOGIA DI MISSIONE</i>	177
1. Chiesa e mondo:	
una polarità insuperabile nell’unico disegno di Dio	177
2. La missione universale della Chiesa	179
a. L’evento di Gesù Cristo: contenuto della missione	181
b. Trattati di un’ecclesiologia ‘di missione’	183
3. Missione come metodo di vita cristiana	187

a. Sacramento di un evento	188
b. Un evento può essere colto solo mediante un altro evento	189
c. Natura sacramentale delle circostanze e dei rapporti	190
4. Missione, dono e libertà	191

parte terza
 ‘CHI È LA CHIESA?’
 Soggetti e metodo di vita ecclesiale

Capitolo Nono: SOGGETTI ECCLESIALI COMUNITARI.

A PROPOSITO DELLA PARROCCHIA E DEI MOVIMENTI	197
1. Una premessa di metodo	197
2. Il dinamismo costitutivo dei soggetti ecclesiali	201
3. La parrocchia-dimora: l’inconfondibile ‘noi’ ecclesiale	208
a. La cura della persona attraverso la comunità	210
b. Parrocchia, comunione di comunità	211
α. Affetti, lavoro, riposo: ritorno all’esperienza elementare dell’uomo	212
β. Per sostenere la missione negli ambienti	214
γ. La parrocchia per l’educazione integrale della persona	215
4. Carismi e movimenti	217

Capitolo Decimo: SOGGETTI ECCLESIALI PERSONALI.

A PROPOSITO DI VESCOVI E PRESBITERI	221
1. Il ministero del vescovo nella vita della Chiesa	221
a. Identità e missione del vescovo come soggetto della nuova evangelizzazione	222
b. Il ministero episcopale per la nuova evangelizzazione	228
2. Il presbitero cooperatore del ministero episcopale	230
3. L’istanza formativa e la vita dei presbiteri	231
a. La Chiesa particolare soggetto primario della formazione sacerdotale	233
b. L’incontro con Gesù Cristo morto e risorto fondamento della ‘missione’	236
α. La <i>ratio sacramentalis</i> della rivelazione cristiana	236
β. La tendenziale unità di persona e missione nella figura del presbitero	239
c. La necessità di una formazione permanente	241

Capitolo Undicesimo: IL METODO DI VITA CRISTIANA:

EDUCAZIONE ALLA FEDE	245
1. Alle fonti del giudizio di fede	245
2. L'ascolto della parola di Dio	246
a. La dimensione comunitaria	248
b. La dimensione eucaristica	250
c. La dimensione missionaria	251
3. La catechesi	252
a. La catechesi come dimensione dell'esperienza cristiana	252
b. La comunità cristiana unico soggetto adeguato di catechesi	257
c. La missione come verifica della catechesi	260
4. Il giudizio di fede in difesa della ragione e della libertà	264

Capitolo Dodicesimo: IL METODO DI VITA CRISTIANA:

SINODALITÀ E DISCERNIMENTO	267
1. Il discernimento come esperienza comunitaria	268
2. Il soggetto del discernimento ecclesiale	268
3. Il contenuto del discernimento ecclesiale	269
4. Il metodo del discernimento ecclesiale	269
a. Sinodalità e <i>communio hierarchica</i>	270
b. Rappresentanza e testimonianza	271
5. L'atto del discernimento ecclesiale	273
6. Rigenerare il popolo santo di Dio	276

Riferimenti bibliografici a scritti ecclesologici di Angelo Scola 279

Bibliografia scelta 282

Indice degli autori 303

Indice dei soggetti 310