

#fbm20

Foreign Rights Guide

Queriniana

2020

Frankfurt Bookfair

Angelo Lameri – Roberto Nardin

GENERAL PRINCIPLES AND FOUNDATIONS OF SACRAMENTAL THEOLOGY

Pagg. 448 – € 30,00 – 2020

The sacrament is, in fact, an event in which the mystery of Christ is given in the ritual action of the church.

Guiding a systematic recovery of the categories of ritual and mystery, and starting from the comparison with the sacramentality of revelation and the church, together with a reference to the sacraments in genere ritus, this book offers an updated and original reading key. Here the classic questions addressed: the institution, the effectiveness, the minister, and the theme of the relationship between sacraments as acts of worship and sanctification.

**A clear, complete book intended for anyone
who wants to update in theological training**

Angelo Lameri

teaches liturgy and sacramental theology at the Lateran Pontifical University in Rome. He is author of many books, and consultant of many institutions, including the Congregation for the divine cult and the discipline of the sacraments.

Roberto Nardin

teaches sacramental theology at the Lateran Pontifical University in Rome, and history of medieval theology at the Pontifical Athenaeum Saint Anselm (Rome). He is member of the Pontifical Academy of Theology.

Andrea Grillo

EUCHARIST

Ritual action,
historical forms,
systematic essence

Pagg. 448 – € 30,00 – 2019

In his work, Grillo rethinks the theology of the Eucharist in a profoundly renewed way, elaborating a systematic synthesis that proves adequate to the experience of the sacrament disclosed by the post-conciliar liturgical reform, and proceeding to an appropriate revision of the traditional systematic categories to interpret the Eucharist. A truly and courageously innovative work on both the intellectual and the theological level, the result of an extensive experience as a teacher and which will be an essential point of reference for years to come.

Grillo is one of the brightest and most sensible
post-Vatican II liturgists in the Catholic Church today
(R. Mickens, *La Croix*)

Andrea Grillo

(1961) teaches sacramental theology and philosophy of religion at the «Ateneo s. Anselmo» in Rome as well as at the «Istituto di Liturgia Pastorale» at the Abbey of S. Giustina in Padua.

Leonardo Paris

THE HEIR

A Christology

Pagg. 250 – € 25,00 – 2021
Release date: February 2021

A man stands out on the scene, a free man. He puts forth a new way of relating to the God of Israel. He is the heir. The one who knows how to receive and transmit what he has received by impressing his unique trait on it.

Many are fascinated by this figure. Others are scared to the point of precipitating events until the man is killed. However, precisely in death, this figure will release his vision of God in all its strength. A vision that from then on will never cease to attract, to scandalize, and to provoke reality. Today like yesterday.

The Christian dogmatics presented through engaging events, with the flavor of a contemporary novel.

A fresh and groundbreaking Christology

Leonardo Paris

(1977) is a lay theologian and a permanent professor of dogmatic theology in Trent, Padua and Milan. Member of the Italian Theological Association, he directs the Italian edition of the international theological journal *Concilium*. Among his books: *Teologia e neuroscienze* (Queriniana, Brescia 2017).

Carmelo Dotolo

GOD, A SURPRISE FOR HISTORY

For a post-secular
theology

Pagg. 288 – € 22,00 – 2020

To meet God means entering into a new relationship that urges us to reconsider the models that have fuelled our believing experience. God is a constant surprise, a surprise that generates a new theological syntax for thinking, praying and narrating the adventure of existence.

A far-reaching intellectual challenge:
God beyond the usual patterns, as a “surprising event”

Carmelo Dotolo

(1959) teaches theology of religions at the Pontifical University «Urbaniana» in Rome. He is visiting professor at the University of Urbino, at the Pontifical University «Gregoriana» in Rome, as well as at the University of Zara (Croatia). His books have been translated in English, German, Spanish, Portuguese and Croatian.

Roberto Repole

THE CHURCH AND *ITS* GIFT

Its Mission between
theo-logy and ecclesiology

Pagg. 432 – € 30,00 – 2019

This study by Roberto Repole takes on the challenge of rethinking the mission of the church, offering the proposal of a new paradigm, that of gift. Thus, he shows how the Church lives from a gift, the divine one, and how what she really transmits is nothing else than the gift from which she lives that can be maintained as a gift to others: indeed, in the only possible form, that of a gift, which is authentic only under certain conditions.

A unique path of ecclesiology
and missiology as a theology of gift

Roberto Repole

(1967) teaches systematic theology in Turin at the Theological Faculty where he is also director since 2015, and in other Italian theological faculties. From 2011 to 2019 he was president of the Italian Theological Association.

Marco Dal Corso (ed.)

A THEOLOGY OF HOSPITALITY

Pagg. 224 – € 18,00 – 2019

The conviction of this volume is that a hospitable practice needs hospitable thinking and a way of believing. If, before being a right, existing is a debt that is extinguished only by becoming hospitable people, theology is called to favour coexistence among people by overcoming even its own self-understanding, when this is an obstacle to dialogue, helping to live this great change, and learning to welcome the spiritual riches that are for all. This, to the point of making a public contribution at the service of human and spiritual growth of humanity. A research of great value for a hospitable belief, which gives a theological foundation to a new paradigm of welcome and which opens up concrete perspectives for the indispensable interreligious dialogue.

A research of great value that gives a theological foundation to a new paradigm of hospitality

Whit Essays By:

Francesco Capretti; Stefano Cavalli; Marco Dal Corso; Giovanni De Robertis; Carmine Di Sante; Guido Dotti; Suzana Macedo; Claudio Monge; Brunetto Salvarani; Giuliano Savina; Placido Sgroi; Faustino Teixeira; Anna Urbani.

Aldo Martin

SINODALITY

The biblical foundation
for our common way

Foreword of mgr. Pietro Parolin

Pagg. 192 – € 15,00 – 2021
Release date: September 2021

The terms “synod” and “synodality” that appear as essential ecclesiological categories today, simply do not exist in the New Testament. Nonetheless, even if not explicitly named, they are dimensions authentically present in the communities of the origins, and they emerge in many biblical texts. This book sheds light on them, gathering them around the historical-narrative moments of the ecclesiastical unfolding, as they appear in the biblical text: a Church *gathered, realized, structured, sent and eschatologically oriented*. These stages constitute the structure of a sort of synodal-biblical ecclesiology, elaborated from the document of the International Theological Commission, «Synodality in the life and mission of the Church», and towards the Synod of bishops 2022.

«The path of synodality is the path that God
expects from the Church of the third millennium»
(Pope Francis, 17 October 2015)

Aldo Martin

(1969) is professor of exegesis at the «Istituto Superiore di Scienze Religiose» in Vicenza, since 2020 he is rector of the diocesan seminary. Among his books: *Lettera agli Efesini*, San Paolo 2011; *Fede come amicizia*, Cittadella 2014; *Lettere di Giovanni*, Edizioni Messaggero 2015; *Edificare sul fondamento*, Elledici 2015; *I paradossi del ministero*, EDB 2016; *Anima Christi*, Edizioni Messaggero 2018; *Anche Dio si arrabbia*, Città Nuova Editrice 2020; «È fuori di sé». *La cristologia “blasfema” dei racconti evangelici*, Edizioni Messaggero 2021.

Andrea Bozzolo – Marco Pavan

THE SACRAMENTALITY OF THE WORD

Pagg. 448 – € 30,00 – 2020
Release date: November 2020

This volume, written by a biblical scholar and a theologian, intends to focus on the meaning of the expression “sacramentality of the Word” (*Verbum Domini*, n. 56) that is the fruit of a long process in which the relationship between the word of God and the liturgy was reconsidered.

After a reconstruction of the path that led to the formulation of the theme, the book considers the possibility of a biblical discourse on the “sacramental” character of the word of God. Then, the authors critically examine the most relevant theoretical proposals that offered a coherent development of the topic. The final section is dedicated to a resumption of the biblical and theological questions involved in the theme.

When, where and how is the Word restored to the character of a living event of God speaking to his people?

More (Info)

Andrea Bozzolo

(1966), teaches systematic theology in Turin, in Milan and in Rome.

Marco Pavan

(1975), teaches Old Testament in Rome and in Florence.

Sergio Militello

THEOLOGY OF MUSIC

Pagg. 192 – € 16,00 – 2021
Release date: January 2021

More (Info)

This study aims to introduce a theological discourse on the entire musical phenomenon, from its inspirational starting point to its final written realization, from its performance to the feedback on the audience.

«The reflection is not restricted to the sphere of sacred music or liturgical music. Instead, it broadens its speculative horizon to the “musical phenomenon” in a broad sense, where possible spiritual influences appear with evidence».

A new and very useful tool
for understanding music

Sergio Militello

(1968), musician, composer, choir director, organist, pianist, musicologist and professor in different Pontifical Institutions in Rome. He is a performer all over the world; he also serves as an organist in the daily celebrations of Pope Francis.

Emanuele Iula

SUBURBS

From Heterotopia
to regeneration

Pagg. 240 – € 17,00 – 2020

The book presents an original philosophical reflection on the urban suburbs, on their birth and their functioning, as well as on the human suburbs, with the experience of those who live “remotely”, as a peripheral being. The path followed leads to a substantial reformulation of our way of understanding the suburbs, in the wake of the pastoral attention of the magisterium of Pope Francis, with the aim of opening new paths of meaning.

An original philosophical reflection
on urban - above all human - suburbs

Emanuele Iula

(1978) teaches ethics and mediation of conflicts at the Pontifical Theological Faculty of Naples. Among his works: *La Parola che rigenera il mondo* (2015); *Chiedilo a Luna* (2018); *Nous, les fils de la déconstruction. Essai d'éthique générative* (2018). And with Queriniana: *Migrazioni e modernità. Una lettura generativa* (2019).

Emanuele Iula

MIGRATIONS & MODERNITY

A Generative Reading

Pagg. 224 – € 16,00 – 2019

This book starts with an upside down turn of perspective. If a sense must be searched and found in the phenomenon of human mobility, we cannot content ourselves with the knowledge of a possible future for migrants in their country of arrival. We could rather ask whether these people *give a future and open up new understandings to the societies they come to*. This turn is the cornerstone offered by a “generative thinking” to the debate on migration.

If we really want to think otherwise about the people arriving from abroad, the book in question is absolutely necessary (M. Prodi, *Rivista di Teologia dell'Evangelizzazione*)

Emanuele Iula

(1978) teaches ethics and mediation of conflicts at the Pontifical Theological Faculty of Naples. Among his works: *La Parola che rigenera il mondo* (2015); *Chiedilo a Luna* (2018); *Nous, les fils de la déconstruction. Essai d'éthique générative* (2018).

Franco Manzi

THE KNIGHT, THE BELOVED AND SATAN

Paths of the Wind
in the *Apocalypse* today

Pagg. 280 – € 20,00 – 2020

This essay masterfully deciphers some of the most mysterious prophecies that can be found all over the Apocalypse, a sort of manual of spiritual discernment of the signs of God. The symbols used teach Christians of the past - but also to our contemporaries - to recognize the appeal of God in the facts of history, in the paths of the Church and in the very events of life. The Risen One, who appears in vision to the prophet John as a knight on a white steed, has already won and continues to defeat Satan and the deadly forces he deployed against the Church, the beloved fiancée of Christ himself. By taking part in this victory, she is preparing to become his bride forever.

A dense essay in which Manzi revisits
John's narrative in the light of the present time
(R. Righetto, *Avvenire*)

Franco Manzi

(1966) holds a doctorate in biblical and theological sciences and is *élève titulaire* of the École Biblique of Jerusalem. He teaches in different theological institutions in Milan and at the theological Faculty of Lugano (Switzerland).

Francesco Masetto

MARC

In the Symphony
of Scriptures

Pagg. 292 – € 23,00 – 2021
Release date: January 2021

This commentary on the oldest of the Gospels intends to initiate a renewed “canonical” reading of the Gospel, not by detaching it from the great context of the Scriptures, but by placing it within the overall horizon of the one and multiple “word of God”.

This kind of reading is suggested through two specific additional attentions in the explanation of the text:

- a) a quote from a comment by the Fathers of the Church, whose function is to illustrate by way of example the exegesis of the great tradition;
- b) an exploration of the resonances of Mark’s text throughout the Scriptures, with a dedicated Excursus.

A comment to *Mark* that leads
to discover a more airy horizon

Francesco Masetto

(1938), Salesian priest, emeritus professor of the Pontificia Università Salesiana (Turin), from 1994 to 2002 was president of the Italian Biblical Association.

Franco Giulio Brambilla

HOW TO PRACTISE AND TELL THE "SACRED SIGNS"

Pagg. 120 – € 8,00 – 2020
Release date: November 2020

In 1927 Romano Guardini wrote a precious little book on *The Holy Signs*, with pages of incomparable depth. Franco Giulio Brambilla, a well-known theologian and pastor, takes up and revisits the theme in a current and captivating language.

The liturgical signs are here characterized by their prevailing trait: *bodily* signs (standing, kneeling, beating one's chest, raising and imposing hands), *creatural* signs (water, light/fire, oil, bread and wine) and *ritual* signs (candle, ash, incense, robes, bells). The result is a surprising journey that renews these symbols to hand over the fire of existence to the new generations.

Dense and fresh contents, presented
in a smooth and captivating style

Franco Giulio Brambilla

(1949), full professor of Christology and theological anthropology. In 2007 he was appointed auxiliary bishop of Milan. From 2012 he is Bishop of Novara. From 2015, he is also vice-president of the Italian Bishops Conference for Northern Italy.

Giacomo Canobbio

SENT TO SERVE

Rethinking ministry

Pagg. 120 – € 8,00 – 2020

More (Info)

Different cultural and ecclesiastical situations have always prompted, in past centuries, a rethinking of the ministry, because it is precisely the needs of the mission that shape the forms of ministry. Today, it needs to be further rethought. The relationship between the exercise of the ministry and the way ordained ministers live a Christian life is what is now under discussion.

The meditations offered in this book will help to understand how the priest can live his life as a Christian without being engulfed by alienating activities and undue expectations.

For a return to the deepest source
of the priestly ministry

Giacomo Canobbio

Is full professor of systematic theology at the Theological Faculty of Milan. From 1995 to 2003 he was president of the Italian Theological Association. Among his books: *Nessuna salvezza fuori della Chiesa?*, Queriniana, Brescia 2009; *Dio può soffrire?*, Morcelliana, Brescia 2006²; *Il destino dell'anima*, Morcelliana, Brescia 2010²; *Laici o Cristiani?*, Morcelliana, Brescia 2017³; *Quale riforma per la Chiesa?*, Morcelliana, Brescia 2019.

Maurizio Chiodi

THE JOURNEY OF EXODUS AND THE FULFILLMENT REACHED WITH JESUS

Spiritual exercises

Pagg. 224 – € 17,00 – 2020

More **(Info)**

These stimulating meditations, developed starting from a course of spiritual exercises, revisit the biblical pages of the Exodus, re-reading in the light of the gospel of Jesus the perspective outlined by that path of redemption and growth, of liberation and salvation.

On that spiritual journey, a metaphor of universally human life is offered, an emblematic parable of human freedom in its stunning encounter with the freedom of God. It is a way that concerns each of us, as we listen to the revealed Word: between promise and fulfilment.

A meditative journey that traces
a path of Christian life

Maurizio Chiodi

(1955) is lecturer at the Theological Faculty of Milan and Bergamo, and at the Theological Institute «John Paul II» in Rome. He has authored many books, including: *Teologia morale fondamentale* (Queriniana 2014); *Morale della vita. Bioetica in prospettiva filosofica e teologica* (Queriniana 2017).

Editrice Queriniana

Phone: +39 030 2306925

Fax: +39 030 2306932

Email: direzione@queriniana.it

Internet: www.queriniana.it

#fbm20