

STRUMENTI DI COMUNIONE

ANGELO SCOLA

COME NASCE
E COME VIVE
UNA COMUNITÀ
CRISTIANA

MARCIANUM PRESS

© Marcianum Press s.r.l., Venezia 2007.

Prima ristampa Giugno 2010.

ISBN 978-88-89736-39-5

Prefazione

Questo non è propriamente un libro – le cose qui scritte non sono esaustive, né in un certo senso definitive –, ma uno strumento di lavoro. Appunti da cui partire e su cui continuamente ritornare per aiutare la vita di una comunità cristiana.

Sono la trascrizione fedele delle riflessioni del Patriarca e del dialogo scaturito tra gli oltre duecento partecipanti della *Scuola di metodo* del Patriarcato di Venezia. Il “parlato”, che è stato volutamente mantenuto, ne dà testimonianza. Lo scopo della pubblicazione esprime l’esigenza che i passi fatti, frutti del lavoro personale e comunitario di un anno, potessero essere raccolti e messi a disposizione della vita dell’intero corpo ecclesiale perché tutti e ciascuno ne facessero tesoro.

Come? Attraverso una ripresa continua legata alla meditazione regolare, fatta singolarmente ed in gruppo, di qualche passaggio. Non è tanto un libro da leggere dalla “a” alla “z”, quanto piuttosto uno strumento di lavoro su cui tornare in continuazione. Vuol essere un aiuto al cammino di vita cristiana, secondo quel prezioso e incessante scambio che documenta la vitalità di ogni famiglia, nel cui dinamismo educativo tutti sono continuamente coinvolti, come ci ricorda il versetto di Giovanni che

ormai ci è diventato familiare «*Erunt omnes docibiles Dei*» (Gv 6, 45).

Proprio per la loro genesi così profondamente radicata nell'esperienza di una Chiesa viva e per la loro destinazione – sostenere e rilanciare tale esperienza – osiamo sperare che questi appunti possano avere una qualche utilità anche per tutti i cristiani. E, perché no?, per quanti, anche non praticanti o non credenti, volessero conoscere un poco come nasce e come vive la comunità cristiana.

† Angelo Card. Scola
Patriarca di Venezia

Venezia, 14 settembre 2007

Festa dell'Esaltazione della Santa Croce

Introduzione

1. Una *scuola di metodo*

Cosa vuol essere una *scuola di metodo*?

Il termine *scuola* suggerisce immediatamente la necessità di mettere in preventivo un lavoro. A scuola, infatti, si va per imparare. Nello stesso tempo il termine *scuola* dice la dimensione contemporaneamente personale e comunitaria di questo lavoro: in una scuola, in effetti, si impara e si lavora insieme. E lo si fa in modo stabile. Quindi un lavoro personale, teso ad ottenere una immedesimazione organica e critica (attenta alle ragioni) con quanto viene proposto; un lavoro comunitario che cerchi il paragone con gli amici della comunità rischiando anche un giudizio sul passo che conviene compiere; ed un lavoro stabile, cioè continuato e fedele.

Ma per imparare personalmente e in forma comunitaria che cosa? Un *metodo*, cioè una strada, un cammino di vita cristiana. Anzi, per essere più precisi, *il* metodo: quello che seguì lo stesso Gesù durante i giorni della sua vita pubblica per formare intorno a sé la prima comunità cristiana, la cerchia dei suoi apostoli e discepoli.

Quando parliamo di *metodo*, pertanto, non ci riferiamo a particolari tecniche pedagogiche, a stra-