

Filo d'oro

Anno V – 2010 N. 60 – Novembre

CENTRO STUDI CUSMANO

SCRITTURA E SCRITTURE IN GIACOMO CUSMANO *Atti del VI convegno di studi cusmaniani*

Ricordiamo certo il convegno biblico cusmaniano celebrato il 22 novembre 2008 alla Facoltà teologica di Sicilia; è uscito adesso il volume che ne raccoglie gli atti, edito dal *Centro Studi Cammarata* diretto da Massimo Naro, con i tipi della Lussografica: un bel volume di 453 pagine. Si intese studiare allora la formazione biblica del Cusmano e la sua spiccata attitudine a leggere e a comprendere le Sacre Scritture secondo il loro senso spirituale.

Certo, osserva il curatore **A. Raspanti**, l'epoca del Cusmano appare oggi distante anni luce nel campo dell'ermeneutica biblica; ma sarebbe un errore

voler rileggere la sua esperienza biblica, propria dell'Ottocento, ancorandosi all'ottica odierna. Eppure, osserva acutamente **M. Naro**, è da considerare che «Cusmano giunge a maturare una lettura “biblica” di tutto ciò che lo circondava, interpretando come Parola di Dio l'intera sua esistenza credente». Sulla stessa linea **V. Bertolone**, nell'evidenziare la mediazione dell'ermeneutica teologica spirituale di Turano, sottolinea la rilettura biblica che fece il Cusmano della sua esperienza vitale, centrata soprattutto nella visione dell'*uomo nuovo* di ascendenza paolina. **A. Passaro** individua in Cusmano tre percorsi di teologia biblica: il concetto di “vocazione”, l'intelligenza dell'antropologia paolina e la diaconia della carità. Mentre **F. Conigliaro** offre un ampio quadro contestuale della teologia e degli studi biblici del tempo, **S. Civilleri** evidenzia le principali tematiche bibliche emergenti, conducendo un meticoloso quanto puntuale raffronto tra le citazioni bibliche cusmaniane ed i testi scritturistici originali, basandosi sullo studio condotto da **M.T. Falzone** sulle citazioni bibliche del Cusmano, in una *Rassegna* che viene riportata in appendice al volume stesso.