

PONTIFICIA ACADEMIA MARIANA INTERNATIONALIS

DE TRINITATIS MYSTERIO ET MARIA

ACTA CONGRESSUS
MARIOLOGICI-MARIANI INTERNATIONALIS
IN CIVITATE ROMAE
ANNO 2000 CELEBRATI

SECTIO AFRICANA ET ASIATICA

Vol. II

PONTIFICIA ACADEMIA MARIANA INTERNATIONALIS
Città del Vaticano
2006

ACTA CONGRESSUS
MARIOLOGICI-MARIANI INTERNATIONALIS
IN CIVITATE ROMAE
ANNO 2000 CELEBRATI

Vol. II

PONTIFICIA ACADEMIA MARIANA INTERNATIONALIS

DE TRINITATIS MYSTERIO ET MARIA

ACTA CONGRESSUS
MARIOLOGICI-MARIANI INTERNATIONALIS
IN CIVITATE ROMAE
ANNO 2000 CELEBRATI

A cura di
JEAN-PIERRE SIEME LASOUL
MILAGROS GREGORIO, F.M.A.

Vol. II

SECTIO AFRICANA ET ASIATICA

PONTIFICIA ACADEMIA MARIANA INTERNATIONALIS
Città del Vaticano
2006

© Edizioni della
PONTIFICIA ACADEMIA MARIANA INTERNATIONALIS
00120 Città del Vaticano
Segreteria:
Via Merulana 124
00185 Roma

Stampato da: *Interstamp srl* - Roma

PRESENTAZIONE

Il secondo volume degli Atti del XX Congresso Mariologico Mariano Internazionale organizzato dalla Pontificia Academia Mariana Internationalis e che si è svolto a Roma dal 15 al 24 settembre 2000, raccoglie le relazioni tenute durante le sessioni linguistiche dei due grandi continenti: Africa ed Asia. È la prima volta che questi due continenti hanno partecipato al Congresso mariologico mariano internazionale.

Non poteva essere altrimenti. La conoscenza della missione della Madre del Signore si è sviluppata gradualmente nei cinque continenti. In effetti, “nella seconda metà del secolo XX si assiste a un rinnovato interesse per l’inculturazione della fede e quindi della teologia. Oggi si registra anche il fenomeno della regionalizzazione della teologia”.¹ È la sfida della ricerca mariologica plurale!

Per mantenere l’autonomia di ogni singola sezione, il volume è suddiviso in due parti. Per la loro presentazione si segue normalmente l’ordine con quale le relazioni figuravano nel programma del Congresso.

In Africa si compie un immenso sforzo per dare vita a una teologia specificamente africana. Una teologia che non sia né una copia della teologia occidentale né un semplice adattamento di essa ma che, calandosi profondamente nell’anima delle popolazioni africane, esprima la riflessione sulla rivelazione cristiana in termini tanto fedeli al *depositum fidei* quanto consoni alla plurimillenaria cultura africana.

L’Asia, una e molteplice, culla del cristianesimo, rivendica il diritto di scavare una propria galleria nella montagna della verità rivelata per estrarne il prezioso minerale della Parola salvifica. Una teologia che, per fedeltà alla Parola di Dio e alla Tradizione, sia attenta al contesto vitale in cui opera. Una teologia che cerca la via della genuina asiaticità, che è premu-

¹ PONTIFICIA ACADEMIA MARIANA INTERNATIONALIS, *La Madre del Signore. Memoria, presenza, speranza. Alcuni questioni attuali sulla figura e la missione della beata Vergine Maria*, PAMI, Città del Vaticano 2000, n.9.

rosa attenzione all'immenso patrimonio religioso-spirituale dell'Asia e gioiosa difesa della propria cultura.

La sezione africana ha studiato la problematica del mistero della Trinità e Maria nell'ambito culturale dell'Egitto, Etiopia, Nigeria e Repubblica Democratica del Congo. I diversi relatori hanno elaborato un discorso organico sul tema, sviluppandolo in chiave biblica, patristica, liturgica, dogmatica e spirituale. Non è mancato il taglio specifico della cultura africana. Si nota anche che la sezione ha cercato di gettare le basi per una mariologia africana i cui fondamenti vanno ricercati nei rapporti fra le tre Persone divine da cui scaturisce una serie di conseguenze teologiche, antropologiche e socioculturali (WADI ABULLIF MALIK AWAD, ofm, *Lo stato d'animo di Maria durante la fuga in Egitto nelle omelie dei Copti*; S. E. Mons STANISLAS LUKUMWENA, ofm, *La Sainte Trinité et Marie dans la conception africaine*; FLAVIEN MUZUMANGA MA MUMBIMBI, *La Trinité et l'eschatologie solidaire africaine*; DOSITHEE ATAL SA ANGANG, *Le coeur de la Maman dans le secret du Fils La mission de la Bienheureuse Vierge Marie à la lumière de la tradition africaine*; JOHN EGBULEFU, *The incarnate Word is God-with-us and speaks of the Trinity; Mary is We-with-God, gazes at the Trinity and reflects what she sees*, ANTONY DIMKPA, *Mary the We-with-God is reflex of the truth of Trinity; INNOCENT IBEH, Mary as reflex of the unity of the Trinity; IGNATIUS EDET, Mary the We-with-God is the reflex of the beauty of the Trinity; WALTER ONUMAEGU, Mary the We-with-God is reflex of the goodness of the Trinity; MICHEL LIBAMBU, *Trinité et Marie chez saint Augustin, éclairage pour la réflexion mariologique en Afrique*; JEAN-PIERRE SIEME LASOUL, *Le culte marital en Afrique et mystère de la Trinité*).*

La sezione asiatica ha affrontato la problematica del Congresso in riferimento ad alcuni paesi dell'Asia: Filippine, India, Indonesia, Libano, Tailandia e Taiwan. I vari relatori hanno toccato alcuni temi fondamentali cari all'Asia: contributi delle Chiese d'Asia alla Chiesa universale; ambivalenza di alcuni simboli e immagini mariane nel contesto asiatico e nell'inculturazione della fede e l'esperienza del mistero di Maria nel popolo asiatico quale via alla comprensione dell'azione salvifica

trinitaria (MILAGROS GREGORIO, *Mary in the perspective of «Ecclesia in Asia» the post-synodal apostolic exhortation of Pope John Paul II*; LEO KLEDEN, *Devotion to the Blessed Virgin Mary and the Empowerment of Women: in the Indonesian Perspective*; CELIA CHUA, *A theological-spiritual reflection on the role of Mary in the concept of Trinitarian and ecclesiological communion applied to the family ecclesio model in Taiwan*; HOWARD DEE, *Mary the laity in the Filipino context*; STELLA VALAPHA NILAKEK, *Mary and her relationship with the Trinity in the ecclesial and cultural context of Tailand*; MARTINO SARDI, *Blessed Virgin Mary and the Promotion of Human Rights in Asia today*; WISSAN ABOU NASSER, *Mary, a witness of Trinitarian love in the Maronite Church*; TERESA JOSEPH, *Mary as an authentic disciple in the Indian religious context*; GREGORIUS BUDI SUBANAR, *Devotion to the Mary in Java (Indonesia)*; CATALINO AREVALO, *Pueblo amante de María*; JOSEPINA MANABAT, *Mary and the Filipinos journey of faith in the Father, the Son and the Holy Spirit*).

Il merito di queste due nuove sezioni, è stato quello di aver portato un nuovo impulso al Congresso. È con lo studio approfondito ed accurato che le varie teologie regionali sapranno rispondere all'istanza dell'inculturazione: cercare di «ridare al dogma mariano la sua capacità significante nei confronti di uomini e donne che agiscono e giudicano secondo moduli culturali assai diversi».²

Al termine di questa presentazione desidero rinnovare il ringraziamento della PAMI, ai relatori, ai responsabili delle sezioni linguistiche dell'Africa e dell'Asia e quanti hanno collaborato al buon esito del Congresso.

P. VINCENZO BATTAGLIA, OFM

Presidente della

Pontificia Academia Mariana Internationalis

² IB., n.73.

PRESENTATION

The second volume of the acts of the 20th International Mariological Marian Congress organised by the Pontifical International Marian Academy, from 15th to 24th of September 2000 in Rome, collects the expositions presented during the linguistic sections of the two big continents: Africa and Asia. It is the first time that these two continents have participated at the International Mariological-Marian Congress.

It was not possible to be otherwise. The thirst of the knowledge of the mission of the Mother of the Lord developed itself in the five continents. In fact, "the second half of the 20th century has seen a renewed interest for the inculturation of the faith and, consequently, of the theology. Today one also registers the phenomenon of the regionalization of theology".¹ It is the challenge of a pluralistic mariological research.

In order to maintain the autonomy of each single section, the volume is divided in two parts, each part consisting of works of each section. The presentation follows the normal order by which they have appeared in the programme of the congress.

In Africa a tremendous effort has been realized to give life to a theology specifically African. It is a theology which should neither be a copy of western theology nor a simple adaptation of it, but should lead deeply into African soul, and should express the reflection on the Christian revelation in terms that are as faithful to the *depositum fidei* as appropriate to the multi-millennium African culture.

Asia, one and many, cradle of Christianity, claims the right to dig up its own gallery in the mountain of revealed truth in order to extract the precious mineral of the World of salvation. It calls for a theology which while being faithful to the Word of God and the Tradition is attentive to the vital context in which it operates. It is a theology which searches for the path to a

¹ PONTIFICA ACADEMIA MARIANA INTERNATIONALIS, *La Madre del Signore. Memoria, presenza, speranza. Alcuni questioni attuali sulla figura e la missione della beata Vergine Maria*, PAMI, Città del Vaticano 2000, n.9.

geniune Asianes while considering its vast religious and spiritual heritage.

The African section studied the problem of the Trini-taroan mystery and Mary in the cultural ambient from Egypt, Ethiopia, Nigeria to the Democratic Republic of Congo. The different speakers elaborated an organic discourse on the topic, while developing it from a biblical, patristical, liturgical, dogmatical and spiritual perspective. The part specific to African culture was not missing. One also notes that the African section tried to put forward the bases for an African mariology, whose foundations are sought in the relationship with the three divine Persons, from which springs a set of theological, anthropological and sociocultural consequences. (WADI ABULLIF MALIK AWAD, ofm, *Lo stato d'animo di Maria durante la fuga in Egitto nelle omelie dei Copti*; S.E. Mons STANISLAS LUKUMWENA, ofm, *La Sainte Trinité et Marie dans la conception africaine*; FLAVIEN MUZUMANGA MA MUMBIMBI, *La Trinité et l'eschatologie solidaire africaine*; DOSITHEE ATAL SAANGANG, *Le coeur de la Maman dans le secret du Fils. La mission de la Bienheureuse Vierge Marie à la lumière de la tradition africaine*; JOHN EGBULEFU, *The incarnate Word is God-with-us and speaks of the Trinity; Mary is We-with-God, gazes at the Trinity and reflects what she sees*, ANTONY DIMKPA, *Mary the We-with-God is reflex of the truth of Trinity*; INNOCENT IBEH, *Mary as reflex of the unity of the Trinity*; IGNATIUS EDET, *Mary the We-with-God is the reflex of the beauty of the Trinity*; WALTER ONUMAEGU, *Mary the We-with-God is reflex of the goodness of the Trinity*; MICHEL LIBAMBU, *Trinité et Marie chez saint Augustin, éclairage pour la réflexion mariologique en Afrique*; JEAN-PIERRE SIEME LASOUL, *Le culte marial en Afrique et mystère de la Trinité*).

The Asian section considered the theme of the congress in reference to some countries of Asia: India, Indonesia, Lebanon, Philippines, Thailand and Taiwan. The various presenters, touched some fundamental themes important to Asia: contributions of the Church of Asia to the universal Church; ambivalence of some symbols and images of Mary in the Asian context and in the inculturation of the faith and the experience of

mystery of Mary among Asian as a path to the understanding of the salvific and Trinitarian action. (MILAGROS GREGORIO, *Mary in the perspective of «Ecclesia in Asia» the post-synodal apostolic exhortation of Pope John Paul II*; LEO KLEDEN, *Devotion to the Blessed Virgin Mary and the Empowerment of Women:in the Indonesian Perspective*; CELIA CHUA, *A theological-spiritual reflection on the role of Mary in the concept of Trinitarian and ecclesiological communion applied to the family ecclesio model in Taiwan*; HOWARD DEE, *Mary and the laity in the Filipino context*; STELLA VALAPHA NILAKEK, *Mary and her relationship with the Trinity in the ecclesial and cultural context of Thailand*; MARTINO SARDI, *Blessed Virgin Mary and the Promotion of Human Rights in Asia today*; WISSAN ABOU NASSER, *Mary, a witness of Trinitarian love in the Maronite Church*; TERESA JOSEPH, *Mary as an authentic disciple in the Indian religious context*; GREGORIUS BUDI SUBANAR, *Devotion to the Mary in Java (Indonesia)*; CATALINO AREVALO, *Pueblo amante de Maria*; JOSEPINA MANABAT, *Mary and the Filipinos journey of faith in the Father, the Son and the Holy Spirit*).

The merit of these two sections, Africa and Asia, is to have brought a new breath to the congress. It is in the profound and accurate research that different regional theologies will respond to the demand of inculturation: a search “to give back to Marian dogma its true significance before men and women who act and judge according to different cultural pattersens”.²

At the end of this presentation, I wish to say once again my gratitude to PAMI, to the speakers, to those responsible of the linguistic sections and to all those who have collaborated to the successful realization of this congress.

P.VINCENZO BATTAGLIA, OFM
Presidente della
Pontificia Academia Mariana Internationalis

² IB., n.73.

PRÉSENTATION

Le second volume des Actes du XXème Congrès Mariologique Marial International organisé par l'Académie Mariale Pontificale Internationale, du 15 au 24 septembre 2000 à Rome, que je présente, recueille les exposés présentés dans les sections linguistiques des deux grands continents: l'Afrique et l'Asie. C'est pour la toute première fois que ces deux continents ont participé au Congrès mariologique marial international.

Il ne pouvait pas en être autrement. La soif de la connaissance de la mission de la Mère du Seigneur s'est développée dans les cinq continents. En effet, «dans la seconde moitié du XX^e siècle, on assiste à un intérêt renouvelé pour l'inculturation de la foi et, en conséquence, de la théologie. Aujourd'hui aussi on enregistre le phénomène de la régionalisation de la théologie».¹ C'est le défi de la recherche mariologique plurielle!

Pour garder l'autonomie de chaque section, le volume est subdivisé en deux parties qui regroupent chacune les travaux de chaque section. Pour ne pas briser la tradition, les exposés sont présentés conformément au programme du Congrès.

En Afrique, un immense effort s'accomplit pour donner naissance à une théologie spécifiquement africaine. Une théologie qui ne soit ni une copie de la théologie occidentale ni une adaptation de celle-ci, mais qui en descendant profondément dans l'âme des populations africaines, exprime la réflexion sur la révélation chrétienne en termes aussi fidèles au *depositum fidei* que consonants avec la culture plurimillénaire africaine.

L'Asie, une et multiple, berceau du christianisme, revendique le droit de creuser une galerie qui lui soit propre dans la montagne de la vérité révélée pour en extraire le précieux mineraï de la Parole salvifique. Une théologie qui, par fidélité à la Parole de Dieu et à la Tradition, soit attentive au contexte vital où elle agit. Une théologie qui cherche le chemin de l'authenticité asiatique naturel, qui est une attention empressée à

¹ PONTIFICA ACADEMIA MARIANA INTERNATIONALIS, *La Madre del Signore. Memoria, presenza, speranza. Alcuni questioni attuali sulla figura e la missione della beata Vergine Maria*, PAMI, Città del Vaticano 2000, n.9.

l'immense patrimoine religieux-spirituel immense de l'Asie et joyeuse défense de sa propre culture.

La section africaine a étudié la problématique du mystère de la Trinité et Marie dans le cadre culturel de l'Egypte, l'Ethiopie, le Nigeria et la République Démocratique du Congo. Les différents conférenciers ont élaboré un discours organique sur le sujet, en le développant en clé biblique, patristique, liturgique, dogmatique et spirituel. Il n'a pas manqué la spécificité de la culture africaine. On remarque aussi que la section africaine a cherché à jeter les bases pour une mariologie africaine dont les fondements doivent être recherchés dans les rapports entre les trois Personnes divines de qui jaillit une série de conséquences théologiques, anthropologiques et socioculturelles. (WADI ABULLIF MALIK AWAD, ofm, *Lo stato d'animo di Maria durante la fuga in Egitto nelle omelie dei Copti*; S.E. Mons STANISLAS LUKUMWENA, ofm, *La Sainte Trinité et Marie dans la conception africaine*; FLAVIEN MUZUMANGA MA MUMBIMBI, *La Trinité et l'eschatologie solidaire africaine*; DOSITHEE ATAL SA ANGANG, *Le cœur de la Maman dans le secret du Fils. La mission de la Bienheureuse Vierge Marie à la lumière de la tradition africaine*; JOHN EGBULEFU, *The incarnate Word is God-with-us and speaks of the Trinity; Mary is We-with-God, gazes at the Trinity and reflects what she sees*, ANTONY DIMKPA, *Mary the We-with-God is reflex of the truth of Trinity; INNOCENT IBEH, Mary as reflex of the unity of the Trinity; IGNATIUS EDET, Mary the We-with-God is the reflex of the beauty of the Trinity; WALTER ONUMAEGU, Mary the We-with-God is reflex of the goodness of the Trinity; MICHEL LIBAMBU, *Trinité et Marie chez saint Augustin, éclairage pour la réflexion mariologique en Afrique*; JEAN-PIERRE SIEME LASOUL, *Le culte marital en Afrique et mystère de la Trinité*).*

La section asiatique a affronté la problématique du Congrès en référence à quelques pays de l'Asie: l'Inde, l'Indonésie, le Liban, les Philippines, la Thaïlande et le Taïwan. Les différents conférenciers ont touché certains thèmes fondamentaux chers à l'Asie: contributions de l'Église de l'Asie à l'Église universelle; ambivalence de quelques symboles et images mariales dans le contexte asiatique et dans l'inculturation de la foi et l'expérience

du mystère de Marie dans le peuple asiatique, un chemin à la compréhension de l'action trinitaire salvifique. (MILAGROS GREGORIO, *Mary in the perspective of «Ecclesia in Asia» the post-synodal apostolic exhortation of Pope John Paul II*; LEO KLEDEN, *Devotion to the Blessed Virgin Mary and the Empowerment of Women: in the Indonesian Perspective*; CELIA CHUA, *A theological-spiritual reflection on the role of Mary in the concept of Trinitarian and ecclesiological communion applied to the family ecclesio model in Taiwan*; HOWARD DEE, *Mary the laity in the Filipino context*; STELLA VALAPHA NILAKET, *Mary and her relationship with the Trinity in the ecclesial and cultural context of Thailand*; MARTINO SARDI, *Blessed Virgin Mary and the Promotion of Human Rights in Asia today*; WISSAN ABOU NASSER, *Mary, a witness of Trinitarian love in the Maronite Church*; TERESA JOSEPH, *Mary as an authentic disciple in the Indian religious context*; GREGORIUS BUDI SUBANAR, *Devotion to the Mary in Java (Indonesia)*; CATALINO AREVALO, *Pueblo amante de María*; JOSEPINA MANABAT, *Mary and the Filipinos journey of faith in the Father, the Son and the Holy Spirit*).

Le mérite de ces deux nouvelles sections, l'Afrique et l'Asie, aura été d'apporter un nouveau souffle au Congrès. C'est dans les recherches approfondies que les différentes théologies régionales répondront à la demande d'inculturation: chercher «à redonner au dogme marial sa capacité signifiante face à des hommes et à des femmes qui agissent et qui jugent selon des modèles culturels assez variés»².

Au terme de cette présentation je désire renouveler le remerciement du PAMI, aux conférenciers, aux responsables des sections linguistiques et tous ceux qui ont collaboré à la réalisation du Congrès.

P.VINCENZO BATTAGLIA, OFM
Presidente della
Pontificia Academia Mariana nternationalis

² Ib., n.73.

SEZIONE AFRICANA

INDICES

I. INDEX ONOMASTICUS

- Abou Nasser W; 387; 471
Abū al-Barakāt Ibn Kabar; 25
Aerthayil J.; 483
al-A‘ad Ibn al-‘Assäl; 25
Amata B; 338; 348
Amato, A.; 345; 372
Amoussou J.; 363; 371
Angelini G; 26
Anselm of Canterbury; 214
Antonio Abate; 5
Arevalo G.C; 386; 503; 519;
521; 525; 526
Ashoka Maurya; 482
Atal Sa-angang,
D.,139,159,381.
Augustin; 54; 120; 214, 337;
338; 339; 340; 341; 342;
343; 344; 345; 346; 347;
348; 350,420,431.
Barré H; 337
Basilio di Cesarea; 7
Bassili W.F; 18
Battaglia V., VI
BAUR J.; 364; 365
Beinert W; 337
Besnard, A. M; 51
Bimweni-Kweshi, O; 75;76,
78,88,104, 116.
Birago Diop; 80; 89; 109;
115; 123
Blair E; 504
Bodika T; 181
Boff L., 422
Bouchaud J; 362; 365; 366;
367
Bourassa F; 343
Bourne E; 504
Brown R.E; 485; 489
Budi Subanar G; 386; 493
Bukenya Birbonwa J.M; 363
Bülmann W; 69
Bwetubela Balembo P; 181
Calabuig I.M.; 354;356; 360
Casale U; 356
Caubet Hurbe F.J; 7
Chua C; 386; 417
Chung Hyun Kyung; 431
Ciriaco (vescovo di al-
banasa); 7; 9; 10; 12; 14
Cirillo di Gerusalemme; 7; 25
Clement IV; 186
Colombo A; 486
Congar Y; 53; 56; 96; 104;
117; 118; 424
Coquin R.G; 9; 10
Corbon J; 359; 361
Corsten Th, 26
Cory Aquino; 445; 527
Cuvelier J; 366; 367
De Decker; 156; 163; 183
De Haes, R.; 181
DE La Inmaculada; 360
De Lubac H; 424
Dee H.Q; 386; 439
Denis L.; 368;369

- Denzinger H; 195; 236; 237; 238; 252; 296; 320; 341
 Dib; 9
 Dieterlen, G.; 115
 Dimkpa A; 319; 325; 330; 332
 Douglas K. Clark; 485; 490
 Doyle D.E; 337; 422
 DU Manoir H; 368; 369; 507; 508
 Dumas, A.; 51
 Edet I; 332
 Efrem Siro; 7
 Egbulefu J; 185; 234; 311; 319; 325; 330; 332
 Egger W; 145
 Epifanio (vescovo di Cipro); 7; 509; 527
 Erny, P.; 89; 115
 Farid S.M; 18; 26
 Feuillet A; 181
 Francis Xavier; 393; 494; 495
 Frehen H; 354
 Friedrich P.H; 337
 Fuellenbach J; 274
 Gabrah G; 26
 Galot, J; 118; 119; 181
 Gamba P; 363
 Gambero L; 3; 338
 Gandhi M.K; 483; 488
 Garonne G.-M.; 181
 Geerard M; 8
 Gharib G; 3; 7; 8; 12; 13; 15; 16; 17; 20; 22; 23; 24; 25
 Ghitherie M; 156
 Giamberardini G; 3; 4; 5; 8; 9; 10; 11; 15; 18; 24; 25
 Giovanni Crisostomo; 6
 Gnilka J; 147; 181
 Goudard G; 471
 Graf G; 3; 7; 9
 Gravrand H; 60; 61; 62; 63; 66; 67; 71; 108; 115; 130; 136
 Gregorio M; 385
 Gregorios; 26
 Gronewald M; 26
 Guidi M; 3; 8; 10; 12; 13; 15; 17; 20; 21; 23; 24; 26
 Guiton J; 152; 154; 182
 Gutierrez G; 422
 Gutman R; 466
 Hampaté Bâ H; 115
 Hanshiro; 393
 Hebga, M; 88; 115
 Hemery J; 351
 Hoffman F; 337
 Hontiveros; 519
 Horacio de la Costa; 508; 511; 519
 Humbert C; 394
 IBEH I; 325; 330; 332
 Irénée de Lyon; 80; 121; 122
 Javier Caubet Iturbe; 7
 John Paul II; 97; 98; 102; 128; 182; 185; 214; 234; 235; 311; 314; 330; 385; 388; 397; 466; 476; 477; 489; 503; 513; 514; 515
 Johnson E; 422; 423; 432
 Jordan D; 26

- Joseph T; 387; 481;
 Joumayel B; 472; 473
 Jullien M; 26
 Kabasele Lumbala F; 48; 50;
 51; 88; 113; 136
 Kayiba, P.; 182
 Kibwila, A.-M.; 182
 King Louis; 495
 King Napoleon; 495
 Kisimba Nyembo P; 111; 136
 Kleden L; 386; 405
 Kniazeff A; 146; 147; 148;
 149; 152; 153; 182
 Kostansky R; 26
 Kurt Tudyka; 467
 Kuzenzama, K.P.M; 94
 Kwesi A; 78
 Laléyé, I. P; 87
 Landrieux; 117
 Laurentin R; 143; 145; 146;
 148; 149; 152; 182; 427
 Lazzati G; 8
 Leal J.; 354
 Leo I; 237; 238
 Léon le Grand; 6
 Leone Magno; 6
 Libambu M; 337
 Linus Suryadi; 499
 López Melús, F. M; 128
 Lucia (Sr); 440; 441; 442
 Ludiongo Ndombasi, E; 88
 Lufuluabo F; 30; 36
 Lukumwena Lumbala S; 29
 Luneau, R.; 62; 115; 352
 Maier J.M; 343
 Maksy Iskander; 27
 Malengu, J. C.; 76
 Maltomini F; 26
 Manabat J; 386; 519
 Mangoni, T. M; 48
 Marcel, L; 50
 Marnas (Mons); 394
 Maltomini F; 26
 Marech K; 26
 Mayoka-Massengo, P.; 89;
 115
 Mbadu-Kwalu V; 352; 369
 Mbiti, J.; 76; 121
 Meinardus; 26; 27
 Miguens M; 354
 Mingana A; 4; 8
 Mohler A; 421; 422
 Mollat B; 355
 Moltmann J; 421; 422
 Moyengo Mulombe; 374
 Mudiji, T; 182
 Mulago Cikaya V; 48; 51 ;
 76; 78
 Müller, G. L; 123
 Munkeni A; 163; 184
 Mupita Baliki V; 363
 Murage B; 363
 Museka Ntumba L; 32; 42
 Mussner F; 146; 182
 Muyengo S; 182
 Muzumanga Ma-Mumbimbi
 Fl; 45; 93; 96; 98; 101;
 102; 103; 104; 124; 128
 Muzungu B; 60; 65; 66; 67;
 68; 71; 72; 73; 75; 76; 81;
 82; 84; 88; 89; 115; 133;
 135; 138

- Mvema Nzinga; 366
 Mveng E; 156; 183
 Nauman (Sr); 421
 Ngoma-Binda, P.; 114
 Nkombe Oleko; 125; 164;
 183
 Nocke, F.-J; 131
 Nola G; 3
 Nsielele zi Mputu F; 182;
 368
 Ntedika Konde J.; 60; 61; 63;
 64; 65; 71; 72; 73; 82; 84;
 88; 103; 107; 109; 115;
 123; 133
 Nteka J; 182
 Ntumba Mwena Muanza; 32;
 42
 Nyamiti, Ch.; 99
 Nzinga Kuvu; 366
 NZUZI Bibaki; 162; 182
 Okolo Okonda; 105
 Ondain Abb; 163; 184
 Onumaegbu W; 329; 332
 Orlandi T; 8
 Parrat, J.; 121
 Paul VI; 182; 351; 353;
 354; 355; 356; 359; 360;
 363; 366; 370; 371; 372;
 373; 377; 378; 379; 380;
 419; 435
 Pedro Vasquez Zafe; 504
 Pellegrino M; 376
 Peeretto E; 159; 181; 354;
 359; 364; 381
 Perrella M.S; 356
 Perrin, L.; 80; 83
 Pesch R; 150
 Petitjean (Fr); 394
 Pius IX; 495
 Pius XII; 476
 Ponce Enrile; 527
 de la Potterie, I; 149; 181
 Quasten; 8
 Rabindranath; 484
 Ragagini, M.; 47; 49
 Rahner K; 381,382
 Ramos; 511; 527
 Ratzinger J; 375; 377; 378;
 425; 440; 441
 Ricoeur P; 414
 Rieff D; 466
 Riou J; 507; 508; 509; 514
 Robertson; 504
 Römer C;26
 Rosso S; 356
 Rovira Tarazona G.; 354
 Ruiz de la Peña, J. L.; 105;
 108;433
 Sanon, A. T.; 62
 Santedi Kinkupu L.; 182;
 372
 Sarah, R.; 51
 Sardi M; 386; 461
 Schenke G;26
 Schindler D.L; 422; 423
 Schnackenburg R; 146; 147;
 149; 182; 183
 Schneider, Th; 131;150;423
 Schuessler F; 410
 Senghor L.S; 78; 109; 116
 Serra A; 145; 149; 183
 Severo Ibn al-Muqaffa; 25

- Sieme Lasoul J.P; 183; 351;
356; 376
- Sin J; 445; 503; 509; 510;
511; 516; 527
- Sindhunata G; 499
- Sobrino, J; 94; 97; 102
- Soegijapranata A; 496
- Sorci P; 356
- Spedalieri F; 337
- Studer B; 337; 343
- Subhash Anand G; 487
- Tagore, Rabindranath; 483
- Teofilo di Alessadria; 3; 4; 7;
8; 9; 10; 11; 12; 13; 14; 15;
17; 20; 21; 23; 24; 26
- Thomas d'Aquin; 117
- Thomas, L.-V; 96; 109; 115
- Tlaba G.M.; 364
- Toniolo E.M; 3
- Tracy D; 412
- Tsabedze M.M; 364
- Tshiamalenga Ntumba; 114;
115; 125
- Tshikoji Mbumba, S; 30
- Valapha Nilaket S; 387; 447
- Valentini A; 356; 357; 358;
359
- Van Houtte; 158; 159; 162;
184
- Vanhoya A; 146; 183
- Viaud G; 26
- Vidal R; 445
- Villette, T.; 47; 49
- Vinerth V.F; 483
- Von Balthasar H.U; 119;
375; 377; 378; 425; 446
- Wadi A; 3; 8; 9
- Walbert Bülmann; 103
- Wallis Budge E.A; 3; 10
- Wegger, W.; 183
- Willikens P; 496
- Witwichy, R; 183
- Yonekawa U.M; 26
- Zaccaria(Vescovo di Sahä);
7; 9; 12; 14; 15; 17; 20
- Zahan, D.; 115
- Zanetti U; 27
- Zizoulas; 423
- Zuazua, D.; 71; 88

II. INDEX SYSTEMATICUS

VINCENZO BATTAGLIA, PRESENTAZIONE.....	V
SEZIONE AFRICANA	1
ABULIF MALIK AWAD WADI, STATO D'ANIMO DI MARIA NELLA FUGA IN EGITTO NEI VANGELI APOCRIFI DELL'INFANZIA E NELLE OMELIE MARIANE DEI COPTI.....	3
Sigle e bibliografia	3
Introduzione	4
Presentazione delle fonti	7
La sacra famiglia nella fuga e la Trinità.....	10
Lo stato d'animo di Maria durante la fuga.....	11
Prima della nascita di Gesù	11
Dopo la nascita	11
Dopo l'ordine di Erode.....	12
Al Sinai.....	13
All'entrata d'Egitto	14
I due ladroni	14
Il miracolo della sorgente a Bastah	17
Nell'attuale grande Cairo	18
A Hermopolis / Al-ašmūnayn	19
Nella città Coscam / qusqām.....	20
Sulla montagna di Coscam.....	21
Altri lamenti di Maria e ritorno trionfale a Coscam.....	23

Appendice I: durata del soggiorno in Egitto	25
Appendice II: altre opere moderne sulla fuga	26
STANISLAS LUKUMWENA, MARIE ET LA TRINITE DANS LA MYSTIQUE AFRICAINE CHRETIENNE	29
Introduction	29
1. La structure sociale africaine.....	30
2. La symbolique africaine des noms et titres glorieux.....	31
3. Effort de théorisation théologique de la Trinité.	36
4. Marie et la vie trinitaire	42
Conclusion.....	43
FLAVIEN MUZUMANGA-MA-MUMBIMBI, LA TRINITE ET L'ESCHATOLOGIE SOLIDAIRE AFRICAINE	45
Introduction	45
Structure de la solidarité africaine.....	47
Solidarité, hospitalité et alliance	50
Solidarité: protection et gratuité de l'au-delà	52
Solidarité: analogie christologique?	52
Solidarité et théologie du temple.....	54
Qui est le solidaire absolu?.....	57
Solidarité ou merveilleux échange	58
Solidarité africaine et eschatologie	60
Etude de Mgr Ntedika	60
Position du Père Muzungu	65
La projection est-elle un obstacle?	69
Expérience actuelle de Dieu comme réponse à la projection	71

L'eschatologie reflète la mystique de la RTA.....	73
Le vrai Père n'abandonne pas ses fils	75
Liberté de Dieu; Dieu des fils libres.....	78
Homme-souffle ou l'au-delà de la mort totale	80
L'homme accompli et l'histoire	83
Ancêtres et eschatologie.....	84
Village des ancêtres ou l'ontologie de l'espérance	85
Les biens terrestres: symboles de la vie dans l'au-dela.....	88
L'homme demeure homme après sa mort.....	89
Avantages de la transposition du terrestre.....	90
De l'eschatologie ancestrale à la Trinité notre eschaton	92
Le Dieu des pères (ancêtres) est le Dieu Père	93
La relation du Seigneur Jésus avec la nourriture: avant, devant, apres la mort.....	94
Unicité du Fils	95
Eschatologie et violence endémique	97
De la paix de la solidarité tribale à la «paix a vous» du réssuscité	100
Histoire et solidarité	103
Attente du Père, esperance de l'homme	105
De la solennité ancestrale à la parousie.....	109
De l'eschatologie solidaire à l'Esprit-Saint.....	112
Solidarité: don personnel.....	112
Le don de la fécondité eschatologique	115
Le souffle et les analogies cosmiques	116
L'Esprit et le Fils.....	119
La Vierge et l'eschatologie solidaire.....	123

Conclusion.....	128
 DOSITHEE ATAL SA-ANGANG, LE COEUR DE LA MAMAN DANS LE SECRET DU FILS. LA MISSION DE LA BIENHEUREUSE VIERGE MARIE, MERE DE DIEU, A LA LUMIERE DE LA TRADITION CULTURELLE AFRICAINE.....	139
 Préliminaires	139
Plan du travail.....	139
0. Introduction	140
0.1. Actualité de la problématique	140
0.2. Intérêt du thème.....	140
0.3. Articulation du travail et méthode d'étude.....	141
I. Approche biblique et théologique: Marie dans l'économie du salut	142
1. Le coeur de la maman au service du Fils: une mission permanente de Marie et Marie, pas à pas avec son Fils.	143
1.1 Marie dans la lettre aux Galates	144
1.2. Marie dans l'Evangile de Marc	145
1.3. Marie dans l'Evangile de Matthieu	146
1.4. Marie dans l'Evangile de Luc	146
1.5. Marie dans l'Evangile de Jean	148
1.6. Marie dans le livre des Actes des Apôtres	149
Conclusion.....	151
2. Formulation synthétique trinitaire sur la mission de la Vierge Marie dans l'histoire du salut.....	152
Conclusion.....	154
II. Approche anthropologique du thème dans le contexte de la culture africaine.....	154
1. L'articulation des termes dans leur arrière-fond culturel africain	156
1.1. Le coeur.....	156
1.2. La maman et le fils	158

1.3. Le secret	160
2. L'articulation thématique des grands ensembles	160
2.1. La conception africaine de Dieu.....	160
2.2. La place et le rôle de la mère.....	162
2.2.1. La maman affective.....	163
2.2.2. Le rôle protecteur de la mère.....	167
2.2.3. Quelques caractéristiques relatives au rôle de la maman africaine	170
2.3. La place et le rôle de l'enfant	170
2.4. La complémentarité des relations mère et enfant et vice versa.....	171
III. Le tableau de quelques implications	174
3.1. Les enjeux théologiques	174
3.2. Les enjeux anthropologiques.....	176
3.3. Les enjeux socio-culturels.....	177
Conclusion.....	179
Bibliographie	179
I. Approche théologique.....	179
II. Approche anthropologique	182
JOHN EGBULEFU, THE TRINITY, THE INCARNATE WORD AND MARY THE INCARNATE WORD IS GOD-WITH-US AND SPEAKS OF THE TRINITY; MARY IS WE-WITH-GOD, GAZES AT THE TRINITY AND REFLECTS WHAT SHE SEES THE RELEVANCE OF THE TRIO FOR REBUILDING THE AFRICAN SOCIETY	185
Introduction	185
Part I: The Trinity and the Incarnate Word	192
1.1 About the Triune God	192
1.2 The Incarnate Word.....	232
1.2.1 As Godman.....	232

1.2.2. In the incarnate logos is the visible hypostatization of God's being with us	245
Part II: The Incarnate Word and the Virgin Mary.....	252
2.1. The fides (the positive-theological moment)	252
2.2. The ratio (the speculativ-theological moment)	254
2.3. The systematic synthesis (the unitive, coordinativ-theological moment)	256
2.3.2. The mystery of the relation	263
2.3.3. We are with God especially in the Blessed Virgin assumed into heaven.....	267
2.4. conclusion.....	273
Part III: The relation between Mary and the Trinity (she gazes at the Trinity and reflects what she sees).....	274
3.1. Mary gazes at the Trinity indirectly through contemplating the incarnate Logos in her womb	274
3.2. Mary gazes directly at the Trinity ever since her Assumption into heaven	277
Part IV: The relevance of the Trinity and Mary for the contemporary search to re-build Africa	278
4.1. Rebuilding Africa by building on Christ, precisely on his trinitario-theandric interior structure	278
4.2. Building the community of God in Africa in the context of 'thy Kingdom come'	288
4.3. Mary as the icon of the entire building and the inspiring teacher of its builders	309
4.4. As the woman is, so is the society.....	311
ANTHONY DIMKPA, MARY THE WE-WITH-GOD IS REFLEX OF THE TRUTH OF THE TRINITY	319
1. The Trinity is true.....	320
1.1. The trinity	320
1.2. The true	321
1.3. The Trinity as truth.....	321

2. Mary the reflex of the truth of the Trinity.....	322
INNOCENT IBEH, MARY AS REFLEX OF THE UNITY OF THE TRINITY.....	325
WALTER ONUMAEGBU, MARY THE WE-WITH-GOD IS REFLEX OF THE GOODNESS OF THE TRINITY	329
IGNATIUS EDET, MARY THE We-WITH-GOD IS THE REFLEX OF THE BEAUTY OF THE TRINITY	333
MICHEL LIBAMBU, TRINITE ET MARIE CHEZ SAINT AUGUSTIN ECLAIRAGE POUR LA REFLEXION MARIOLOGIQUE EN AFRIQUE	337
I. Trinité et Marie dans l'explication du Credo.....	339
II. Trinité dans la mission temporaire de Marie	343
III. L'Esprit-Saint dans l'Incarnation	345
Conclusion:	348
Eclairage pour la réflexion mariologique en Afrique....	348
1. La vision unitaire de la révélation et de la théologie:.....	349
2. La recherche interdisciplinaire:.....	349
3. La prise en compte du contexte.....	350
JEAN-PIERRE SIEME LASOUL, LE CULTE MARIAL EN AFRIQUE ET LE MYSTERE DE LA TRINITE	351
I. Introduction.....	351
II. Les fondements bibliques et dogmatiques du culte à la Sainte Vierge	356
III. Les origines du culte marial en Afrique noire.....	362

La dévotion mariale dans l'ancien Royaume Kongo.	364
1. La récitation du rosaire.....	365
2. Les lieux de pèlerinage.....	366
3. Les processions	367
IV. Vers une valorisation du culte marial en Afrique aujourd'hui	369
V. Nécessité d'une relecture de <i>Marialis cultus</i>	375
VI. Conclusion	380
SEZIONE ASIATICA.....	383
MILAGROS GREGORIO, MARY IN THE PERSPECTIVE OF "ECCLESIA IN ASIA" THE POST-SYNODAL APOSTOLIC EXHORTATION OF POPE JOHN PAUL II	385
Introduction	385
1. The birth of the asian section of PAMI in this jubilee year	385
2. Topics and speakers of the asian section.....	385
3. Mary, the Trinity and Asia	387
Ecclesia in Asia	388
4. Post-Synodal exhortation "Ecclesia in Asia"	388
Asia	389
6. Ecce natus est nobis salvator mundi. Behold the savior of the World is born to us, born in Asia".....	390
Mary in "Ecclesia in Asia"	391
8. When they saw the star, they rejoiced exceedingly with great joy; and going into the house they saw the child with mary his mother, and they fell down and worshipped him	392
9. Mary, star of evangelization.....	397

Conclusion.....	403
10. "O Mary, mother of Asia, pray for us your children, now and always".	403
LEO KLEDEN, DEVOTION TO THE BLESSED VIRGIN MARY AND THE EMPOWERMENT OF THE WOMEN: IN THE INDONESIAN PERSPECTIVE.....	405
1. Marian devotion:	405
1.1 Flores: flowers and candles for our mother Mary ...	405
1.2 The image of Mary in the popular devotion.....	406
2. The reality of violence against women: indonesian case	407
2.1 Human face in the brute reality of violence	407
2.2 The attitude of the Church.....	410
3. Liberation and the shift of paradigm	411
4. Preferential option and re-interpretation	413
4.1. Reinterpretation of "Father" figure in the bible	413
4.2. Reinterpretation of the figure of Adam.....	414
4.3. Magnificat: liberation song of Mary of Nazareth.	415
A theological – spiritual reflection.....	417
On the role of Mary in the	417
CELIA CHUA, CONCEPT OF TRINITARIAN AND ECCLESIOLOGICAL COMMUNION APPLIED TO A FAMILY ECCLESIO MODEL IN TAIWAN	417
Introduction	417
Background:	418
Part one: The role of Mary in the	418

Concept of communion	418
A. Marian dimension in the concept of communion in the intra-trinitarian relationship and ecclesio-communio.	419
Intra-trinitarian relationship	419
Communio – ecclesiology	421
B. The role of Mary in the trinitarian communion: a virgin – mother	425
C. The role of Mary in the Church, a community of saints as the handmaid of the Lord	428
Part two: Mary, a mother and a friend-sister.....	430
In relation to the family ecclesio	430
Model	430
A. Mary, the Mother of Jesus and mother of the people of God.....	430
B. Mary as a friend, a sister.....	432
Part three: Some suggestions for inculturation with regard to marian devotion family model.....	433
Conclusion.....	435
HOWAED DEE, MARY IN THE LIFE OF THE FILIPINO LAITY (FROM THE PERSPECTIVE OF ONE).....	439
STELLA VALAPHA NILAKET, MARY AND HER RELATIONSHIP WITH THE BLESSED TRINITY IN THE ECCLESIAL AND CULTURAL CONTEXT OF THAILAND... 	447
Introduction	447
Part one: Devotion to the blessed Virgin Mary in Thailand	448
A country consecrated to Mary	448
Portrayals of Mary in thai art	451

Part two: Mary's relationship with the blessed Trinity	452
In the eyes of thai catholics	452
(1) Mary: a woman with a unique and privileged relationship with God.....	453
(2) Mary: Mother and disciple of her son Jesus	454
(3) Mary: the exemplar of virtuous life	456
(4) Mary: a mother who prays for us always	457
Concluding words	459
MARTINO SARDI, THE BLESSED VIRGIN MARY AS PROTOTYPE OF THE PROMOTION AND PROTECTION OF HUMAN RIGHTS. TOWARDS A MORE DEMOCRATIC, FRATERNAL AND PEACEFUL WORLD.....	461
1. Introduction	461
2. The blessed Virgin Mary: the excellent exemplar in faith and charity.....	461
3. The promotion and protection of human rights	463
4. The violations of human rights.....	464
5. The promotion and protection of human rights should create a more democratic, fraternal and peaceful world	467
6. The blessed Virgin Mary as prototype	469
WISSAM ABOU NASSER, MARY, A WITNESS TO THE TRINITARIAN LOVE IN THE MARONITE CHURCH	471
A witness to the Father.....	472
A witness to the Son.....	473
A witness to the Holy Spirit.....	475

TERESA JOSPH, MARY AS AN AUTHENTIC DISCIPLE IN THE INDIAN RELIGIOUS CONTEXT.....	479
Introduction	479
The centuries-old indian institution of guru-shishya.....	479
The indian inwardness.....	481
Mary the first disciple of faith in Christ.....	482
Mary disciple and servant of the Lord	483
Disciples called to celebrate the impossible.....	484
Disciple who questions and is offered a far surpassing reply	
Disciple who pondered the word in her heart	485
Discipleship in biblical theology.....	486
Disciple graced by the Lord	487
Disciple called to a special mission.....	488
GREGORIUS BUDI SUBANAR, DEVOTION TO THE BLESSED VIRGIN MARY. PRACTICE OF THE JAVANESE PEOPLE IN INDONESIA	491
The first appearance of the name of the blessed Virgin Mary in Indonesia	491
The first wave of the missionary to the indonesian archipelago	492
The second wave of missionary to Indonesia.....	493
The expressions of devotion to the blessed Virgin Mary by the native javanese	494
Dewi mariyah, ibu risang sungkawa	496

CATALINO AREVALO, PUEBLO AMANTE DE MARIA.....	501
Mary and the beginnings of philippine catholicism	501
Filipinos and our lady through the ages	505
"A people who love mary" - today.....	510
Conclusion.....	512
JOSEFINA MANABAT, MARY IN THE FILIPINOS'JOURNEY OF FAITH IN THE FATHER, SON AND HOLY SPIRIT.....	517
INDICES	529
INDEX ONOMASTICUS.....	531
INDEX SYSTEMATICUS	537