

INDICE

<i>Introduzione</i>	7
1. Religione	11
1.1 Religione: di che cosa si tratta?	11
1.1.1 <i>Religione: un fenomeno controverso</i>	11
1.1.2 <i>La religione non è ciò che ciascuno ritiene che sia</i>	11
1.1.3 <i>Religione: una possibilità solo dell'essere umano</i>	12
1.1.4 <i>La religione non può essere definita biologicamente</i>	13
1.1.5 <i>Religione e linguaggio</i>	13
1.1.6 <i>L'orizzonte sensoriale della religione</i>	14
1.2 Configurazioni della religione	15
1.2.1 <i>La religione si esprime concretamente</i>	15
1.2.2 <i>La religione si esprime come coscienza di una comunità</i>	15
1.2.3 <i>Le religioni naturali</i>	16
1.2.4 <i>Le religioni superiori regionali</i>	17
1.2.5 <i>L'essere umano cambia la direzione dello sguardo</i>	17
1.2.6 <i>Un passo ulteriore verso le religioni universali</i>	18
1.2.7 <i>Che cosa si può intendere con «religione»</i>	18
1.3 Giudaismo, cristianesimo e Islam come religioni universali	19
1.3.1 <i>Il giudaismo</i>	19
1.3.2 <i>L'antica concezione di Dio degli israeliti</i>	20
1.3.3 <i>Il passaggio al monoteismo</i>	21
	167

1.3.4	<i>Il cristianesimo</i>	22
1.3.5	<i>L'Islam</i>	23
1.3.6	<i>Monoteismo e religione universale</i>	23
1.4	Religione e cultura	24
1.4.1	<i>Che cosa si intende con «cultura»?</i>	24
1.4.2	<i>Il ruolo della religione nelle culture primitive</i>	24
1.4.3	<i>Religione e culto</i>	25
1.5	Religione e stato	26
1.5.1	<i>Il mondo antico</i>	26
1.5.2	<i>L'unità di chiesa e stato fino al XIX secolo</i>	26
1.5.3	<i>La separazione tra stato e chiesa</i>	28
1.5.4	<i>Adesso è richiesta la responsabilità personale</i>	29
2.	Base e condizioni del nostro discorso su Dio e sulla fede	31
2.1	Teologia	31
2.1.1	<i>Che cosa significa «teologia»?</i>	31
2.1.2	<i>L'autocomprensione della teologia</i>	32
2.1.3	<i>Teologia e insegnamento della chiesa</i>	33
2.1.4	<i>Teologia e fede</i>	34
2.1.5	<i>Teologia e devozione</i>	35
2.1.6	<i>Teologia e scienza</i>	36
2.1.7	<i>Teologia e verità</i>	37
2.2	Linguaggio	38
2.2.1	<i>Dati di fatto biologici</i>	38
2.2.2	<i>Cervello e linguaggio</i>	38
2.2.3	<i>I sistemi di segnali non sono ancora un linguaggio</i>	39
2.2.4	<i>Dal segnale animale al linguaggio umano</i>	40
2.2.5	<i>Le varietà dei linguaggi</i>	41

2.3	I nostri sensi e la realtà del mondo	41
2.3.1	<i>I nostri sensi: porte diverse aperte sul mondo</i>	41
2.3.2	<i>Ciò che ci trasmettono i sensi</i>	41
2.3.3	<i>Di quale realtà parliamo?</i>	42
2.4	La struttura delle lingue indoeuropee	43
2.4.1	<i>Il ruolo del linguaggio per la conoscenza del mondo e per la religione</i>	43
2.4.2	<i>Caratteristiche delle lingue indoeuropee</i>	43
2.4.3	<i>Il soggetto attivo in quanto adeguamento linguistico</i>	44
2.4.4	<i>Culture linguistiche diverse</i>	46
3.	La Bibbia	47
3.1	La nascita delle testimonianze cristiane scritte	47
3.1.1	<i>All'inizio c'è la testimonianza umana di Dio mediante Gesù</i>	47
3.1.2	<i>I primi tre vangeli (sinottici)</i>	47
3.1.3	<i>Le lettere dell'apostolo Paolo</i>	48
3.1.4	<i>Le lettere non paoline</i>	48
3.1.5	<i>Gli scritti giovannei</i>	49
3.1.6	<i>Verso la formazione del canone biblico</i>	49
3.1.7	<i>Tutta la Bibbia</i>	50
3.2	Il carattere degli scritti biblici	51
3.2.1	<i>I testi biblici come testi condizionati dalla storia</i>	51
3.2.2	<i>Di realtà di Dio si può parlare solo metaforicamente</i>	52
3.2.3	<i>Le metafore sono le ultime allusioni possibili</i>	53
3.2.4	<i>Le metafore sono multiformi</i>	53
3.2.5	<i>Le metafore hanno più di un'interpretazione</i>	54

3.3	L'interpretazione adeguata di testi biblici	54
3.3.1	<i>I testi biblici sono testimonianze storiche</i>	54
3.3.2	<i>Gli autori scrivono per i loro contemporanei</i>	55
3.3.3	<i>Chi decide che cosa va bene?</i>	56
4.	Dio	57
4.1	Dal punto di vista storico-religioso	57
4.1.1	<i>Nessuna definizione universalmente valida</i>	57
4.1.2	<i>Divinità non personali</i>	57
4.1.3	<i>Politeismo</i>	58
4.1.4	<i>Verso il monoteismo</i>	59
4.2	Il monoteismo giudaico	59
4.2.1	<i>Monoteismo: un concetto utile</i>	60
4.2.2	<i>Dio non ha un inizio</i>	60
4.2.3	<i>Dio si rivela nella storia</i>	60
4.2.4	<i>Dio sta di fronte al mondo</i>	61
4.2.5	<i>Dio è inconoscibile e non rappresentabile</i>	61
4.2.6	<i>Dio esiste: ma come?</i>	62
4.3	Il Dio dei filosofi	62
4.3.1	<i>I sofisti greci</i>	62
4.3.2	<i>Platone</i>	63
4.3.3	<i>Aristotele</i>	63
4.3.4	<i>Filosofie dell'ellenismo (IV secolo a.C. fino al VI secolo d.C.)</i>	63
4.3.5	<i>Il costante collegamento tra filosofia e teologia</i>	63
4.4	La comprensione cristiana di Dio	64
4.4.1	<i>Il Gesù storico</i>	64
4.4.2	<i>La fonte e la base della comprensione cristiana di Dio</i>	65
4.4.3	<i>Comprensioni cristiane di Dio</i>	66

4.5	Forme di decostruzione della comprensione cristiana di Dio	66
4.5.1	<i>Il teismo</i>	67
4.5.2	<i>Il deismo</i>	67
4.5.3	<i>Il panteismo</i>	67
4.5.4	<i>Il monismo</i>	68
4.5.5	<i>L'ateismo</i>	69
4.5.6	<i>L'agnosticismo</i>	69
4.6	Lo specifico della comprensione cristiana di Dio	70
4.6.1	<i>La necessità di un esame critico</i>	70
4.6.2	<i>La dottrina della Trinità deve restare aperta alle domande</i>	70
4.6.3	<i>Il Creatore</i>	71
4.6.4	<i>Il Figlio</i>	72
4.6.5	<i>Lo Spirito santo</i>	72
4.6.6	<i>Chiarimenti riguardo al termine tedesco Liebe (amore)</i>	75
5.	Gesù	79
5.1	Cenni biografici	79
5.1.1	<i>Gesù: un personaggio storico</i>	79
5.1.2	<i>Elementi biografici certi</i>	80
5.2	L'annuncio di Gesù	81
5.2.1	<i>Il regno di Dio è vicino</i>	81
5.2.2	<i>Dove e come verrà il regno di Dio</i>	82
5.3	L'interpretazione della figura di Gesù	83
5.3.1	<i>I giudizi su Gesù</i>	83
5.3.2	<i>Che cosa esprimono i titoli che gli vengono attribuiti</i>	83
5.3.3	<i>La divinizzazione di Gesù</i>	85
5.3.4	<i>Dal Gesù di Nazareth al Cristo della chiesa</i>	86
5.4	Qual è il vero Gesù?	88

6.	Fede	89
6.1	Spiegazione del termine	89
6.1.1	<i>Suo uso comune</i>	89
6.1.2	<i>Significati religiosi</i>	89
6.1.3	<i>La fede non religiosa della filosofia greca</i>	90
6.1.4	<i>La fede nell'Antico Testamento</i>	92
6.2	La fede cristiana nella storia	93
6.2.1	<i>La fede di Gesù</i>	93
6.2.2	<i>La fede in Gesù</i>	93
6.2.3	<i>Ellenizzazione della fede-fiducia di giudei e primi cristiani</i>	94
6.3	La formazione di tre tipi di fede	95
6.3.1	<i>Il tipo ortodosso</i>	95
6.3.2	<i>Il tipo cattolico romano</i>	95
6.3.3	<i>Il tipo protestante</i>	97
6.4	Definizioni più precise di fede	98
6.4.1	<i>Fede e conoscenza</i>	98
6.4.2	<i>Fede e dogmi</i>	98
6.4.3	<i>Fede ed esperienza</i>	99
6.4.4	<i>Fede e linguaggio</i>	100
6.4.5	<i>Fede e culto</i>	101
6.4.6	<i>Fede e opere</i>	102
7.	Creazione	105
7.1	I testi della Bibbia sulla creazione	105
7.1.1	<i>I miti sulla creazione</i>	105
7.1.2	<i>Radici ed enunciati del racconto della creazione di Genesi 1,1-24</i>	106
7.1.3	<i>Irrilevanza dei modelli sull'origine del mondo</i>	108
7.1.4	<i>Esperienze di creaturalità nel Nuovo Testamento</i>	109

7.2	La trasformazione dei modelli naturalistici del mondo	110
7.2.1	<i>La comprensione del mondo della filosofia greca</i>	110
7.2.2	<i>Le scienze naturali e la concezione di Dio</i>	111
7.2.3	<i>Fede e scienze naturali in concorrenza tra loro</i>	111
7.3	Per chiarire meglio	113
7.3.1	<i>L'idea biblica di creazione</i>	113
7.3.2	<i>Di che cosa trattano le scienze naturali</i>	114
7.3.3	<i>Un unico mondo sotto diversi aspetti</i>	115
8.	L'essere umano	117
8.1	Per chiarire meglio	117
8.1.1	<i>L'essere umano deve interrogarsi su se stesso</i>	117
8.1.2	<i>L'essere umano: un essere indefinibile</i>	117
8.1.3	<i>Le scienze parziali dell'uomo</i>	118
8.1.4	<i>Antropologia filosofica</i>	118
8.1.5	<i>La visione dell'essere umano nella Bibbia</i>	119
8.1.6	<i>L'eredità giudaica</i>	120
8.2	Proseguimento dell'eredità giudaica nella fede cristiana	121
8.2.1	<i>Che cosa significa per i cristiani considerarsi creature</i>	121
8.2.2	<i>Che cosa intendono i cristiani con l'espressione «a immagine di Dio»</i>	122
8.3	L'essere umano è malvagio e peccatore fin dall'adolescenza?	122
8.3.1	<i>L'immagine dell'essere umano dell'Antico Testamento</i>	122
8.3.2	<i>Come è giunto il male nel mondo?</i>	123
		173

8.3.3	<i>Come si giunge gradualmente alla dottrina del peccato originale</i>	124
8.3.4	<i>Il peccato come base per il bisogno di redenzione</i>	126
8.4	Una comprensione di sé non teistica	126
8.4.1	<i>Sperimentiamo noi stessi nel nostro comportamento</i>	126
8.4.2	<i>Ci comportiamo come la nostra natura ci detta</i>	127
8.4.3	<i>La cultura plasma la natura</i>	127
8.4.4	<i>L'individuo come possibilità aperta</i>	128
8.4.5	<i>Difficile dire che cosa è buono</i>	129
8.4.6	<i>Come noi percepiamo noi stessi</i>	130
8.4.7	<i>La natura può salvarsi anche da sola?</i>	131
8.4.8	<i>La vita autoreferenziale nel linguaggio religioso</i>	132
8.4.9	<i>L'amore come base vitale alternativa</i>	133
9.	La chiesa	135
9.1	Gli inizi	135
9.1.1	<i>Gesù e l'annuncio del regno di Dio</i>	135
9.1.2	<i>Sperimentare l'annuncio di Gesù crea comunità</i>	136
9.1.3	<i>La formazione delle prime comunità</i>	137
9.1.4	<i>La comunione dei pasti</i>	137
9.1.5	<i>Il sacerdozio</i>	138
9.2	Il processo di ellenizzazione	139
9.2.1	<i>In principio era la pluralità</i>	139
9.2.2	<i>Ellenizzazione come processo culturale</i>	140
9.2.3	<i>Il passaggio da chiesa perseguitata a chiesa di stato</i>	140
9.3	Lo sviluppo di tre tipi di chiesa	141
9.3.1	<i>La chiesa ortodossa</i>	142
9.3.2	<i>La chiesa cattolica romana</i>	144
9.3.3	<i>La chiesa riformata</i>	146

9.4	Sguardo retrospettivo sui progressi della storia della religione	150
9.4.1	<i>Metà del I millennio a.C.: emerge il monoteismo</i>	150
9.4.2	<i>Inizio del I millennio: il Dio ultraterreno diventa reale nel qui e adesso</i>	151
9.4.3	<i>Metà del I millennio: la fede cristiana conquista il mondo germanico</i>	152
9.4.4	<i>Inizio del II millennio: le tradizioni ecclesiastiche diventano dottrine razionali</i>	152
9.4.5	<i>Metà del II millennio: Riforma e divisione della chiesa d'Occidente</i>	153
9.4.6	<i>Inizio del III millennio: la necessaria revisione del modo di parlare di Dio</i>	154
9.5	Di quale chiesa ha bisogno la fede cristiana?	155
9.5.1	<i>Ma la fede cristiana ha davvero bisogno di una chiesa?</i>	155
9.5.2	<i>La fede cristiana porta alla comunione</i>	156
9.5.3	<i>La fede cristiana si nutre dell'unione con la sua fonte di vita</i>	156
9.5.4	<i>La fede cristiana ha bisogno di comunione di linguaggio</i>	157
9.5.5	<i>La fede cristiana ha bisogno di una comunità in dialogo aperta</i>	157
9.5.6	<i>La fede cristiana ha bisogno del dialogo ecumenico</i>	158
9.5.7	<i>La fede cristiana ha bisogno di organizzazione</i>	158
9.5.8	<i>Di chi e di che cosa ha bisogno una chiesa che vive del mondo e per il mondo</i>	159
10.	Spiegazioni necessarie	163