

Scrivi

tre

sostantivi o verbi o aggettivi,
associabili
al seguente sostantivo:

Hai 15 secondi di tempo

Religione

Scrivi

la prima **emozione** o
il primo **pensiero**
che ti viene in mente
quando vedi le seguenti immagini:

Hai 10 secondi di tempo

1

2

3

4

5

6

7

9

10

11

Ciao!

Che cos'è

la religione?

Definizione minimale:

si intende per religione la **relazione** tra l'uomo e la divinità (comunque intesa e concepita).

È molto difficile dare una **definizione** di religione, basti solo pensare alle differenti interpretazioni del concetto di divinità

È importante sottolineare che quando si parla di religione non si pensa ad un concetto astratto ma ci si riferisce ad **un'esperienza concreta**

e più precisamente
ad un **esperienza** di
incontro con il sacro
(termine che si
riferisce ad una sfera
inviolabile, viene dal
latino *sacer* -
separato e circoscrive
ciò che non può
essere toccato).

La realtà del sacro
può essere
variamente
concepita e
definita: spiriti,
angeli, Dio
personale, divino
impersonale, realtà
ultima.

La
manifestazione
di
quest'**esperienza**
è composta da
elementi **che**
possiamo
osservare.

**L'uomo
religioso:**

**RICONOSCE
L'ESISTENZA**

**DI UNA
DIVINITÀ;**

L'uomo religioso:

COMPIE DETERMINATI
ATTI CIOÈ **DEI RITI**, CHE
SI COLLOCANO IN UNO
SPAZIO E IN UN TEMPO
SPECIALE, CHE
ESPRIMONO LA
RELAZIONE CON LA
DIVINITÀ;

L'uomo religioso:

**ELABORA DETERMINATE CONCEZIONI
DEL MONDO, DELL'UOMO,
DELLA VITA;**

L'uomo religioso:

SEGUE UN
COMPORTAMENTO
SPECIFICO, ANCHE
FUORI DALLO SPAZIO E
DAL TEMPO DEI RITI,
SECONDO
DETERMINATE NORME
MORALI;

L'uomo religioso:

**SI RICONOSCE IN UNA
COMUNITÀ
ORGANIZZATA IN CUI CI
SONO DIVERSI RUOLI, E
TRA QUESTI È PREVISTA
LA PRESENZA DI
PERSONALE
SPECIALIZZATO.**

L'uomo religioso:

**SI APRE ALLA
SPERANZA IN UNA
SALVEZZA/LIBERAZIONE,
NELLA FELICITÀ, CHE SI
REALIZZA IN UNA
PIENEZZA DI VITA
NELLA STORIA, CHE
CONTINUA IN UNA
VITA ULTRATERRENA**

Prendi fiato

L'esperienza
religiosa consiste
in atti interni
volontari e liberi,
con i quali l'uomo
si mette in
relazione
direttamente con
Dio.

La natura sociale dell'uomo esige che egli esprima **esternamente** gli atti interni e manifesti la propria religione in modo **comunitario**.

Il **soggetto**
dell'esperienza
religiosa è **la**
persona umana
nella sua interezza
psico-somatica:
intelligenza,
volontà, sensibilità,
fantasia,
corporeità.

Per questo la religiosità si esprime a più livelli: razionale, affettivo, mistico, emotivo, etico, sociale, culturale, somatico, psichico, rituale.

Di conseguenza la religione è: contemplazione, conoscenza, sentimento, socializzazione, politica, morale, dogma; coinvolge l'uomo nella sua realtà individuale e sociale, e nel suo contesto cosmico e storico.

Come si studia?

Studiare religione pone notevoli difficoltà dovute alla **molteplicità del fenomeno**, degli elementi costitutivi di ogni sistema, della pluralità dei metodi.

Ci si può occupare di religione da diversi punti di vista:

Antropologico culturale

La religione è studiata come elemento della cultura dei popoli. In particolare vengono studiate le manifestazioni, le organizzazioni e i simboli. Particolare attenzione hanno i riti per la loro rilevanza sociale.

Psicologico

Si occupa dell'origine e della natura del sentimento religioso, del rapporto tra sviluppo della persona e religiosità, delle dinamiche di appartenenza ad un gruppo religioso, etc.

Sociologico

Si occupa di problemi quali il rapporto tra religione e società, religione collettiva e religione individuale, religione e potere, religione e ideologia.

filosofico

Si occupa di chiarire i concetti religiosi e di costruire criteri capaci di analizzare i fondamenti della religione.

teologico

Si intende per teologia il discorso che l'uomo fa su Dio ed è la riflessione sull'esperienza di fede, a partire dallo studio dei testi rivelati e delle tematiche costanti in esso presenti. Studia il contributo della fede nella vita degli uomini.

Storico culturale

Storico-comparativista:

conoscenza delle componenti religiose specifiche (dottrina, etica, prassi) e dell'evoluzione storica, secondo un metodo comparativo e con un approccio interculturale.

Questo è il metodo che utilizzeremo nelle nostre lezioni.

Religione è educazione all'ascolto dell'altro

Noi tenteremo di cogliere la religione “**dal di dentro**” non con una definizione statica ma mobile e capace di comprendere le ricchezze delle singole esperienze religiose, comprendere la religione diventa quindi una **palestra per educarci all'ascolto dell'altro e diventare esperti nel dialogo.**

Ciao!

