 (
3
)storia

Il mondo cristiano si divide: la Riforma

RIFORMA PROTESTANTE = movimento di rinnovamento religioso che ha inizio in Germania, nel 517, a opera di Martin Lutero.

Caratteristiche del protestantesimo
· rifiuto delle indulgenze
· i sacerdoti non servono a nulla
· conta solo quello che dice la Bibbia, che ognuno deve poter leggere e interpretare da solo (in sostanza, tutti i fedeli sono sacerdoti)
· rifiuto del libero arbitrio: si raggiunge la salvezza non con le opere buone, ma con la purezza della fede e la grazia di Dio
· rifiuto dei sacramenti (tranne battesimo e eucarestia)

Conseguenze del Luteranesimo (p 61-66; 92)
· Politiche GUERRE DI RELIGIONE che percorrono tutta l’Europa.
· Religiose Nascono NUOVE CONFESSIONI religiose.

Guerre di religione
L’imperatore, Carlo V, è cattolico.
Alcuni principi tedeschi si convertono al protestantesimo; tra i più importanti ricordiamo i principi di:
· Sassonia, Brandeburgo, Prussia, Pomerania
Tra imperatore e principi si scatena dunque una guerra di religione che si conclude con la pace di Augusta.
Con la pace di Augusta Carlo V:
· riconosce ai principi la libertà di scegliere la propria religione (i loro sudditi dovranno aderire alla religione scelta dal principe).
· Impone ai principi di rispettare l’autorità dell’imperatore per quel che riguarda la politica estera.

Diffusione delle religioni protestanti
Grazie alle idee del luteranesimo si sviluppano anche altre religioni, tra cui:
· Calvinismo
· Anglicanesimo
· Anabattismo

Anabattismo
L’anabattismo nasce in Svizzera nel 1525.
Perché il nome “anabattisti”? Perché essi pensavano che il battesimo di neonati (inconsapevoli) fosse da considerare nullo: il battesimo per loro aveva valore solo da adulti, dopo una scelta consapevole.
Il loro è un messaggio cristiano radicale. Essi:
· Seguono il principio della totale condivisione:
· Aboliscono la proprietà privata e l’uso del denaro (all’interno della comunità)
· Abolizione del matrimonio
· Rifiuto totale della violenza e della guerra
· Tolleranza religiosa (accettazione delle altre confessioni religiose) e ideologica

Giovanni Calvino e il calvinismo
In Svizzera troviamo due importanti teologi: Zwingli e soprattutto Calvino.

CALVINO è di origine francese; si era rifugiato in Svizzera perché perseguitato.
A Ginevra comincia a maturare le sue idee religiose a partire dal luteranesimo. Riflettendo sul problema della PREDESTINAZIONE, ne dà una versione più estrema rispetto a Lutero.
Calvino afferma: il destino dell’uomo nel mondo (e nell’aldilà) è già segnato, è già deciso. Ogni uomo ha un destino scritto fin dalla nascita: si nasce salvati o dannati.
Ma come si fa a capire quale è il nostro destino, scelto da Dio? Se nella vita gli affari di un uomo vanno bene, riesce ad accumulare ricchezze con il proprio lavoro e il proprio impegno, vuol dire che quell’uomo è in grazia di Dio.
Per i commercianti queste idee erano preziose… Voleva dire che fare soldi non era peccato: anzi, voleva dire essere addirittura nella grazia di Dio! Quindi: IL CALVINISMO FAVORISCE ED ESALTA IL LAVORO E L’IMPEGNO, tanto che il sociologo Max Weber affermerà che il calvinismo è all’origine del capitalismo.

Riforma anglicana
Si tratta della riforma religiosa attuata in Inghilterra, da re Enrico VIII (dinastia dei Tudor).
Il re inglese aveva la volontà POLITICA di allontanarsi dal cattolicesimo romano (non è una riforma con contenuto teologico, religioso, spirituale).
Enrico VII in pratica, staccandosi dal cattolicesimo romano:
· non doveva più pagare le tasse a Roma
· poteva prendersi i beni della Chiesa cattolica che erano in territorio inglese.

Enrico VIII, allora, con un pretesto dal quale nasce una disputa col papa, firma l’ATTO DI SUPREMAZIA.
Atto di supremazia: è un editto con cui Enrico VIII si proclama capo della chiesa d’Inghilterra (1551); nasce così la chiesa anglicana.

La Controriforma
Abbiamo visto che in questo periodo si sono diffuse in poco tempo molte religioni che si sono separate dal cattolicesimo romano: protestanti luterani, calvinisti, anglicani…

La Chiesa cattolica reagisce convocando, grazie a papa Paolo III, un Concilio (il Concilio di Trento, 1545-1563).
Nel Concilio di Trento vengono riconfermati:
· i dogmi cattolici
· i sacramenti
· il ruolo centrale del papa e delle Sacre Scritture
Viene inoltre creato un INDICE (una lista) dei libri considerati proibiti (stabilito dal tribunale dell’Inquisizione)

