

1 山崎チャペル内一宮基督教研究所

安黒 務
E-mail: aguro@meth.biglobe.ne.jp
http://www.aguro.jp/

2 神学研究

- 福音主義神学研究
 - Who am I ? – ルーツ・アイデンティティ
- 組織神学
 - たずさえている福音の体系的理解・コンテクスチュアルな理解(聖書性・公同性・今日性・学問性)
- 比較宗教学
 - What is Japanese and Japanese Culture ?

3 比較宗教学

- 比較宗教学—宗教の神学
- 宣教対象の分析
- 日本文化とは何か—輪郭とエッセンス
- 日本人の宗教意識はどのようなものか
- このような日本でのキリスト教宣教・教会形成のあり方を模索する

4 比較宗教学

- キリスト者の世界観とこの世の世界観
 - 宗教を求める動物
 - 宗教理解の展開
 - 創造の回復か被造物の神格化か
- 自然宗教と国家宗教
 - 自然宗教—原質について
 - 国家宗教—形式について
- 日本宗教の<原質>と<形式>
 - 靈魂の循環と祖先崇拝
 - 日本仏教とアニミズム
 - 儒教と天皇制
- 神道と天皇制
 - 神道とは
 - 平田神道と国家神道
 - 原質からの反動としての新宗教
- 大嘗祭
 - 天皇と大嘗祭
 - 天皇霊の継承
 - 文化人類学からのアプローチ
 - 比較神話学からのアプローチ
 - 大嘗祭と日本の教会
- 結び

5 1.キリスト者の世界観とこの世の世界観

- 宗教を求める動物
 - 近代化と宗教
 - 日本人と祖先崇拝の心
 - すべての人がもっている宗教心

6 1.キリスト者の世界観とこの世の世界観

- 宗教はどう理解されてきたか
 - 宗教進化論の出現
 - 宗教史学派の形成
 - トレルチとキリスト教の相対化
 - 機能主義の登場
 - 文化相対主義の克服
 - 日本人キリスト者とキリスト教世界観

7 1.キリスト者の世界観とこの世の世界観

3.創造の回復か被造物の神格化か

1. 聖書の示す世界観－キリストによる創造のわざの回復
2. この世の世界観－被造物の神格化
3. 二つの正反対の方向性
4. 再生していない「心」の状態
5. 現代日本文化の宗教的弁証法－「近代」と「伝統」

8 2.自然宗教と国家宗教

1.自然宗教－原質について

1. 自然宗教とは何か
2. 狩猟祭祀
3. 農業革命と地母神信仰
4. 「靈魂の循環」思想

9 2.自然宗教と国家宗教

2.国家宗教－形式について

1. 国家宗教の成立
2. 日本神話と世界の諸神話
3. 日本における〈原質〉の強さ
4. 〈原質〉と〈形式〉の間の宗教的弁証法

10 3.日本宗教の〈原質〉と〈形式〉

1.靈魂の循環と祖先崇拝

1. 〈原質〉の具体的なあらわれ
2. 祖先崇拝の靈魂観
3. 死者儀礼としての祖先崇拝
4. 人々を結びつける祖先崇拝
5. 日本型共同体と宗教の関係
6. 「イエ」レベルの祖先崇拝
7. 「ムラ」レベルの祖先崇拝
8. 「クニ」レベルの祖先崇拝

11 3.日本宗教の〈原質〉と〈形式〉

2.日本仏教とアニミズム

1. 日本人の大半が仏教徒
2. 仏教の渡来
3. 奈良・平安時代の仏教
4. 鎌倉時代の仏教
5. 室町時代の仏教
6. 日本仏教の一般的特徴

12 3.日本宗教の〈原質〉と〈形式〉

3.儒教と天皇制

1. 儒教の渡来
2. 原始儒教の目的
3. 律令制度の導入と〈形式〉の確立
4. 民衆の御霊信仰
5. 儒教の日本化

- 13 **4.神道と天皇制**
1.神道とは何か
1.「神道」の語源
2.神道の五領域
3.古代の生活様式と神話
4.宮中祭祀
5.神道のカミ概念
6.神道のツミ概念
7.神道の世界像
- 14 **4.神道と天皇制**
2.平田神道と国家神道
1.様々な神道の登場
2.平田神道
3.国家神道の成立
4.国家神道の特徴
- 15 **4.神道と天皇制**
3.新宗教—〈原質〉からの反動
1.天理教の教え
2.天理教の靈魂観
3.国家神道〈形式〉と新宗教〈原質〉
- 16 **5.大嘗祭**
1.天皇と大嘗祭
1.日本国憲法と天皇制
2.「象徴」の操作
3.象徴天皇制を支えるもの
4.「天皇」の語源とその性格の推移
5.天皇位継承の儀式
- 17 **5.大嘗祭**
2.天皇靈の継承
1.大嘗祭と天孫降臨
2.悠紀国・主基国
3.“天皇靈”の継承
4.稻魂・国魂・水の魂
5.民衆宗教を包み込む大嘗祭
- 18 **5.大嘗祭**
3.文化人類学からのアプローチ
1.「劇場国家」
2.アジア・アフリカに見られる王の即位式
3.「王殺し」と天皇制

- 19 **5.大嘗祭**
4.比較神話学からのアプローチ
1.天孫降臨神話について
2.ギリシア神話との類似性
3.デーメーテル神話とアマテラス神話
- 20 **5.大嘗祭**
5.大嘗祭と日本の教会
1.明治天皇・大正天皇の大嘗祭
2.大正天皇即位の時の教会の対応
3.昭和天皇の即位と教会の対応
4.平成の大嘗祭と教会の課題
5.「内なる天皇制」の克服
6.日本人の真のアイデンティティ
- 21 **全体の結び**
1.すべての民に与えられている文化命令
2.神が認めておられる諸国・民族・文化の違い
3.異教の民にも及んでいる社会命令
4.国家の背後に働く諸々の霊力
5.創造の秩序とキリストの主権
6.日本人キリスト者の使命