UNIDAD DIDÁCTICA 3

DESAFIOS ACTUALES A LA FE RELIGIOSA

Durante mucho tiempo, era casi impensable ser no creyente. Lo normal, era manifestarse como persona religiosa, sujeta a una serie de ritos y normas de vida. Ahora, las cosas han cambiado. Lo normal, en nuestra cultura, es que lo religioso aparezca como algo anticuado o, en el mejor de los casos, sin repercusión real en la vida. En esta Unidad Didáctica vamos a profundizar en ello.

Sumario

1. Características de la cultura contemporánea
La civilización científico-técnica

Civilización del cosmos y de bienestar

Una sociedad que busca y desea la libertad

El pluralismo

La crisis de la ideología

2. La increencia

Fenómeno masivo

Fenómeno culturalmente dominante

Pérdida de peligrosidad para el hombre

La religión ha dejado de ser socialmente relevante

3. Desafíos y retos para la fe cristiana
El oscurecimiento de Dios y del sentido del hombre

Nueva sensibilidad por el hombre y retorno a lo sagrado

Ambivalencia de la cultura y división del corazón humano

2. CARACTERÍSTICAS DE LA CULTURA CONTEMPORÁNEA

Conviene que tengamos en cuenta, antes de entrar en los contenidos, que vamos a hacer una presentación pastoral, es decir, una descripción que nos ayude a comprender qué y cómo están incidiendo sobre la fe cristiana y sobre los cristianos algunos de los aspectos relevantes de nuestra cultura. Tenemos presentes aquellas palabras del Concilio:
“El Concilio,(…) no puede dar prueba mayor de solidaridad, respeto y amor a toda la familia humana que la de dialogar con ella acerca de todos estos problemas, aclarándoselos a la luz del Evangelio y poner a disposición del género humano el poder salvador que la Iglesia ha recibido de su fundador. Es la persona humana la que hay que salvar. Es la sociedad humana la que hay que renovar. Es, por consiguiente, el hombre; pero el hombre todo entero, cuerpo y alma, corazón y conciencia, inteligencia y voluntad.”

 (GS,3)

LA CIVILIZACIÓN CIENTÍFICO-TÉCNICA

Un rasgo relevante de nuestra cultura es el espíritu científico, fruto de las grandes conquistas de las ciencias y del saber humano. De ellas arrancan innumerables avances técnicos y tecnológicos que repercuten en nuestro modo de vivir, inciden sobre él y, en cierto sentido, lo modifican, hasta el punto de que llegan a determinar la concepción que el hombre tiene de sí mismo.

No hay ninguna duda acerca de los bienes que la ciencia y la técnica han aportado y aportan a la persona y a la sociedad. Pero, aun reconociendo tales bienes, es preciso, también, reconocer que el hombre:

· Puede embriagarse con sus conquistas, fascinarse ante ellas y pensar que “es como Dios” (tentación del paraíso) y acaba excluyendo a Dios.

· Llegue a absolutizar la ciencia y la técnica, y acabe:

· excluyendo la fe por innecesaria (si la ciencia lo explica todo, ¿para qué sirve la fe?);

· creando un antagonismo entre la ciencia y la fe (ciencia y fe son dos mundos diferentes y hasta enemigos);

· viviendo en un permanente dualismo (recurrimos a la ciencia para todo; a la fe, en lo que resulta misterioso o incomprensible).

CIVILIZACIÓN DEL CONSUMO Y DEL BIENESTAR

Los avances de la ciencia y de la tecnología han traído consigo en el mundo occidental una gran expresión económica, cuyo resultado ha sido la sociedad del bienestar que, a su vez, ha traído un espíritu desmedido de consumo que ha determinado hasta su mismo nombre: la sociedad de consumo. Esta procura un exceso de bienes y crea falsas necesidades. La producción, entonces, tiende a convertirse en un fin en sí misma, lo superfluo se convierte en necesario y el hombre se convierte en consumidor.

El espíritu consumista acaba generando en el hombre actual el ansia de tener y poseer; se siente “desgraciado” si tiene menos que los demás y acaba siendo insolidario, porque olvida a los más pobres y contribuye indirectamente a su explotación.

El consumismo acaba por conducir a muchas personas al materialismo, al hedonismo y a la pérdida del sentido de la trascendencia. Estos tres fenómenos se reducen a lo mismo: a vivir como si Dios no existiera y sacar el máximo provecho de la vida prescindiendo prácticamente de Dios.

UNA SOCIEDAD QUE BUSCA Y DESEA LIBERTAD

La libertad es una cualidad inalienable de la persona, el primero de los derechos fundamentales de todo hombre porque Dios nos ha hecho libres. La libertad es condición necesaria para que toda persona o grupo social desarrolle y alcance su proyecto personal. Nadie se realiza a sí mismo si no es libre o no vive en libertad.

La libertad, por tanto, no es solamente un estado que se alcanza sino condición necesaria de nuestro ser personal. Ser persona equivale a ser libre; pero ser persona también equivale a conquistar la propia libertad.

Porque la libertad es don y tarea, no resulta fácil. Unida al bienestar material, puede llevar o bien al individualismo, por el que nos aislamos y despreocupamos del medio en que vivimos, o a un espontaneismo que confunde libertad con realización del impulso del momento.

Hay, además, quien entiende la libertad como una libertad absoluta y sin límites. Piensa que cualquier límite atenta contra ella. Por ello consideran que la libertad es incompatible con la existencia de Dios porque pone límites a la pretendida libertad del hombre. Se acaba considerando “el rechazo a Dios como condición indispensable para conseguir la liberación, el progreso y la felicidad” (CVP, 20).

EL PLURALISMO

En una sociedad sacral, en la que todo gira en torno a la fe, a la Iglesia, etc. La religión constituía el centro de la vida personal y social. Lo normal era ser creyente.

Pero cuando se rompe la tutela de la fe y de la Iglesia, nacen inmediatamente diferentes modos de concebir, organizar y entender la vida. Surge así el pluralismo, en el que coexisten a la vez diferentes modos de concebir la vida y de organizar el mundo.

Este cambio profundo no es malo en sí mismo, si bien hay que reconocer que también afecta a la fe y a la vida de los cristianos, por cuanto:

· tiende a privatizar la vida religiosa, es decir, a reducirla al ámbito de lo privado y de la sacristía,

· a hacerla irrelevante en el ámbito de lo social,

· y, a negarle toda proyección pública, con la excusa de que la fe cristiana es “una visión entre tantas “, cuando no se le acusa de querer imponerse sobre las demás.

LA CRISIS DE LA S IDEOLOGÍA

El pluralismo, al relativizar los modos de pensar, acaba poniendo en duda las ideologías que servían de base de sustentación para la comprensión del mundo y de la propia sociedad. Y como consecuencia, caen también los valores que se sustentaban en ellas. Esto le ha pasado cuando ha funcionado como “ideología dominante”.

La consecuencia mas inmediata, y tal vez la más generalizada, es que el hombre experimenta un vacío de sentido y una honda sensación de desamparo. Crece así el escepticismo: todo se mezcla y todo corre el peligro de quedar relativizado.

Se tiende, entonces, a construir cada uno su propia visión del mundo y su propio código ético y moral, dando como resultado una conciencia moral fragmentada e individualista y negando la existencia de una ética universal válida para todos.

2. LA INCREENCIA

El término “increencia” implica que el ambiente en que nos movemos está determinado por la falta de religiosidad, esto es, por la carencia de una experiencia de misterio.

Hoy la religión se encuentra confrontada con el fenómeno de la increencia. En otros tiempos se creía y se vivía en un clima religioso. La religión se daba por supuesta. Hoy no sucede así, sino que la increencia constituye un componente de nuestra situación. Veamos algunas razones.

FENOMENO MASIVO

La increencia constituye, quizá por primera vez en la historia, un fenómeno masivo. Si en otros tiempos al no creyente se le podía calificar de “insensato”, hoy la increencia parece constituir la regla de la que los escasos creyentes constituyen una excepción.
Antes se vivía con actitud general de creencia. Todo se integraba dentro de un cosmos sagrado de misterio. Ahora parece que esto ha quebrado: por primera vez en nuestra historia, el hombre esta emergiendo a la existencia en una actitud de increencia. Ya no busca el sentido de la vida desde lo trascendente.
Antes se daba una auténtica religiosidad “religiosidad de aldea” , una religiosidad arraigada y serena; la asistencia a las celebraciones rituales era realmente masiva; los hombres pertenecían, por regla general, a una religión y vivían para ella o, por lo menos desde ella; cultivaban, en fin, una tradición del Misterio. Hoy han dejado de ser religiosos y el mundo esta falto de creencias con base y apertura hacía el Misterio.

La increencia, en fin, no es solo el resultado de una nueva situación social; se ha convertido en una especie de presupuesto ideológico de comprensión de la realidad: da la impresión de que el hombre “normal” es el que resuelve los problemas de la vida sin acudir a lo trascendente, y puede encontrar el sentido de lo bueno y lo malo por sí mismo.

FENÓMENO CULTURALMENTE DOMINANTE

Por primera vez se habla de una cultura de la increencia debido a que vivimos en una situación en la que no pocos de los valores, ideales de vida y convicciones fundamentales han surgido de actitudes no creyentes. Entre el creyente y no creyente ¿quién aparece hoy como el insensato?

Aunque las encuestas indican que son minoría los que se declaran así mismo no-creyentes, la cultura que se difunde en la sociedad está dominada por la increencia.
El análisis sociológico de la realidad, de la lectura de la historia, la visión científica del mundo, el estudio sociológico del ser humano imprimen a la vida una orientación no creyente.
La filosofía que estudian los jóvenes, el arte y la literatura de nuestros días, los medios de comunicación que invaden los hogares propagan, por lo general, una cultura que da por supuesto o favorece la increencia.

Aunque la inmensa mayoría afirma creer en “Algo” y se considera incluso religiosa, son muchos los que tienen una conciencia muy vaga de lo que creen. Por otra parte, se va debilitando en muchos la firmeza de su adhesión personal a la religión, mientras se extiende un estado de escepticismo e indecisión que lleva a la indiferencia.

Hay quienes eligen el contenido de sus creencias según sus preferencias; se dirían que van construyendo su particular sistema de creencias sin preocuparse de su coherencia interna. Sencillamente seleccionan lo que les parece mas aceptable y viven con un credo confeccionado a su medida.

Al mismo tiempo se da una desvinculación de la religión como crítica de las instituciones. Se valora negativamente su capacidad para dar respuestas a las verdaderas necesidades incluso espirituales, del hombre contemporáneo.

PÉRDIDA DE PELIGROSIDAD PARA EL HOMBRE

La increencia ha perdido el carácter de peligrosidad para el hombre con que la han venido señalando siglos de cultura fundada en la religión. En muchos casos ha tomado incluso el estandarte de la defensa de lo humano que hasta hace poco acaparaba la fe. Se es no creyente para defender el hombre.

El término negativo “no creyente” con que designamos a quien no comparte nuestras creencias cada vez aparece como menos adecuado, ya que para los no-creyentes la vivencia religiosa ha dejado de ser la norma y el criterio de lo humano. Cada vez son mas frecuentes los intentos por construir el humanismo desde el agnosticismo o desde la creencia.

Hasta hace poco la pregunta latente era cómo podría realizarse el hombre sin la experiencia religiosa. Hoy la pregunta sería: ¿qué aporta la experiencia religiosa a la construcción del mundo y a la realización del hombre?

Y muchos creyentes parecen indicar con esas cuestiones que, conscientes de que el mundo y el hombre se realizan sin la religión, les preocupa qué “añade” a esa realización la condición de creyente.

La religiosidad, que hace unos años ofrecía un sentido último viene a ser explicada hoy como un fenómeno desfasado que cada vez tendrá menos interés y relevancia.

La religión es considerada por bastantes como un residuo de un miedo infantil, de la ignorancia o de una culpabilidad mal asimilada, como falso consuelo ante las injusticias sociales.

Es normal que en este ambiente el creyente tenga la sensación de “creer contra-corriente” y que se comporte, incluso, como no-creyente en el ámbito cultural.

LA RELIGION HA DEJADO DE SER SOCIALMENTE RELEVANTE

En la nueva sociedad que está surgiendo la religión se termina por presentar como una especie de “hobby” individual- o, al menos, privado- de algunos individuos o grupos. Todos los problemas del hombre sobre el mundo se resuelven en otro campo.

La religión ha dejado de ser base de asentamiento de la sociedad. No es más que una estructura subjetiva de comprensión del mundo que desarrollan ciertos grupos de personas. Ya no constituye, en ningún caso, el transfondo cultural del tiempo histórico d un pueble o de una raza.

Se ha extendido entre los hombres de la edad contemporánea una actitud vital de desinterés por lo profundo, por aquello que no puede medirse o manejarse, por aquello que no puede transformarse en objeto de cálculo o en bien de consumo.

Hay, correlativamente, un fuerte deseo de gozo en la existencia: la misma incapacidad de dialogar con la Trascendencia, ha convertido al hombre en un ser que busca la respuesta en lo inmediato del gozo, en la vida sobre el mundo. Siguen, en el fondo, aquellas grandes coordenadas de sentido de la fe como contexto original de la existencia, pero han perdido su fuerza práctica. Lo que queda en lo inmediato es la realidad del hombre que se va haciendo sin referencias explícitas a lo Trascendente.

3. DESAFÍOS Y RETOS PARA LA FE CRISTIANA

Pablo VI, en la exhortación apostólica Evangelii Nuntiandi, hacía una dramática constatación: “la ruptura entre Evangelio y cultura es, sin duda alguna, el drama de nuestro tiempo” (n. 20). Esta ruptura afecta a lo central del Evangelio, es decir, al sentido de Dios y al sentido del hombre.

Es necesario, por tanto y aunque sea brevemente, exponer los retos que la cultura contemporánea presenta a la fe cristiana.

EL OSCURECIMIENTO DE DIOS Y EL SENTIDO DEL HOMBRE

El primer reto que se le presenta a la fe cristiana es que, para el hombre de hoy, Dios ya no resulta fácil de encontrar, porque la mentalidad científico-técnica parece relegarle a la periferia y a los confines del mundo. Antes que buscar explicaciones en la fe o en la religión, se buscan en la ciencia, de modo que Dios y su misterio son cada vez menos “misterio” y acaba por ser innecesario y hasta superfluo.

La increencia y la indeferencia religiosa afectan a un gran número de personas. Incluso, para muchos hombres y mujeres bautizados, la práctica religiosa (y hasta el mismo hecho religioso) han perdido o van perdiendo progresivamente significación y relevancia vital.

Las mismas formas de vida contribuyen a que jóvenes y adultos pierdan la capacidad de preguntarse por el origen y el sentido último d la vida. Para muchos de ellos, la fe cristiana es incapaz de dar respuesta a sus necesidades, inquietudes e interrogantes más vitales.

Ocurre también, y paralelamente, que el oscurecimiento de Dios acaba afectando al mismo hombre. Es decir, el oscurecimiento de Dios produce el oscurecimiento del hombre, que se manifiesta no sólo en que el hombre pierda su fundamento sino también en la ausencia de convicciones sobre su ser y realidad más profundos. Y es que el hombre, sin Dios, acaba por perderse, pues como afirma el Concilio: “la criatura sin el Creador se esfuma” (GS, 36). Y como afirmaba el P. de Lubac:

“No es verdad que el hombre, aunque parezca decirlo algunas veces, no pueda organizar la tierra sin Dios. Lo cierto es que sin Dios no puede, en fin de cuentas, mas que organizarla contra el hombre: El humanismo exclusivo es un humanismo inhumano”.

NUEVA SENSIBILIDAD POR EL HOMBRE Y RETORNO A LO SAGRADO

Sin embargo, esta misma cultura, aun con ambigüedades de relieve, está provocando una gran sensibilidad por la dignidad de la persona y su libertad, y un resurgir de lo sagrado. En efecto, al menos en occidente, la sensibilidad por los derechos humanos aparece y crece con fuerza; los derechos humanos, los derechos de las minorías, etc., son cada vez mas valorados, promovidos y respetados.

Junto a esta sensibilidad, se descubre una solicitud de valores religiosos que den sentido a la vida. En el corazón de muchos de nuestros contemporáneos brotan anhelos por encontrar respuestas más validas, con mayor sentido y fundamento y de mayor alcance y repercusión vital, que las que proporcionan los modelos de pensamiento actualmente de moda. Hay en el hombre una sed de infinito que no se domina ni se apaga fácilmente.

Hay una vuelta a lo sagrado: un anhelo de trascendencia en el hombre como consecuencia de la semilla que Dios ha dejado en su corazón. La búsqueda de lo sagrado y de lo religioso irrumpe bajo formas no siempre auténticas ni exentas de ambigüedad, como lo pone de manifiesto la búsqueda de una religión sin Dios.

AMBIVALENCIA DE LA CULTURA Y DIVISIÓN DEL CORAZÓN HUMANO

Si hacemos una lectura teológica de nuestra cultura, intentando un análisis crítico pero a la vez procurando leer en él “los signos de los tiempos”, hemos de reconocer que las tensiones que atraviesan la cultura y el hombre contemporáneos no son otra cosa que la manifestación de la división profunda que anida y atenaza el corazón del hombre moderno.

La cultura moderna refleja una lucha dramática entre el bien y el mal, entre las fuerzas constructivas y destructivas. En el fondo se están poniendo de manifiesto aquellas palabras del Apóstol S. Pablo:

“lo que realizo, no lo entiendo, pues lo que yo quiero, eso no lo hago y, en cambio, lo que detesto es lo que hago.”

(Rom 7,14; cf. GS 10)

Sin embargo, a los ojos de la fe (ahora ya podemos entenderlo mejor), en el mundo no es un caos ni está sujeto a su propio albedrío ni dirigido por un destino fatal. Para la fe, el mundo aparece:

Fundado y conservado por el amor del Creador, esclavizado bajo la servidumbre del pecado, liberado por Cristo, crucificado y resucitado, roto el poder del Maligno, para que se transforme según el designio divino y llegue a su consumación.”
Catecismo de la Iglesia católica, nn. 45,49

El hombre está hecho para vivir en comunión con Dios en quien encuentra su dicha. “Cuando yo me adhiero a ti con todo mi ser, no habrá ya para mi penas, ni pruebas, y mi vida toda llena de ti, será plena” (S. Agustín).

“Sin el Creador la criatura se diluye” (GS. 36). He aquí por qué los creyentes saben que son impulsados por el amor de Cristo a llevar la luz de Dios vivo a los que no le conocen o lo rechazan”

