

PAOLO BETTINESCHI

L'oggetto buono dell'io

Etica e filosofia delle relazioni oggettuali

«Se il desiderio cieco e irrazionale di distruzione, quando si fa noto, provoca terrore, il desiderio opposto di riparare ai danni provocati dall'odio distruttivo, quando viene riconosciuto, alimenta in chi lo riconosce la speranza nella positività del mondo che il terrore si muoveva invece a cancellare. Per il soggetto che si impegna nella riparazione, dunque, morte e distruzione non segnano il principio e la fine di ogni cosa, ma solo il negativo che va oltrepassato e che si può oltrepassare».

Paolo Bettineschi ha conseguito l'Abilitazione scientifica nazionale a professore associato di Filosofia morale e ha insegnato come professore a contratto presso l'Università Ca' Foscari di Venezia e presso l'Università degli Studi di Padova. Dirige una collana editoriale dedicata al pensiero italiano, fa parte del comitato scientifico di altre collane editoriali dedicate all'etica, e ha scritto articoli su importanti riviste filosofiche. Nel 2015 uno di questi articoli ha vinto il premio della Società Italiana di Filosofia Morale. Tra le sue pubblicazioni: *Contraddizione e verità nella logica di Hegel* (Milano 2010), *Critica della prassi assoluta. Analisi dell'idealismo gentiliano* (Napoli 2011, 2012²), *Intenzionalità e riconoscimento. Scritti di etica e antropologia trascendentale* (Napoli 2012), *Metafisica e violenza* (Milano 2008, curato con C. Vigna), *La metafisica in Italia tra le due guerre* (Roma 2012, curato con P. Pagani e S. D'Agostino), *Tommaso d'Aquino e i filosofi analitici* (Napoli-Salerno 2014, curato con R. Fanciullacci).

€ 22,00

ISSN 2280-8728

ISBN 978-88-372-3195-8

9 788837 231958

L'oggetto buono dell'io

BETTINESCHI

MORCELLIANA+
BRESCIA

MORCELLIANA

La filosofia delle relazioni oggettuali che qui viene presentata intende essere anzitutto una teoria generale del rapporto che l'io intrattiene col mondo. Determinandosi in questo modo, però, essa mostra di essere fin da subito anche un'antropologia trascendentale e un'etica fondamentale. Da sempre, infatti, ci troviamo a pensare il mondo senza indifferenza, perché gli oggetti di cui esso si compone sono sempre qualcosa che desideriamo o che all'opposto avversiamo. Il mondo, dunque, ci appare fin da subito sotto il segno della bontà oppure sotto quello della malvagità. E lo stesso si deve dire di quegli oggetti speciali che il mondo tiene in sé e che sono gli altri-io.

Il senso dell'amare e dell'odiare, dell'accogliere e del respingere, del distruggere e del riparare, si stabilisce a partire soprattutto dalla capacità di riconoscere, con verità, il bene ed il male che dagli altri-io viene o può venire. In questo modo, lo sviluppo della più ampia società umana si regge sulla capacità di non presupporre sempre e comunque la malvagità altrui: soltanto un pensiero capace di autentica gratitudine è in grado di porre un freno al dilagare dell'invidia e dell'avidità che impediscono la crescita di un mondo più giusto. D'altra parte, l'odio distruttivo, al culmine del quale si trova il terrorismo, domina proprio quel pensiero che vede solo aggressione e malvagità intorno a sé, e che, pertanto, non sa più esser grato a nessuno. Al contrario, la filosofia delle relazioni oggettuali intende infine svilupparsi come un'etica del riparare: quando l'odio ha colpito ciò che non si sarebbe dovuto colpire, riparare è il nome che assume il nostro ultimo dovere e la nostra ultima speranza.

FILOSOFIA

89

Testi e Studi

COMITATO SCIENTIFICO

Maurizio Migliori (Università di Macerata)
Aldo Magris (Università di Trieste)
Paola Muller (Università Cattolica di Milano)
Domenico Bosco (Università di Chieti-Pescara)
Renato Pettoello (Università di Milano)
Roberto Celada Ballanti (Università di Genova)
Andrea Aguti (Università di Urbino)
Francesco Ghia (Università di Trento)
Silvano Zucal (Università di Trento)
Rosaria Caldarone (Università di Palermo)
Giuseppe D'Anna (Università di Foggia)
Francesco Tomasoni (Università di Vercelli)
Franco Giudice (Università di Bergamo)
Maria Vita Romeo (Università di Catania)

Le opere proposte per la pubblicazione sono sottoposte a *peer review*

PAOLO BETTINESCHI

L'oggetto buono dell'Io

Etica e filosofia delle relazioni oggettuali

MORCELLIANA

© 2018 Editrice Morcelliana
Via Gabriele Rosa 71 - 25121 Brescia

Prima edizione: febbraio 2018

www.morcelliana.com

I diritti di traduzione, di memorizzazione elettronica, di riproduzione e di adattamento totale o parziale, con qualsiasi mezzo (compresi i microfilm), sono riservati per tutti i Paesi. Le fotocopie per uso personale del lettore possono essere effettuate nei limiti del 15% di ciascun volume/fascicolo di periodico dietro pagamento alla SIAE del compenso previsto dall'art. 68, commi 4 e 5, della legge 22 aprile 1941, n. 633. Le fotocopie effettuate per finalità di carattere professionale, economico o commerciale o comunque per uso diverso da quello personale possono essere effettuate a seguito di specifica autorizzazione rilasciata da CLEARedi, Centro Licenze e Autorizzazioni per le Riproduzioni Editoriali, Corso di Porta Romana n. 108, 20122 Milano, e-mail autorizzazioni@clearedi.org e sito web www.clearedi.org.

ISBN 978-88-372-3195-8

LegoDigit srl - Via Galileo Galilei 15/1 - 38015 Lavis (TN)

A mio padre

Ogni arte e ogni indagine, come pure ogni azione e scelta, a quanto si crede, persegue un qualche bene, e per questo il bene è stato definito, in modo appropriato, come ciò cui tutto tende.

Aristotele

Questa è la nostra vita, questo è l'uomo: infine, pensare.

Giovanni Gentile

...in fondo il nostro odio più forte è diretto contro l'odio che sta dentro di noi.

Melanie Klein

SOMMARIO

<i>Prefazione</i>	7
CAPITOLO PRIMO	
<i>L'io e il mondo oggettuale</i>	13
§ 1. La presenza del mondo, 13 - § 2. Il mondo come complesso oggettuale, 14 - § 3. L'autocontraddizione dell'attualismo, 18 - § 4. Pensiero, apparire e presenza della verità, 20 - § 5. Il riferimento originario a me (o il riferimento originario all'io), 21 - § 6. Sulla distinzione di io trascendentale e io empirico, 23 - § 7. L'io e la creazione del mondo (nell'idealismo attuale e nell'idealismo magico), 25 - § 8. Magia e contraddizione, 32 - § 9. Sul rinvenimento dell'errore comune ad ogni idealismo, 34 - § 10. Posizione teorematologica dell'intrascendibilità del pensare quale attività fondamentale dell'io, 36 - § 11. L'io come il centro di un originario aver presente la verità del mondo, 39 - § 12. La mia individualità di soggetto pensante e il per me altro, 41	
CAPITOLO SECONDO	
<i>L'io e l'altro-io</i>	43
§ 13. L'altro da me essenzialmente simile a me, 43 - § 14. La pluralità dei soggetti pensanti e il senso non contraddittorio del prospettivismo veritativo, 43 - § 15. L'evidenza dell'altro-io, 47 - § 16. L'esperienza del ritorno intenzionale, 51 - § 17. La rottura della solitudine e l'essenza della nostra somiglianza, 53 - § 18. Il reciproco e simultaneo guardarci come situazione appropriata del nostro riconoscerci, 55 - § 19. Dimostrazione della necessità dell'intersoggettività, 60 - § 20. Aporetica (del mio venir meno alla presenza dell'altro-io) e superamento dell'aporetica, 62 - § 21. Centralità dell'io nel riferimento originario e costitutivo all'altro-io, 65	
CAPITOLO TERZO	
<i>Malvagità e bontà dell'oggetto</i>	69
§ 22. La non-neutralità del mondo, 69 - § 23. Il desiderio della bontà dell'oggetto e quello della sua stabilità, 71 - § 24. Assolutezza e finitezza dell'oggetto buono, 73 - § 25. L'oggetto cattivo come l'indesiderato o l'avversato, 75 - § 26. Dimostrazione dell'intrascendibilità del desiderare e dell'avversare, 77 - § 27. L'etica come orientamento del desiderare e il dubbio relativo alla preferenza oggettuale, 79 - § 28. L'impossibile	

assolutizzazione etica del desiderio, 81 - § 29. L'impossibile produzione della bontà dell'oggetto da parte del desiderare, 83 - § 30. Il legame del desiderio al bene e la dinamica della tentazione, 85 - § 31. L'oggetto buono più desiderato, 87 - § 32. Oggetto finito e appagamento finito, 89 - § 33. Oggetto infinito e appagamento infinito, 90 - § 34. L'altro-Io come oggetto adeguato del mio desiderio d'infinito nella storia, 92

CAPITOLO QUARTO

Malvagità e bontà dell'Io..... 95

§35. Il potere di pensare il mondo senza limiti e senza indifferenza come l'aspetto infinito dell'altro-Io, 95 - § 36. La riflessività intersoggettiva del pensare e del desiderare, 96 - § 37. La cura esclusiva per la finitezza come difetto etico fondamentale, 98 - § 38. La finitizzazione dell'altro-Io come vera essenza della sua oggettivazione o della sua reificazione, 100 - § 39. Amore e odio come modi fondamentali della relazione di desiderio, 104 - § 40. La relativa bontà dell'altro-Io e la mia dipendenza da lui come motivi della coesistenza in me di amore e odio, 106 - § 41. L'infinità potenziale del nostro desiderare come fonte delle angosce relazionali, 108 - § 42. L'odio per la dipendenza dalla libertà dell'altro-Io, 110 - § 43. La presenza stabile del bene e la vittoria sull'angoscia, 112 - § 44. Amore reciproco e libertà, 115 - § 45. L'amore per il bene ricevuto dall'altro-Io, 118 - § 46. La libertà del desiderio e la sua dimostrazione, 121

CAPITOLO QUINTO

La qualità della struttura sociale e il senso buono della giustizia 127

§ 47. La struttura sociale e i suoi legami molecolari, 127 - § 48. Noi e gli altri-Noi, 128 - § 49. Il conflitto sociale, 130 - § 50. Il buono e il giusto, 132 - § 51. Giustizia, bene comune e verità, 136 - § 52. La determinazione del bene fondamentale dell'essere umano e la teorizzazione incontraddittoria della giustizia, 140 - § 53. Il senso fondamentale della giustizia e la domanda antropologica, 140 - § 54. La società fondamentalmente giusta e l'ingiustizia fondamentale, 143 - § 55. Le ingiustizie particolari, i diritti particolari e l'idea di una società eccellente, 144 - § 56. Fenomenologia dell'avidità e dell'invidia sociali, 148 - § 57. Limitazione dell'invidia e dell'avidità mediante il controllo del pregiudizio, 150 - §58. La gratitudine sociale come condizione di possibilità della giustizia sociale, 153

CAPITOLO SESTO

Accogliere e respingere..... 157

§ 59. Bontà e alterità dell'oggetto accolto, 157 - § 60. Accettare come falso nome dell'accogliere, 158 - § 61. La complessità dell'oggetto e l'angoscia dell'accogliere, 159 - § 62. L'impossibilità di accogliere tutto e l'accoglienza reciproca delle soggettività, 160 - § 63. La gratitudine come condizione di possibilità dell'accogliere, 162 - § 64. Avidità ed invidia come ostacoli all'accoglienza reciproca, 163 - § 65. L'accoglienza

del pensare, lo sforzo per la coltivazione del buono e del bello, e l'auto-negazione paranoica della nostra essenza, 165 - § 66. L'impossibilità di respingere tutto, 168 - § 67. Respingere quel che sommamente è male per accogliere quel che soprattutto è bene, 171 - § 68. Respingere la finitizzazione dell'umano, 173 - § 69. Respingere la finitizzazione dell'altro-Io per difendere la nostra relazione e la nostra singolare verità, 177 - § 70. Respingere l'altro-Io in quanto reale aggressore, 178

CAPITOLO SETTIMO

Distruggere e riparare 183

§ 71. Distruggere come radicale respingere, 183 - § 72. Il riferimento oggettuale del distruggere e la valutazione etica della distruzione, 184 - § 73. Non distruggere ciò che impedisce la nostra distruzione, 185 - § 74. La protezione degli altri-Io e del nostro mondo-ambiente, 186 - § 75. La contraddizione etica del desiderio distruttivo rivolto agli altri-Io e al mondo-ambiente, 188 - § 76. L'odio distruttivo come pensiero dominante e la fenomenologia del distruttore, 189 - § 77. Il terrorista, 191 - § 78. Erotismo, riparazione e speranza, 195 - § 79. Intenzionalità del riparare e contraddizione del desiderare, 196 - § 80. Difficoltà del riparare, 197 - § 81. Riparare come forma massima dell'accogliere, 198 - § 82. La riparazione simbolica, 200 - § 83. Incapacità di riparare e disperazione, 202 - § 84. Oltrepassare la colpa mediante la pratica della restaurazione del bene, 203 - § 85. L'errore, la possibilità di riparare e la vittoria sul male, 205 - § 86. Etica del riparare, 205

Indice dei concetti 207*Indice dei nomi* 233

Filosofia - Testi e Studi

1. S. Kierkegaard, *Gli atti dell'amore. Alcune riflessioni cristiane in forma di discorsi* (a cura di U. Regina)
2. G. Riconda - M. Ravera - C. Ciancio - G.L. Cuozzo (eds.), *Il peccato originale nel pensiero moderno*
3. S. Franck, *Paradossi* (a cura di M. Vannini)
4. G. D'Anna, *Nicolai Hartmann. Dal conoscere all'essere*
5. Cicerone - pseudo Plutarco - Alessandro di Afrodisia, *Trattati antichi sul destino* (a cura di A. Magris)
6. R. Carnap, *Lo spazio. Un contributo alla teoria della scienza* (a cura di R. Pettoello e V. Latronico)
7. É. Gilson, *Lo spirito della filosofia medievale* (7 ed.)
8. P.P. Portinaro, *Breviario di politica*
9. R. Celada Ballanti, *Pensiero religioso liberale. Lineamenti, figure, prospettive*
10. J. Maritain, *La persona e il bene comune* (12 ed.)
11. R. Diodato - E. De Caro - G. Boffi, *Percorsi di estetica. Arte, Bellezza, Immaginazione* (2 ed.)
12. A. Fabris, *TeorEtica. Filosofia della relazione*
13. H. Cohen, *Spinoza. Stato e religione, ebraismo e cristianesimo* (a cura di R. Bertoldi)
14. P. Piovani, *Oggettivazione etica e assenzialismo* (a cura di F. Tessitore)
15. P. De Vitiis, *Filosofia della religione fra ermeneutica e postmodernità*
16. F. Tessitore, *La «religione dello storicismo»*
17. M. de Certeau, *Sulla mistica* (a cura di D. Bosco)
18. E. Severino, *Istituzioni di filosofia*
19. S. Kierkegaard, *Diari (1834-1842) I* (a cura di A. Giannatiempo Quinzio e G. Garrera)
20. F.S. Trincia, *Freud e la filosofia*
21. P. Di Vona, *Uno Spinoza diverso. L'Ethica di Spinoza e dei suoi amici*
22. D. Bosco (ed.), *Agostino nella modernità. Il grand siècle (e dintorni)*
23. G. Piana, *La verità dell'azione. Introduzione all'etica*
24. E. Simonotti, *Max Scheler. Universalismo e verità individuale*

25. G. Moretti, *Il genio. Origine, storia, destino*
26. F. Tomasoni, *Ludwig Feuerbach. Biografia intellettuale*
27. N. Cusano, *Emanuele Severino. Oltre il nichilismo*
28. J. Mesnard, *Sui "Pensieri" di Pascal* (a cura di M.V. Romeo)
29. P. Becchi, *Kant diverso. Pena, natura, dignità*
30. M. Micheletti, *I platonici di Cambridge. Il pensiero etico e religioso*
31. E. Cassirer - L. Nelson, *Una controversia sul metodo critico*
32. G.R.F. Ferrari, *Città e anima nella Repubblica di Platone*
33. P. Grassi, *Trascendenza fra i tempi. Dimensioni dell'esperienza religiosa*
34. M. Vergani, *Levinas fenomenologo. Umano senza condizioni*
35. S. Kierkegaard, *Briciole filosofiche. Ovvero un poco di filosofia* (a cura di U. Regina)
36. A. Fermani, *L'etica di Aristotele. Il mondo della vita umana*
37. G. Severino, *La filosofia e la vita. Prima e dopo Hegel* (a cura di P. Becchi, F. Michelini, R. Morani)
38. J. Maréchal, *Psicologia e mistica. Studi sulla psicologia dei mistici* (a cura di D. Bosco)
39. E. Berti, *Studi aristotelici*
40. S. Zucal, *L'Angelo nel pensiero contemporaneo*
41. J. Maritain, *Distinguere per unire. I gradi del sapere* (3 ed. - con *Premessa* di V. Possenti)
42. L. Messinese, *Stanze della metafisica. Heidegger, Löwith, Carlini, Bontadini, Severino*
43. M. Migliori, *Il Disordine ordinato. La filosofia dialettica di Platone. I - Dialettica, metafisica e cosmologia*
44. M. Migliori, *Il Disordine ordinato. La filosofia dialettica di Platone. II - Dall'anima alla prassi etica e politica*
45. G. D'Anna, *Realismi. Nicolai Hartmann "al di là" di realismo e idealismo*
46. V. Costa, *Giustizia, responsabilità e legge. Un percorso fenomenologico nella filosofia moderna e contemporanea*
47. Ph. Sellier, *Pascal e Port-Royal* (a cura di M.V. Romeo)
48. G. Moretti, *Heidelberg romantica. Romanticismo tedesco e nichilismo europeo*
49. L. Palpacelli, *Aristotele interprete di Platone. Anima e cosmo*

50. S. Spanio (ed.), *Il destino dell'essere. Dialogo con Emanuele Severino*
51. P. De Vitiis, *La teologia politica come problema ermeneutico*
52. A. Magris, *Nietzsche* (2 ed. riveduta e aggiornata)
53. P. Martinetti, *Gesù Cristo e il cristianesimo. Edizione critica* (a cura di L. Natali)
54. S. Natoli, *Il linguaggio della verità. Logica ermeneutica*
55. F. Alfieri, *La presenza di Duns Scoto nel pensiero di Edith Stein*
56. P. Corsi, *L'evoluzionismo prima di Darwin. Baden Powell e il dibattito anglicano (1800-1860)*
57. X. Zubiri, *Il problema filosofico della storia delle religioni*
58. S. Kierkegaard, *Diari (1842-1847) II* (a cura di A. Giannatiempo Quinzio e G. Garrera)
59. A. Pelissero, *Filosofie classiche dell'India*
60. M. Dal Pra, *Dialettica hegeliana ed epistemologia analitica*
61. S. Quinzio, *La filosofia della Bibbia*
62. A. Ales Bello - F. Alfieri (eds.), *Edmund Husserl e Edith Stein. Due filosofi in dialogo*
63. S.M. Afnan, *Avicenna. Vita e opere*
64. K.-H. Ilting, *Hegel. La morale, il diritto, la politica* (a cura di P. Becchi e R. Morani)
65. E. Severino - V. Vitiello (eds.), *Inquieto pensare. Scritti in onore di Massimo Cacciari*
66. F. Lijoi - F.S. Trincia, *L'anima e lo Stato. Hans Kelsen e Sigmund Freud*
67. G. Calogero, *Filosofia del dialogo* (Introduzione di S. Petrucciani)
68. M. Mascia - S. Morandini, *Etica del mutamento climatico*
69. E. Berti, *Contraddizione e dialettica negli antichi e nei moderni*
70. A. Savignano, *Storia della filosofia spagnola del XX secolo*
71. G. Moretti, *Novalis. Pensiero, poesia, romanzo*
72. F.-W. von Herrmann - F. Alfieri, *Martin Heidegger. La verità sui Quaderni neri*
73. J. Maritain, *Contro l'antisemitismo. Dignità della persona, mistero di Israele, sionismo* (a cura di D. Lorenzini)
74. A. Fabris, *RelAzione. Una filosofia performativa*

75. A. Magris, *Destino, provvidenza, predestinazione. Dal mondo antico al cristianesimo*, 2 ed.
76. J. Laporte, *Il razionalismo di Descartes* (a cura di M.V. Romeo)
77. A.D. Sertillanges, *Il problema del male*, vol. I: *La storia*, 2 ed.
78. A.D. Sertillanges, *Il problema del male*, vol. II: *La soluzione*, 2 ed.
79. M. Migliori, *Assoluto e relativo. Un gioco complesso di relazioni stabili e instabili*
80. A. Magris, *Itinerari della filosofia e delle religioni*, vol. I: *Filosofi, Gnostici, Cristiani*
81. A. Magris, *Itinerari della filosofia e delle religioni*, vol. II: *Idealismo, Fenomenologia, Ermeneutica*
82. B. Forte, *La porta della Bellezza. Per un'estetica teologica*
83. S. Zucal, *Filosofia della nascita*
84. F. Ebner, *La realtà di Cristo*
85. J. Assmann, *Religio duplex. Misteri egizi e Illuminismo europeo* (a cura di Elisabetta Colagrossi)
86. E. Falque, *Passare il Rubicone. Alle frontiere della filosofia e della teologia*
87. S. Kierkegaard, *Diari (1847-1848) III* (a cura di A. Giannatiempo Quinzio e G. Garrera)
88. J. Pascal, *A fianco di mio fratello Blaise. Lettere, opuscoli, versi* (a cura di D. Bosco)
89. P. Bettineschi, *L'oggetto buono dell'Io. Etica e filosofia delle relazioni oggettuali*

Precedentemente pubblicati (Filosofia Nuova Serie)

1. B. Forte, *Sui sentieri dell'Uno. Metafisica e teologia*
2. B. Forte, *In ascolto dell'Altro. Filosofia e rivelazione*, 2 ed.
3. B. Forte, *La porta della Bellezza. Per un'estetica teologica*, 4 ed.
4. B. Forte, *L'Uno per l'Altro. Per un'etica della trascendenza*, 2 ed.
5. I. Adinolfi (ed.), *Il religioso in Kierkegaard*
6. G. Beschin - F. Cambi - L. Cristellon (eds.), *Lutero e i linguaggi dell'Occidente*

7. M. Micheletti, *Filosofia analitica della religione. Un'introduzione storica*
8. A. Fabris, *Paradossi del senso. Questioni di filosofia*
9. M. Migliori (ed.), *Gigantomachia. Convergenze e divergenze tra Platone e Aristotele*
10. F. Tomatis, *Pareyson. Vita, filosofia, bibliografia*
11. A. Magris, *Nietzsche*
12. X. Tilliette, *La Chiesa nella filosofia*
13. X. Tilliette, *La Settimana santa dei filosofi*, 2 ed. ampliata
14. M. Giuliani, *Il pensiero ebraico contemporaneo*
15. G. Beschin - L. Cristellon (eds.), *Rosmini e Gioberti. Pensatori europei*
16. A. Franchi, *Metafisica della politica*
17. S. Zucal, *Lineamenti di pensiero dialogico*
18. Th.A. Szlezák, *La Repubblica di Platone. I libri centrali*
19. A. Aguti, *Henry Duméry. Filosofia della religione e critica del cristianesimo*
20. B. Forte, *Dio nel Novecento. Tra filosofia e teologia*, 2 ed.
21. E. Coreth, *Antropologia filosofica*, 7 ed.
22. K.W.F. Solger, *Erwin. Quattro dialoghi sul bello e sull'arte*
23. E. Berti, *Nuovi studi aristotelici I. Epistemologia, logica e dialettica*
24. G. Ripanti, *Parola e tempo*
25. C. Arata, «*Ego Sum Qui Sum*». *La Gloria di Dio*
26. U. Regina, *Kierkegaard. L'arte dell'esistere*
27. F.L. Marcolungo - S. Zucal (eds.), *L'etica di Romano Guardini. Una sfida per il post-moderno*
28. B. Forte, *Inquietudini della Trascendenza*
29. E. Berti, *Nuovi studi aristotelici II. Fisica, antropologia e metafisica*
30. S. Natoli, *Guida alla formazione del carattere*, 3 ed.
31. *Quaderni della Fondazione Centro Studi Augusto Del Noce 2005-2006*
32. G.C. Di Gaetano, *Alvin Plantinga. La razionalità della credenza teistica*
33. G. Sansonetti, *Michel Henry. Fenomenologia Vita Cristianesimo*
34. O. Tolone, *Bernhard Welte. Filosofia della religione per non-credenti*
35. P. De Vitiis, *Prospettive heideggeriane*

36. M. Migliori, *Il Sofista di Platone. Valore e limiti dell'ontologia*
37. D. Bosco (ed.), *Pascal nella modernità (XVII-XIX secolo)*
38. H. Jonas, *Agostino e il problema paolino della libertà. Studio filosofico sulla disputa pelagiana*
39. S. Semplici, *Bioetica. Le domande, i conflitti, le leggi*
40. M. Micheletti, *Tomismo analitico*
41. E.-W. Böckenförde, *Cristianesimo. libertà, democrazia*
42. U. Regina - E. Rocca (eds.), *Kierkegaard contemporaneo. Ripresa, pentimento, perdono*
43. P. Rousselot, *Il problema dell'amore nel Medioevo*
44. Politica e Religione (2007), *L'Angelo delle Nazioni. Origine e sviluppi di una figura teologico-politica*
45. M. Cangiotti, *L'universalità della democrazia*
46. F.S. Trincia, *Husserl, Freud e il problema dell'inconscio*
47. M. Perrini, *Filosofia e coscienza. Socrate, Seneca, Agostino, Erasmo, Thomas More, Bergson*
48. M. Migliori - A. Fermani (eds.), *Platone e Aristotele. Dialettica e logica*
49. E. Berti, *Nuovi studi aristotelici III. Filosofia pratica*
50. A. Magris, *Destino, provvidenza, predestinazione. Dal mondo antico al cristianesimo*
51. M. Migliori - L.M. Napolitano Valditara (eds.), *Plato Ethicus. La filosofia è vita*
52. X. Tilliette, *Eucaristia e filosofia*
53. E. Rocca (ed.), *Søren Kierkegaard. L'essere umano come rapporto. Omaggio a Umberto Regina*
54. B. Casper, *Il pensiero dialogico. Franz Rosenzweig, Ferdinand Ebner e Martin Buber*
55. E. Berti, *Nuovi studi aristotelici IV/1. L'influenza di Aristotele. Antichità, Medioevo e Rinascimento*
56. A. Aguti (ed.), *Religione, secolarizzazione, politica. Studi in onore di Piergiorgio Grassi*
57. E. Berti, *Nuovi studi aristotelici IV/2. L'influenza di Aristotele. L'età moderna e contemporanea*

F. Camera, *L'ermeneutica tra Heidegger e Levinas*
A. Franchi, *La città originaria. Dialettica della ragione politica*
H.-B. Gerl, *Romano Guardini. La vita e l'opera*
É. Gilson, *Lo spirito della filosofia medioevale*, 6 ed.
M. Ivaldo, *Filosofia delle cose divine. Saggio su Jacobi*
K. Jaspers, *Verità e verifica. Filosofare per la prassi*
A. Magris, *La filosofia ellenistica. Scuole, dottrine e interazioni col mondo giudaico*
I. Mancini, *Filosofia della prassi*, 3 ed.
I. Mancini, *Frammento su Dio*, a cura di A. Aguti, 2 ed.
E. Mazzarella, *Pensare e credere. Tre scritti cristiani*
G. Moretto, *Destino dell'uomo e Corpo mistico. Blondel, de Lubac e il Concilio Vaticano II*
G. Moretto, *Filosofia e religione nell'età di Goethe*
G. Moretto, *Filosofia umana. Itinerario di Alberto Caracciolo*
G. Moretto (ed.), *Preghiera e filosofia*
M. Nicoletti, *La politica e il male*
U. Regina, *Servire l'essere con Heidegger*
U. Regina, *La vita di Gesù e la filosofia moderna. Uno studio su David Friedrich Strauss*
G. Ripanti, *Parola e ascolto*
X. Tilliette, *Il Cristo della filosofia. Prolegomeni a una cristologia filosofica*
X. Tilliette, *L'intuizione intellettuale da Kant a Hegel*
X. Tilliette, *Omaggi. Filosofi italiani del nostro tempo*
F. Tomasoni, *La modernità e il fine della storia. Il dibattito sull'ebraismo da Kant ai giovani hegeliani*
D. Venturelli, *Etica e tempo*
S. Zucal, *Ali dell'invisibile. L'Angelo in Guardini e nel '900*
S. Zucal - L. Bertolini (eds.), *Carl Dallago. Il grande inconnoscente*

Annotazioni

Annotazioni

Annotazioni

Annotazioni

Annotazioni

Annotazioni

