Indice

Prefazione	9
Premessa	11
Postfazione	19
CAPITOLO I Il dramma dell'uomo contemporaneo: immaginare la realtà e inseguire l'utopia	25
Capitolo II Un'antropologia che nasce dall'azione	31 39
Capitolo III Azione di Dio e azione dell'uomo	47
CAPITOLO IV Cristo figura dell'umanità redenta	59
CAPITOLO V Quale verità è possibile? La verità rivelata dall'azione e nell'azione	75 94
CAPITOLO VI Alcuni criteri per la decisione I momenti del decidere Testimoni del decidere Il decidere per giudicare:	103 113 117
l'esperienza di Rosario Livatino	11/

La politica, il decidere della sintesi: Giuseppe Lazzati . Il filosofo e l'azione: P. Ludwig Landsberg La decisione nell'ottica del principio di solidarietà	120 124 128
Capitolo VII	
Un caso:	
l'impresa economica l'agire imprenditoriale	133
Capitolo VIII	
Quasi una conclusione	141
Quale etica?	146
Un ulteriore campo di ricerca:	
l'attore economico è l'homo agens	152
L'homo agens è capace di azione intenzionale,	
razionale ed economica	155
Il formalismo matematico	
rischia di sacrificare la realtà	158
Alcune considerazioni (provvisoriamente) conclusive	160
Bibliografia	163