

Christoph Peter Baumann

Der Knigge der Weltreligionen

Feste, Brauchtum und richtiges Verhalten
auf einen Blick

KREUZ

Inhalt

Allgemeiner Teil

Warum einen Knigge der Weltreligionen? 12

Jeder Mensch ist betroffen 14

Der Wandel der Umgangsformen 15

Den anderen ernst nehmen 15

Religion oder Kultur? 17

Wer passt sich wem an? 18

Gast und Gastgeber 19

Einladung oder Nötigung? 19

Gastrecht und Gastpflicht 20

Wie soll ich mich bei Besuchen verhalten? 20

Zu Besuch in einer Familie 21

Nähe und Distanz 21

Frau und Mann 22

Besuch eines Gotteshauses 24

Kleidung 25

Rauchen 26

Handy 26

Alkohol 27

Kaugummi kauen 27

Räumlichkeiten betreten 27

Kultgegenstände berühren 28

Fotografieren ohne Erlaubnis 28

Zärtlichkeiten 29

Lachen 29

Während der Kulthandlungen unnötig herumgehen 29

Während einer Kulthandlung reden oder schlafen 30

Bei Gerüchen Abscheu zeigen 30

Teilnahme an Ritualen 31

Ein Wort zur Pünktlichkeit 31

Ein Wort zum Essen 32

Ein freudiges Ereignis 33

Trauer 34

Anmerkungen 35

Christentum

Der christliche Glaube 36

Christliche Kirchen und Gemeinschaften 37

Christliche Werte und Normen 40

Die Zehn Gebote 41

1. Du sollst keine andern Götter neben mir haben 42
2. Du sollst dir kein Gottesbild machen 43
3. Du sollst den Namen des Herrn, deines Gottes, nicht missbrauchen 44
4. Gedenke des Sabbattages, dass du ihn heilig haltest 44
5. Ehre deinen Vater und deine Mutter 46
6. Du sollst nicht töten 46
7. Du sollst nicht ehebrechen 47
8. Du sollst nicht stehlen 47
9. Du sollst nicht falsches Zeugnis reden wider deinen Nächsten 48
10. Du sollst nicht begehren deines Nächsten Hab und **Gut**

Die Bergpredigt 48

Das Buch der Sprüche 49

Christliche Umgangsformen 49

Toleranz 50

Nähe und Distanz 51

Die Rolle von Frau und Mann 53

Der christliche Kleiderknigge 54

Zu Besuch in einer Familie 56

Die Kirche: Heiliger Ort oder nur Versammlungsraum? 57

In der Kirche 58

Katholische und orthodoxe Kirchen 59

Die Kirche und ihre Besucher 61

Im Gottesdienst 62

Abendmahl und Messe 65

Die heilige Messe in der katholischen Kirche 65

Das Abendmahl in der evangelischen Kirche 66
Sollen wir am Abendmahl teilnehmen oder nicht? 68
Zur Frage der Interkommunion 69

Taufe 69

Erstkommunion und Firmung in der katholischen Kirche 71

Konfirmation in der evangelischen Kirche 72

Hochzeit 73

Tod und Bestattung 73

Zum Abschluss 76

Anmerkungen 77

Judentum

Der jüdische Glaube 79

Jüdische Gemeinden 80

Konservative Gemeinden 80

Orthodoxe Gemeinden 81

Libérale Gemeinden 81

Jüdische Werte und Normen 82

Die Mitzwot: Gebote und Verbote 82

Israel 83

Die Beschneidung 84

Der Sabbat: Eine Insel in der Zeit 84

Kaschrut: Rein und unrein 86

Das Essen 86

Die Menstruation 87

Jüdische Umgangsformen 88

Toleranz 88

Nähe und Distanz 89

Mann und Frau 90

Kleidung und Äußeres 90

Zu Besuch in einer Familie 92

Gemeinsames Essen	93
Die Synagoge: Heiliger Ort oder nur Versammlungsraum?	94
In der Synagoge	95
Gottesdienst	96
Der Gottesdienst am Sabbat	97
Feste im Jahreslauf	98
Feiern im Lebenslauf	99
Tod und Bestattung	100
Zum Abschluss	102
Anmerkungen	103

Islam

Der islamische Glaube	106
Islam, Judentum und Christentum	106
Die Sunna	108
Die täglichen fünf Gebete	108
Islamische Gemeinschaften	109
Sunniten und Schiiten	109
Ahmadiyya	
Aleviten	
Verschiedene Kulturen	111
Islamische Werte und Normen	112
Grundlagen	112
Der Koran	112
Rein und unrein - halal und haram	113
Äußerliche Reinheit	113
Was der Mensch zu sich nimmt	114
Wissen und Wissensvermittlung	115
Die Familie	116
Islamische Umgangsformen	116

Toleranz	117
Nähe und Distanz	118
Begrüßung	119
Mann und Frau	119
Gastfreundschaft, Gastrecht, Gastpflicht!	121
Muslime zu Besuch bei Nichtmuslimen	121
Die Moschee: Heiliger Ort oder nur Versammlungsraum?	122
Feiern und Feste im Jahres- und Lebenslauf	125
Der Fastenmonat Ramadan	125
Die Wallfahrt nach Mekka und das Opferfest	T26
Geburt eines Kindes	126
Beschneidung der Knaben	r26
Hochzeit	127
Tod und Bestattung	129
Zum Abschluss	130
Anmerkungen	130

Buddhismus

Buddhistische Gemeinschaften	132
-------------------------------------	-----

Verschiedene Kulturen	133
------------------------------	-----

Buddhistische Werte und Normen	135
---------------------------------------	-----

Grundlagen	135
Buddha	136
Dhamma, die Lehre	137
Sangha, die Mönchsgemeinde	137
Familie	138

Buddhistische Umgangsformen	138
------------------------------------	-----

Toleranz	139
Unterschiede zwischen Mönchen und Laien	139
Nähe und Distanz	139
Die Begegnung von Mann und Frau	141
Mönch und Frau	141

- Mann und Frau 141
- Kleidung 142
- Buddhistische Symbole 143
- Zu Besuch in einer Familie 143
- Die buddhistischen Versammlungsräume: Tempel,
Pagode, Wat 144
- Im Tempel 145
- Rituale 146
- Feste im Jahreslauf 146
 - Hochzeit 148
 - Hausweihe 148
 - Das Kind 149
- Tod und Bestattung 149
- Gaben bringen 150
- Zum Abschluss 151
 - Anmerkungen 151

Hinduismus

- Tamilische Migration 153
- Tamilischer Hinduismus 154

Hinduistische Werte und Normen 155

- Achtung anderer Religionen 155
- Kasten 156
- Solidarität zwischen den Tamilen 157
- Rein und unrein 157
 - Die Menstruation 158
- Wissen und Wissensvermittlung 158

Hinduistische Umgangsformen 159

- Tirukkural - ein Hinduknigge 159
- Nähe und Distanz 160
- Mann und Frau 161
 - Ehebruch 162
- Kleidung und Äußeres 162

II

Zu Besuch in einer Familie 163

Im Tempel 164

Wir betreten den Tempel 164

Wie verhalten wir uns im Tempel? 165

Gottesdienst - die Puja 166

Wie sollen sich Besuchende verhalten? 169

Gruppenbesuche 170

Feste im Lebens- und Jahreslauf 171

Besondere Feiern im Lebenslauf . 172

Pubertätsfest 172

Hochzeit 172

Tod und Bestattung 174

Zum Abschluss 175

Anmerkungen 175

Danksagung 176

Literaturverzeichnis 178

Stichwortverzeichnis 185