

İçindekiler

Önsöz	10
Foreword	14
<i>Hinduizm ve Budizm'de Vahiy</i> Peter Antes	16
<i>Modern Tartışmaların Işığında İslam Vahyi</i> Recep Kılıç	30
<i>Yeni Abit'te Vahiy. On Tez</i> Knut Backhaus	48
<i>Kur'an'da Vahiy</i> Halis Albayrak	58
<i>Klasik Dönem İslam Filozoflarında Vahiy Anlayışı</i> Fehrullah Terkan	100
<i>Bilgiden İletişime. Vatikan Konsilleri'nin Vahiy Anlayışları</i> Martin Thurner	128
<i>Kelam'da Vahiy</i> Ahmet Akbulut	144
<i>Hıristiyanlık Dininin Tesis Sebebi Olarak Tanrı'nın İsa Mesih'te Kendini Vahyetmesi</i> Gunther Wenz	166
<i>Vahiy – Hıristiyan Açından Bir Değerlendirme</i> Peter Antes	184
<i>Vahiy – Müslüman Açından Bir Değerlendirme</i> Recep Kılıç	188
<i>Résumé to the General Subject from a Christian Point of View</i> Peter Antes	196

Inhalt

<i>Vorwort</i>	11
<i>Foreword</i>	14
<i>Offenbarung im Hinduismus und Buddhismus</i> Peter Antes	17
<i>Die islamische Offenbarung im Lichte aktueller Diskussionen</i> Recep Kılıç	31
<i>Offenbarung im Neuen Testament. Zehn Thesen</i> Knut Backhaus	49
<i>Offenbarung im Koran</i> Halis Albayrak	59
<i>Das Offenbarungsverständnis der muslimischen Philosophen in der klassischen Epoche</i> Fehrullah Terkan	101
<i>Von der Information zur Kommunikation. Das Offenbarungsverständnis der beiden Vatikanischen Konzilien</i> Martin Thurner	129
<i>Offenbarung in der islamischen Theologie (Kalam)</i> Ahmet Akbulut	145
<i>Die Selbstoffenbarung Gottes in Jesus Christus als Erschließungsgrund christlicher Religion</i> Gunther Wenz	167
<i>Resümee zum Generalthema aus christlicher Sicht</i> Peter Antes	185
<i>Resümee zum Generalthema aus islamischer Sicht</i> Recep Kılıç	189
<i>Résumé to the General Subject from a Christian Point of View</i> Peter Antes	196

<i>Résumé to the General Subject from a Muslim Point of View</i>	
Recep Kılıç	198
<i>Abstracts in English</i>	202
<i>Yazarların Biyografileri</i>	206
<i>Eugen Biser Vakfı'nın Akademik Personeli ile Çevirenleri</i>	214
<i>İndeks – Şabıs ve Konu Adları</i>	216

Inhalt	9
--------	---

<i>Résumé to the General Subject from a Muslim Point of View</i>	
Recep Kılıç	198
<i>Abstracts in English</i>	202
<i>Kurzbiographien der Autoren</i>	207
<i>Wissenschaftliche Mitarbeiter – Übersetzer</i>	215
<i>Namen- und Sachregister</i>	221