

Ex Nihilo Zero Conference

Program

Under the auspices of the Italian Presidency of the G7

Sunday 18th

Hour	Place	Panel/Event	#panel
10.00 - 18.00	Aula Magna Santa Lucia, Via Castiglione, 36	Registrations	
15.00 - 16.00	Aula Magna Santa Lucia, Via Castiglione, 36	OPENING CEREMONY: Ján FIGEL, Special Envoy for the Promotion of Freedom of Religion and Belief Francesco UBERTINI, Rector of the University of Bologna Alberto MELLONI, Secretary of Fondazione per le scienze religiose, Bologna	
16.15 - 17.15	Aula Magna Santa Lucia, Via Castiglione, 36	LECTIO Pierre GISEL (Université de Lausanne) <i>Vers une coexistence créative entre théologie et sciences des religions</i> Language: French	18/1
17.15 - 17.30		BREAK	
17.30 - 17.45	Aula Magna Santa Lucia, Via Castiglione, 36	Matteo Maria ZUPPI, Archbishop of Bologna	18/2
17.45 - 18.45	Aula Magna Santa Lucia, Via Castiglione, 36	LECTIO Olivier ROY (European University Institute) <i>La question religieuse en Europe à la lumière du débat sur l'islam</i> Language: English	18/3
21.00	Aula Magna Santa Lucia, Via Castiglione 36	CONCERT - Collegium Musicum	

Monday 19th

Hour	Place	Panel/Event	#panel
08.00 - 18.00	Palazzo Isolani, P.zza S. Stefano	Registrations	
08.30 - 10.00	Aula Magna Santa Lucia, Via Castiglione 36	<p><i>Modern Philosophy of Religion: Approaches, Methods and Concepts</i> (Part 1/6) European Society for the Philosophy of Religion (ESPR)</p> <p>Chair: Hans-Peter GROSSHANS (University of Münster)</p> <p>Marius Timmann MJAALAND (University of Oslo) <i>Phenomenology, Writing, and the Hiddleness of God</i> Svetlana KONACHEVA (Russian State University of Humanities, Moscow) <i>Theological ontology in post-metaphysical epochs: from ipsum esse to the event</i> Dennis VANDEN AUWEELE (University of Groningen - University of Leuven) <i>Caressing God: Between System and Mystery</i></p> <p>Language: English, German</p>	19/1
	Aula Absidale, Via Castiglione 36	<p><i>Religious Rights and International Law - Between Universality and Subsidiarity</i> (Part 1/2) Panel organised by the Oxford Journal of Law and Religion</p> <p>Cole DURHAM (International Center for Law and Religion Studies, Brigham Young University, Provo) Brett SCHARFFS (Brigham Young University, Provo) Peter PETKOFF (Brunel Law School and Regent's Park College, Oxford)</p> <p>Language: English</p>	19/2
	Sala Convegni, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<p><i>Pensare la città interculturale e interreligiosa. Un approccio multidisciplinare</i> (Part 1/2)</p> <p>Chair: Rodolfo ROSSI (Università Cattolica del Sacro Cuore, Milano)</p> <p>Maurizio TIRA (Università di Brescia) Adone BRANDALISE (Università di Padova) Giacomo CANOBBIO (Accademia cattolica di Brescia)</p> <p>Language: Italian</p>	19/3
	Room VII, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<p><i>Data Archives for the study of religions</i> (Part 1/2)</p> <p>Chair: Valentina MARCHETTO (Fondazione per le scienze religiose, Bologna)</p> <p>Andrew WHITEHEAD (Association of Religion Data Archives, USA) <i>The Association of Religion Data Archives and International Data on Religion</i> Domizia WEBER SANTARELLI (Associazione CLORI) <i>An on line dictionary of heretics, dissidents and inquisitors in the Mediterranean world: The Ereticopedia project</i></p> <p>Language: English</p>	19/4

	<p>Room IX, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5</p> <p><i>Catholic and Orthodox Ecclesiastic Contexts and Actions: A Discussion</i> (Part 1/2)</p> <p>Chair: Bruno CHERUBINI (Fondazione per le scienze religiose, Bologna)</p> <p>Alessandro FIGUS (International Institute of Management IMI-Nova, Moldova)</p> <p><i>Politics and religion in the post-Soviet era: interculturalism, identity integration, or beyond?</i></p> <p>Daniela KALKANDJIEVA (Sofia University)</p> <p><i>The Birth of the Ecclesiastical Politics of the Moscow Patriarchate</i></p> <p>Alexei BODROV (St Andrew's Biblical Theological Institute, Moscow)</p> <p><i>Traditional and "Non-traditional" Religions and Contemporary Politics in Post-Soviet Space</i></p> <p>Michel SOLLOGOUB (Université Panthéon-Sorbonne, Paris)</p> <p><i>Christian Orthodoxy debating with contemporary world: the case of Contacts the French Journal of Orthodoxy</i></p> <p>Language: English</p>	19/5
<p>Room 1 Palazzo Isolani, P.zza S. Stefano</p>	<p><i>Christians and Jews from Pius XII to Paul VI</i></p> <p>Discussant: Stefano SINICROPI (Università di Bologna - Fondazione per le scienze religiose, Bologna)</p> <p>Lorenza LULLINI (Fondazione per le scienze religiose, Bologna)</p> <p><i>Pio XII e la Shoah</i></p> <p>Pavol MEŠŤAN (Slovak National Museum - Museum of Jewish Culture in Bratislava)</p> <p><i>The relationship between the Christian and Jewish communities in Slovakia during the Second World War</i></p> <p>Claire MALIGOT (École Pratique des Hautes Études)</p> <p><i>La memoria della Shoah e la teologia di Nostra Aetate</i></p> <p>Language: English</p>	19/6
<p>Room 2 Palazzo Isolani, P.zza S. Stefano</p>	<p><i>The Eastern Orthodox Holy and Great Council of Crete (June 2016) and Western Christianity</i></p> <p>Brandon GALLAHER (University of Exeter)</p> <p>Cyril HOVORUN (Loyola Marymount University)</p> <p>Pantelis KALAITZIDIS (Volos Academy for Theological Studies)</p> <p>Peter DE MEY (University of Leuven)</p>	19/7
<p>MOVED TO ROOM 2 (Palazzo Isolani) AT 10.30</p>	<p><i>Ecclesiological Investigations: the Story of an International Research Network to Promote Dialogue, Collaboration and Understanding</i></p> <p>Gerard MANNION (Georgetown University)</p> <p>Peter DE MEY (University of Leuven)</p> <p>Language: English</p>	19/8

Room 4 Palazzo Isolani, P.zza S. Stefano	<p><i>Councils and Council Acts: Themes and Discussions within a Diacronical Perspective</i></p> <p>Riccardo SACCENTI (CNR - Fondazione per le scienze religiose, Bologna)) <i>Ut generale concilium congruo loco et tempore floret": Studying and Editing the General Councils of the Medieval Latin Church</i> Atria LARSON (Saint Louis University, USA) <i>Penance in the Councils of the Long Twelfth Century: Pope Gregory VII to the Fourth Lateran Council</i> Symeon PASCHALIDIS (Aristotle University of Thessaloniki - Patriarchal Foundation for Patristic Studies) <i>The Great Councils of the Orthodox Churches (9th-20th c.) in CCCOGD IV and the place pf the Holy and Great Council of the Orthodox Church (Crete, 2016) among them</i></p> <p>Language: English</p>	19/9
Room 5 Palazzo Isolani, P.zza S. Stefano	<p><i>Religion and the European Public Sphere</i> (Part 1/2)</p> <p>Benjamin SCHEWEL (University of Groningen, University of Virginia) Erin WILSON (University of Groningen) Peter PAVLOVIC (Conference for European Churches) Rachel BAYANI (Bahá'í International Community)</p>	19/10
Room 6 Palazzo Isolani, P.zza S. Stefano	<p><i>The Right to Religious Freedom between the Two Mediterranean Shores</i> (Part 1/2)</p> <p>Chair: Alessandro FERRARI (Università dell'Insubria - ICLARS) Dominique AVON (University of Maine - Institute for Religious Pluralism and Atheism) Michele BRIGNONE (Università Cattolica del Sacro Cuore, Milano - Fondazione Internazionale OASIS) Bishara EBEID (Pontificio Istituto Orientale, Roma)</p> <p>Language: English, French, Italian</p>	19/11
Room 7 Palazzo Isolani, P.zza S. Stefano	<p><i>Mapping religious diversity</i> (Part 1/2)</p> <p>Irene SCARASCIA, Pino LUCA TROMBETTA (Osservatorio sul Pluralismo Religioso, Bologna) <i>Mapping Religious Diversity: introduction to the panel</i> Janis PRIEDE (University of Latvia), Anita STASULANE (University of Daugavpils) <i>The Diversity of Muslim Groups in Latvia: Local Communities in the Process of Transformation</i> Miguel HERRERO DE JÁUREGUI (Universidad Complutense de Madrid) <i>The Complutense Institute of Science of Religion</i> Jessica Alexandra GILES, Tariq MAHMOOD (Open University, UK) <i>The role of Imams in the North of England</i></p> <p>Language: Italian, English</p>	19/12

09.00 - 10.15	Aula Capitani, Dipartimento Storia, Culture, Civiltà, P.zza S. Giovanni in Monte, 2	<p><i>Ecumenism in Germany before the Second Vatican Council (Part 1/4)</i> <i>Interkonfessionelle Begegnungen in der Exegese / Inter-confessional Encounters in Exegesis</i></p> <p>Discussant: Leonhard HELL (Johannes Gutenberg University Mainz)</p> <p>Michael PFISTER (University of Münster) <i>Diese Gemeinschaft ist stärker als der Unterschied der Konfessionen': Interconfessional openness with regards to Old Testament exegesis in the context of the International Congress of Old Testament Scholars in Göttingen (1935)</i></p> <p>Markus THURAU (Zentrum für Militärgeschichte und Sozialwissenschaften der Bundeswehr, Potsdam) <i>Ökumene in Zeiten der Krise: Über Möglichkeiten und Beschränkungen katholischer Exegese in den 1930er und -40er Jahren am Beispiel des Tübinger Neutestamentlers Karl Hermann Schelkle</i></p> <p>Language: English, German</p>	19/13
	Aula Fumagalli Dipartimento Storia, Culture, Civiltà, P.zza S. Giovanni in Monte, 2	<p><i>Riforma protestante e dissenso religioso: studi e progetti recenti italiani e internazionali (Part 1/2)</i></p> <p>Chair: Angela DE BENEDICTIS (Università di Bologna)</p> <p>Discussant: Umberto MAZZONE (Università di Bologna)</p> <p>Lucia FELICI (Università di Firenze) <i>Nuove prospettive degli studi italiani sulla Riforma protestante</i></p> <p>Susanna PEYRONEL (Società di Studi Valdesi) <i>Gli studi sui movimenti eretici e la Riforma protestante nel «Bollettino della Società di Studi Valdesi» (1884-2016)</i></p> <p>Dino CARPANETTO (Società di Studi Valdesi) <i>La nuova rivista «Riforma e Movimenti Religiosi» nel panorama delle riviste italiane di storia religiosa</i></p> <p>Language: Italian</p>	19/14
10.00 - 10.30		BREAK	
10.30 - 12.00	Aula Magna Santa Lucia, Via Castiglione 36	<p><i>Modern Philosophy of Religion: Approaches, Methods and Concepts (Part 2/6)</i></p> <p>European Society for the Philosophy of Religion (ESPR)</p> <p>Chair: Marius TIMMANN MJAALAND (University of Oslo)</p> <p>Andrea AGUTI (Università di Urbino) <i>Does it still make sense talking about absoluteness of Christianity?</i></p> <p>Anna LEMÁNSKA (Cardinal Stefan Wyszyński University in Warsaw) <i>The role of philosophy in the dialogue between theology and sciences</i></p> <p>Piotr SAWCZYŃSKI (Jagiellonian University in Krakow) <i>"The slight adjustment": Theological grounding for political subjectivity in Giorgio Agamben's messianic philosophy</i></p> <p>Language: English, German</p>	19/15
	Aula Absidale, Via Castiglione 36	<p><i>Religious Rights and International Law - Between Universality and Subsidiarity (Part 2/2)</i></p> <p>Panel organised by the Oxford Journal of Law and Religion</p> <p>Marco VENTURA (Università di Siena - Center for Religious Studies at Bruno Kessler Foundation)</p> <p>Pasquale ANNICHINO (European University Institute)</p> <p>Language: English</p>	19/16

Aula Capitani Dipartimento Storia, Culture, Civiltà, P.zza S. Giovanni in Monte, 2	<i>Ecumenism in Germany before the Second Vatican Council</i> (Part 2/4) <i>Interkonfessionelle Begegnungen in der Liturgie/ Inter-confessional Encounters in Liturgy</i> Florentin CRACIUN (Université de Fribourg - Suisse) <i>La théologie d'Odon Casel et son influence sur le Mouvement liturgique</i> Martin C. LENZ (Verein zur Erforschung kirchlicher Zeitgeschichte in Deutschland nach 1945 e.V., Münster) <i>Renovation & innovation. The liturgical developement in the German Lutheran churches from Friedrich Heiler to Christhard Mahrenholz and its ecumenical perspectives</i>	19/17
	Language: French, English	
Aula Fumagalli Dipartimento Storia, Culture, Civiltà, P.zza S. Giovanni in Monte, 2	<i>Riforma protestante e dissenso religioso: studi e progetti recenti italiani e internazionali</i> (Part 2/2) Chair: Angela DE BENEDICTIS (Università di Bologna) Discussant: Umberto MAZZONE (Università di Bologna) Federico BARBIERATO (Università di Verona) <i>Emodir: Una rete internazionale di studiosi del dissenso religioso in età moderna</i> Patrizio FORESTA (Fondazione per le scienze religiose, Bologna) <i>Confessione di fede e diritto di resistenza nella storiografia sulla Riforma protestante</i>	19/18
	Language: Italian	
Sala Convegni, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<i>Pensare la città interculturale e interreligiosa. Un approccio multidisciplinare</i> (Part 2/2) Chair: Rodolfo ROSSI (Università Cattolica del Sacro Cuore, Milano) Federico NICOLI (Università dell'Insubria) Mohammed Khalid RAZZALI (Università di Padova) Nader AKKAD (Abdus Salam International Centre for Theoretical Physics)	19/19
	Language: Italian	
Room VII, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<i>Data Archives for the study of religions</i> (Part 2/2) Chair: Anna MAMBELLI (Fondazione per le scienze religiose, Bologna) Dries VANYACKER (University of Leuven), Chris VANDENBORRE (Brepols Publishers) <i>Index Religiosus and Dictionnaire d'histoire et de géographie ecclésiastiques</i> Gregg TAYLOR (American Theological Library Association) <i>The ATLA Religion Database</i>	19/20
	Language: English	

Room IX, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<p><i>Catholic and Orthodox Ecclesiastic Contexts and Actions: A Discussion</i> (Part 2/2)</p> <p>Chair: Bruno CHERUBINI (Fondazione per le scienze religiose, Bologna)</p> <p>Nuno FERREIRA (Universidade Católica Portuguesa) <i>Economic development, social progress and political reforms in Portuguese Catholicism during the 1960s</i> Tomáš DOLEZAL, Petr KRATOCHVIL (University of Economics, Prague) <i>The Catholic Church, European integration and Political Theology</i> Francesco MOTTO (Istituto storico salesiano, Italy) <i>Surviving and Growing in Difficult Times. The Salesian Educative Mission in Europe in the First Half of The Twentieth Century</i></p>	19/21
	Language: English	
Room 3 Palazzo Isolani, P.zza S. Stefano	<p><i>International academic consortiums for Law and religion research</i></p> <p>Ana María CELIS/Mark HILL (International Consortium for Law and Religion Studies) Francis MESSNER (European Consortium for Church and State Research) Pieter COERTZEN (African Consortium for Law and Religion Studies) Tahir MAHMOOD (South Asia Consortium for Religion and Law Studies) Carmen ASIAÍN (Consorcio Latinoamericano de Libertad Religiosa)</p>	19/22
Room 4 Palazzo Isolani, P.zza S. Stefano	<p><i>Reformation and Religion in Eastern Europe</i></p> <p>Chair: Reformation Research Consortium (RefoRC) Herman J. SELDERHUIS (Theologische Universiteit Apeldoorn - President RefoRC)</p> <p>Béla MIHALIK (Hungarian Academy of Sciences) <i>Church Service in the Chamber. Catholic Reorganization and Protestant Worship in Hungary (1681-1731)</i> Zsombor TOTH (Hungarian Academy of Sciences) <i>East of Eden? Some Methodological Considerations upon the Scholarship of Reformation in Eastern Europe</i> Ulrich WIEN (University Koblenz-Landau) <i>A 16th Pastor's View on Church and Politics in Transylvania</i></p>	19/23
Room 5 Palazzo Isolani, P.zza S. Stefano	<p><i>Religion and the European Public Sphere</i> (Part 2/2)</p> <p>Benjamin SCHEWEL (University of Groningen - University of Virginia) Erin WILSON (University of Groningen) Peter PAVLOVIC (Conference for European Churches) Rachel BAYANI (Bahá'í International Community)</p>	19/24
Room 6 Palazzo Isolani, P.zza S. Stefano	<p><i>The Right to Religious Freedom between the Two Mediterranean Shores</i> (Part 2/2)</p> <p>Chair: Alessandro FERRARI (Università dell'Insubria - ICLARS)</p> <p>Mohamed-Sghir JANJAR (King Abdul-Aziz Foundation) Asher MAOZ (Peres Academic Center, Tel Aviv - ICLARS) Pierre NOËL (Centre de recherche Société, Droit et Religion- SoDRUS, Université de Sherbrooke, Sherbrooke, Canada)</p>	19/25
	Language: English, French, Italian	

	Room 7 Palazzo Isolani, P.zza S. Stefano	<i>Mapping religious diversity (Part 2/2)</i> Jessica Alexandra GILES, Tariq MAHMOOD (Open University, UK) <i>The role of Imams in the North of England</i> Samuele Davide MOLLI (Università Cattolica del Sacro Cuore, Milano), Maurizio AMBROSINI (Università di Milano) <i>The role of immigrants in Italian Catholic Church: analysing the ecclesial citizenship</i> Silvia OMENETTO (Università Roma Tre) <i>I gurudwara in Italia. Una prima mappatura</i> Davide CARNEVALE (Osservatorio sul Pluralismo Religioso, Bologna) <i>Mapping Orthodoxy in Emilia Romagna</i> Federico FERRI (Università di Bologna) <i>Religion and EU projects for funding: limits and potentials for the applicants</i> Language: Italian, English	19/26
10.30 - 13.00	Room 1 Palazzo Isolani, P.zza S. Stefano	<i>Liberal democracy and religious identities</i> Panel organized by ISPI, Milan Chair: Armando SANGUINI (Scientific Advisor ISPI, Milan) Olivier ROY, (Robert Schuman Centre for Advanced Studies (RSCAS) - European University Institute) Radwan MASMOUDI (Center of the Study of Islam & Democracy (CID), Washington) Massimo CAMPANINI (Università di Trento) Armando BARUCCO (Capo dell'Unità di Analisi e Programmazione del Ministero degli Affari Esteri e della Cooperazione Internazionale) Language: English	19/27
12.00 - 13.30		LUNCH BREAK	
13.30 - 15.00	Aula Magna Santa Lucia, Via Castiglione 36	<i>Modern Philosophy of Religion: Approaches, Methods and Concepts</i> (Part 3/6) European Society for the Philosophy of Religion (ESPR) Chair: Hans-Peter GROSSHANS (University of Münster) Marcus HELD (Johannes Gutenberg University Mainz) <i>Marc Richirs hermeneutische Sprachphänomenologie als Möglichkeit nachmetaphysischem Denkens und Redens von Gott</i> Marco SIMIONATO (Università Ca' Foscari, Venezia) <i>Instructions in Zen Buddhist practice and Moorean Truths</i> Victoria HARRISON (University of Macau) <i>Philosophy of Religion Today: Challenges and Potential</i> Language: English, German	19/28
	Aula Absidale, Via Castiglione 36	<i>Law and Religion Studies in Europe. A General Overview through the Experience of Three Journals</i> Francis MESSNER (University of Strasbourg) Miguel RODRIGUEZ BLANCO (University of Alcalà de Henares) Vincenzo PACILLO (Università di Modena e Reggio Emilia) Language: English	19/29

Aula Capitani, Dipartimento Storia, Culture, Civiltà, P.zza S. Giovanni in Monte, 2	<i>Ecumenism in Germany before the Second Vatican Council</i> (Part 3/4) Die ökumenische Bemühung Paul METZLAFF (Philosophisch-Theologischen Hochschule Vallendar) <i>Ecumenism bottom-up: The Una-Sancta Movement in Second World War</i> Margarethe HOPF (Rheinische Friedrich-Wilhelms-Universität, Bonn) <i>Edmund Schlink and the Jaeger-Stählin-Circle in Paderborn</i> Language: English	19/30
Aula Fumagalli, Dipartimento Storia, Culture, Civiltà, P.zza S. Giovanni in Monte, 2	<i>Spaces and Places in the History of Christianity: Buildings, Destructions, Renewals and Transformations between Rhetoric and Practice</i> (Part 1/2) Chair: Tessa CANELLA (Sapienza-Università di Roma) Tessa CANELLA (Sapienza-Università di Roma) <i>Holy and “even more holy” Places: some Remarks about Sacred Spaces’ Transformations and Competitions in Constantinian Age</i> Laura CARNEVALE (Università di Bari “Aldo Moro”) <i>Towards a Christian (re)construction of Biblical Sacred Places. Abraham, Isaac and the “Region of Moriah”</i> Cristiana FACCHINI (Università di Bologna) <i>“In Comparison magic Dwells”: Jews, Christians, and the Construction of Sacred Spaces and Places</i> Emanuele CASTELLI (LMU München) <i>ΙΧΘΥΣ. Christian Symbols between Rhetoric and Practice during the 3rd century</i> Language: English, Italian	19/31
Sala Convegni, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<i>Religious Organizations, Global Affairs and Interreligious Engagement: Interdisciplinary Approaches</i> (Part 1/2) Chairs: Paolo FRIZZI (Sophia University Institute, Florence), Michael DRIESSEN (John Cabot University, Rome) Mustafa Cenap AYDIN (Tevere Institute) Roberto CATALANO (Sophia University Institute, Florence) Vincenzo DI PILATO (Facoltà Teologica Pugliese) Language: English	19/32
THE PANEL WILL NOT TAKE PLACE	<i>Keeping religion healthy: a human rights perspective</i> (Part 1/2) Liviu OLTEANU Rachel BAYANI (Bahá’í International Community) Francesco DI LILLO Language: English	19/33
Room VII, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<i>Theories of Religion, Philosophy of Religion, and Cognitive Science</i> (Part 1/2) Chair: Carlotta GIAMETTA (Fondazione per le scienze religiose, Bologna) Paolo GAMBERINI (University of San Francisco) <i>The logos of faith in a post-christian culture</i> Benjamin SCHEWEL (University of Groningen) <i>The idea of a second axial age</i> Language: English	19/34

Sala delle Assemblee, via Farini 15	<i>Religions in the Public Sphere</i> Chair: Manlin SHEN (Fondazione per le scienze religiose, Bologna) Roberto CIPRIANI (Università Roma Tre) <i>Diffused Religion and Religion of Diffused Values</i> Roman KECKA (Comenius University, Bratislava - Slovakia) <i>Secularity, Nonreligion and Atheism in Slovakia</i> Enric OLIVÉ-SERRET (Universitat Rovira i Virgili, Tarragona - Catalonia) <i>Spirit. The Spiritual Dimension: a new Horizon for the Inclusion of Cultural and Religious Diversity</i> Ryszard BOBROWICZ (University of Copenhagen) <i>In The Search for a Truly Multi-Faith Space</i> Language: English	19/35
Room 1 Palazzo Isolani, P.zza S. Stefano	<i>Trasformazioni della città, opportunità per il cristianesimo/</i> <i>Transformations in the urban sprawl, opportunity for Christianity</i> (Part 1/2) Chair: Maurizio MARCHESELLI (Facoltà Teologica dell'Emilia Romagna) Enrico CASADEI GAROFANI (Facoltà Teologica dell'Emilia Romagna) Luciano LUPPI (Facoltà Teologica dell'Emilia Romagna) Paolo BOSCHINI (Facoltà Teologica dell'Emilia Romagna) Language: Italian, French, English	19/36
Room 2 Palazzo Isolani, P.zza S. Stefano	<i>Sacro - Rito - Parola: attraversamenti interreligiosi in prospettiva di genere / Sacred-Rite-Word. Crossing boundaries: religions and gender</i> (Part 1/2) Marinella PERRONI (Pontificio Ateneo S. Anselmo, Roma) <i>Né tempio né altare? Neither Temple nor Altar?</i> Serena NOCETI (Facoltà Teologica dell'Italia Centrale) <i>Sacro/Sacerdozio/Sacrificio. Sacred/Priesthood/Sacrifice</i> Elizabeth GREEN (Unione Cristiana Evangelica Battista d'Italia) <i>Generare la Parola. Donna e predicazione: un punto di vista protestante / The Gendered Word. Woman and Preaching: A Protestant View</i> Marisa IANNUCCI (Laboratorio INSAN - Ravenna) <i>Donne predicatori musulmane / Preaching Muslim Women</i> Language: English, Italian	19/37
Room 3 Palazzo Isolani, P.zza S. Stefano	<i>Constructing Identities in Ancient Oriental Christianity: Coptic, Syriac-Orthodox and Armenian Communities in Early Middle Ages</i> Nikolaos KOUREMENOS (Volos Academy for Theological Studies) <i>Rewriting the past: The Formation of Coptic Identity through reconsideration of the History of the Egyptian Church</i> Bishara EBEID (Pontificio Istituto Orientale, Roma) <i>La chiesa giacobita tra politica imperiale e preservazione dottrinale.</i> <i>La formazione di una identità nazionale</i> Konstantinos TAKIRTAKOGLOU (Independent scholar) <i>How the cavalry force of Nakharars contributed to the preservation of Christianity in Armenia during the period of the Arab rule (7th-9thc)</i> Language: English, Italian	19/38

	Room 4 Palazzo Isolani, P.zza S. Stefano	<i>The religious experience in the social-cultural-religious contemporary context, starting from Raimon Panikkar's vision</i> (Part 1/2) Luigi Vero TARCA (Università di Venezia) M. Roberta CAPPELLINI (Centro Interculturale Raimon Panikkar, Monte San Savino) Giuseppe COGNETTI (Università di Siena)	19/39
	Room 5 Palazzo Isolani, P.zza S. Stefano	<i>Freedom of religion or belief and national security: a regional analysis</i> (Part 1/2) A panel sponsored by the International Consortium of Law and Religion Studies Chairman: Ján FIGEL (Special Envoy for the Promotion of Freedom of Religion or Belief Outside the European Union) Ana Maria CELIS (Pontifical University of Santiago) Mark HILL (University of Cardiff) Pieter COERTZEN (Stellenbosch University) Tahir MAHMOOD (Amity University, New Delhi) Language: English	19/40
	Room 6, Palazzo Isolani, P.zza S. Stefano	<i>La Rivista di Storia e Letteratura Religiosa e la sua "Biblioteca": "Testi e Documenti" e "Studi"</i> Giacomo JORI (Università della Svizzera italiana) Valerio GIGLIOTTI (Università di Torino) Language: Italian	19/41
	Room 7, Palazzo Isolani, P.zza S. Stefano	<i>Identity, religion and culture</i> (Part 1/2) Chair: Sergio SORRENTINO (Università di Salerno) Monica MERUTIU (Babes-Bolyai University, Faculty of European Studies) <i>The European Identity and the immigrant "other"</i> Emilio DI SOMMA (Aberdeen University) <i>"Buffered" and "Fragile Selves". Sicurezza e riscatto tra Taylor e De Martino</i> Lars ALLOLIO-NACKE (Wissensch. Koordinator, Inst. "Anthropologie der Religion(en)", Universität Erlangen-Nürnberg) <i>Religious Development - A cultural psychological standpoint</i> Language: English	19/42
15.00 - 15.30		BREAK	
15.30 - 17.00	Aula Magna Santa Lucia, Via Castiglione 36	<i>Modern Philosophy of Religion: Approaches, Methods and Concepts</i> (Part 4/6) European Society for the Philosophy of Religion (ESPR) Chair: Victoria HARRISON (University of Macau) Rita ŠERPETYTE (Vilnius University) <i>Western Thought and the Concept of Nihilism</i> Matthew Ryan ROBINSON (University of Bonn) <i>Bonhoeffer's Stranger-Righteousness: The Word of God Experienced in For-Given Relationship with Others</i> Katharina OPALKA (University of Bonn) <i>Performative Action: Considerations on the intersection of Philosophy of Religion and Dogmatics</i> Language: English, German	19/43

	Aula Capitani Dipartimento Storia, Culture, Civiltà, P.zza S. Giovanni in Monte, 2	<i>Ecumenism in Germany before the Second Vatican Council</i> (Part 4/4) <i>Römische Überwachung</i> Marie LEVANT (Fondazione per le scienze religiose, Bologna) <i>Le contexte germanique de l'encyclique Mortalium Animos</i> Saretta MAROTTA (Fondazione per le scienze religiose, Bologna) <i>Protectors of German Ecumenism: the Turnover between the Consultors of the Holy Office Josef Grendel and Augustin Bea and the Case of Converted Pastors</i> Language: English, French	19/44
	Aula Fumagalli Dipartimento Storia, Culture, Civiltà, P.zza S. Giovanni in Monte, 2	<i>Spaces and Places in the History of Christianity: Buildings, Destructions, Renewals and Transformations between Rhetoric and Practice</i> (Part 2/2) Davide DAINESI (Università di Bologna) <i>The Panegyric to Paulinus of Tyre by Eusebius of Caesarea: Metaphors of Sacred Space and Biblical Exegesis</i> Alessia LIROSI (Università di Verona) <i>Nunneries as Symbolic Sacred Spaces in the Counter-Reformation Rome</i> Angela KAUPP (University of Koblenz-Landau) <i>The "spatial turn" and its impacts on theories of religious education and socialization</i> Alister FILIPPINI (Università di Palermo) <i>Montano e la Nuova Profezia</i> Language: English, Italian	19/45
	Sala Convegni, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<i>Religious Organizations, Global Affairs and Interreligious Engagement: Interdisciplinary Approaches</i> (Part 2/2) Chairs: Paolo FRIZZI (Sophia University Institute, Florence), Michael DRIESSEN (John Cabot University, Rome) Adnane MOKRANI (Pontificio Istituto di Studi Arabi e di Islamistica) Scott THOMAS (University of Bath)	19/46
	THE PANEL WILL NOT TAKE PLACE	<i>Keeping religion healthy: a human rights perspective</i> (Part 2/2) Elizabeta KITANOVIC Christel NGNAMBI Piotr SZYMANIEC (Angelus Silesius University of Applied Sciences in Wałbrzych) <i>Freedom of religion and exemptions from the generally applicable laws. A need for moderate approach</i> Roberta MEDDA-WINDISCHER (EURAC, European Academy Bozen) <i>Militant, Open or Laissez-faire Secularism? The European Court of Human Rights and Religious Diversity</i> Language: English	19/47
	Room VII, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<i>Theories of Religion, Philosophy of Religion, and Cognitive Science</i> (Part 2/2) Chair: Carlotta GIAMETTA (Fondazione per le scienze religiose, Bologna) Vilius DRANSEIKA (University of Vilnius) <i>Afterlife beliefs and Folk Reasoning about Personal Identity</i> Janina BUCZKOWSKA (Cardinal Stefan Wyszyński University in Warsaw) <i>Cognitive Science and the Concept of the Human Soul</i> Language: English	19/48

Sala delle Assemblee, via Farini 15	<i>Identità ecclesiastiche al Concilio Vaticano I</i> Chair: Rudolf DINU (University of Bucarest - Istituto Romeno di Cultura e Ricerca Umanistica di Venezia) Stefano SANTORO <i>Chiesa e nazione in Europa sud-orientale nella seconda metà del XIX secolo</i> Giuseppe MUNARINI (Babes-Bolyai University) <i>Un'identità ecclesiastica orientale nei tempi di Pio IX. Gli armeni al concilio Vaticano I</i> Ion CÂRJA (Babes-Bolyai University) <i>Tra Oriente e Occidente. La Chiesa Greco-Cattolica Romena al concilio Vaticano I</i> Language: Italian	19/49
Room 1 Palazzo Isolani, P.zza S. Stefano	<i>Trasformazioni della città, opportunità per il cristianesimo/ Transformations in the urban sprawl, opportunity for Christianity</i> (Part 2/2) Chair: Maurizio MARCHESELLI (Facoltà Teologica dell'Emilia Romagna) Matteo PRODI (Facoltà Teologica dell'Emilia Romagna) Stefano MARTELLI (Università di Bologna) Language: Italian, French, English	19/50
Room 2 Palazzo Isolani, P.zza S. Stefano	<i>Sacro - Rito - Parola: attraversamenti interreligiosi in prospettiva di genere /Sacred-Rite-Word. Crossing boundaries: religions and gender</i> (Part 2/2) M. Teresa MILANO (Istituto Teologico Interdiocesano, Fossano, Italy) <i>La voce femminile in prospettiva ebraica/ Women Voice in Jewish Perspective</i> Cristina SIMONELLI (Facoltà Teologica dell'Italia Settentrionale) - Renata BEDENDO (Istituto Superiore di Scienze Religiose S. Pietro Martire, Verona) <i>In presenza dell'Altro/a: leggendo M.C. Boys/In presence of the Other: Reading M. C. Boys</i> Liviana GAZZETTA (Società Italiana delle Storiche) <i>Riti e parole femminili sul sacerdozio: la devozione alla Virgo sacerdos</i> Language: English, Italian	19/51
Room 3 Palazzo Isolani, P.zza S. Stefano	<i>Religious pluralism in Europe: from the perspective of sociology, law and islamic theology: the case of Germany</i> Detlef POLLACK (University of Münster) Mouhanad KHORCHIDE (University of Münster) Fabian WITTRECK (University of Münster) Language: English	19/52
Room 4 Palazzo Isolani, P.zza S. Stefano	<i>The religious experience in the social-cultural-religious contemporary context, starting from Raimon Panikkar's vision</i> (Part 2/2) Gaetano SABETTA (Pontificia Università Urbaniana) Paolo TRIANNI (Pontificia Università Urbaniana)	19/53

	Room 5 Palazzo Isolani, P.zza S. Stefano	<i>Freedom of religion or belief and national security: a regional analysis</i> (Part 2/2) A panel sponsored by International Consortium of Law and Religion Studies Chairman: Ján FIGEL (Special Envoy for the Promotion of Freedom of Religion or Belief Outside the European Union) Brett SCHARFFS (Brigham Young University, Provo) Pasquale ANNICHINO (European University Institute) Mark Aaron GOLDFEDER (Emory University) Language: English	19/54
	Room 6 Palazzo Isolani, P.zza S. Stefano	<i>Approaching the future: millennials and religion</i> Discussant: Elisabetta RUSPINI (Università di Milano-Bicocca) Chair: Maria Cristina MESSA (Università di Milano-Bicocca) Santina MUSOLINO (Università Roma Tre) <i>The Youth and religions in a post-secular and multiethnic society: a mixed method research on "Roma Tre" University Students</i> Caterina LIBERATI, Riccarda LONGARETTI, Alessandra MICHELANGELI (Università di Milano-Bicocca) <i>Beyond Religion: Analyzing the Welfare Effect of Tolerance</i> Míriam DIEZ BOSCH, Josep Lluís MICO' SANZ, Alba SABATE' GAUXACHS (Blanquerna Observatory on Media, Religion and Culture) <i>Digital narratives of faith among youth</i> Mara TOGNETTI BORDOGNA, Alessandra DECATALDO, Concetta RUSSO (Università di Milano-Bicocca) <i>The role of faith and religious behaviors in choosing to became Social Worker</i> Elena BIONDI (Istituto Superiore di Scienze Religiose, Firenze) <i>Alfabetizzazione religiosa e radicamento confessionale degli studenti nella scuola secondaria</i> Language: English	19/55
	Room 7 Palazzo Isolani, P.zza S. Stefano	<i>Identity, religion and culture</i> (Part 2/2) Chair: Sergio SORRENTINO (Università di Salerno) Melanie BARBATO (University of Münster - Oxford Centre for Hindu Studies) <i>The Use of Diplomatic Language in High-level Interreligious Dialogue: A Study of the Vatican's Deepavali Messages</i> Chia-Ting SUN (National Chiao Tung University Taiwan) <i>Humanity or God: The "Pat Ka Tsiong" Culture and its Gender Issues</i> Radoslaw MICHALSKI (European University Institute) <i>Challenges and fears - Polish society and immigration crisis</i> Language: English	19/56
17.00 - 17.30		BREAK	
17.30 - 19.00	Aula Magna Santa Lucia, Via Castiglione 36	LECTIO John S. KLOPPENBORG (Trinity College, Toronto) <i>Disciplined Exaggeration: the Heuristics of Comparison in Biblical Studies</i> Language: English	19/57

	Aula Absidale, Via Castiglione 36	LECTIO Perry SCHMIDT-LEUKEL (University of Münster) <i>A Fractal Interpretation of Religious Diversity</i> Language: English	19/58
	Sala delle Assemblee, via Farini 15	LECTIO Dina PORAT (Tel Aviv University, Yad Vashem) <i>Five Popes - Four Visits - Two Declarations: The Israeli-Jewish Perspective on the Changes in the Vatican Towards the Jewish People</i> Language: English	19/59
21.00	Teatro Manzoni, Via Dè Monari, 1/2	CONCERT - Francesca DEGO with Francesca LEONARDI, Violin and piano	

Hour	Place	Panel/Event	#panel
08.00 - 18.00	Palazzo Isolani, P.zza S. Stefano	Registrations	
08.00 - 18.00	Aula Magna Santa Lucia Via Castiglione, 36	<p><u>Consiglio Nazionale Forense (Italy)</u></p> <p>Intercultural dialogue and global citizenship LAW AND INTERCULTURAL COEXISTENCE <i>The social role of lawyers in the development of legal education</i></p> <p>8.00 - 9.15 REGISTRATION OF PARTICIPANTS 9.30 - 9.40 WELCOME ADDRESS Andrea MASCHERIN, President of Consiglio Nazionale Forense (Italy)</p> <p>9.45 - 11.00 HIGH LEVEL PANEL: EDUCATION AND GLOBAL CITIZENSHIP Valeria FEDELI, Italian Minister of Education, University and Research will preside over the High Level Panel composed by:</p> <p>Chairs: Andrea MASCHERIN, President of Consiglio Nazionale Forense, and Alberto MELLONI, Secretary of Fondazione per le scienze religiose</p> <p>9.30 - 9.50 Pavel VOŠALÍK, Ambassador of the Czech Republic to the Holy See Tomaž KUNSTELJ, Ambassador of the Republic of Slovenia to the Holy See Claude GIORDAN, Ambassador of the Principality of Monaco to the Holy See Yevhen PERELYGIN, Ambassador of Ukraine</p> <p>9.50-10.30 Mohammad BAGHERI, Encyclopaedia Islamica Foundation Mustafa CERIC, Grand Mufti Emeritus of Bosnia Abdullah LHEEDAN, Knowledge Exchange Program of Saudi Arabia Armando BARUCCO, Italian Ministry of Foreign Affairs and International Cooperation David McCOURT, Granahan McCourt Riccardo POZZO, University of Verona</p> <p>10.30-11.10 Mark Aaron GOLDFEDER, Emory University Tamara GRDZELIDZE, Georgia Dina PORAT, Yad Vashem Patrizio BIANCHI, Emilia-Romagna Council Andrea MASCHERIN, Consiglio Nazionale Forense</p> <p>11.10 Valeria FEDELI, Italian Minister of Education, University and Research</p> <p>11.00 - 11.30 KEYNOTE SPEECH Valeria FEDELI, Minister of Education, University and Research (Italy)</p>	20/1

	<p>11.30 - 13.00 1st Session LAW IN INTERCULTURAL AND INTERRELIGIOUS DIALOGUE</p> <p>Chair: Mario RICCA, Professor of Intercultural Law, University of Parma (Italy)</p> <p>Guido ALPA, Professor of Civil Law, Sapienza-Università di Roma and past President of Consiglio Nazionale Forense (Italy) <i>Law as vehicle for cultures and a means for intercultural mediation</i> Michał ROZBICKI, Director of the Center for Intercultural Studies, St. Louis University (USA) <i>What is a genuine intercultural experience and is it possible?</i> Peter PETKOFF, Director of Law, Religion and International Relations Programme, Centre for Christianity and Culture, Regent's Park College, Oxford (Great Britain) <i>Emerging dialogues between religious and non-religious legal cultures</i> Antonino COLAJANNI, Professor of Social Anthropology, Sapienza-Università di Roma (Italy) <i>The possibility of an intercultural use of law: On the need for cooperation between anthropologists and lawyers in view of an intercultural citizenship</i></p>
	<p>13.00 - 14.15 CONFERENCE BREAK</p>
	<p>14.30 - 15.30 2nd Session LAWYERS AND INTERCULTURAL LEGAL EXPERIENCE</p> <p>Chair: Mario RICCA, Professor of Intercultural Law, University of Parma (Italy)</p> <p>Raffaele TORINO, Professor of International Law, Roma Tre University (Italy) <i>Comparative analyses of law as a doorway to intercultural inclusion: Potential and functions of legal assistance</i> Alessandro BERNARDI, Professor of Criminal Law, University of Ferrara (Italy) <i>Ignorantia legis and crime prevention: The weight of cultural habits in determining the meanings of human behaviors within the legal penal sphere</i> Giacinto BISOGNI, Judge of the Corte Suprema di Cassazione (Italy) <i>Cultural differences before the law: Justice, court proceedings and the production of new social subjectivities</i></p>

		<p>15.30 - 17.30 3rd Session LEGAL EDUCATION AND GLOBAL CITIZENSHIP</p> <p>Chair: Anton Giulio LANA, President of Unione forense per la tutela dei diritti umani (Italy)</p> <p>Franco CAMBI, Professor of Pedagogy, University of Florence (Italy) <i>Pedagogy and the developing of an intercultural citizenship: Experiences and possibilities</i></p> <p>Maria Rosaria FERRARESE, Professor of Law Sociology, University of Cagliari (Italy) <i>Plural citizenship and legal education</i></p> <p>Fabrizio LOBASSO, Ambassador of Italy to Sudan, Ministry of Foreign Affairs and International Cooperation (Italy) <i>The significance of inclusiveness in intercultural diplomacy: Dialogue and international experiences</i></p> <p>Oscar PASQUALI, Director of Technical Secretariat of Minister of Education, University and Research (Italy)</p> <p>Mario RICCA, Professor, Faculty of Law, University of Parma (Italy) <i>School education for the coexistence of cultural differences: the multifaceted functions of the legal profession and the virtuous circle of intercultural legality</i></p>	
08.30 - 09.15	Sala 1, Palazzo Re Enzo, Piazza del Nettuno 1	<p>17.30 - 18.00 CONCLUDING REMARKS</p> <p>Andrea MASCHERIN, President of Consiglio Nazionale Forense (Italy)</p> <p>Language: Italian and English (<u>simultaneous interpreting provided</u>)</p>	20/2

08.30 - 10.00	Aula Absidale, Via Castiglione 36	<i>Modern Philosophy of Religion: Approaches, Methods and Concepts</i> (Part 5/6) European Society for the Philosophy of Religion (ESPR) Chair: Hans-Peter GROSSHANS (University of Münster) German BOKOV (St. Petersburg State University) <i>The concept of “paradigm” as an opportunity for philosophical research of a phenomenon of a new religious consciousness (including radical Protestant theology and key ideas of different new religious movements)</i> Janusz SALAMON (Charles University) <i>The Need of a Global Philosophy of Religion and One Way Global Philosophy of Religion Could Be Conceived</i> Raphael PABST (University of Marburg) <i>Divine Mystery and Knowledge of God</i> Language: English, German	20/3
	Sala Convegni, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<i>Late Antiquity and Byzantine Studies</i> (Part 1/2) Chair: Davide DAINESI (Fondazione per le scienze religiose, Bologna - Università di Bologna) Salvatore PULIATTI <i>Aspetti e problemi di politica religiosa nella legislazione giustinianea</i> Petros TOULIS (Aristotle University of Thessaloniki) <i>Thomism in late Byzantine Theology. “De aeternitatae mundi” translated</i> Giulia MARCONI <i>Ennodius’ project of a high-quality training of the clergy</i> Victoria Theodora ACHILLEF GAITANA (Aristotle University of Thessaloniki) <i>Aristotelism and Christianity. The case of Saint Photios</i> Language: English	20/4
	Room VI, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<i>Freedom of religion or belief (FoRB) under pressure in Europe</i> Adina PORTARU (ADF International - Brussels) Javier MARTINEZ-TORRON (Complutense University, Madrid) Eugenio RELAÑO PASTOR (Complutense University, Madrid) Language: English	20/5
	Room VII, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<i>Russian Orthodoxy and politics in the context of Ukrainian crisis</i> Chair: Marianna NAPOLITANO Discussant: Marcello GARZANITI Anastasia MITROFANOVA <i>Russian Church and nationalism: uneasy relations</i> Regina ELSNER <i>A “political theology” of the ROC and the case of “fratricidal war” in Ukraine</i> Language: English	20/6

Sala delle Assemblee, via Farini 15	<i>L'Europa e le religioni. Etica e violenza</i> (Part 1/4) Chair: Pierfrancesco STAGI (Università di Torino) Omar BRINO (Università di Chieti, Pescara) <i>Le "ragioni pubbliche" e le risorse simboliche delle "comunità confessionali". L'approdo di Habermas su religioni e politica</i> Francesco Valerio TOMMASI (Sapienza Università di Roma) <i>Transcendence Without Spirit. The Body in Contemporary Philosophy of Religion</i> Damiano BONDI (Facoltà Teologica dell'Italia Centrale) <i>Lo Stato Etico come secolarizzazione del sacro politico</i>	20/7
Auditorium Sala Borsa, Piazza del Nettuno 3	<i>Jewish Museums - The Role of Religion</i> (Part 1/2) Chair: Simonetta DELLA SETA (Museo nazionale dell'Ebraismo Italiano e della Shoah, Ferrara) Hetty BERG (Jewish Cultural Quarter, Amsterdam) Tania COEN UZZIELLI (The Israel Museum of Jerusalem)	20/8
Room 2 Palazzo Isolani, P.zza S. Stefano	<i>Catholic Ressourcement and Orthodox Neo-Patristic Movement in Dialogue: Actors, Themes and Ecumenical Implications</i> (Part 1/2) Chair: Brandon GALLAHER (University of Exeter) Nikolaos ASPROULIS (Volos Academy for Theological studies) <i>Jean Danielou and the Greek theology of 1960s: A fruitful and critical encounter</i> Viorel COMAN (University of Leuven) <i>The Mariologic Aspect of the Church: An Exemplification of Roman Catholic Influence upon 20th-century Orthodox Theologians</i> Georgios VLANTIS (Ecumenical Council of Churches in Bavaria - Volos Academy for Theological Studies) <i>Theology and Philosophy in Nikos Nissiotis's Thought</i>	20/9
Room 3 Palazzo Isolani, P.zza S. Stefano	<i>The "Patrimonio Culturale Arabo Cristiano" series and the publication of The Arabic Christian Literature</i> (part 1/2) Gianmaria GIANAZZA <i>The Publication of Ṣalībā's work «kitāb asfār al-asrār» (14th c. CE) and the editing of the Arabic text and his Italian translation</i> Ida ZILIO GRANDI (Università Ca' Foscari, Venezia) <i>L'affinamento dei caratteri di Yaḥyā ibn ‘Ady (9th c. CE) nel contesto di una morale condivisa</i> Language: English, Italian, French	20/10

Room 4 Palazzo Isolani, P.zza S. Stefano	<p><i>Textual Criticism</i> (Part 1/2)</p> <p>Chair: Riccardo SACCENTI (CNR - Fondazione per le scienze religiose, Bologna)a)</p> <p>Giovanni IBBA (Istituto Superiore di Scienze Religiose, Firenze) <i>I contenuti di alcune preghiere trovate nelle grotte di Qumran. I Salmi di esorcismo (11Q11 / 11QApocrPsa), l'Inno di Lode (Regola della Comunità / 1QS X 9 - XI 22), Benedizioni (4QBerakhota-b)</i> Magdalena KOWALSKA (University of Warsaw, Poland) <i>Litaniae-Miserere-Pater Noster. The nineteenth-century commentaries on Christian prayers and their historiosophic message</i> Alessandro Maria BRUNI (Università Ca' Foscari, Venezia) <i>The Old Church Slavonic tradition and the textual criticism of the Hebrew Bible</i></p> <p>Language: English</p>	20/11
Room 5 Palazzo Isolani, P.zza S. Stefano	<p><i>The Sacred Music Panel</i> (Part 1/2)</p> <p>Chair: Olivier Tourny (CNRS - Aix-Marseille Université)</p> <p>Serena FACCI (Università di Roma "Tor Vergata") <i>Transcultural Christian music: a research among immigrant communities in Rome</i> Julien FERRANDO (Aix-Marseille Université) <i>Music and papacy in the Avignon of 14th century: another reading of ecclesiastical society by the musical language</i> Sander VAN MAAS (University of Amsterdam) <i>Contemporary music and spirituality: state of the art</i></p> <p>Language: English</p>	20/12
Room 6 Palazzo Isolani, P.zza S. Stefano	<p><i>Cultural and religious pluralism: strategies of inclusiveness</i> (Part 1/2)</p> <p>Chair: Giulia CASADEI (Fondazione per le scienze religiose, Bologna)</p> <p>Grzegorz BUGAJAK (Cardinal Stefan Wyszyński University in Warsaw) <i>Common themes in different (religious) traditions</i> Abdelrazek EID <i>Il dialogo interculturale tramite gli arabismi in Lingua Italiana</i> Aldo GORINI (Istituto Superiore di Scienze Religiose di Genova) <i>Percorsi dell'orientamento giuridico nel vissuto della Chiesa cattolica al passaggio tra Secondo e Terzo Millennio</i> Christof MANDRY (Goethe University Frankfurt) <i>Moral and institutional challenges of religious counselling in the medical system</i> Clelia PIPERNO (Progetto Traduzione Talmud Babilonese) <i>Information and Communication Technology: Religious studies between inclusion and disability</i></p> <p>Language: English, Italian</p>	20/13

	Room 7 Palazzo Isolani, P.zza S. Stefano	<i>Women, religion and sports</i> Chair: Elisabetta RUSPINI (Università di Milano-Bicocca) Stefano MARTELLI (Università di Bologna) <i>Religion and sports: Are they resources for the integration of non-EU immigrants in the host society?</i> Chia-Ting SUN (National Chiao Tung University Taiwan) <i>Conflict and Choice: Women in the Intersection of Religion and Sport</i> Giovanna RUSSO (Università di Bologna) <i>The integration of non-EU immigrants/refugees into the Italian society: when religion is a means of inclusion?</i> Language: English	20/14
09.00 - 10.15	Aula Capitani Dipartimento Storia, Culture, Civiltà, P.zza S. Giovanni in Monte, 2	" <i>And from the daughter of Zion all her beauty is departed</i> " (Lam. 1:6). <i>Reactions, Responses and Reflections on the Fall of Jerusalem from the 1st to the 7th Century A.D.</i> (Part 1/3) Eberhard BONS (Université Marc Bloch, Strasbourg) Anna MAMBELLI (Fondazione per le scienze religiose, Bologna) Daniele TRIPALDI (Università di Bologna)	20/15
09.00 - 10.15	Aula Fumagalli Dipartimento Storia, Culture, Civiltà, P.zza S. Giovanni in Monte, 2	<i>Critical theory of Religious Texts and the Sources of the Gospel</i> (Part 1/2) Adriana DESTRO (Università di Bologna) <i>Memory and Writing</i> Mauro PESCE (Università di Bologna) <i>The Local Sources of the Gospels</i> Claudio GIANOTTO (Università di Torino) <i>Siamo sicuri che i vangeli canonici siano stati scritti nella seconda metà del I secolo? Il dibattito attuale</i> Language: English	20/16
09.15 - 10.00	Sala 1, Palazzo Re Enzo, Piazza del Nettuno 1	<i>Religioni in Europa tra Diritto ed Educazione. Recenti pubblicazioni in tema</i> (Part 2/3) Chair: Flavio PAJER (De La Salle UniversitY - EREnews) <i>Dio in programma. Scuola e religioni nell'Europa unita 1957-2017</i> Discussion among the authors Language: Italian, English	20/17
10.00 - 10.30		BREAK	
10.30 - 12.00	Aula Absidale, Via Castiglione 36	<i>Modern Philosophy of Religion: Approaches, Methods and Concepts</i> (Part 6/6) European Society for the Philosophy of Religion (ESPR) Chair: Janusz SALAMON (Charles University) Hans-Peter GROSSHANS (University of Münster) <i>Internal Realism and the Reality of God</i> Humberto SCHUBERT COELHO (University Juiz de Fora, Brasil) <i>The attacks against the metaphysical basis of religion and their lack of substance. Common detractions of Idealism</i> Language: English, German	20/18

Sala 1, Palazzo Re Enzo, Piazza del Nettuno 1	<p><i>Religioni in Europa tra Diritto ed Educazione. Recenti pubblicazioni in tema</i> (Part 3/3)</p> <p>Chair: Flavio PAJER (De La Salle UniversitY - EREnews) <i>Dio in programma. Scuola e religioni nell'Europa unita 1957-2017</i></p> <p>Discussion with the public Conclusions</p> <p>Language: Italian, English</p>	20/19
Sala 2, Palazzo Re Enzo, Piazza del Nettuno 1	<p><i>The starting community of RelReS-Research Infrastructure on Religious Studies in the context of the research infrastructures for Social and Cultural Innovation</i></p> <p>Chair: Riccardo POZZO (Università di Verona)</p> <p>Emiliano DEGLI INNOCENTI (OVI-CNR, National Coordinator of DARIAH-Digital Research Infrastructure for the Arts and Humanities) Alberto MELLONI (RelReS-Research Infrastructure on Religious Studies) Maria Cristina MESSA (Università di Milano-Bicocca, National Delegate in the H2020 Research Infrastructures Programme Committee) Sonia STEFANIZZI (UNIMB, National Representative in the ESFRI Strategy Working Group Social and Cultural Innovation) Vania VIRGILI (Adviser to the Minister of Culture of Italy, INFN-National Institute of Nuclear Physics, National Delegate in the H2020 Societal Challenge 6 Programme Committee)</p> <p>Language: English</p>	20/20
Sala Convegni, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<p><i>Late Antiquity and Byzantine Studies</i> (Part 2/2)</p> <p>Chair: Giovanni CAVAGNINI (Fondazione per le scienze religiose, Bologna)</p> <p>Frederick LAURITZEN (Independent Scholar) <i>Bessarion, the synod of Trebizond (1422) and the council of Florence (1438)</i></p> <p>Tihana MARAVIC (Università di Bologna) <i>The Byzantine and Russian medieval holy fool transposed in the contemporary theatre context and analyzed as a performative paradigm.</i></p> <p>Anastasios KANTARAS (Aristotle University of Thessaloniki) <i>Epigramma Bizantino sulla Croce e personalità potenti del Bisanzio: un primo approccio</i></p> <p>Language: English, Italian</p>	20/21
Room VI, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<p><i>Un percorso all'interno delle tesi storiografiche di Yosef Yerushalmi</i></p> <p>Sylvie-Anne GOLDBERG (École des hautes études en sciences sociales, Paris) Myriam SILVERA (Sapienza-Università di Roma)</p> <p>Language: French</p>	20/22

Room VII, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<p><i>Islamic Studies and Islamic Philosophy</i></p> <p>Chair: Massimo CAMPANINI (Università di Trento)</p> <p>Seyed Hassan HOSSEINI, Rozbeh ZARE (Sharif University of Technology)</p> <p><i>Nature and Temporal Origination, Two Perspectives from Islamic Philosophy, Sadra and Tabatabayi</i></p> <p>Beate Ulrike LA SALA (Freie Universität Berlin)</p> <p><i>Prophetic dreams in Arabic-Islamic Philosophy - The example of Al-Fārābī</i></p> <p>Language: English</p>	20/23
Sala delle Assemblee, via Farini 15	<p><i>L'Europa e le religioni. Etica e violenza</i> (Part 2/4)</p> <p>Chair: Pierfrancesco STAGI (Università di Torino)</p> <p>Giuseppina VISCARDI (Università di Salerno)</p> <p><i>The Founding Violence. The epistemological paradigm of violence between religion, identity and culture</i></p> <p>Michele TURRISI (Redattore "Nuovo Giornale di Filosofia della Religione")</p> <p><i>Abramo e il "principio protestante". Note per un'autocritica religiosa</i></p> <p>Elisa GRIMI, (European Society of Moral Philosophy, Philosophical News)</p> <p><i>Europa? Una questione di diritto</i></p>	20/24
Auditorium Sala Borsa, Piazza del Nettuno 3	<p><i>Jewish Museums - The Role of Religion</i> (Part 2/2)</p> <p>Chair: Simonetta DELLA SETA (Museo nazionale dell'Ebraismo Italiano e della Shoah, Ferrara)</p> <p>Vincenza MAUGERI (Museo Ebraico di Bologna)</p> <p>Amedeo SPAGNOLETTI (Collegio Rabbinico Italiano, Roma)</p>	20/25
Aula Capitani, Dipartimento Storia, Culture, Civiltà, P.zza S. Giovanni in Monte, 2	<p><i>"And from the daughter of Zion all her beauty is departed" (Lam. 1:6). Reactions, Responses and Reflections on the Fall of Jerusalem from the 1st to the 7th Century A.D.</i> (Part 2/3)</p> <p>Paolo SINISCALCO</p> <p>Tommaso INTERI (Università Cattolica del Sacro Cuore, Milano)</p> <p>Antonio CACCIARI (Università di Bologna)</p>	20/26
Aula Fumagalli Dipartimento Storia, Culture, Civiltà, P.zza S. Giovanni in Monte, 2	<p><i>Polymorphism of God in Ancient and Roman-Hellenistic Judaism</i> (Part 1/2)</p> <p>David HAMIDOVIC (Université de Lausanne)</p> <p><i>Speaking of God's plan with a list: the case of the list of the Vigilants in 1 Enoch 6:1-8</i></p> <p>Daniele TRIPALDI (Università di Bologna)</p> <p><i>Il bambino, il vecchio e il servo: polimorfismo gesuano e divino nel Vangelo secondo Giovanni segreto</i></p>	20/27

Room 1 Palazzo Isolani, P.zza S. Stefano	<p><i>Crossing the Boundaries: the Role of Religion between Conflicts, Interactions, and Dialogue Practices</i> (Part 1/2)</p> <p>Chair: Lucia CECI (Università di Roma “Tor Vergata”)</p> <p>Alessandro RICCI (Società Geografica Italiana) <i>The Islamic State and the Geography of Uncertainty</i> Bekir Zakir ÇOBAN (Dokuz Eylül University, Turkey) <i>The Islamic State and the Geography of Uncertainty: A View from Turkey</i></p> <p>Language: Italian, English</p>	20/28
Room 2 Palazzo Isolani, P.zza S. Stefano	<p><i>Catholic Ressourcement and Orthodox Neo-Patristic Movement in Dialogue: Actors, Themes and Ecumenical Implications</i> (Part 2/2)</p> <p>Chair: Brandon GALLAHER (University of Exeter)</p> <p>Carlotta GIAMETTA (Fondazione per le scienze religiose, Bologna) <i>Critic of Yves Congar's sources: a first inquiry</i> Ivana NOBLE (Charles University) <i>Encounters of the East and West in Fr. Lev Gillet's Search for Sources and in His Kenotic Ecumenism</i> Brandon GALLAHER (University of Exeter)</p>	20/29
Room 3 Palazzo Isolani, P.zza S. Stefano	<p><i>The “Patrimonio Culturale Arabo Cristiano” series and the publication of The Arabic Christian Literature</i> (Part 2/2)</p> <p>Paola PIZZO (Università di Chieti-Pescara) <i>Religioni e nazione nell'Egitto moderno: prospettive di ricerca</i> Davide RIGHI, Michele MERONI <i>The forthcoming publication of Qusta ibn Luqa's (9th-10th c. CE) «The difference between the spirit and the soul»</i></p> <p>Language: English, Italian, French</p>	20/30
Room 4 Palazzo Isolani, P.zza S. Stefano	<p><i>Textual Criticism</i> (Part 2/2)</p> <p>Chair: Lorenza LULLINI (Fondazione per le scienze religiose, Bologna)</p> <p>Carol WILLIAMS (Monash University) <i>The theory and practice of the musical reforms of Guido of Arezzo</i> Nazenie GARIBIAN (Ghevorkian Theological Seminary of the H.S. Edjmiadzin, Armenia) <i>Two Armenian Theophanic Visions of the 5th Century at the Service of the Second Coming of Christ</i></p> <p>Language: English</p>	20/31
Room 5 Palazzo Isolani, P.zza S. Stefano	<p><i>The Sacred Music Panel</i> (Part 2/2)</p> <p>Chair: Olivier TOURNY (CNRS, Aix-Marseille Université)</p> <p>Sarah ROSS (University of Hannover) <i>The research at the European Center for Jewish Music</i> Ivan MOODY (International Society for the Study of Christian Orthodox Music, Joensuu) <i>The International Society for Orthodox Church Music</i> Olivier TOURNY (CNRS, Aix-Marseille Université) <i>God for all and all for one? Sacred music and identity from historical Abyssinia</i></p> <p>Language: English</p>	20/32

	Room 6 Palazzo Isolani, P.zza S. Stefano	<i>Cultural and religious pluralism: strategies of inclusiveness</i> (Part 2/2) Chair: Fabrizio BARBIERI (Fondazione per le scienze religiose, Bologna) Georgina L. JARDIM (Centre for Muslim-Christian Studies, Oxford) <i>Scriptural Reasoning as Capacity Building for Inclusive and Sustainable Public Debate on Religion</i> Anna Maria MANZINI, Cristina GAIOTTO (Istituto Comprensivo Sassuolo 2 Nord) <i>Fifteen years of Interreligious Projects in Our Schools</i> José A. RODRÍGUEZ, Joan HERNÁNDEZ-SERRET (University of Barcelona) <i>Religion and Happiness. The Role of Social Cohesion And Love</i> Hamidreza AYATOLLAHY (Allameh Tabatabaii University) <i>The Necessity of Strategic Planning for Future Activities of European Academy of Religion</i> Language: English	20/33
	Room 7 Palazzo Isolani, P.zza S. Stefano	<i>Religious Tourism: Challenges and Opportunities</i> Chair: Elisabetta RUSPINI (Università di Milano-Bicocca) Monica GILLI, Stefania PALMISANO (Università di Torino) <i>Con te ("I am with you"): the community tourism experience in Damanhur</i> Marcin GOLDA, Krzysztof FYDRYSZEK (Center of Intercultural Dialogue, Czestochowa) <i>Multi religious tourism in Poland with example of the City of Czestochowa</i> Lorenzo BAGNOLI, Rita CAPURRO (Università di Milano-Bicocca) <i>The role of the museums in the experience of religious tourism. The case of Italian Museums of Shrines</i> Language: English	20/34
12.00 - 13.30		LUNCH BREAK	
13.30 - 15.00	Aula Absidale, Via Castiglione 36	<i>La Bibbia e le donne: ebree, cristiane e musulmane a confronto</i> Chairs: Adriana VALERIO (Università Federico II, Napoli), Cristiana FACCHINI (Università di Bologna) Marinella PERRONI (Pontificio Ateneo S. Anselmo, Roma) Rachele JESURUM (Università di Bologna) Thesie MÜLLER (Chiesa valdese metodista, Napoli) Shahrzad HOUSHMAND ZADIH (Sapienza-Università di Roma) Language: Italian, English	20/35

Sala 1, Palazzo Re Enzo, Piazza del Nettuno 1	<p><i>Women and religion in Europe. Continuities and changes</i> (Part 1/2)</p> <p>Chair: Elisabetta RUSPINI (Università di Milano-Bicocca)</p> <p>Marziyeh BAKHSHIZADEH (Rhein-Waal University of Applied Sciences) <i>Islam, Gender, and Individual Agency</i></p> <p>Hande BIRKALAN-GEDIK (Goethe University Frankfurt) <i>Alevi Women in Germany: Transnational Perspectives on Alevi Associations and Participation</i></p> <p>Stefania PALMISANO, Lorenzo TODESCO (Università di Torino) <i>Women of little faith? A diachronic view of Italian female Secularisation</i></p> <p>Francesca RAIMONDO (Università di Bologna) <i>Veil and Belonging: the Debate on the Islamic Headscarf in Western Countries</i></p> <p>Language: English</p>	20/36
Sala 2, Palazzo Re Enzo, Piazza del Nettuno 1	<p><i>Religion and Politics: Bridging the Gap Between Political Science and Religious Studies</i> (Part 1/2)</p> <p>Jocelyne CESARI (University of Birmingham - Georgetown University) <i>What's God has to do with it? Religion and Political Violence</i></p> <p>Bryan TURNER (Australian Catholic University) <i>Religion, Trump and Populism</i></p> <p>Nicholas ADAMS (University of Birmingham) <i>Problems of Scale in International Relations and Theology</i></p> <p>Joshua ROOSE (Australian Catholic University) <i>Religion, Masculinity and Populism: A Comparison of the Philippines, India and Russia</i></p> <p>Language: English</p>	20/37
Sala Convegni, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<p><i>Administrer un territoire: les pratiques pontificales (XIIe-XVIIe siècles)</i> (part 1/2)</p> <p>Discussant: Armand JAMME (Centre national de la recherche scientifique, France)</p> <p>Amandine LE ROUX (Laboratoire de Médiévistique Occidentale de Paris) <i>Organisation et gestion de la fiscalité pontificale en France (XIIe-XVIIe siècles)</i></p> <p>Estelle MARTINAZZO (Université de Montpellier) <i>Décrets tridentins et réformes territoriales dans le midi de la France</i></p> <p>Jessika NOWAK (Max Planck Institut, Frankfurt) <i>Accordo tra Sforza e papa sui benefici nel territorio milanese</i></p> <p>Language: French, Italian</p>	20/38

Room VI, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<p><i>Crossing the Boundaries: the Role of Religion between Conflicts, Interactions, and Dialogue Practices</i> (Part 2/2)</p> <p>Chair: Franco SALVATORI (Università di Roma “Tor Vergata”)</p> <p>Pierluigi MAGISTRI (Università di Roma “Tor Vergata”) <i>The impact of migrations on the re-definition of the host society’s religious identity</i> Işıl ACEHAN (Independent Scholar) <i>Religion and Immigrants: A Comparison of Muslim Immigrants in the United States and Europe-then and now</i> Tommaso CALIÒ (Università di Roma “Tor Vergata”) <i>The Public Use of the Saintliness in Shaping and Crossing borders</i> Hansjörg SCHMID (University of Freiburg) <i>Dialogue through Conflict? Islam Debates as loci of Interreligious Theology</i></p> <p>Language: Italian, English</p>	20/39
Room VII, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<p><i>In-Between Humans and Gods. The Diversity of the Supernatural Beings in the Ancient Mediterranean Religions</i> (Part 1/2)</p> <p>Wojciech KOSIOR (Jagiellonian University, Cracow) <i>The World of Supernatural Entities according to the Elyonim veTachtonim - Electronic Inventory of Angels, Demons and Ghosts in the Early Rabbinic Literature</i> Andrzej MROZEK (Jagiellonian University, Cracow) <i>Intermediate Beings in the Ugaritic Literature and Cultic Texts</i></p> <p>Language: English, Italian</p>	20/40
Sala delle Assemblee, via Farini 15	<p><i>L’Europa e le religioni. Etica e violenza</i> (Part 3/4)</p> <p>Chair: Pierfrancesco STAGI (Università di Torino)</p> <p>Nunzio BOMBACI (Istituto San Tommaso, Messina) <i>L’agonia di un Continente. La religione dell’Europa nel pensiero di María Zambrano</i> Emilio DI SOMMA (Aberdeen University) <i>“Violenza Religiosa” e la violenza dell’anti-metafisica</i> Alessio RUGGIERO (Università di Salerno) <i>Sacro-santa salvezza: modelli per una conformità di etica e religione</i></p>	20/41
Auditorium Sala Borsa, Piazza del Nettuno 3	<p><i>The Role of Technology and Computational Linguistics in the Translation of the Babylonian Talmud in Italian</i> (Part 1/2)</p> <p>Clelia PIPERNO (Progetto Traduzione Talmud Babilonese) <i>An ambitious challenge: to translate the “Talmud” in Italian</i> Emiliano GIOVANNETTI (Istituto di Linguistica Computazionale, CNR, Italy) <i>An Introduction to Traduco</i> David DATTILO (Progetto Traduzione Talmud Babilonese) <i>User requirements analysis and user-driven design of Traduco</i></p> <p>Language: English</p>	20/42
Aula Capitani P.zza S. Giovanni in Monte, 2 Dip. Di Storia, Culture, Civiltà	<p><i>“And from the daughter of Zion all her beauty is departed” (Lam. 1:6). Reactions, Responses and Reflections on the Fall of Jerusalem from the 1st to the 7th Century A.D.</i> (Part 3/3)</p> <p>Valentina MARCHETTO (Fondazione per le scienze religiose, Bologna) Piero CAPELLI (Università Ca’Foscari, Venezia) Luigi LAURI (Università di Padova - École Pratique des Hautes Études, Paris)</p>	20/43

Aula Fumagalli P.zza S. Giovanni in Monte, 2 Dip. Di Storia, Culture, Civiltà	<i>Critical theory of Religious Texts and the Sources of the Gospel</i> (Part 2/2) Enrico MAZZA <i>Le 'informazioni' del Nuovo Testamento e la liturgia eucaristica delle origini cristiane</i> Massimo CAMPANINI (Università di Trento) <i>Dhu'l-Qarnayn e Gog e Magog (Q. 18:83-102): il romanzo di Alessandro e l'escatologia del Corano</i> Language: English	20/44
Room 1 Palazzo Isolani, P.zza S. Stefano	<i>Pentecostalism and the Body</i> (Annual Review of the Sociology of Religion) Annalisa BUTTICCI (University of Utrecht) Paolo NASO (Sapienza-Università di Roma) Vincenzo PACE (Università di Padova) Language: English	20/45
Room 3 Palazzo Isolani, P.zza S. Stefano	<i>Preservation of religious cultural heritage at risk</i> Chair: Giuseppe MAINO Eliyahu Eduardo MUÑOZ C. PERETZ (Fundación Carnaval Nacional de Carnavales, Colombia) Gino Alberto FACCIOLO (Istituto Superiore di Scienze Religiose "Santa Maria di Monte Berico", Vicenza) Donatella BIAGI MAINO (Università di Bologna) Olimpia NIGLIO (Universidad de Bogotà Jorge Tadeo Lozano) Language: English, Italian	20/46
Room 4 Palazzo Isolani, P.zza S. Stefano	<i>Sacraments and interconfessional relations: from conflict to dialogue</i> Chair: Matteo AL KALAK (Università di Modena e Reggio Emilia) Federica MELONI (Fondazione per le scienze religiose, Bologna) <i>Matrimoni misti in età moderna fra Trento e Roma. La Congregazione del concilio e l'applicazione del Tametsi</i> Giulia CASADEI (Fondazione per le scienze religiose, Bologna) <i>I matrimoni misti in prospettiva ecumenica dal concilio Vaticano II al Codice del 1983. Spunti per una ricerca</i> Bruno CHERUBINI (Fondazione per le scienze religiose, Bologna) <i>Nuovi approcci: il dibattito sul battesimo sub condicione nella redazione del Direttorio ecumenico (1964-1965)</i> Luca FERRACCI (Fondazione per le scienze religiose, Bologna) <i>Battisti e movimento ecumenico a confronto: la conferenza di Louisville del 1979</i> Language: Italian	20/47

	Room 5 Palazzo Isolani, P.zza S. Stefano	<i>History of Religious Education: Methodology, Problems and Developments</i> Chair: Irina PAERT (Universit of Tartu) Georgeta NAZARSKA and Svetla SHAPKALOVA <i>Religions Education in the Secular University: the Bulgarian Case</i> Martin LINTNER <i>Theological roots of religious illiteracy</i> Irina PAERT <i>Learning (in) religion and from religion in the past. Orthodox schools in the Baltic borderland, past and present</i> Olga JANUSKEVICIENE (Vilnius University), Tatiana SKLYAROVA (Saint Tikhon's Orthodox University) <i>A study of teaching Orthodox culture by using of statistical methods</i> Language: English	20/48
	Room 6 Palazzo Isolani, P.zza S. Stefano	<i>Dialogo interreligioso: il contributo della filosofia e delle scienze storico-empiriche delle religioni</i> (Part 1/2) Chair: Gerardo CUNICO (Università di Genova) Gianfranco BONOLA (Università Roma Tre) Francesco CAMERA (Università di Genova) Roberto CELADA BALLANTI (Università di Genova) Elisabetta COLAGROSSI (Università di Genova)	20/49
	Room 7 Palazzo Isolani, P.zza S. Stefano	<i>L' Epistolario di santa Caterina da Siena: redazione, circolazione e trasmissione di un classico medievale</i> (Part 1/2) Chair: Antonella DEJURE (Istituto Storico Italiano per il Medio Evo) Sara BISCHETTI (Università Ca' Foscari, Venezia) Diego PARISI (Istituto storico italiano per il medio evo) Margherita QUAGLINO (Università di Torino) Language: Italian	20/50
15.00 - 15.30		BREAK	
15.30 - 17.00	Sala 1, Palazzo Re Enzo, Piazza del Nettuno 1	<i>Women and religion in Europe. Continuities and changes</i> (Part 2/2) Chair: Elisabetta RUSPINI (Università di Milano-Bicocca) Elena Lea BARTOLINI DE ANGELI (Istituto Superiore di Scienze Religiose di Milano) <i>L'emancipazione della donna nell'ebraismo</i> Frederick PEDERSEN <i>Female plaintiffs, procedure, and legal strategy in the York Cause Papers</i> Dominika GRUZIEL (European University Institute) <i>Roman Catholic laywomen's "turn to habit" as a strategy of developing modern pious womanhood: Catholic female social reformers in Partitioned Poland between 1878-1914</i> Natalia NAUMOW (Univeristy of Padua/Venice) <i>Christian view of women - Patroness Saints of Europe</i> Language: English	20/51

Sala 2, Palazzo Re Enzo, Piazza del Nettuno 1	<i>Religion and Politics: Bridging the Gap Between Political Science and Religious Studies</i> (Part 2/2) Massimo FAGGIOLI (Villanova University, USA) <i>Trump, 'The Benedict Option' and Other Recent Trends in North American Ecclesiology</i> Silvia GABBATORE, Independent Scholar <i>Populism and Religion. The cases of the National Front and the Northern League</i> Language: English	20/52
Sala Convegni, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<i>Administrer un territoire: les pratiques pontificales (XIIe-XVIIe siècles)</i> (part 2/2) Discussant: Armand JAMME (Centre national de la recherche scientifique, France) Camille ROUXPETEL (École Française de Rome) <i>Papauté et provinces missionnaires en Orient</i> Jadranka NERALIC <i>Network of Bologna canonists in the diocesan government between Dalmatia, Venice and Aquileia during the Avignon Papacy</i> Language: French, Italian	20/53
Room VI, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<i>A psychological approach to the study of interethnic and interreligious conflicts</i> Dino GIOVANNINI (Università di Modena e Reggio Emilia) <i>Look to religion for an explanation to become radicalized</i> Loris VEZZALI (Università di Modena e Reggio Emilia) <i>The role of religiosity and moral foundations on attitudes toward homosexuality</i> Ines TESTONI (Università di Padova) <i>The last bird and anguish: Ontology and psychology toward the eternalist perspective</i> Gian Antonio DI BERNARDO (Università di Modena e Reggio Emilia) <i>Religion, prejudice, and improvement of interreligious relationships</i> Language: English, Italian	20/54
Room VII, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<i>In-Between Humans and Gods. The Diversity of the Supernatural Beings in the Ancient Mediterranean Religions</i> (part 2/2) Katarzyna KLECKOWSKA (Jagiellonian University, Cracow) <i>The Divine Hybrid: the Case of Acheloios</i> Łukasz BYRSKI (Jagiellonian University, Cracow) <i>Mediators with the Underworld and the Problem of Evolution of Otherworldly Epistolography in Ancient Egypt</i> Language: English, Italian	20/55
Sala delle Assemblee, via Farini 15	<i>L'Europa e le religioni. Etica e violenza</i> (Part 4/4) Chair: Pierfrancesco STAGI (Università di Torino) Mario BOSINCU (Università di Sassari) <i>"Die Ekstatiker des Krieges": messianismo politico nazionalrivoluzionario, mistica ed ascesi secolarizzate ne I proscritti di Ernst von Salomon</i> Irene DAL POZ (Monash University - University of Warwick) <i>The Neutralization of Religious Conflicts through the Creation of the Modern State</i>	20/56

Auditorium Sala Borsa, Piazza del Nettuno 3	<p><i>The Role of Technology and Computational Linguistics in the Translation of the Babylonian Talmud in Italian (Part 2/2)</i></p> <p>Andrea BELLANDI (Istituto di Linguistica Computazionale, CNR, Italy) <i>How to help translators using artificial intelligence: the Translation Memory</i></p> <p>Alessandra PECHIOLI (Istituto di Linguistica Computazionale, CNR, Italy) <i>The role of linguistic analysis in Traduco</i></p> <p>Michael DOLLINAR (Progetto Traduzione Talmud Babilonese) <i>A page: between papery and digital</i></p> <p>Language: English</p>	20/57
Aula Capitani P.zza S. Giovanni in Monte, 2 Dip. Di Storia, Culture, Civiltà	<p><i>Pagani e cristiani tra I e V secolo: approfondimenti storiografici e tematici</i></p> <p>Francesco PIERI (Facoltà Teologica dell'Emilia Romagna) <i>Attualità e nuove prospettive della storiografia sul tema "pagani e cristiani"</i></p> <p>Fabio RUGGIERO (Facoltà Teologica dell'Emilia Romagna) <i>Aree di laicità nel conflitto tra pagani e cristiani</i></p> <p>Alberto D'ANNA (Università Roma Tre) <i>Pagani e cristiani: l'invenzione dell'eretico</i></p> <p>Language: Italian</p>	20/58
Aula Fumagalli P.zza S. Giovanni in Monte, 2 Dip. Di Storia, Culture, Civiltà	<p><i>Polymorphism of God in Ancient and Roman-Hellenistic Judaism (Part 2/2)</i></p> <p>Alessandra PECHIOLI (Istituto di Linguistica Computazionale, CNR, Italy) <i>Some Hebrew Terms and Syntagms Referring to Divini Hypostases</i></p> <p>Ludovica DE LUCA (Università Roma Tre) <i>Polymorphic forms of God in De opificio mundi by Philo of Alexandria</i></p> <p>Language: English</p>	20/59
Room 1 Palazzo Isolani, P.zza S. Stefano	<p><i>Le sfide dell'analfabetismo religioso in Europa - The challenge of religious illiteracy in Europe</i></p> <p>Chair: Alessia PASSARELLI (Centro Studi Confronti)</p> <p>Paolo NASO (Sapienza-Università di Roma) <i>Religious Illiteracy in a Religious Country: A Research in Italy</i></p> <p>Gadi LUZZATTO VOGHERA (Centro di documentazione ebraica contemporanea) <i>Religious Illiteracy at School: Some Consequences</i></p> <p>Piero CAPELLI (Università Ca' Foscari, Venezia) <i>Challenging Biblical Illiteracy in Italy: The Case of Biblia</i></p> <p>Language: English</p>	20/60
Room 3 Palazzo Isolani, P.zza S. Stefano	<p><i>Représenter la mystique aujourd'hui: une approche éthique, sociale et politique / Ripensare la mistica oggi: un approccio etico, sociale e politico</i></p> <p>Anthony FENEUIL (Université de Lorraine) <i>L'universel et l'exceptionnel. Sur un paradoxe de la mystique</i></p> <p>Mariel MAZZOCCHI (Université de Genève) <i>Mystique et liberté: vers une nouvelle exploration de l'identité féminine</i></p> <p>Ghislain WATERLOT (Université de Genève) <i>La mystique devant l'éthique et la politique: la fin de la pureté?</i></p> <p>Language: Italian, French</p>	20/61

Room 4 Palazzo Isolani, P.zza S. Stefano	<p><i>Jewish Studies</i></p> <p>Chair: Stefano SINICROPI (Università di Bologna - Fondazione per le scienze religiose, Bologna)</p> <p>Sharon Elisheva TURKINGTON (European University Institute) <i>Suppressed Identities: Jewish Revival Movements in Sicily and the Search for Meaning between Exile and Co-Existence</i></p> <p>Fiorella KOSTORIS <i>La posizione della donna nella corrente mistica ebraico-renana del XII - XIII secolo</i></p> <p>Pavol MEŠŤAN (Slovak National Museum - Museum of Jewish Culture in Bratislava) <i>The relationship between the Christian and Jewish communities in Slovakia during the Second World War</i></p> <p>Language: English</p>	20/62
Room 5 Palazzo Isolani, P.zza S. Stefano	<p><i>The Rise of Korean New Religions: A Case Study od Daesoon Jinrihoe</i></p> <p>Massimo INTROVIGNE (Center for Studies on New Religions, Torino) <i>Korean New Religions and Daesoon Jinrihoe: An Introduction</i></p> <p>Yongbok YOON (Catholic University of Korea, Seoul) <i>The Status Quo of Daesoon Jinrihoe in Korean Religious Topography</i></p> <p>Namsig KO (Daejin University, Pocheon) <i>The Succession of Religious Authority and the Philosophical Thought of Park Wudang, the Founder of Daesoon Jinrihoe</i></p> <p>Seon-Keun CHA (Daejin University, Pocheon) <i>A Study of the View on Sufferings of EastAsia in the Present Times-Focusing on Daesoon Jinrihoe of Korea</i></p> <p>Respondent: Jinyoung KIM (Hankuk University of Foreign Studies, Seoul)</p> <p>Language: English</p>	20/63
Room 6 Palazzo Isolani, P.zza S. Stefano	<p><i>Dialogo interreligioso: il contributo della filosofia e delle scienze storico-empiriche delle religioni</i> (Part 2/2)</p> <p>Chair: Gerardo CUNICO (Università di Genova)</p> <p>Roberto GARAVENTA (Università di Chieti-Pescara) Marco PELLEGRINI (Università di Bergamo) Sofia VESCOVELLI (Università di Genova) Ida ZILIO GRANDI (Università Ca' Foscari, Venezia)</p>	20/64
Room 7 Palazzo Isolani, P.zza S. Stefano	<p><i>L' Epistolario di santa Caterina da Siena: redazione, circolazione e trasmissione di un classico medievale</i> (Part 2/2)</p> <p>Chair: Antonella DEJURE (Istituto Storico Italiano per il Medio Evo)</p> <p>Angelo RESTAINO (Istituto Storico Italiano per il Medio Evo) Silvia SERVENTI (Istituto Storico Italiano per il Medio Evo)</p> <p>Language: Italian</p>	20/65
17.00 - 17.30	BREAK	

17.15 - 19.15	Jewish Museum, Via Valdonica 1/5	<i>Esiste la vera religione? Tre religioni si incontrano</i> In collaborazione con il Museo Ebraico di Bologna Presentazione del volume: Roberto Celada Ballanti, <i>La parabola dei tre anelli</i> , Storia e letteratura, 2017 Partecipano: Roberto CELADA BALLANTI, Marco PELLEGRINI, Mauro PESCE Lettura teatrale di Stefano PESCE, che leggerà: - Boccaccio, La novella dei tre anelli - Estratti dalla dramma NATHAN il Saggio, di Gotthold Ephraim Lessing Language: Italian	20/66
17.30 - 19.00	Sala 1, Palazzo Re Enzo, Piazza del Nettuno 1	DISPUTATIO Heinz SCHILLING - Angela DE BENEDICTIS (Università di Bologna) <i>1517-2017. Luther, the Reformation and the consequences for European history</i> Language: English	20/67
	Sala 2, Palazzo Re Enzo, Piazza del Nettuno 1	LECTIO Saverio CAMPANINI (Università di Bologna) <i>The Hebrew Names of Jesus in the Christian Kabbalah of the Renaissance</i> Language: English	20/68
19.00 - 20.45	Salone del Podestà, Palazzo Re Enzo, Piazza del Nettuno 1	GALA DINNER	
21.30	Teatro Manzoni, Via Dè Monari, 1/2	CONCERT - Cecilia RADIC with Stefania PASSAMONTE, Cello and piano	

Wednesday 21st

Hour	Place	Panel/Event	#panel
08.00 - 12.00	Palazzo Isolani, P.zza S. Stefano	Registrations	
08.30 - 09.45	Sala 1, Palazzo Re Enzo, Piazza del Nettuno 1	<p><i>Ethics and Aesthetics in the Experience of the Church of Scientology</i></p> <p>Massimo INTROVIGNE (Center for Studies on New Religions, Torino) <i>L. Ron Hubbard's Aesthetics and Its Influence on Scientologist Artists</i> Luigi BERZANO (Università di Torino) <i>L'estetica degli spazi in Scientology</i> Silvio CALZOLARI (Facoltà Teologica dell'Italia Centrale) <i>L'etica di Scientology</i></p> <p>Language: English, Italian</p>	21/1
08.30 - 10.00	Sala 2, Palazzo Re Enzo, Piazza del Nettuno 1	<p><i>The Meaning of "Religion" in Multicultural Societies Law. A Reconstruction in the Case Law</i> (Part 1/4)</p> <p>Maria Gabriella BELGIORNO DE STEFANO (International University of Rome - UNINT), <i>The Meaning of "Religion" in EHRC</i> Susanna MANCINI (Università di Bologna) <i>The Meaning of "Religion" in Luxembourg Court Jurisprudence</i> Federica BOTTI (Università di Bologna) <i>The Meaning of "Religion" for the former Socialist Countries in ECHR</i> Marco CROCE (Università di Firenze) <i>The Meaning of "Religion" in EU States Jurisprudence related to Scientology recognition</i></p> <p>Language: English</p>	21/2
	Auditorium Sala Borsa, Piazza del Nettuno 3	<p><i>Religione e radicalizzazione negli istituti di pena. Temi e strategie</i> (Part 1/2) <i>Elementi per una riflessione</i></p> <p>Chair: Daniela MILANI (Università di Milano)</p> <p>Daniela DE ROBERT (Autorità Garante dei diritti delle persone detenute o private della libertà personale) Roberta COSSIA (Tribunale di Sorveglianza di Milano) Elia DE CARO (Associazione Antigone)</p> <p>Language: Italian</p>	21/3

Sala Assemblee Palazzo Saraceni Via Farini 15	<i>Law, Religion, and Tradition: Dismissal or Recovery? (Part 1/3)</i> <i>Law, Religion, and Tradition: A Theoretical Framework</i> Chair: Andrea PIN (Università di Padova) Jessica GILES (Open University, UK) <i>Defining Tradition</i> Mark Hill QC (Universities of Cardiff, Pretoria and Notre Dame) <i>Law, Religion and Tradition: Anglicanism and the Common Law</i> Hugh MCFAUL (Open University, UK) <i>Religious minorities, freedom of religion and the invention of tradition</i> Language: English	21/4
Sala Convegni, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<i>I tesori della morte nella cultura ebraica italiana dell'Età Moderna</i> (Part 1/2) Mauro PERANI (Università di Bologna) <i>La poesia negli epitaffi ebraici italiani dei secoli XVI-XVIII</i> Elena LOLLI (Università di Bologna) <i>Una fonte storica di insospettabile ricchezza: Il Registro dei morti degli ebrei di Lugo degli anni 1658-1825</i> Sofia LOCATELLI (Università di Bologna) <i>Arte, storia, poesia e paleografia nelle lapidi dell'Antico Cimitero Ebraico del Lido di Venezia</i> Language: Italian	21/5
Room VI, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<i>Early Modern and Modern History (Part 1/3)</i> Chair: Federica MELONI (Fondazione per le scienze religiose, Bologna) Pál ÁCS (Hungarian Academy of Sciences - Eötvös Loránd University) <i>"Thou art my Son, David:" Limits of Historical Interpretation in Hungarian Unitarian Translation of Psalm 2</i> Adam CEBULA (Cardinal Stefan Wyszyński University in Warsaw) <i>Conversion of a medieval ruler: a genuine act of faith or an exercise in political opportunism? The case of Poland</i> Maurizio MERLO (Università di Padova) Il concetto di <i>religio</i> nel pensiero di Francisco Suarez Language: English	21/6
Room 1 Palazzo Isolani, P.zza S. Stefano	<i>Modern Interpretations of Religion in Japan (Part 1/2)</i> Chair: Matteo CESTARI (Università di Torino) Matteo CESTARI (Università di Torino) <i>The Question of Modernity in Japanese Religions. A Critical Approach</i> Lorenzo MARINUCCI (Università Tor Vergata) <i>Traces of Emptiness: Buddhist Thought in the Ethics and Aesthetics of Watsuji Tetsuro</i> Carlotta MOISO (Università di Torino) <i>Nihilism and Buddhist Emptiness in Nishitani Keiji</i> Language: English	21/7

Room 3 Palazzo Isolani, P.zza S. Stefano	<p><i>Diverse Issues in Interreligious Dialogue</i></p> <p>Chair: Porsiana BEATRICE (University of St. Andrews)</p> <p>Eve R. PARKER (University of St. Andrews) <i>Shame as a Barrier in Religious Belonging: Exploring the Indecency of Multiple Religious Belonging in the South Indian Village</i></p> <p>Milja RADOVIC (University of Edinburgh) <i>Rupturing Political Practices of Exclusion: Religion and the “Absurd of Democracy”</i></p> <p>Peniel RAJKUMAR (World Council of Churches, Geneva) <i>Interfaith Hospitality in a world of Religious Hostilities</i></p> <p>Porsiana BEATRICE (University of St. Andrews) <i>“East-”Ethics of Monastic Inter-religious Dialogue: per “Intra-”religious Approach - Perceived as Multiple Religious Belonging - ad “Inter-”religious Dialogue.</i></p> <p>Thomas CATTOI (Santa Clara University, Jesuit School of Theology at Santa Clara University - Graduate Theological Union) <i>Holy Wrath, Holy Anger: The role of Emotions in the Philokalia and the Tibetan Buddhist tradition</i></p> <p>Language: English, Italian</p>	21/8
Room 4 Palazzo Isolani, P.zza S. Stefano	<p><i>Theology and Media</i></p> <p>Gábor AMBRUS (Pontificia Università S. Tommaso d'Aquino) Martin KOČÍ (Charles University) Timothy NOBLE (Charles University) František ŠTĚCH (Charles University)</p>	21/9
Room 5 Palazzo Isolani, P.zza S. Stefano	<p><i>Receiving Aristotle, receiving the Scripture: Thematic and Methodological Concerns with Relation and Interpersonal in Patristic Hermeneutics</i></p> <p>Marcello LA MATINA (Università di Macerata) <i>A Theory of Action: Aristotle and the Greek Fathers</i> Vito LIMONE (Università Vita-Salute San Raffaele, Milano) <i>Origen's Explicit Quotations of Aristotle and the Peripateticians</i> Giulio MASPERO (Pontificia Università della S. Croce) <i>The Relation (Schésis) in Aristotle, Origen, and Gregory of Nyssa</i> Vlad NICULESCU (Bradley University, Illinois) <i>From a Doctrine of Scriptural Hermeneutics to a Code of Hermeneutic Comportment. On the Use of Prov 22:20-21 in the Fourth Book of Origen's De principiis</i></p> <p>Language: English</p>	21/10
Room 6 Palazzo Isolani, P.zza S. Stefano	<p><i>L'ordinazione (diaconale) femminile nelle confessioni Cristiane. Un confronto</i> (Part 1/2)</p> <p>Chair: Giulia GROSSI (Fondazione per le scienze religiose, Bologna)</p> <p>Serena NOCETI (Facoltà Teologica dell'Italia Centrale) <i>Il diaconato della donna. Ragioni dalla storia, ragioni dall'attualità</i> Giulia GROSSI (Fondazione per le scienze religiose, Bologna) <i>Per un diaconato femminile nella Chiesa cattolica. Una ricostruzione degli avvenimenti</i> Fabrizio BARBIERI (Fondazione per le scienze religiose, Bologna) <i>La questione delle ordinazioni femminili nella chiesa anglicana</i></p> <p>Language: Italian</p>	21/11

	Room 7 Palazzo Isolani, P.zza S. Stefano	<i>European Projects about Modern History of Eastern Christianity. Presentation and Discussion</i> Chair: Frederick LAURITZEN (Independent scholar) Lucy PARKER (University of Oxford) <i>Stories of Survival: Recovering the Connected Histories of Eastern Christianity in the Early Modern World</i> Karène SANCHEZ (Leiden University) <i>Engaging Europe in the Arab World: European missionaries and humanitarianism in the Middle East, 1850-1970</i> Norig NEVEU (Institut français du Proche-Orient, Amman), Marie LEVANT (Fondazione per le scienze religiose Giovanni XXIII, Bologna), <i>Christian missions and societies in the Middle East: organizations, identities, heritagization, XIXth-XXIth centuries</i>	21/12
09.00 - 10.30	Aula Capitani P.zza S. Giovanni in Monte, 2 Dip. Di Storia, Culture, Civiltà	<i>Cattolici e cattolicesimo tra le due guerre</i> Chair: Giovanni CAVAGNINI (Fondazione per le scienze religiose, Bologna) Loretta DE FRANCESCHI (Università di Urbino) <i>"Il Prete al campo" and other Religious Publications for the Army in World War One</i> Claudia BALDOLI (Newcastle University) <i>In Search of the 'White International': Catholic anti-Fascist Exiles between the Wars</i> Maurizio PEGRARI (Università di Verona) <i>Il Concordato e le finanze della Santa Sede (1929-1939). Considerazioni aggiuntive</i>	21/13
09.00 - 10.10	Aula Fumagalli P.zza S. Giovanni in Monte, 2 Dip. Di Storia, Culture, Civiltà	<i>The Church and Labor (Part 1/3)</i> Carlo Felice CASULA, Marialuisa SERGIO (Università Roma Tre) <i>I preti operai nella documentazione inedita di Domenico Tardini e Georges Marie Cottier</i> P. Charles Robert GALLAGHER, S.J. (Boston College) <i>International relations of the Vatican & the ILO Office of Religious and Social Affairs</i>	21/14
10.00 - 10.30		BREAK	
10.00 - 11.15	Sala 1, Palazzo Re Enzo, Piazza del Nettuno 1	<i>Freedom To Believe And Not To Believe</i> Moderator: Giovanni FERRÒ (Jesus. Mensile di cultura e attualità religiosa) Marco VENTURA (Università di Siena - Center for Religious Studies at Bruno Kessler Foundation) Ilaria VALENZI (Centro Studi Confronti) Silvio FERRARI (Università di Milano)	21/15
		Language: Italian	

10.15 - 11.15	Aula Fumagalli P.zza S. Giovanni in Monte, 2 Dip. Di Storia, Culture, Civiltà	<i>The Church and Labor</i> (Part 2/3) Caterina CIRIELLO (Pontificia Università Urbaniana) <i>Donne e lavoro nel Pontificato di Pio XII</i> Piero DORIA (Archivio Segreto Vaticano) <i>Chiesa e lavoro nelle carte del Concilio Vaticano II</i> Marko JACOV (Accademia Polacca delle Scienze e Lettere di Cracovia - Università del Salento) <i>Solidarność fra storia e memoria</i> Language: Italian	21/16
10.30 - 12.00	Sala 2, Palazzo Re Enzo, Piazza del Nettuno 1	<i>The Meaning of "Religion" in Multicultural Societies Law. A Reconstruction in the Case Law</i> (Part 2/4) Giancarlo ANELLO (Università di Parma) and Mohamed 'ARAFA (Alexandria University of Law, Egypt) <i>The Meaning of "Religion" in Egyptian legal System</i> Ludovica DECIMO, Antonio FUCCILLO, Angela VALLETTA, Francesco SORVILLO (Università della Campania "Luigi Vanvitelli") <i>The Meaning of "Religion" in the Religious Arbitration Courts</i> Rossella BOTTONI (Università Cattolica del Sacro Cuore, Milano) <i>The Meaning of "Religion" in Turkish Case Law</i> Enrica MARTINELLI (Università di Ferrara, Italy) <i>The Meaning of "Religion" in Greek Case Law</i> Cristiana PETTINATO (Università di Catania, Italy) <i>The Meaning of "Religion" in the Maltese legal system</i> Language: English	21/17
	Auditorium Sala Borsa, Piazza del Nettuno 3	<i>Religione e radicalizzazione negli istituti di pena. Temi e strategie</i> (Part 2/2) <i>Esperienze e progetti</i> Chair: Cristiana CIANITTO (Università di Milano) Ornella FAVERO (Conferenza Nazionale Volontariato Giustizia e Ristretti Orizzonti) Ignazio DE FRANCESCO, Samad BANNAK (Dustur) Daniela MILANI (Simurgh - Conoscere e gestire il pluralismo religioso negli istituti di pena lombardi) Concluding remarks: Emilio PORCARO (Dirigente scolastico del CPIA Metropolitano di Bologna e Presidente di RIDAP, Rete Italiana Istruzione degli Adulti) Language: Italian	21/18
	Sala Assemblee Palazzo Saraceni Via Farini 15	<i>Law, Religion, and Tradition: Dismissal or Recovery?</i> (Part 2/3) <i>Traditions as Crucibles: Interdisciplinary Reflections</i> Chair: Frank RAVITCH (Michigan State University) Ryszard BOBROWICZ (University of Copenhagen) <i>Inverted Relationship: The Constitutive Theory of Law and the Enforcement of Orthodoxy</i> Pasquale ANNICHINO (European University Institute) <i>The Fatal Conceit: Hayek, Tradition and Religion</i> Zachary CALO (Hamad Bin Khalifa University, Qatar) <i>Law, Religion, and the Detraditionalization of Europe</i> Language: English	21/19

Sala Convegni, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<i>I tesori della morte nella cultura ebraica italiana dell'Età Moderna</i> (Part 2/2) Antonio SPAGNUOLO (Università di Bologna) <i>Gli epitaffi perduti dell'antico cimitero ebraico di Trieste nella trascrizione del 1908 di Giacomo Misan</i> Chiara BENINI (Fondazione Collegio San Carlo di Modena) <i>Spunti di riflessione sulla concezione della morte nel giudaismo italiano di età moderna. Leone Modena, Aaron Berekyah Modena e Moshe Zacuto</i> Language: English, Italian	21/20
Room VII, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<i>Les courants anti-philosophiques/intellectualistes dans le judaïsme et en islam</i> Chair: Éric CHAUMONT (CNRS, Institut de Recherches et d'Études sur le Monde Arabe et Musulman - Maison méditerranéenne des sciences de l'homme, Aix-en-Provence) Ron NAIWELD (CNRS, Centre de Recherches Historiques - École des hautes études en sciences sociales, Paris) <i>Dieu par delà le mythe et le logos</i> Édouard ROBBERECHTS (Aix Marseille Université) <i>Juda Halévy ou comment dépasser l'intellect pour le fonder dans l'expérience</i> Najet ZOUGGAR (Aix Marseille Université) <i>La polémique du théologien Ibn Qayyim al-Jawziyya (m. 1350) contre les philosophes: un discours nuancé</i> Éric CHAUMONT (Institut de Recherches et d'Études sur le Monde Arabe et Musulman - Maison méditerranéenne des sciences de l'homme, Aix-en-Provence) <i>L'invalidation khaldūnienne de la philosophie dans la Muqaddima</i> Language: French	21/21
Room VI, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<i>Early Modern and Modern History</i> (Part 2/3) Chair: Luca FERRACCI (Fondazione per le scienze religiose, Bologna) Michael PICKERING (University of Melbourne) <i>Imagined Evils: Radical Pietism, Einbildungskraft and Spirit Agency in the Vampire Debate, 1725-35</i> Giovanni DONDI DALL'OROLOGIO (Università di Bologna) <i>The great Reformer's perception through screen, book, and stage in the last sixty years</i> Language: English	21/22
Room 1 Palazzo Isolani, P.zza S. Stefano	<i>Modern Interpretations of Religion in Japan</i> (Part 2/2) Chair: Matteo CESTARI (Università di Torino) Stylianos PAPALEXANDROPOULOS (National and Kapodistrian University of Athens) <i>Suzuki Daisetsu on Proving the Superiority of Zen</i> Eva ALLIONE (Università di Torino) <i>"If You Meet Suzuki, Kill Him". Suzuki Daisetsu and the Construction of Modern Zen</i> Language: English	21/23

Room 2 Palazzo Isolani, P.zza S. Stefano	<p><i>Challenges for the New Papacy of Francis. The Turn of Sociology</i></p> <p>Chairs: Vincenzo PACE (Università di Padova), Franco GARELLI (Università di Torino)</p> <p>Marco MARZANO (Università di Bergamo) Philippe PORTIER (École Pratique des Hautes Études en Sciences Sociales, Paris) Roberta RICUCCI (Università di Torino) Vincenzo BOVA (Università della Calabria) Luca DIOTALLEVI (Università Roma Tre) Simone MARTINO (Università di Torino)</p> <p>Language: Italian, French, English</p>	21/24
Room 3 Palazzo Isolani, P.zza S. Stefano	<p><i>Benedict XV. Pope Giacomo Della Chiesa in the world of the «useless slaughter»</i></p> <p>Chair: Saretta MAROTTA (Fondazione per le scienze religiose, Bologna)</p> <p>Maria PAIANO (Università di Firenze) <i>Praying in wartime</i> Liliosa AZARA (Università Roma Tre) <i>Trying to avoid the intervention of the US in the war - Università Giovanni CAVAGNINI (Fondazione per le scienze religiose, Bologna)</i> <i>Italian and French bishops react to the 1917 Peace Note</i></p> <p>Language: Italian</p>	21/25
Room 4 Palazzo Isolani, P.zza S. Stefano	<p><i>Filosofia medievale e dialogo tra le sponde del Mediterraneo</i></p> <p>Chair: Cecilia MARTINI (Università di Padova)</p> <p>Amos BERTOLACCI (Scuola Normale Superiore, Pisa) <i>Il dialogo interculturale tra Europa e mondo islamico nel Medioevo: un modello per il presente?</i> Elisa CODA (Università di Pisa) <i>Scienza, filosofia, teologia oltre le frontiere nel pensiero ebraico e arabo nel Medioevo: Georges Vajda</i> José MARTINEZ GAZQUEZ and Antoni BIOSCA I BAS (University of Alicante) <i>Islamolatina. Latin translations of Islamic texts and their projection in European literature</i> Cecilia MARTINI (Università di Padova), Marco DI BRANCO, Giovanni MANDOLINO (Centro Interdipartimentale di Ricerca di Filosofia Medievale) <i>Supporting a 3-year post-graduate program on the Arabic transmission of learning in the Mediterranean area (8th-12th centuries). A CIRFIM's project</i></p> <p>Language: English</p>	21/26
Room 5 Palazzo Isolani, P.zza S. Stefano	<p><i>La vocazione diplomatica delle religioni</i></p> <p>Sandro DE BERNARDIN (Ambasciatore a riposo) <i>Beati gli operatori di pace</i> Simonetta DELLA SETA (Museo dell'Ebraismo italiano e della Shoah di Ferrara) <i>La tenda di Abramo</i> Hassan ABOUYOUB (Ambasciatore del Regno del Marocco a Roma) <i>Identità religiosa e dialogo diplomatico</i></p> <p>Language: Italian</p>	21/27

	Room 6 Palazzo Isolani, P.zza S. Stefano	<i>L'ordinazione (diaconale) femminile nelle confessioni Cristiane. Un confronto</i> (Part 2/2) Chair: Giulia GROSSI (Fondazione per le scienze religiose, Bologna) Elisabetta TISI (Facoltà cattolica cristiana di Berna) <i>L'ordinazione diaconale femminile nelle Chiese vetero-cattoliche dell'Unione di Utrecht</i> Pantelis KALAITZIDIS (Volos Academy for Theological Studies) <i>L'ordinazione femminile e il ristabilimento del diaconato femminile nella Chiesa ortodossa</i> Language: Italian	21/28
	Room 7 Palazzo Isolani, P.zza S. Stefano	<i>Théologie politique, liberté et démocratie dans la pensée catholique européenne du milieu du 20e siècle</i> <i>Avec le soutien de l'Institut français Italia</i> Chair: Riccardo SACCENTI (CNR - Fondazione per le scienze religiose, Bologna)) Gianmaria ZAMAGNI (Università di Bologna - Goethe University Frankfurt) <i>La réception d'Alois Dempf chez les intellectuels catholiques français au temps de la Seconde Guerre mondiale</i> Florian MICHEL (Université Panthéon-Sorbonne, Paris) <i>Etienne Gilson, historien de la Cité de Dieu.</i> Michel FOURCADE (Université Paul-Valéry de Montpellier) <i>La liberté religieuse, nouvelle théologie politique après Vatican II, et ses effets</i> Bernard BOURDIN (Institut Catholique de Paris) <i>Théologie politique, sécularisation et démocratie: entre convergence et conflit</i> Language: French	21/29
11.00 - 12.30	Aula Capitani P.zza S. Giovanni in Monte, 2 Dip. Di Storia, Culture, Civiltà	<i>Storia della chiesa e dei media. Religione, cinema e televisione nella Collana Italian Frame di Mimesis International</i> Chair: Christian UVA (Università Roma Tre) Damiano GAROFALO (Sapienza-Università di Roma) <i>I cattolici e la televisione: una prospettiva sulle audience</i> Gianluca DELLA MAGGIORE (Scuola Normale Superiore, Pisa) <i>Santa Sede e cinema negli anni Trenta: una prospettiva geopolitica</i> Tomaso SUBINI (Università di Milano) <i>Che cos'è il cinema religioso</i> Language: Italian	21/30
11.20 - 13.00	Aula Fumagalli P.zza S. Giovanni in Monte, 2 Dip. Di Storia, Culture, Civiltà	<i>The Church and Labor</i> (Part 3/3) Antonio PANICO (Università Lumsa - Diocesi di Taranto) <i>Una nuova questione operaia: lavoro contro salute?</i> P. Aldo SKODA, CS (Scalabrini International Migration Institute - Pontificia Università Urbaniana) <i>Migranti e lavoro: la posizione della dottrina sociale della Chiesa</i> Giacomo PANIZZA (Comunità Progetto Sud) <i>Lavoro e legalità</i> Language: Italian	21/31

11.30 - 12.30	Sala 1, Palazzo Re Enzo, Piazza del Nettuno 1	LECTIO Romano PRODI <i>Europa, religioni, laicità</i> Language: English	21/32
12.00 - 13.30		LUNCH BREAK	
13.30 - 15.00	Salone del Podestà, Piazza del Nettuno 1	GENERAL ASSEMBLY	
15.00 - 15.30		BREAK	
15.30 - 17.00	Sala 1, Palazzo Re Enzo, Piazza del Nettuno 1	<i>Islam, Italy, Europe</i> Moderator: Debora SPINI (Syracuse University in Florence) Paolo NASO (Sapienza-Università di Roma) Stefano ALLIEVI (Università di Padova) Alessandro FERRARI (Università dell'Insubria - ICLARS) Language: Italian	21/33
	Sala 2, Palazzo Re Enzo, Piazza del Nettuno 1	<i>The Meaning of "Religion" in Multicultural Societies Law. A Reconstruction in the Case Law</i> (Part 3/4) Jaime BONET NAVARRO (University of Valencia, Spain), <i>The Meaning of "Religion" in Spanish Case Law</i> Luigi Mariano GUZZO (Università di Catanzaro) <i>The Meaning of "Religion" in Polish Case Law</i> Chiara LAPI (Università di Pisa) <i>The Meaning of "Religion" in Irish Case Law</i> Maria Luisa LO GIACCO (Università di Bari "Aldo Moro") <i>The Meaning of "Religion" in Italian Constitutional Court Jurisprudence</i> Cristina DALLA VILLA (Università di Teramo, Italy) <i>The Meaning of "Religion" in Italian Supreme Court Jurisprudence</i> Germana CAROBENE (Università di Napoli "Federico II") <i>The Meaning of "Religion" in Belgian Case Law</i> Language: English	21/34
	Sala Assemblee Palazzo Saraceni Via Farini 15	<i>Law, Religion, and Tradition: Dismissal or Recovery? (Part 3/3)</i> <i>Traditions and Innovations: Case-Studies</i> Chair: Jessica GILES (Open University, UK) Javier Martinez-Torron (Complutense University) <i>Tradition at Work in Law & Religion</i> Giada RAGONE and Luca VANONI (Università di Milano) <i>Beyond the alternative between neutrality and historical argument: suggestions from the Italian case law</i> Gila STOPLER (College of Law and Business, Ramat Gan - Israel) <i>The segregation of women in Orthodox Judaism in Israel - Tradition, Innovation and the role of the State</i> Frank RAVITCH (Michigan State University) <i>Tradition's Edge: Interactions Between Religious Tradition and Sexual Freedom</i> Language: English	21/35

Aula Capitani, Dip. Di Storia, Culture, Civiltà, Piazza S. Giovanni in Monte, 2	<i>Cinema, serialità e religione/Movies, Seriality and Religion</i> (Part 1/2) Chairs: Nicola DUSI (Università di Modena e Reggio Emilia), Federico RUOZZI (Fondazione per le scienze religiose, Bologna) Nicola BASSANO (Cineteca di Rimini - Archivio Federico Fellini) <i>Ritualità, cerimonia e spettacolo: il sacro nel cinema di Federico Fellini</i> Siri NERGAARD (Università di Firenze) <i>The Jesus Film Project: Intersemiotic and Plurilingual Translation</i> Ruggero RAGONESE (Università di Modena e Reggio Emilia) <i>Così vicino così lontano: sacralizzazione e desacralizzazione dello spazio nelle serie tv italiane</i> Language: Italian, English	21/36
Aula Fumagalli, Dip. Di Storia, Culture, Civiltà, Piazza S. Giovanni in Monte, 2	<i>'Supersessionism' and the claim for a European Jewish-Christian heritage</i> (Part 1/2) Gianni COVA (Facoltà Teologica dell'Emilia Romagna) Maurizio MARCHESELLI (Facoltà Teologica dell'Emilia Romagna) Fabrizio MANDREOLI (Facoltà Teologica dell'Emilia Romagna) Language: Italian, English	21/37
Sala Convegni, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<i>Traditional values, the Russian Orthodox Church, and transnational networks of moral conservative norm entrepreneurs</i> (Part 1/2) Kristina STOECKL (University of Innsbruck) Pasquale ANNICCHINO (European University Institute) Language: English	21/38
Room VI, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<i>Early Modern and Modern History</i> (Part 3/3) Chair: Federica MELONI (Fondazione per le scienze religiose, Bologna) Lucy PARKER (University of Oxford) <i>Becoming Catholic at the Time of the Counter-Reformation: the case of the sixteenth-century Chaldaeans</i> Stephen BROWN (The Ecumenical Review) <i>Contested Commemoration: Conflicting perspectives on the memorialization of the 1517 Lutheran Reformation</i> Freerk HEULE (Erasmus University, Rotterdam - The Netherlands) <i>The position of Chinese women in the writings of the Jesuit Du Halde</i> Gennaro CASSIANI (Independent Researcher) <i>Rileggere Filippo Neri con Paolo Prodi e Pierre Hadot</i> Language: English	21/39

	Room VII, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<i>Universality of Christianity and European Culture: Fragments of a Theological and Cultural Issue between the two World Wars (Part 1/2)</i> Chair: Marie LEVANT Paolo BETTIOLI (Università di Padova) <i>The Dialectic between Christianity and Modernity through "Mystical Theology"</i> Riccardo SACCENTI (CNR - Fondazione per le scienze religiose, Bologna) <i>Ernest Troeltsch on Natural Law: The conference of 1922 and its Impact on European Culture</i> Patrizio FORESTA (Fondazione per le scienze religiose, Bologna) <i>The Three Giant: Thomas Mann and the Role of Christianity in the Construction of German Identity</i> Language: Italian	21/40
	Auditorium Sala Borsa, Piazza del Nettuno 3	<i>Presentation and discussion of the volume/Presentazione e discussione del volume: Luca Diotallevi, Fine corsa. La crisi del cristianesimo come religione confessionale, Dehoniane, Bologna 2017</i> Chair: Pier Luigi CABRI (Edizioni Dehoniane Bologna) Alberto MELLONI (Università di Modena-Reggio Emilia) Vincenzo PACE (Università di Padova) José TOLENTINO MENDONÇA (Centro de Investigação em Teologia e Estudos de Religião) Teresa BARTOLOMEI (Centro de Investigação em Teologia e Estudos de Religião, Lisbon) Language: Italian	21/41
17.00 - 17.30		BREAK	
17.30 - 19.00	Salone del Podestà, Piazza del Nettuno 1	LECTIO Jean ZUMSTEIN (University of Zurich) <i>The creative memory of the first Christians</i> Language: English	21/42
	Sala 1, Palazzo Re Enzo, Piazza del Nettuno 1	<i>Religions and Migrations</i> Moderator: Marisa PATULLI TRYTHALL (Georgetown University, Rome) Alessia PASSARELLI (Centro Studi Confronti) Renata PEPICELLI (Università di Pisa) Vincenzo PACE (Università di Padova) Emanuela DEL RE (AIS - Sociologia delle religioni) Language: Italian	21/43

Sala 2, Palazzo Re Enzo, Piazza del Nettuno 1	<p><i>The Meaning of “Religion” in Multicultural Societies Law. A Reconstruction in the Case Law (Part 4/4)</i></p> <p>M. Cristina IVALDI (Università della Campania “Luigi Vanvitelli”) <i>The Meaning of “Religion” in French Case Law</i> Maria D'ARIENZO (Università di Napoli “Federico II”) <i>The Meaning of “Religion” in French Cassation Court Jurisprudence</i> Adelaide MADERA (Università di Messina, Italy) <i>The Meaning of “Religion” in U.K. Jurisprudence</i> Maria Rosaria PICCINNI (Università di Bari “Aldo Moro”) The Meaning of “Religion” in German Constitutional Court jurisprudence Pierluigi CONORTI (Università di Pisa) <i>Conclusions</i></p> <p>Language: English</p>	21/44
Sala Assemblee Palazzo Saraceni Via Farini 15	<p><i>La Parola di Dio e la musica. Ritualità, liturgie e devozioni in Italia, da Gregorio Magno ai “Papa boys” - The Word of the Lord and music. Rites, liturgies and worship in Italy, from Gregory the Great to the “Papa boys”</i></p> <p>Lorenzo BIANCONI (Università di Bologna) Mauro CASADEI TURRONI MONTI (Università di Modena e Reggio Emilia) Raffaele POZZI (Università Roma Tre) Cesario RUINI (Università di Bologna)</p> <p>Language: Italian</p>	21/45
Aula Capitani, Dip. Di Storia, Culture, Civiltà, Piazza S. Giovanni in Monte, 2	<p><i>Cinema, serialità e religione/Movies, Seriality and Religion (Part 2/2)</i></p> <p>Chairs: Nicola DUSI (Università di Modena e Reggio Emilia), Federico RUOZZI (Fondazione per le scienze religiose, Bologna)</p> <p>Luca BARRA (Università di Bologna) <i>The Young Pope secondo Hbo. Produzione, distribuzione e ricezione della serie negli Stati Uniti</i> Federico RUOZZI (Fondazione per le scienze religiose, Bologna) <i>Strategie comunicative papali. The Young Pope e il magistero dell’assenza</i> Nicola DUSI (Università di Modena e Reggio Emilia) <i>Strategie intermediali tra sacro e profano. The Young Pope e Jesus VR (Virtual Reality)</i></p> <p>Language: Italian, English</p>	21/46
Aula Fumagalli P.zza S. Giovanni in Monte, 2 Dip. Di Storia, Culture, Civiltà	<p><i>'Supersessionism' and the claim for a European Jewish-Christian heritage (Part 2/2)</i></p> <p>Patrizio FORESTA (Fondazione per le scienze religiose, Bologna) Piero STEFANI (Facoltà Teologica Italia Settentrionale)</p> <p>Language: Italian, English</p>	21/47
Sala Convegni, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5	<p><i>Traditional values, the Russian Orthodox Church, and transnational networks of moral conservative norm entrepreneurs (Part 2/2)</i></p> <p>Dmitry UZLANER (Russian Presidential Academy of National Economy and Public Administration) Sergej CHAPNIN Brandon GALLAHER (University of Exeter)</p>	21/48

	<p>Room VI, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5</p>	<p><i>Books within Books: Hebrew Fragments in Italian Libraries. Discoveries and Updates</i></p> <p>Mauro PERANI (Università di Bologna) <i>Early Square Italian Hebrew Script in the Epitaphs of Worms and Mainz from the 11th - 13th Centuries and the reused Hebrew manuscript fragments</i> Emma ABATE (École Pratique des Hautes Études, Paris - Gerda Henkel Foundation) <i>Magical and Kabbalistic Fragments in Italian Libraries and Archives</i> Justine ISSEURLES (École Pratique des Hautes Études, Paris - Gerda Henkel Foundation) <i>Tentative Typology of Hebrew Liturgical Manuscript Fragments in Italy from the 'Books Within Books' Database</i> Roberta TONNARELLI (École Pratique des Hautes Études, Paris) <i>La scrittura ebraica di tipo italiano nei secoli XI-XII attraverso i frammenti reperiti nel progetto Books Within Books</i></p>	21/49
		Language: English	
	<p>Room VII, Dipartimento Lingue, Letterature e culture moderne, Via Cartoleria 5</p>	<p><i>Universality of Christianity and European Culture: Fragments of a Theological and Cultural Issue between the two World Wars (Part 2/2)</i></p> <p>Chair: Marie LEVANT</p> <p>Luca CRESCENZI (Università di Trento) <i>Thomas Mann and Theological Discourse</i> Giancarlo GAETA (Università di Firenze) <i>Christianity Facing the Modern World: Remarks on Simon Weil's Position</i></p>	21/50
		Language: Italian	
	<p>Auditorium Sala Borsa, Piazza del Nettuno 3</p>	<p><i>Rileggere don Milani</i></p> <p>Sergio TANZARELLA (Facoltà teologica dell'Italia Meridionale, Napoli) <i>L'epistolario di Lorenzo Milani: questioni aperte</i> Federico RUOZZI (Fondazione per le scienze religiose, Bologna) <i>La lezione sul ballo del 1965</i> Vanessa ROGHI (Sapienza-Università di Roma) <i>Lettera a una professoressa</i> Domenico SIMEONE (Università Cattolica del Sacro Cuore, Milano) <i>La scrittura collettiva</i></p>	21/51
		Language: Italian	
21.00	<p>Sala 1, Palazzo Re Enzo, Piazza del Nettuno 1</p>	<p><i>Tavola rotonda - Riforme, Religioni, Europa</i></p> <p>Moderator: Francesca CADEDDU (Fondazione per le scienze religiose, Bologna)</p> <p>Fulvio FERRARIO (Facoltà Valdese di Teologia) Marinella PERRONI (Pontificio Ateneo S. Anselmo, Roma) Bruno SEGRE Franco CARDINI (Istituto Italiano di Scienze Umane)</p> <p>Mediapartner: Rivista Il Mulino</p>	21/52
		Language: Italian	

Thursday 22nd

Hour	Place	Panel/Event	#panel
08.00 - 10.00	Palazzo Isolani, P.zza S. Stefano	Registrations	
08.30 - 10.00	Room 1 Palazzo Isolani, P.zza S. Stefano	<p><i>Translatio Sapientiae: Models and Forms of Philosophical and Theological “Translation” in Late Medieval Europe</i> (Part 1/2)</p> <p>Irene ZAVATTERO (Università di Trento) <i>Un nuovo lessico morale medievale. Presentazione del volume e della collana Flumen sapientiae</i> Riccardo SACCENTI (CNR - Fondazione per le scienze religiose, Bologna) <i>The Latin translations of Burgundio da Pisa and their role in the theological and philosophical discourse</i> Riccardo FEDRIGA (Università di Bologna) <i>Seneca and the “classics” in Anselm of Canterbury’s theological discourse</i></p> <p>Language: Italian</p>	22/1
	Room 2 Palazzo Isolani, P.zza S. Stefano	<p><i>Cittadinanza ed ecclesialità. Per un paradigma di comunitarismo universalistico. Percorsi teologici, filosofici e giuridici</i> (Part 1/2)</p> <p>Chair: Teresa BARTOLOMEI (Centro de Investigação em Teologia e Estudos de Religião, Lisbon)</p> <p>José Tolentino MENDONÇA (Centro de Investigação em Teologia e Estudos de Religião, Lisbon) <i>Due paradigmi di universalità: il ‘resto’ e il tutto</i> Teresa BARTOLOMEI (Centro de Investigação em Teologia e Estudos de Religião, Lisbon) <i>L'ecclesialità come forma di universalismo comunitario in S. Paolo e negli Atti degli Apostoli: un unico popolo fatto di molte genti</i> Michele NICOLETTI (Università di Trento) <i>Per una interpretazione teologico-politica del concetto di cittadinanza</i></p> <p>Language: Italian</p>	22/2
	Room 3 Palazzo Isolani, P.zza S. Stefano	<p><i>Teologia e/nella storia</i></p> <p>Maurizio ALIOTTA (Fondazione Synaxis) <i>La Sicilia laboratorio di produzione teologica, in dialogo con le culture e le religioni del Mediterraneo</i> Adriano MINARDO (Studio Teologico S. Paolo, Catania) <i>Teologia e Storia</i> Giuseppe SPECIALE (Università di Catania) <i>Teologia e diritto: esempi del virtuoso scambio dal medioevo a oggi</i> Arianna ROTONDO (Università di Catania) <i>Comunicazione e linguaggi nell’esperienza religiosa</i></p> <p>Language: Italian</p>	22/3

Room 4 Palazzo Isolani, P.zza S. Stefano	<p><i>Santi che viaggiano. Mobilità e culti religiosi nel Mediterraneo tra Medioevo ed Età Moderna</i> (Part 1/2)</p> <p>Chair: Marcello VERGA (CNR, Cagliari)</p> <p>Rosanna BIANCO (Università di Bari "Aldo Moro") <i>Il santo, il mare, le caravelle. I viaggi di san Nicola da Mira a Bari</i> Maria Luisa CECCARELLI LEMUT (Università di Pisa) <i>Il Mediterraneo dei Santi. Culti e reliquie a Pisa, sec. VI-XII</i> Bianca FADDA, Cecilia TASCA (Università di Cagliari) <i>"Itineraria Sancti Leonardi": ospizi e lebbrosari nella Sardegna medievale</i></p> <p>Language: Italian</p>	22/4
Room 5 Palazzo Isolani, P.zza S. Stefano	<p><i>Telling the Future: Prediction, Prospection and Prophecy in Religion</i> (Part 1/2)</p> <p>Chair: Romain LORIOL (École Française de Rome)</p> <p>Florent COSTE (École Française de Rome) <i>Futures in the religious market</i> Romain LORIOL (École Française de Rome) <i>Prediction and Retrodiction: The Example of Roman Religion</i> Camille ROUXPETEL (École Française de Rome) <i>Prophetic Discourse and the fifth Crusade: Strategy and Interreligious Dynamics</i></p> <p>Language: French, English</p>	22/5
Room 6 Palazzo Isolani, P.zza S. Stefano	<p><i>Fonti per la storia e la cultura ebraica</i></p> <p>Francesca DIANA <i>Dal Profeta al Gran Signor Turco: due ritratti a confronto nella cronaca ebraica di Eliyahu Capsali</i> Anna PORZIUNGOLO (Università di Bologna) <i>Gli studi ebraici di Scipione Sgambati (S.J. 1595-1652): la traduzione italiana inedita del commento alla Mišnah</i> Gianmarco SINISI (Università di Bologna) <i>Componimenti per varie occasioni: uno sguardo interno alla Lugo ebraica dei Da Fano</i> Saverio CAMPANINI (Università di Bologna) <i>Un frammento sconosciuto dello pseudo-Zohar nella Roma del Rinascimento</i></p> <p>Language: Italian</p>	22/6
Room 7 Palazzo Isolani, P.zza S. Stefano	<p><i>L'apporto del management pastorale nel ripensare con creatività le prassi pastorali</i> (Part 1/2)</p> <p>Fabrizio CARLETTI Sergio CARETTONI Lara MONTANARI Cristian LI PIRA</p>	22/7
10.00 - 10.30	BREAK	

10.30 - 12.00	Room 1 Palazzo Isolani, P.zza S. Stefano	<i>Translatio Sapientiae: Models and Forms of Philosophical and Theological “Translation” in Late Medieval Europe</i> (Part 2/2) Silvana VECCHIO (Università di Ferrara) <i>The use of philosophical and theological sources in the thirteenth-century discourse on virtue, vices and passions</i> Fabrizio AMERINI (Università di Parma) <i>“Translatio” and “alia littera” in the writings of Thomas Aquinas</i> Language: Italian	22/8
	Room 2 Palazzo Isolani, P.zza S. Stefano	<i>Cittadinanza ed ecclesialità. Per un paradigma di comunitarismo universalistico. Percorsi teologici, filosofici e giuridici</i> (Part 2/2) Chair: Teresa BARTOLOMEI (Centro de Investigação em Teologia e Estudos de Religião, Lisbon) Rosario SAPIENZA (Università di Catania) <i>Diritti umani e cittadinanza. Per un'integrazione dei principi universalistici di legittimazione del diritto</i> Miguel POIARES MADURO (European University Institute) <i>Per un concetto non statalistico di cittadinanza. L'Europa dei cittadini vs. l'Europa degli Stati</i> Language: Italian	22/9
	Room 3 Palazzo Isolani, P.zza S. Stefano	<i>The Holy See and the Emerging of a New International Order after World War I: International Law, Collective Security, and Modern Multilateralism</i> Chair: Michel FOURCADE (Université Paul-Valéry Montpellier III) Giulia D'ALESSIO (Sapienza-Università di Roma) <i>Promoting «the Peace of Christ in the Kingdom of Christ»: the Catholic Association for International Peace in America</i> Liliosa AZARA (Università Roma Tre) <i>Santa Sede e Società delle Nazioni: terreni di confluenza e sfere di cesura.</i> Marie LEVANT (Fondazione per le scienze religiose, Bologna) <i>Les formes de l'intervention varicane dans le conflit des réparations</i> Olivier SIBRE (Université Panthéon-Sorbonne, Paris - Labex EHNE) <i>Émergence du multilatéralisme dans les espaces colonisés, d'une guerre à l'autre: les délégations apostoliques du St Siège</i> Language: French/Italian/English	22/10
	Room 4 Palazzo Isolani, P.zza S. Stefano	<i>Santi che viaggiano. Mobilità e culti religiosi nel Mediterraneo tra Medioevo ed Età Moderna</i> (Part 2/2) Chair: Marcello VERGA (CNR, Cagliari) Rossana MARTORELLI (Università di Cagliari) <i>Il viaggio dei santi al seguito dei nuovi dominatori nella Sardegna medievale</i> Maria Giuseppina MELONI (CNR, Cagliari) <i>La diffusione del culto della Madonna di Bonaria nel Mediterraneo tra medioevo ed età moderna</i> Alessandra PASOLINI, Fabrizio TOLA (Università di Cagliari) <i>San Lorenzo e altri culti "militanti" degli asburgo</i> Language: Italian	22/11

Room 5 Palazzo Isolani, P.zza S. Stefano	<p><i>Telling the Future: Prediction, Prospection and Prophecy in Religion</i> (Part 2/2)</p> <p>Chair: Pierre SAVY (École Française de Rome)</p> <p>Olivia ADANKPO-LABADIE (École Française de Rome) <i>Millenarism in Medieval Ethiopia: Religious Expectations and the Revival of Controversies (14th-15th c.)</i></p> <p>Allegra IAFRATE (Kunsthistorisches Institut in Florenz - Max-Planck-Institut) <i>Experiencing the Future. Sortes Books and Demons in Bottles: two Case Studies in the Materiality of Divination</i></p> <p>Language: French, English</p>	22/12
Room 6 Palazzo Isolani, P.zza S. Stefano	<p><i>Italian Bishops and Reform of the Church in the Age of Charles V</i></p> <p>Matteo AL KALAK (Università di Modena e Reggio Emilia) <i>Inquisition or Pastoral Methods? The “mild bishop” Egidio Foscarari, 1550-1564</i></p> <p>Marco IACOVELLA (Scuola Normale Superiore, Pisa) «Negra reformatio». Papal Diplomacy and Charles V’s Political Use of the Issue of Church Reform</p> <p>Federico ZULIANI (Warburg Institute, London) <i>From Catholic Bishop to Bishop of Christ: P.P. Vergerio’s hanging Views on Episcopacy</i></p>	22/13
Room 7 Palazzo Isolani, P.zza S. Stefano	<p><i>L’apporto del management pastorale nel ripensare con creatività le prassi pastorali</i> (Part 2/2)</p> <p>Fabrizio CARLETTI Sergio CARETTONI Lara MONTANARI Cristian LI PIRA</p>	22/14