[image: image1.png]

Univerza v Ljubljani

TEOLOŠKA FAKULTETA

Poljanska cesta 4, p.p. 2007, 1001 Ljubljana

Tel: 01 434 58 10 Faks: 01 434 58 10

Program
INTERNATIONAL SCIENTIFIC CONFERENCE

Religions and Ideologies, Peace or Violence?
Pathways towards Local/Global Empathy and Justice
November 6th–8th 2014, Ljubljana, Slovenia

Institution St. Ignatius, Ulica stare pravde 1, 1000 Ljubljana
Organization: Faculty of Theology, University of Ljubljana

and
European Academy of Arts and Sciences Class Religions Salzburg
Četrtek 6. november/Thursday, November 6th

Prihod in namestitev udeležencev/ Arrival and accommodation of participants
15.00-15.15 Pozdravni nagovor predsednika organizacijskega odbora, izrednega profesorja dr. Bojana Žalca/Welcome speech of the president of the organizing committee, Associate Professor Bojan Žalec

1

(Moderator/Chairperson: Tomaž Erzar)

Plenary Session

15.15-15.45 Elmar Kuhn (Austria): Religious Violence – a Question of Fear and Distrust?/ Religiozno nasilje – vprašanje strahu in nezaupanja?
Predavanja/Lectures

15.45-16.00 Janez Juhant (Slovenia): Transition – a Challenging Path From Paralysed Humanity to Members of a Democratic Culture/Tranzicija – zahtevna pot od pohabljenega človeka k osebi demokratične kulture
16.00-16.15 Redžo Trako (Croatia): The First Translation of the Whole Bible into Bosnian Language (Sarajevo, 2013) – a Path to Reconciliation?/Prvi prevod celotne Biblije v bosanski jezik (Sarajevo, 2013) – pot k spravi?
16.15-16.45 Razprava/Discussion
16.45-17.15 Odmor/Break
2

(Moderator/Chairperson: Branko Klun)

17.15-17.30 Rafal Smoczynski (Poland): Does Religion Constrain Shadow Economy Activities? An Evidence from Poland/ Ali religija omejuje dejavnosti sive ekonomije? Dokaz s Poljske
17.30-17.45 Mari Jože Osredkar (Slovenia): Monotheism Violence According to Jan Assmann/Jan Assman: monoteizem in nasilje
17.45-18.00 Gábor Kovács (Hungary): The rise of Modernity: The Relation of Religion, Capitalism and Democracy in European Context/Vzpon moderne: odnosi med religijo, kapitalizmom in demokracijo v evropskem kontekstu
18.00-18.30 Razprava/Discussion

18.30 Spoznavanje udeležencev/Meeting of participants

19.00 Večerja/Dinner
Petek, 7. november/Friday, November 7th

7.30 Maša v kapeli/Mass in the Chapel

8.00-9.00 Zajtrk/Breakfast
1
(Moderator/Chairperson: Mari Jože Osredkar)

Plenary Session

9.00-9.30 Urszula Idziak-Smoczynska (Poland): The Sacramental Nature of the Oath on the Basis of Agamben and Wittgenstein/Zakramentalna narava zaobljube na temelju pojmovanja Agambena in Wittgensteina
Predavanja/Lectures

9.30-9.45 Bela Mester (Hungary): From Erastianism until Irenism: Different Ways of the Peace of the Religions in the Early Modern Europe/Od erastianizma do irenizma: različne poti miru v religijah v zgodnji moderni Evropi
9.45-10.00 Vojko Strahovnik (Slovenia): Rationality of Religious Commitment, Fundamentalism, and New Religious Intolerance/Racionalnost religiozne zavezanosti, fundamentalizem in nova religiozna nestrpnost
10.00-10.30 Razprava/Discussion
10.30-11.00 Odmor/Break
2

(Moderator/Chairperson: Janez Juhant)

Plenary Session

11.00-11.30 Kurt Weis (Germany): The Search for Spirituality, Holistic Experience and Healing. An Intercultural and Inter-Religious Look at Body Techniques/Iskanje duhovnosti, celostne izkušnje in zdravljenja. Medkulturni in medreligijski pogled na telesne tehnike
Predavanja/Lectures

11.30-11.45 Bojan Žalec (Slovenia): Divine foundations of love and autonomy by Kierkegaard: some implications from the point of view of violence and politics/ Božanska utemeljenost ljubezni in avtonomije po Kierkegaardu: nekatere implikacije z vidika nasilja in politike
11.45-12.00 Mark Kleyman (Russia): Does the ' Reverence for Life' Foster Creativity? Ethical Issues of the Emergence of Urban Creative Milieus
12.00-12.30 Razprava/Discussion
13.00-14.30 Kosilo/Lunch
3

(Moderator/ Chairperson: Vojko Strahovnik)

Plenary Session
14.30-15.00 Michal Valčo (Slovakia): Religion in the Context of Political Tyranny: A Case Study of Slovakia (1939-1960) with Implications for the Present/ Religija v kontekstu politične tiranije: študija primera Slovaške (1939-1960) z implikacijami za sedanjost
Predavanja/Lectures

15.00-15.15 Marcin Godawa (Poland): Christian Persuasion for Peace in Blessed Jerzy Popiełuszko's Teaching and Life/Miroljubnost krščanskega prepričanja v življenju in nauku blaženega Jerzya Popiełuszka
15.15-15.30 Stanko Gerjolj (Slovenia): Totalitarian Para-religious Education in National Socialism and Communism in Context with Challenges for Religious Education/Totalitarna para-religiozna vzgoja v nacizmu in komunizmu v kontekstu izzivov za religijsko vzgojo
15.30-16.00 Razprava/Discussion
16.00-18.00 Ogled mesta Ljubljana/Visit of City Ljubljana
19.00 Večerja/Dinner
Sobota, 8. november/Saturday, November 8th

7.30 Maša v kapeli/Mass in the Chapel

8.00-9.00 Zajtrk/Breakfast

1

(Moderator/Chairperson: Stanko Gerjolj)

Predavanja – Študentska sekcija/Lectures – Student section
9.20-9.30 Ana Martinjak Ratej (Slovenia): Conception of Power, Violence and Terror according to Hannah Arendt/Pojmovanje oblasti, nasilja in terorja pri Hannah Arendt
9.30-9.40 Mateja Centa (Slovenia): Empathy and Universal values according to Martha C. Nussbaum/ Empatija in univerzalne vrednote pri Mathi C. Nussbaum
9.40-9.50 TBA
9.50-10.00 TBA
10.00-10.30 Razprava/Discussion

10.30-11.00 Odmor/Break

2

(Moderator/Chairperson: Mateja Pevec Rozman)

Predavanja/Lectures

11.00-11.15 Stanislav Slatinek (Slovenia): Religious Intolerance in Marriage/Religiozna nestrpnost v zakonu
11.15-11.30 Tomaž Erzar (Slovenia): Forgiveness – from moralizing to connection/Odpuščanje – od moraliziranja do odnosa
11.30-11.45 Branko Klun (Slovenia): Ideology and Idolatry: A Challenge for Christianity/Ideologija in idolatrija kot izziv krščanstvu
11.45-12.15 Razprava/Discussion

13.00-14.30 Kosilo/Lunch
3

(Moderator/Chairperson: Bojan Žalec)

Predavanja/Lectures

14.30-14.45 Mateja Pevec Rozman (Slovenia): Religion as a Peace Holder; between Magic and Mysticism/ Religije kot nosilke upanja; med magičnostjo in mističnostjo
14.45-15.00 Tadej Strehovec (Slovenia): Characteristics and Perspectives of Slovenian Symbolic Apartheid/Značilnosti in perspektive slovenskega simbolnega aparthajda

Plenary Session

15.00-15.30 Markus Krienke (Switzerland): Beyond the Crisis of Secularization and the Return of “Political Theology”. Reflections on a New “Civil Theology” as Liberal Theory for Religious Freedom and Tolerance/Onstran krize sekularizacije in povratek “politične teologije”. Razmislek o novi “civilni teologiji“ kot liberalni teoriji za religiozno svobodo in strpnost
15.30-15.45 Razprava/Discussion
15.45-16.00 Sklepna beseda predsednika organizacijskega odbora izrednega profesorja dr. Bojana Žalca/A concluding word of the president of the organizing committee Associate Professor Bojan Žalec

16.00 Odhod udeležencev/Departure of participants

[image: image2.png]

_1380998544

