

6. RELIGIONSFORUM - 6ème FORUM DES RELIGIONS

7.-9. - 04. 2011

Friedensvisionen und Friedensfähigkeit in Religionen und Kulturen

Visions et travail pour la paix
dans les religions et les cultures

www.unifr.ch/scm/forumreligion

www.unifr.ch/ird

Organisation :

Prof. Dr. Dr. Mariano Delgado, Prof. Dr. Adrian Holderegger (Freiburg)
Institut für das Studium der Religionen und den interreligiösen Dialog
Institut pour l'étude des religions et le dialogue interreligieux - www.unifr.ch/ird

7. April 2011

Auditorium A

- 15.15 Begrüssung und Einführung**
Prof. Guido Vergauwen, Rektor der Universität Freiburg
- 15.30 Sind Religionen friedensfähig?** (Prof. Andreas Hanseclever, Tübingen)
Antwort : Prof. Othmar Keel, Freiburg
- 16.30 Ist der Mensch friedensfähig?** (Prof. Markus Vogt, München)
Antwort : Prof. Jean-Claude Wolf, Freiburg
- 17.30 Pause**
- 18.00 Sind Gesellschaften friedensfähig?** (PD Otto Kallscheuer, Berlin)
Antwort : Prof. Adrian Holderegger, Freiburg
- 20.00 Abendessen**
-

8. April 2011

Saal MIS 3117

- 8.15 Friedensutopie im Judentum: Jerusalem als heiliger Ort** (Prof. René Bloch, Bern)
Die Reich-Gottes-Hoffnung des Christentums als Friedensvision
(Prof. Ulrich H. J. Körtner, Wien)
- 9.45 Pause**
- 10.00 Die Friedensvision des Islam** (Prof. Reinhard Schulze, Bern)
Eine Friedensvision im Buddhismus (Prof. Karénine Kollmar-Paulenz, Bern)
- 11.30 Zivilisation der Liebe. Die Friedensbotschaften der Päpste seit dem Zweiten Vatikanischen Konzil**
(Prof. Ursula Nothelle-Wildfeuer, Freiburg i.Br.)
- 12.15 Mittagessen**
-

Saal MIS 3113

- 14.15 Der neue Mensch bei Ernesto Che Guevara und Ignacio Ellacuría: zwei Momente einer Friedensvision** (PD Raúl Fonet-Betancourt, Aachen)
Frieden durch Recht und Natur. Kant und die Idee des Völkerbundes
(Prof. Heiner F. Klemme, Mainz)
- 15.45 Pause**
- 16.15 Der Pazifismus als Friedensvision** (Prof. Walter Lesch, Louvain)
Die Allianz der Kulturen als Friedensvision (Prof. Mariano Delgado, Freiburg)
- 17.45 Pause**
- 18.00 Le droit humanitaire et la paix: vision du CICR** (Dr. Paul Grossrieder, Fribourg)
Conférence publique (un apéritif suivra la conférence / Im Anschluss wird ein Aperitif serviert)
- 20.00 Abendessen**

- 08.15** Entwicklung - immer noch ein Name für Frieden? Die Rolle der Religionen (Prof. Gerhard Kruip, Mainz)
Vergangenheitsbewältigung als Friedenssicherung? Die Wahrheits- und Versöhnungskommissionen in Südafrika (Dr. Katrin Kusmierz, Bern)
Ius et pax. Die Friedensethik der Katholischen Kirche über das internationale Recht als Grundlage einer friedlichen internationalen Ordnung (PD Heinz-Gerhard Justenhoven, Hamburg)
- 10.15** **Pause**
- 10.30** **Die Friedensarbeit der Stiftung Weltethos** (Dr. Günther Gebhardt, Tübingen)
Die Friedensarbeit der Gemeinschaft von Sankt Egidio (Dr. Cesare Zucconi, Rom)
Interreligiöser Dialog und Friedensarbeit im Nahen Osten (Dr. Thomas Scheffler, Beirut)
Transitional Justice und Versöhnungsrituale. Ein Werkstattbericht (Prof. Richard Friedli, Freiburg)
- 13.30** **Fin du forum des religions - Ende des Religionsforums**
-

LISTE DES CONFÉRENCIERS / LISTE DER REFERENTEN

- Prof. René Bloch, Bern
- Prof. Mariano Delgado, Freiburg
- PD Raúl Fonet-Betancourt, Aachen
- Prof. Richard Friedli, Freiburg
- Dr. Günther Gebhardt, Tübingen
- Dr. Paul Grossrieder, Fribourg
- Prof. Andreas Hanseclever, Tübingen
- Prof. Adrian Holderegger, Freiburg
- PD Heinz-Gerhard Justenhoven, Hamburg
- PD Otto Kallscheuer, Berlin
- Prof. Othmar Keel, Freiburg
- Prof. Heiner F. Klemme, Mainz
- Prof. Karénine Kollmar-Paulenz, Bern
- Prof. Ulrich H. J. Körtner, Wien
- Prof. Gerhard Kruip, Mainz
- Dr. Katrin Kusmierz, Bern
- Prof. Walter Lesch, Louvain
- Prof. Ursula Nothelle-Wildfeuer, Freiburg
- Dr. Thomas Scheffler, Beirut
- Prof. Reinhard Schulze, Bern
- Prof. Markus Vogt, München
- Prof. Jean-Claude Wolf, Freiburg
- Dr. Cesare Zucconi, Rom

ANMELDUNGSFORMULAR – FORMULAIRE D'INSCRIPTION

Einschreibung bitte bis zum 25. März 2011 mittels untenstehender Karte oder via internet :

Inscriptions avant le 25 mars 2011 au moyen de la carte ci-dessous ou par internet :
www.unifr.ch/scm/forumreligion

Auskunft / informations : mariano.delgado@unifr.ch

Mit Unterstützung von

Schweizerischer Nationalfonds
Hochschulrat Freiburg
Rektorat der Universität Freiburg
Dekanat der Theologischen Fakultät

Avec le soutien de

Fonds National Suisse
Conseil de l'Université de Fribourg
Rectorat de l'Université de Fribourg
Décanat de la Faculté de théologie

ANMELDUNGSFORMULAR – FORMULAIRE D'INSCRIPTION

Ich nehme am 6. Religionsforum Universität Freiburg teil.

Je participe au 6ème Forum des Religions de l'Université de Fribourg.

Name /Nom :

Adresse :

email :

Tel./ Tél :

6. Religionsforum Universität Freiburg Schweiz

Friedensforschung hat Konjunktur. Seit der geistigen Wende der 1960er Jahre sind Friedensvisionen und Friedensarbeit global an der Tagesordnung: mit der Enzyklika „Pacem in terris“ (1963) von Papst Johannes XXIII. machte die Katholische Kirche aus der Friedensarbeit ein Hauptanliegen; ähnlich taten auch andere christliche Institutionen wie der Weltkirchenrat. Auf der politischen Ebene waren in den 1960er Jahren – mitten im Kalten Krieg – das Ende des Kolonialismus und der Aufbau einer partnerschaftlichen, friedlichen Welt das zentrale Anliegen der Vereinten Nationen. Die Sozial- und Kulturwissenschaften nahmen sich vermehrt des Themas an; und zivilgesellschaftlichen Initiativen (NGO's, Stiftungen u.a.) machten aus der Friedensarbeit einen wichtigen Schwerpunkt. Mit der Globalisierung wurde zunehmend klar, dass auch und gerade die Religionen mit ihren Friedensvisionen und ihrer Friedensarbeit entscheidend zum Frieden beitragen können – freilich ist auch klar geworden, dass die Religionen (oder besser gesagt: Religionspathologien) viel Gewaltpotential entfalten können.

6ème Forum des religions Université de Fribourg Suisse

Les études sur la solution pacifique de conflits sont dans l'air du temps. Depuis le tournant intellectuel des années 1960, les visions de paix et le travail pour la paix sont globalement à l'ordre du jour : par l'encyclique "Pacem in terris" (1963) du pape Johannes XXIII, l'église catholique faisait du travail pour la paix une demande prioritaire; d'autres institutions chrétiennes comme le Conseil oecuménique des églises en firent de même. Au niveau politique, dans les années 1960, en pleine guerre froide, la fin du colonialisme et la construction d'un monde paisible constituaient les demandes centrales des Nations Unies. Les sciences sociales et les sciences humaines s'occupaient activement du sujet, et des initiatives civiles-sociales (NGO's e.a.) se consacraient au travail pour la paix. Avec la mondialisation il devient de plus en plus clair que les religions aussi - et avec raison - de par leurs visions et leur travail pour la paix, peuvent contribuer de façon décisive à la construction globale - bien sûr, il est aussi devenu clair, que les religions (ou plus exactement : des pathologies de religion) peuvent développer beaucoup de potentiel de violence.

Das Religionsforum Universität Freiburg

Das Religionsforum will historische, theologische, sozial- und kulturwissenschaftliche Reflexionen über ausgewählte Themenkreise, die Religion und Kultur berühren, ins Gespräch bringen und vertiefen – nicht zuletzt als Beitrag zur Konflikt- und Friedensforschung. Indem sich das Religionsforum nicht nur an ein ausschliesslich akademisches Publikum richtet, trägt es zu einer gesellschaftlichen Sensibilisierung und zu einer in weiten Kreisen geführten öffentlichen Diskussion über Religion, Gesellschaft und Kultur bei.

Le Forum des Religions Université de Fribourg

Le Forum des Religions se propose de susciter et d'approfondir les discussions et réflexions historiques, théologiques, sociales et culturelles sur des thèmes choisis touchant à la religion et à la culture, également en tant que contribution à la recherche sur les conflits ou sur la paix. Le Forum ne touche pas seulement un public académique et sensibilise par conséquent un cercle plus large par des discussions ouvertes sur la religion et la culture.

Die Vorträge werden stattfinden in - Les conférences ont lieu dans:
Auditorium A, salle MIS 3113, salle MIS 3117 : Av. de l'Europe, 20

Bitte frankieren
Affranchir S.V.P.

Université de Fribourg
Rectorat
Avenue de l'Europe, 20
CH - 1700 Fribourg