

TOLERANCE & INTOLERANCE

AS CHALLENGE IN PAST AND PRESENT | CONFERENCE | 27–29 MARCH 2019

PROGRAMME

WEDNESDAY MARCH 27TH 2019

15:00-15:30 WELCOMING REMARKS AND INTRODUCTION
Giuseppe Veltri (University of Hamburg) and Jörg Rüpke (University of Erfurt)

PANEL 1

15:30-16:30 CONCEPTUALISING TOLERANCE

What Toleration Is Not

David Heyd (Philosophy, Hebrew University of Jerusalem)

The Disapproval-Respect Model of Tolerance: a Social Psychological Approach

Bernd Simon (Political Psychology, University of Kiel)

16:30-17:00 Coffee Break

PANEL 2

17:00-18:30 TOLERANCE WITHIN RELIGIOUS CONTEXT AND URBAN ENVIRONMENT

Basis for Toleration in the Roman Word

Mar Marcos Sánchez (Ancient History, History of Religion, University of Cantabria)

Tolerance and Urban Religion

Jörg Rüpke (Comparative Religious Studies, University of Erfurt)

Theology of Stones. Reflections on the Christian City and the Place of Religious Minorities

Cristiana Facchini (History of Christianity and Religious Studies, University of Bologna)

19:30 Dinner (Restaurant)

THURSDAY MARCH 28TH 2019

9:00-12:30 Time to visit Hamburg (guided tour or free)

12:30 Lunch (Schlüterstrasse 51)

PANEL 3

13:00-15:30 TOLERANCE IN JEWISH AND ISLAMIC TRADITION

Tolerance in the Fatimid Empire (909-1171)

Serena Tolino (Islamic Studies, University of Hamburg)

Between Belief and Unbelief: Paradigms of Tolerance in al-Ghazālī, Ibn Rushd, and Isaac Albalag

Bakinaz Abdalla (Jewish Studies, McGill University)

TOLERANCE & INTOLERANCE

AS CHALLENGE IN PAST AND PRESENT | CONFERENCE | 27–29 MARCH 2019

PANEL 3 [CONTINUATION]

Theories of Tolerance in Jewish Philosophy

Warren Zeev Harvey (Philosophy, Hebrew University of Jerusalem, em.)

Tolerance and Dialogue in Hamburg from a Perspective of Islamic Theology

Shaykha Halima Krausen (Islamic Studies, Academy of World Religions, Hamburg)

15:30-16:00 Coffee Break

PANEL 4

16:00-17:30 **(IN)TOLERANCE IN MODERN PERIOD AND CONTEMPORARY TIMES**

Between Religious Positionality and Acknowledgment of the Other: Perspectives from Modern Jewish Thought for Current Debates on Tolerance

Christian Wiese (Jewish Religious Philosophy, Goethe-University Frankfurt)

Living Together in Cultural and Religious Diversity. Preferences and Ideas of Tolerance in Germany

Yasemin El-Menouar (Social Science and Islamic Studies, Bertelsmann Stiftung)

On the Disappearance of Tolerance in the University

Christiane Thompson (Theories and History of Educations, Goethe-University of Frankfurt)

18:30 **PANEL DISCUSSION (in German)**, ESA Room W221, Snacks

20:30 Dinner (Restaurant)

FRIDAY

MARCH 29TH 2019

9:30-11:00 **PANEL 5
TOLERANCE AND MINORITIES**

Centering Minorities within the Debate over Tolerance and its Limits: Views from Iberian and Jewish History

Michal Friedman (History, Carnegie Mellon University)

From Tolerance to Acceptance. Towards a New Paradigm of Interreligious Coexistence

*Georges Tamer (Oriental Philology and Islamic Studies,
University of Erlangen)*

Shaping Open Systems - Inquiries into Tolerance as Strategy

Giuseppe Veltri (Jewish Philosophy, University of Hamburg)

11:00 **FINAL DISCUSSION AND CONCLUSION**

12:00 Lunch (Schlueterstrasse 51)