

MERCY AND FORGIVENESS

SATURDAY 12

9:00 am

Справедливость и прощение.

Святой Владимир († 1015), милосердный князь

Justice and Forgiveness: Saint Vladimir († 1015),
or the Merciful King

Representative of the Patriarch of Moscow

Память и прощение в построении христианской идентичности.

Проблема крестовых походов

Memory and Forgiveness in Christian Identity
Construction: The Case of the Crusades

GEORGE DEMACOPOULOS, New York

Память и прощение.

Примирение между народами сегодня

Memory and Forgiveness:
Reconciliation among Nations Today

† PORFIRIJE OF ZAGREB AND LJUBLJANA, Zagreb

Подведение итогов

Conclusions of the Conference

SABINO CHIALÀ, Bose

He is truly merciful who is merciful towards his enemy and does good to him, as it is written: "Love your enemies and do good to those who hate you" (Lk 6,27).

St John Chrysostom

Scientific Committee

Enzo Bianchi (Bose); Lino Breda (Bose); Sabino Chialà (Bose); Lisa Cremaschi (Bose); Luigi d'Ayala Valva (Bose); Hervé Legrand (Parigi); Adalberto Mainardi (Bose); Antonio Rigo (Venezia); Michel Van Parys (Grottaferrata)

I NFORMATION AND CONFERENCE REGISTRATION

- The Conference is open to all.
- Simultaneous translation will be provided in Italian, Greek, Russian, English (French on request).
- Participants are kindly requested to arrive on Tuesday, 8 September. The Conference will end on Saturday, 12 September with a festive meal.
- Lodging will be provided at the Monastery and in the nearby area. There will be daily transportation service for those who are not lodged at the Monastery.
- To sign up for the Conference it is necessary to contact the Secretariat of the Conference to see if there are available places and only then to send the enclosed registration form by 31 August 2015. For further information, contact the Secretariat.

Photo: *Parable of the Merciful Father*
Fresco (xx century), Skete of the Resurrection,
Haghios Vassilios, Langadas (Greece)

b

Monastero di Bose

Convegno Ecumenico - Segreteria

I-13887 Magnano (BI)


Tel. +39 015.679.185 – Fax +39 015.679.294

convegni@monasterodibose.it

www.monasterodibose.it

XXIII International Ecumenical Conference on Orthodox Spirituality

IN COLLABORATION WITH ORTHODOX CHURCHES


Милосердие и прощение

Mercy and Forgiveness

Monastery of Bose
9-12 September 2015

with the contribution of Piedmont Region

WEDNESDAY 9

9:30 am

Вступительное слово

Introductory Remarks

ENZO BIANCHI, Prior of Bose

Христианское прощение и примирение между Церквами

Christian Forgiveness and Reconciliation among the Churches

† WALTER KASPER, Rome

Динамика прощения у восточных отцов Церкви

The Dynamic of Forgiveness in the Eastern Fathers

‡ KALLISTOS OF DIOKLEIA, Oxford

3:30 pm

«Имя Господа, Бога милостивого и милосердного» (Исх 34, 5-6)

“The Name of Lord God, Merciful and Gracious” (Ex 34,5)

JOHN BEHR, New York

Прощение в Ветхом Завете. Иосиф и его братья

Forgiveness in the Old Testament: Joseph and his Brothers

EUGEN J. PENTIUC, Brookline

Три притчи о милосердии в Лк 15

The Three Parables of God’s Mercy in Luke 15

ARSENII (SOKOLOV), Beirut

THURSDAY 10

9:00 am

Милосердие в жизни и учении преподобного Пахомия

Mercy in the Life and Teachings of St Pachomius

DIMITRIOS MOSCHOS, Athens

Покаяние и милосердие Божие в монашеской общине. Преподобные отцы Газы

Repentance and Divine Mercy in the Monastic Community: The Fathers of Gaza

ALEXIS TORRANCE, Notre Dame

Преп. Исаак Сирин: справедливость и милосердие в Боге

Isaac the Syrian: Justice and Mercy in God

SEBASTIAN BROCK, Oxford

Покаяние и милосердие у преп. Нила Сорского

Repentance and Mercy in St Nil Sorskiy

ELENA ROMANENKO, St Petersburg

3:30 pm

Прощение и взаимная забота

Reciprocal Forgiveing and Care of the Other

VASSILIOS THERMOS, Athens

Милосердие в пастырской практике и брак. Православный взгляд

Pastoral Mercy and Matrimony: An Orthodox Perspective

BASSAM A. NASSIF, Balamand

Милосердие в пастырской практике и брак. Католический взгляд

Pastoral Mercy and Matrimony: A Roman Catholic Perspective

BASILIO PETRÀ, Florence

FRIDAY 11

9:00 am

Witnesses of Mercy

Христианская любовь и милосердие в церковном служении

Christian Love and Mercy in Church’s Activity

‡ GRIGORIOS OF MESAORIA, Lefkosia

Свидетельство милосердия Божия в современном мире: о. Александр Мень

Announcing God’s Mercy in the Contemporary World: Father Aleksandr Men’

NATALIJA BOLŠAKOVA, Riga

Учитель милосердия: авва Матта эль-Мескин

A Teacher of Mercy: Fr. Matta el Meskin

‡ EPIPHANIOS OF ST MACARIUS, Scetis, Egypt

Взаимное прощение Церквей: Tomos agapis

Forgiveness between the Churches: the Tomos agapis

‡ MAXIMOS OF SILYVRIA, Istanbul

3:30 pm

Panel Discussion

Chair:

KRASTU BANEV, Durham

Speakers:

‡ FILARET OF L’VIV, Lviv

‡ ANTONIO MENNINI, London

DESPINA PRASSAS, Providence

CHRISTOS YANNARAS, Athens