

IGTM Conference (and Annual Meeting). Padua, Italy, July 2010

IGTM (Internationale Gesellschaft für Theologische Mediävistik, Frankfurt/M., Germany)
University of Padua (Italy)
University of Ferrara (Italy)
Department of Philosophy, University of Padua
Research Centre for Medieval Philosophy, University of Padua
“Progetto Strategico” of the University of Padua “Medieval Veneto – Medieval Europe. Identity and Alterity”
Centro Studi Antoniani (Padua)
Facoltà Teologica del Triveneto (Padua)
Fondazione per le Scienze Religiose “G. Dossetti” (Bologna)

Fides Virtus

The Virtue of Faith in the Context of the Theological Virtues.
Exegesis, Moral Theology, and Pastoral Care from 12th to Early 16th C.

Padua, 6 to 9 July, 2011

The aim of the conference is to inquire how the topic of faith, starting from biblical exegesis, was elaborated into treatises on the “theological virtues”, which were to become an important part of Moral Theology. We also wish to ascertain whether the topic of the three theological virtues became as popular a framework as the four cardinal virtues (or the seven/eight capital sins) were in the literature of pastoral care.

Wednesday 6 July	5.00 pm	Inaugural Speech: <i>Le caillou de la foi. Lectures patristiques d'une vertu théologique</i> Paolo Bettolo (University of Padua) (Sala dello Studio teologico, Basilica del Santo)
	7.00 pm	Dinner
	21.00 pm	Public Lecture: <i>Il percorso di salvezza nel ciclo pittorico della Cappella degli Scrovegni</i> Giuliano Pisani (Padova) (Sala dello Studio teologico, Basilica del Santo)
Thursday 7 July	9.00-10.30 am	Section I: Exegesis (Aula tesi, Theological Faculty) <i>Der Glaubensvollzug in der Schriftauslegung bei Richard von Sankt Viktor</i> Hideki Nakamura SJ (Sophia University, Tokyo, Japan) <i>Faith in Peter Lombard's Collectanea</i> Marcia Colish (Yale University, New Haven, USA)
	10.30-11.00 am	break
	11.00-12.30 am	<i>Fides tua te salvum fecit: Comestor and Langton on faith in the Gospels</i> Mark J. Clark (Christendom Coll., Front Royal, VA, USA) <i>Faith in Bonaventura's Biblical Commentaries</i> Tiziano Lorenzin OFMConv. (Istituto S. Antonio Dottore; Facoltà Teologica del Triveneto – Padua)

	1.00 pm	Lunch
Thursday 7 July	3.30-4.50 pm	<i>La fede nella</i> Lectura super Lucam di Pietro di Giovanni Olivi Fortunato Iozzelli OFM (Pontificia Università Antonianum – Roma) <i>Faith in Domingo de Soto's Commentary on Romans</i> Matthew Gaetano (University of Pennsylvania, Philadelphia, USA/ Hillsdale College, Hillsdale, Michigan, USA)
	4.50-5.10 pm	break
	5.10-7.10 pm	Section II: Moral theology <i>Faith as one of the Virtues: Abelard and St Paul</i> Constant Mews (Monash University, Melbourne) <i>La virtù di fede nel De sacramentis christianae fidei di Ugo di S. Vittore</i> Fabrizio Mandreoli (Fac. Teol. dell'Emilia-Romagna, Bologna) <i>The treatise of the Theological Virtues in the first Theological Summas (William of Auxerre / Philip the Chancellor / Hugh of St. Cher)</i> Magdalena Bieniak (University of Warsaw, Poland) Riccardo Saccenti (Fondazione per le Scienze Rel., Bologna)
	7.30 pm	Dinner
	9.00 pm	IGTM Annual Meeting
Friday 8 July	9.00-11.00 am	<i>The treatise of theological Virtues in Aquinas' Summas</i> Thomas Marschler (Universität Augsburg, Germany) <i>La virtù della fede in Giovanni Duns Scoto: Lectura III e Reportationes Parisienses III</i> Antonino Poppi OFMConv. (Istituto Teologico S. Antonio Dottore, Padua) <i>Faith in Francis of Mayronne's De virtutibus and Commentary on the Third Book of Sentences</i> William Duba (Université de Fribourg, Switzerland)
	10.00-11.30 am	Break
	11.30-1.00 pm	<i>Faith in the Thought of Nominalists of the Late Middle Ages</i> Christophe Grellard (Paris I Pathéon Sorbonne) <i>Sur les transformations du Tractatus de fide à la fin du Moyen Age</i> Jacob Schmutz (Université Paris-Sorbonne Abu Dhabi)
	1.00 pm	Lunch
Friday 8 July	Afternoon	Presentation of shorter papers and research projects by IGTM Members
	7.30 pm	Dinner
	9.00 pm	Guided tour of the "Cappella degli Scrovegni"

Saturday 9 July	9.00-10.30 am	Section III: Preaching and Pastoral Theology <i>Der Ordo virtutum Hildegards von Bingen - Der Glaube im geistlichen Tugendspiel</i> Michael Embach (Stadtbibliothek Trier, Germany) <i>Unerring Faith in the Pulpit: William Peraldus' Tractatus de fide in the Summa de virtutibus</i> Richard Newhauser (Arizona State University, USA)
	10.30-11.00 am	break
	11.00-12.30 am	<i>Faith in the Sermons of Anthony of Padua/Lisbon</i> J. Meirinhos (Univ. di Porto, Portugal) <i>La Fede spiegata ai fiorentini. Le prediche sul Credo di fra Giordano da Pisa</i> Carlo Delcorno (University of Bologna)
	1.00 p.m.	Lunch
Sat. 9 July	3.00-5.30 pm	<i>La fede nelle Laudi di Bianco da Siena</i> Silvia Serventi (University of Bologna) <i>Modern Devout on Fides (Low Countries, 15 s.)</i> Charles M.A. Caspers (Radboud University, Nijmegen, NL) <i>Fides in sermons and tracts of the Augustinian Hermits Johannes von Staupitz and Johannes von Paltz</i> Christoph Burger (Amsterdam, NL)
	5.30-6.00 pm	break
	6.00 pm	farewell concert (18th C. Theatre of the Theological Faculty)

Scientific Committee / Comitato scientifico:

Prof. Riccardo Quinto (Università di Padova)
 Prof. Silvana Vecchio (Università di Ferrara)
 Dott. Donato Gallo (Università di Padova)
 Prof. P. Luciano Bertazzo OFMConv. (Centro Studi Antoniani)
 Prof. D. Riccardo Battocchio (Facoltà Teologica del Triveneto)

Contacts / Segreteria:

Dott. C. Tarlazzi (Università di Padova) caterinatarlazzi@hotmail.it
 Dott. M. d'Alessandro (Università di Padova) max.dalessandro@gmail.com