

Human Rights and Religion in Historical Perspective

Boston College
April 9-10, 2011

Saturday, April 9, 2011

8:00-8:30 Continental Breakfast

8:30-9:00
Opening Comment
	Devin Pendas (Boston College), Religion in the Historiography of Human Rights: Universal Categories and the Return of the Repressed

9:00-11:00
Human Rights and Religion in the Long Nineteenth Century
	Valerie Cooper (University of Virginia), The People of God and the Spirit of Independence: Maria Stewart’s Theology of Human Rights
	Pablo Mijangos y González (CIDE-Mexico), Religious Tolerance in an “Exclusively Catholic” Country: Mexico, 1833-1860
	Daniel Malachuk (Western Illinois University), John Stuart Mill and Religions of Humanity in the History of Human Rights
Ellen Blue (Phillips Theological Seminary), Methodist Women in the Search for the Kingdom of God
	Chair and Comment: Mac James (University of S. Carolina-Buefort)

11:00-11:15 Break

11:15-1:00
Christian Democracy and the Origins of Postwar Human Rights
	Marco Duranti (University of Konstanz), Globalizing the Guerre Scolaire; Christian Democracy, the Religious Schools Controversy in France and the Construction of European Human Rights Law after the Second World War
	Miriam Rossi (University of Perugia), The Italian Christian Democratic Party and the early Development of Italy’s Human Rights Policy
	Giuliana Chamedes (Columbia University), "Hyper-Nationalism and Rights Talk in the Catholic Search for Pan-European Legitimacy, 1942-1948."
Charles Gallagher (Boston College), Maritain in America: the Turbulent History of the Committee of Catholics for Human Rights
	Chair and Comment: Ken Kersch (Boston College)

1:00-2:30 Lunch

2:30-4:00
Human Rights, Religion, and United States Foreign Policy	
	Andrew Preston (Cambridge University), The Human Rights Crusade of Father Robert F. Drinan
	William Steding (University College, Cork, Ireland), Jimmy Carter’s Evangelical Mission: Human Rights
	David Zietsma (Redeemer University College), No Freedom from Fear: Enemy Civilians as a Human Rights Blind Spot in the Religious Narrative of American National Identity, 1941-1945
	Chair and Comment: Seth Jacobs (Boston College).

4:00-4:15 Break

4:15-6:15
Freedom of Religion as a Human Right
	Emily Baran (UNC-Chapel Hill), Faith, Historical Memory, and Human Rights on Trial: Jehovah’s Witnesses in the Russian Courts
	Bent Boel (Aalborg University, Denmark), Bible Smuggling and Human Rights in the Soviet Bloc during the Cold War
	Alicia Juskewycz (Princeton University), “Religious Freedom” in Press and Politics, 1990-2010
	Chan Woong Shin (Syracuse University), Saving Souls vs. Promoting a Fundamental Human Right? The Rise of Religious Freedom Advocacy within American Evangelicalism
	Chair and Comment: David Hollenbach (Boston College)

6:30 Dinner

Sunday, April 10, 2011

8:30-9:00 Continental Breakfast

9:00-10:45
Women, Islam, and Human Rights
	Claudia Koonz (Duke University), The “Veil” and the Politics of Gender in European Islam
	Carlo De Angelo (University of Naples, “L’Orientale”), Reconciling the Status of Muslim Women and Human Rights: The ijtihad of the European Council for Fatwas and Researches
	Perin Gurel (Yale University), Islam as Solution? Contemporary Muslim Women’s Rights Movements
	Chair and Comment: Ali Banuazizi (Boston College)

10:45-12:00
Closing Roundtable: The History of Human Rights and the History of Religion

