

Prof. Claudio MONGE

Italian Citizen - resident in Turkey

Order of Preachers (Dominicans, Black Friars) since 1993

DOSTI (*Dominican Study Institute - Istanbul*) - Galata Kulesi sok. 26 - Bereketzade Mah. -
34420 Karaköy - ISTANBUL (Turquie)

E-mail : galatacla@gmail.com

Facebook : <http://facebook.com/galatacla>

Academia.edu: <https://unifr.academia.edu/ClaudioMonge>

I. SHORT BIO

Born in Saluzzo (Italy) on 28 May 1968, living in Istanbul since the beginning 2004. President of URT (Union of Religious in Turkey) 2008-2011, member of CRME (Ecumenical Committee of CCEE and CEC for Islam in Europe) 2005-2010, Member of Dominican General Secretary for Interfaith Dialogue since 2001, Invited Professor of Theology of Religions in Fribourg University (Switzerland) 2007-2014, and Invited Professor to Bologna Theological Faculty (Italy) since 2007. Visiting Professor at Toronto University – Ontario – Canada, October 2013-February 2014. Visiting Professor at The Pontifical Catholic University of Rio Grande do Sur (PUCRS) in Porto Alegre (Brazil) – November 2015. Since April 2014 Consultant to the Pontifical Council for Interreligious Dialogue.

II. EDUCATION AND DEGREES¹

- December 2006 - PhD in Comparative Theology of Religions at Strasbourg Catholic University (France). Title of the Dissertation: « Dieu hôte. Enquête sur l'hospitalité en histoire et en théologie comparées des religions à la lumière de Gn.18 » [“God guest and host. Survey on Hospitality in History and in Comparative theology of religions in the light of Genesis 18”]
- June 2003 – Master Degree in Ottoman – Turkish language and Civilization at Strasbourg March Bloch University, Oriental Languages Department. Title of Dissertation: « Les relations des opposants réformistes turcs avec la culture française post-révolutionnaire à l'époque du déclin de l'Empire ottoman (1794-1902) » [“The Turkish Reformist Relationships with the Opponents of Post-revolutionary French Culture at the Time of the Decline of the Ottoman Empire (1794-1902)】
- October 1999 – Bachelor's Degree in Catholic Theology at Pontifical University S. Thomas Aquinas (PUST) in Rome. Title of Dissertation: « Fondamentalismo religioso e modernità : il complesso rapporto tra fede e politica nelle grandi religioni monoteiste, per una comprensione del fondamentalismo islamico contemporaneo » [“Religious Fundamentalism and Modernity: the Relationship Between Faith and Politics in the

¹ An English translation of the article's original title is given in brackets.

Monotheistic Religions, for an Better Understanding of Contemporary Islamic Fundamentalism”]

- **February 1997 – Bachelor’s Degree in Philosophy** at Pontifical University S. Thomas Aquinas (PUST) in Rome. Thesis: «L’agire come essere nel mondo : uno sguardo al pensiero politico di Annah Arendt nel contesto della riabilitazione della filosofia pratica» [*“Acting as Being in the World: a Look to Annah Arendt’s Political Thought for a the Rehabilitation of Practical Philosophy”*]
- **July 1987 – Maturità scientifica** in Saluzzo (CN) Italy

III. MAIN RESEARCH INTERESTS

- THEOLOGY AND HISTORY OF RELIGIONS

- * Speciality: the three Abrahamic Religions (the monotheistic faiths)
- * Questions in Comparative Theology
- * Dialogue and Conversion
- * Christian Practices and Other Religions
- * Pluralistic Theologies of Religions
- * Theology of Hospitality and Interreligious Practices

- BIBLICAL THEOLOGY AND RELIGIOUS STUDIES

- * The Sacred Hospitality
- * The Stranger and the Strangeness
- * God and His Images: Iconography and Theologies

- PHILOSOPHICAL QUESTIONS WITH THEOLOGICAL IMPLICATIONS

- * On “otherness”
- * Forgiveness and Forgetfulness
- * History and Memory

- SOCIOLOGY OF RELIGIONS

- * Religious Fundamentalism
- * Religions and States
- * A Ritual Approach to Religious Diversity
- * Islam in Western Countries

- ISLAMIC STUDIES

- * Ottoman and Turkish Islam
- * New Turkish Muslim Movements

- ISLAM/CHRISTIAN DIALOGUE

- * History of a Contested Dialogue: the Magisterium of the Catholic Church
- * Ecclesial Practices and the Hospitality of God
- * Together to Pray or Praying Together?

IV. RECENT GRANTS, TEACHINGS AND FELLOWSHIPS

- **Since March 2017**, Contributor in the interdisciplinary and interreligious research program «Religion – Modernité – Monde», run by SNRM (Service National pour les Relation avec les Musulmans) Paris.
- **Since September 2016**, Contributor in the interdisciplinary research program « Progetto di ricerca sull’ospitalità » [A research project on hospitality], at Istituto di Studi Ecumenici “San Bernardino” in Venezia (Italy), and Visiting Professor to the same Institute.
- **In March 2015**, Visiting Professor at Dominican University College (DUC) in Ottawa (Canada)
- **In November 2015**, Visiting Professor at The Pontifical Catholic University of Rio Grande do Sul (PUCRS) in Porto Alegre (Brazil)
- **In December 2014**, Visiting Professor at Cracow Theological University
- **Since May 2014**, Consultor of the *Pontifical Council for Interreligious Dialogue*.
- **Between October 2013 and February 2014**, Visiting Professor at Toronto’s University – Ontario - Canada
- **Since September 2011**, External research assistant at Fribourg’s University (Switzerland)
- **Since 2010**, Member of the Scientific Committee in CEDOMEI (Centro Documentazione Ecumenico Movimento Italiano) and for *Oecumenica Civitas* Journal
- **Since 2009** – Contributor in the interdisciplinary research program “Dialogue & Conversion”: Judaism, Christianity and Islam interaction in the Mediterranean area, at the Université Catholique of Paris.
- **Since 2005** – Corresponding member of the *Dominikanische Institut für Christlich – islamische Geschichte* - Hamburg.
- **Since 2001** – Corresponding member of the *Institut Dominicain d’Etudes Orientales* (IDEO) in Cairo

V. SELECTED PUBLICATIONS AND PRESENTATIONS²

V.1 Books

- 2019, In collaboration with Cortesi, Mp Giovannoni, PD Giovannoni, **Mediterraneo. Il dramma dei “senza diritti”** [Mediterranean sea. The drama of “without rights”], Firenze, Nerbini
- 2019, In collaboration with Gilles ROUTHIER, **Oser l’ospitalité** [Daring hospitality], Paris, Bayard.
- 2018, In collaboration with Gilles ROUTHIER, **Il martirio dell’ospitalità. La testimonianza di Christian De Chergé e Pierre Claverie** [The Martyrdom of Hospitality. The Christian de Chergé and Pierre Claverie testimony], Bologna : EDB.
- 2016, **Taizé. La speranza condivisa** (Taizé. The shared hope), Bologna: EDB
- 2015, **Taizé: l’Esperance indivise** (Taizé: the undivided hope), Paris: Cerf.
- 2013, **Stranieri con Dio. L’ospitalità nelle tradizioni dei tre monoteismi abramitici** (Foreigners with God. Hospitality’ Practices in the three monotheistic religions), Milan: Edizioni Terra Santa.
- 2008, **Dieu hôte. Recherche historique et théologique sur les rituels de l’ospitalité** (God Guest and Host. An Historical and Theological research on the rituals of hospitality), Bucharest: Zetabooks.

² An English translation of the article’s original title is given in brackets.

2002, *Sguardo all'universo islamico* (*A look at the Islamic universe*), Pistoia: Quaderni di Koinonia.

V.2 Directed Publications

2017, In collaborazione con S. Pedone, *Domenicani a Costantinopoli – Istanbul prima e dopo l'impero ottomano. Storie, immagini e documenti dall'archivio* [*Dominicans in Constantinople - Istanbul before and after the Ottoman Empire. Stories, images and documents from archives*], collana *Memorie Domenicane*, Firenze, Nerbini.

2017, In collaboration with Cortesi, *Linee di frattura: sfide e frontiere* [*Lines of Fractures: Challenges and Frontiers*], Firenze: Nerbini (in Italian, French, English and Spanish)

2015, *Stranierità, nomadismo dell'anima* (*Foreignness, a spiritual nomadism*), *Sacra Doctrina* monographic, Milano: EDB

2011, In collaboration with Cortesi, *Dio e i suoi colori. Arte, fedi, teologia* (*The God' Colors. Art, Beliefs, Theology*), Firenze: Nerbini

2009, *Paolo di Tarso: testimone del Vangelo in missione « fuori le mura »* (*Paul of Tarsus: witnessing to the Gospel in mission "outside the walls"*), Firenze: Nerbini

V.3 Book chapters

2019, «L'ospitalità come paradigma. Note di una teologia del pluralismo religioso» [*Hospitality as a paradigm. Notes of a theology of religious pluralism*], in M. dal Corso (ed.), *Teologia dell'ospitalità*, Brescia, Queriniana, BTC 196, pp. 145-158.

2019, «Una semantica dell'ospitalità» [*Hospitality's Semantic*], in M. dal Corso (ed.), *Teologia dell'ospitalità*, Brescia, Queriniana, BTC 196, pp. 21-36.

2018, «Pierre Claverie, une source d'inspiration pour les jeunes religieux» [*Pierre Claverie, a source of inspiration for young religious*], in J-J Pérennès (dir.), *Pierre Claverie. La fécondité d'une vie donnée*, Paris, Cerf, pp. 165-184.

2017, In collaboration with Claire MALIGOT, « Bruno Hussar, il Concilio Vaticano II e la Nostra Aetate » [*Bruno Hussar, the Second Vatican Council and Nostra Aetate*], in Bruno SALVARANI (ed.), *Bruno Hussar e il villaggio della Pace*, Milan: Terra Santa, forthcoming.

2016, « L'incontro di Mambré nella prospettiva cristiana » [*The hospitality at Mamre in the Christian perspective*], in C. MONGE, G. LUZZATO, S. MOUELHI, R. ARMENI, *L'Ospitalità*, Padova: Messaggero, pp. 53-66 (in Italian and Arabic)

2015, « Verso una convivenza plurale » [*Towards a plural coexistence*], in Alessandro CORTESI (ed.), *Islam. Popoli in movimento, democrazia*, Florence: Nerbini, pp. 105-120.

2015, « La dimension théologale de l'hospitalité. Que signifie penser le dialogue à la lumière de l'hospitalité ? » [*The theological dimension of hospitality. What does it mean to think interfaith dialogue in the light of hospitality?*], in Aa.Vv., *De l'altérité et des impartageables. Entre accueil, conversion et confrontation*, Paris, DDB, coll. Theologicum, pp. 63-78.

2015, « Migrazioni – territori – democrazia » [*Migration - territories – democracy*], in Alessandro CORTESI (ed.), *Islam. Popoli in movimento, democrazia*, Florence: Nerbini, pp. 83-104.

2015, « Mediterraneo-Europa: uno sguardo al futuro nei rinvoltimenti del presente dall'osservatorio turco » [*Europe – Mediterranean Sea : a look to the future through the present time upheavals, from the turkish observatory*], in Alessandro Cortesi (ed.), *Europa in discussione*, Florence: Nerbini, pp. 65-86.

2013, « Repenser le dialogue à la lumière de l'hospitalité sacrée » [*Rethinking the dialogue in the light of sacred hospitality*], in Jacques KERYELL (ed.) *Personne et altérité. L'hospitalité au cœur*, Editions Geuthner, Paris, p. 181-197.

2012, « Uno sguardo dalla Turchia: un “modello ambiguo” » [*A look from Turkey: a "model ambiguous"*], in Cortesi-Paci (cur.), *Primavere arabe in questione. Un tentativo di lettura storica e di interpretazione*, Firenze: Nerbini, pp. 83-97.

2007, « Pierre Claverie: un algerino d'adozione » [*Pierre Claverie: an Algerian by adoption*], in P Claverie. *Un vescovo racconta l'Islam*, Bologna: ESD, pp. 9-36.

V.4 Articles in peer-reviewed journals

2019, «Nominare l'Ineffabile: il problema del nome di Dio nei testi sacri delle religioni abramitiche» [*Name the Ineffable: the problem of God's name in the sacred texts of Abrahamic religions*], in *Sacra Doctrina*, anno 64 / 1, pp.184-213.

2019, «Le dialogue interreligieux en tant que dominicains, avec les musulmans, aujourd’hui» [*"Interreligious dialogue with Muslims, as Dominicans, today"*], in ZMR, anno 103 / n.1-2, pp.118-126.

2018, «L'ospitalità come paradigma: note di una teologia del pluralismo religioso» [*Hospitality as a paradigm. Notes of a theology of religious pluralism*], in *Studi Ecumenici*, anno XXVI / n.1-2, pp. 323-337.

2018, «Una liturgia giovane: il caso Taizé» [*A young liturgy: the Taizé case*], in *Giovani, riti e liturgie*, Rivista di Pastorale Liturgica, 1/2018, pp. 21-25.

2018, «Jalons pour une pensée théologique à partir de la condition d'étrangeté ontologique» [*Milestones for a theological thought based on the condition of ontological strangeness*], in *Théologiques*, Montréal, vol 25, 2, pp. 37-60.

2017, « Una semantica dell'ospitalità » [*Hospitality's Semantic*], in *Studi Ecumenici*, anno XXXV / n.3-4, pp. 549-567.

2017, « La città, realtà multiculturale » [*The City, a Multicultural reality*], in *Città e periferie*, Credere Oggi- Padova: Messaggero, n°217 gen/feb 2017, pp. 95-106.

2013, « Petite histoire de la genèse de l'Islam turc et de son rapport au politique » [*A brief history of Turkish Islam genesis and its relationship to politics*], in *Revue des Sciences Religieuses* 87 n°1 (2013), pp. 219-237.

2013, « Life Together: Lessons in Hospitality from Mamre », in *Toronto Journal of Theology* 29/1, pp. 101–110.

2012, « La dialectique dialogue et conversion au cœur de la complexe histoire turco-ottomane: le regard d'un théologien catholique en terre d'islam » (*The dialogue and conversion dialectic in the heart of the complex Ottoman-Turkish history: the Analysis of a Catholic Theologian in the Land of Islam*), in Henri de LA HOUQUE et Anne-Sophie VIVIER-MURESAN (dir.), *Missions, conversions et dialogues : questions, dilemmes et choix Histoire et Missions Chrétiennes* N-023, Karthala, p. 59-85.

2008, « Believing in God as Christians in an Islamic Setting », in *Spirituality*, vol. XIV, July-August 2008, n. 79, p. 250-253.

V.5 Conference proceedings

2018, «Il Dio ospitale: accoglienza e dialogo tra le religioni abramitiche» [*The hospitable God: welcome and dialogue between Abrahamic religions*], in d'Ayala Valva - Cremaschi - Mainardi (dir.), *Il dono dell'ospitalità. Atti del XXV Convegno ecumenico internazionale di spiritualità ortodossa*, Qiqajon Bose, pp. 287-302.

2018, «Hospitality Towards Migrants and Strangers as Locus Theologicus», in Mannion-Dias-Attridge (ed.), *The Church and Migration: Global In-Difference?*, Toronto University of St Michael's Publishing, (forthcoming).

2018, «Patrimonio cristiano in Turchia: dalla conservazione dei monumenti alla rivitalizzazione di una presenza» [*Christian heritage in Turkey: from vestiges' conservation to the revitalization of a presence*], in Po'-Niglio-Lauritzen (ed.), ARTE, FEDE, MEMORIA DEI LUOGHI STORICO-RELIGIOSI. *Missione tra Origine e Rigenerazione*, Venezia, Scuola Grande San Marco,

2017, «Domenicani a Costantinopoli-Istanbul: continuità ed evoluzione di una missione» [*Dominicans in Constantinople-Istanbul: continuity and evolution of a mission*] in C. Monge - S. Pedone (ed.), *Domenicani a Costantinopoli – Istanbul prima e dopo l'impero ottomano. Storie, immagini e documenti dall'archivio*, collana Memorie Domenicane, Firenze, Nerbini, pp. 21-32.

2017, «Père Bruno Hussar : un Prophète du Dialogue Judéo-chrétien et un des pères du quatrième paragraphe de *Nostra Aetate*» [*Father Bruno Hussar : A Prophet of the Judeo-Christian Dialogue and one of the Fathers of *Nostra Aetate*'s Fourth Paragraph*], in Olkovich - Attridge - Dias -Eaton (ed.) *The Promise of A Renewal. Dominicans and Vatican II*, Adelaide : ATF Theology, pp. 285-301.

2015, «La dimension théologale de l'hospitalité. Que signifie penser le dialogue à la lumière de l'hospitalité ?» [*The theological dimension of hospitality. What does it mean to think interfaith dialogue in the light of hospitality?*], in H. de LA HOUQUE-A.-S. VIVIER-MURESAN (ed.), *A l'écoute de l'autre. Penser l'altérité au cœur du dialogue interreligieux*, coll. Theologicum, Paris : DDB, pp.63-78.

2013, «Les relations islamо-chrétiennes en Turquie : premiers pas vers un dialogue véritable ?» [*Muslim-Christian relations in Turkey: first steps towards a genuine dialogue?*], in Aa. Vv., *L'islam en Europe : entre peur et dialogue*, Merseille: Chrétiens de la Méditerranée, pp. 38-46.

2012, «Martirio e redenzione: la scandalosa via maestra al Paradiso islamico» (*Martyrdom and Redemption: the Scandalous Royal Road to the Islamic Paradise*), in *Paradiso, Giardini di Speranza*, Roma: Borla, p. 93-107.

2011, «Plaidoyer en faveur de l'hospitalité sacrée. L'autre, en tant que fin» (*Advocacy of sacred hospitality. The other, as an end*), in *Appartenances. Partir. Partager. Demeurer*, Juan MATAS, Gilbert VINCENT (ed), Strasbourg : Presses Universitaires, p. 223-234 ;

2011, «Odissee e esodo» (*Odysseys and exodus*), in A. Cortesi - S. Nerozzi (éd.), *Migrazioni, incontro con l'altro. Identità, alterità, accoglienza*, Firenze: Nerbini, pp. 61-76;

2009, «Il caso della Turchia: implicazioni politico-culturali e religiose di un'integrazione che fa discutere», (*The case of Turkey: political, cultural and religious implications about an integration that does discuss*) in Cortesi-Tarquini (cur.), *Mediterraneo: crocevia di popoli e religioni*, Firenze: Nerbini, p. 81-96;

2009, «Il Mediterraneo: il vecchio cuore di un'Europa a geometria variabile» (*The Mediterranean: the old heart of a Europe of variable geometry*), in Cortesi-Tarquini (cur.), *Mediterraneo: crocevia di popoli e religioni*, Firenze: Nerbini, p. 27-45.

2008, «Pierre Claverie: un cosmopolita alla ricerca delle radici del cuore» (*Pierre Claverie: a cosmopolite in search for the roots of the heart*), in Cortesi-Tarquini (cur.), *Europa e Mediterraneo. Politica, economia e religioni*, Firenze: Nerbini, p. 187-206.

2007, « Teologia dell'incarnazione e scontro delle culture » (*Theology of the Incarnation and the Clash of Cultures*), in Cortesi-Tarquini (ed.), *Teologia dell'incarnazione oggi. Dio dell'umanità, umanità di Dio*, Firenze: Nerbini, p. 231-243;

2006, « Littérature biblique et altérité: de l'exil à l'alliance comme intermédiaire entre "l'autre" et le "même" » (*Biblical Literature and otherness: the exile alliance as an intermediary between the "other" and the "same"*), in Ulağlı, S. (ed.), *Les Modalités de la perception dans les représentations de l'altérité*, Actes Symposium International d'Imagologie, Muğla Üniversitesi Yayınları, 76, 2006, p. 59-67

2006, « Les relations islamo-chrétiennes en Turquie : premier pas vers un dialogue véritable ? » (*Muslim-Christian relations in Turkey: the first step towards a genuine dialogue?*), in UNESCO (ed.), *Culture du dialogue en France et en Turquie : quels projets pour aujourd'hui ?*, Paris : UNESCO, p. 49-54.

VI. LANGUAGE SKILLS

Italian native speaker

French fluent (reading, writing, speaking)

English fluent (reading, writing, speaking)

Turkish independent user

Spanish independent user

Portuguese reading proficiency for academic use only

Arab beginner skills

Ancient Latin fluent

Ancient Greek reading proficiency for academic use only

VII. AFFILIATIONS

- Coordinator appointed by the Master of the Order for Interreligious Dialogue of Black Friars, since 2019
- Consultor of the *Pontifical Council for Interreligious Dialogue*, since 2014
- Member of the Scientific Committee in CEDOMEI (Centro Documentazione Ecumenico Movimento Italiano) and for *Oecumenica Civitas* Journal
- Corresponding member of the *Dominikanische Institut für Christlich – islamische Geschichte – Hamburg*, since 2005
- Corresponding member of the *Institut Dominicain d'Etudes Orientales* (IDEO) in Cairo, since 2001