

**R e-Learning to B e H uman for Global T imes:
Dialogue of Cultures and Civilizations**

School of Philosophy and Social Development & Center for Judaic and Inter-Religious Studies
Shandong University, Jinan, P.R. China
The Council for Research in Values and Philosophy
Washington DC, U.S.A

Shandong University
August 7-9, 2018

R
-
V
-
P

全球化时代重新学习为人
文化与文明对话

山东大学哲学与社会发展学院
山东大学犹太教与跨宗教研究中心
国际价值与哲学研究会

Re-Learning to Be Human for Global Times:
Dialogue of Cultures and Civilization

R
-
V
-
P

全球化时代重新学习为人

文化与文明对话

【主办】

山东大学哲学与社会发展学院
山东大学犹太教与跨宗教研究中心

国际价值与哲学研究会

School of Philosophy and Social Development
Center for Judaic and Inter-Religious Studies
Shandong University, Jinan, P.R. China
The Council for Research in Values and Philosophy
Washington DC, U.S.A

【承办】

山东大学哲学与社会发展学院

中国 济南 二〇一八年八月七日-九日

School of Philosophy and Social Development

Shandong University
August 7-9, 2018

August 6 Monday	8.00am-10pm	Registration	Lobby of Xue Ren Hotel
	12.00noon-2.00pm	Lunch	Cafeteria of Xue Ren Hotel
	5.30pm-7.00pm	Dinner	Cafeteria of Xue Ren Hotel
August 7 Tuesday Panel I Dialogue of Civilizations	9.00am-9.20am	Opening Ceremony	Room: 1521, Zhixin Building
	9.20am-9.40am	Group Photo □	Entrance of Zhixin Building
	9.40am-10.30am	Key-note Speech	Room: 1521, Zhixin Building
	10.30am-10.50am	Coffee & Tea break	Hall Way
	10.50am-11.40am	Key-note Speech	Room: 1521, Zhixin Building
	11.40am-12.30pm	Key-note Speech	Room: 1521, Zhixin Building
	12.30pm-2.00pm	Lunch Break	Cafeteria of Xue Ren Hotel
	2.00pm-4.00pm	Parallel Sessions I-II	Session I. Philosophy and Encounter Room: 1618, Zhixin Building
			Session II. Comparative Understanding of Chinese Traditions Room: 1721, Zhixin Building
	4.00pm-4.30pm	Coffee & Tea break	Hall Way
4.30pm-6.30pm	Parallel Sessions III-IV	Session III. Intercultural Dialogue and Society Room: 1618, Zhixin Building	
		Session IV. Understanding the Other from Different Perspectives Room: 1721, Zhixin Building	
6.30 pm	Dinner	Cafeteria of Xue Ren Hotel	
August 8 Wednesday Panel II.	9.00am-9.50am	Key-note Speech	Room: 1521, Zhixin Building
	9.50am-10.40am	Key-note Speech	Room: 1521, Zhixin Building

Dialogue of Cultural Traditions	10.40am-11.10am	Coffee & Tea Break	Hall Way
	11.10am-12.00noon	Key-note Speech	Room: 1521, Zhixin Building
	12.00noon-2.00pm	Lunch Break	Cafeteria of Xue Ren Hotel
	2.00pm-4.00pm	Parallel Sessions V-VI	Session V. Being Human and Person Room: 1618, Zhixin Building
			Session VI. Islamic Traditions Room: 1721, Zhixin Building
	4.00pm-4.30pm	Coffee & Tea Break	Hall Way
	4.30pm-6.30pm	Parallel Sessions VII-VIII	Session VII. Civilizations and Religions Room : 1618, Zhixin Building
Session VIII. Dialogical Language Room : 1721, Zhixin Building			
6.30pm	Conclusion and Dinner	Cafeteria of Xue Ren Hotel	
August 9 Thursday	8.00am-5.30pm	Visit to the Qufu City	Optional
	6.00pm	Dinner	Cafeteria of Xue Ren Hotel

07

August 2018

Tuesday

9.00am-9.20am Opening Ceremony

Room: 1521, Zhixin Building

Liu Senlin, Dean, School of Philosophy and Social Development, Shandong University

Vincent Shen, Vice President, The Council for Research in Values and Philosophy (RVP)

Moderator: **Fu Youde**, Director, Center for Judaic and Inter-Religious Studies, Shandong University

9.20am-9.40am Group Photo

Entrance of Zhixin Building

Panel I. Dialogue of Civilizations

9.40am-12.30pm Keynote Speeches

Room: 1521, Zhixin Building

9.40am-10.30am

Vincent Shen (University of Toronto, Canada)

"Becoming Human and Confucian Spirituality"

Moderator: **Fu Youde** (Shandong University, China)

10.30am-10.50am Tea/Coffee Break

Hall way

10.50am-11.40am

Golamreza Aavani (Iranian Institute of Philosophy, Iran)

"Philosophy as a Way of Self-Realization: An Islamic Perspective"

11.40am-12.30pm

João J. Vila-Chã (University of Gregoriana, Italy)

"Homo Hermeneuticus: Anthropological Implications of Contemporary Hermeneutics"

Moderator: **William Sweet** (St Francis Xavier University, Canada)

12.30pm-2:00pm Lunch Break

Cafeteria of Xue Ren Hotel

2.00pm-4.00pm Parallel Sessions I-II

<p>Session I. Philosophy and Encounter Room: 1618, Zhixin Building</p>	<p>Session II. Comparative Understanding of Chinese Traditions Room: 1721, Zhixin Building</p>
<p>Theophilus Okere (Professor of Africa Hermeneutics of Culture, Nigeria) <i>“Philosophy in the Dialogue of Cultures”</i></p> <p>William Sweet (St Francis Xavier University, Canada) <i>“Dialogue and Conscience”</i></p> <p>Varghese Manimala (Vianney College, India) <i>“Globalization - as Crossing Boundaries and Fusion of Horizons?”</i></p> <p>Ananta Kumar Giri (Madras Institute of Development Studies, India) <i>“Learning to Be Human for Our Global Times: Confucianism, Vedanta and the Contemporary Challenges of New Social Imaginations, Social Theorizing and Planetary Conversations”</i></p> <p>Peter Jonkers (Tilburg University, The Netherlands) <i>“Inescapable Boundaries. Examining the Limits of Intercultural Dialogue and the Fusion of Horizons”</i></p> <p>Moderators: Shen Shunfu (Shandong University)</p>	<p>Huang Yushun (Advanced Institute for Confucianism Study, Shandong University) <i>“Construction of Common Human Civilization: Concerns on the Relationship between Confucianism and Common Community of Human Civilization”</i></p> <p>Han Dongping (Huazhong University of Science and Technology, Wuhan, China) <i>“The Meaning of the Doctrine of Culture as Instruments”</i></p> <p>Gong Qun (Renmin University of China, Beijing) <i>“On the Dignity of Daoism”</i></p> <p>Tu Keguo (Shandong Academy of Social Sciences, China) <i>“Six Classical Forms of the Confucian View of Responsibility to the World”</i></p> <p>Guo Ping (Shandong Academy of Social Sciences, China) <i>“Confucian Liberalism and Liberty Confucianism: The Two Thought-forms for Confucianism and Western Liberalism”</i></p>

	Moderators: Bian Shaobin (Shandong University, China) & Liu Yong (Yangzhou University, China)
--	---

4.00pm-4.30pm Tea/Coffee Break, Hall Way

4.30pm-6.30pm Parallel Sessions III-IV

Session III. Intercultural Dialogue and Society Room: 1618, Zhixin Building	Session IV. Understanding the Other from Different Perspectives Room: 1721, Zhixin Building
<p>William Barbieri (Catholic University of America, USA) <i>“Migration, Citizenship, and Intercultural Dialogue”</i></p> <p>Michal Valco (Constantine the Philosopher University in Nitra, Slovakia) <i>“Crisis of Western Liberal Societies through the Lens of a Metanarrative Critical Analysis”</i></p> <p>Mihai-Dan Chitoiu (Alexandru Ioan Cuza University of Iasi, Romania) <i>“Encountering the Cultural Other as Way of Re-learning to be Human”</i></p> <p>Xing Jianhua (Fuzhou University of Technology) <i>“An Analysis of the Current Development of Civil Society in China”</i></p> <p>Mikhael Dua (Atma Jaya Catholics University of Indonesia, Indonesia) <i>“Ethics: Facing the Autonomy of Digital Technology in Virtual Community”</i></p> <p>Moderators: Husein Heriyanto (Paramadina University, Indonesia) &</p>	<p>Astrid Vicas (Saint Leo University, USA) <i>“Ways of Acting in Major Civilizations: Revisiting Hegel and Nietzsche in Understanding Social Stratification”</i></p> <p>Wojciech Golubiewski (Fu Jen Catholic University, Taiwan) <i>“Natural Guidelines for Practical Wisdom in Aquinas’s Philosophy of Love”</i></p> <p>Dariusz Dobrzański (Adam Mickiewicz University, Poland) <i>“On the Construction of the Experience of Strange-ness in Witold Gombrowicz’s Diary Notes”</i></p> <p>Feng Zheng (Department of Philosophy, Shandong University) <i>Nostalgia for Community in the Process of Globalization: Zygmunt Bowman's Thought on Community</i></p> <p>Dong Xiuyuan (Shandong University, China) <i>“Maimonides and Zhu Xi on the Role of Classical Norms in Pursuit of Human Perfection”</i></p>

<p>Robinah S. Nakano (Makerere University, Uganda)</p>	<p>Moderators: Pavol Dancák (University of Presov in Presov, Slovakia) & Bernd Buldt (Indiana U-Purdue U Fort Wayne (IPFW), USA)</p>
---	--

6.30pm, Dinner, Cafeteria of Xue Ren Hotel

08

August 2018

Wednesday

Panel II. Dialogue of Cultural Traditions

9.00am-12.00noon Keynote Speeches

Room: 1521, Zhixin Building

9.00am-9.50am

Fu Youde (Shandong University, China)

“Filial Piety in Ancient Confucianism and Judaism: A Comparative Study”

9.50am-10.40am

Asha Mukerjee (Visva-Bharati University, India)

“Culture and Globalization: Dialogue through Self-Giving”

Moderator: **William Barbieri** (Catholic University of America, USA)

10.40am-11.10am Tea & Coffee break, Hall Way

11.10am-12.00

Joseph C.A. Aghakoba (University of Nigeria, Nigeria)

“Culture and Civilizational Progress: The Problems of Dialogue”

Moderator: **Peter Jonkers**, Tilburg University, the Netherlands)

12.00noon-2.00pm Lunch Break, Cafeteria of Xue Ren Hotel

2.00pm-4.00pm Parallel Sessions V-VI

Session V. Being Human and Person Room: 1618, Zhixin Building	Session VI. Islamic Traditions Room: 1721, Zhixin Building
<p>Wilhelm Danca (University of Bucharest/Romanian Academy, Romania) <i>“Person First. For the Dignity of the Human Being”</i></p> <p>Shen Shunfu (Shandong University, China) <i>“The Consensus of Confucianism and Humanism”</i></p> <p>Thummapudi Bharathi (S.P. Mahila University, India) <i>“Civility is Beauty of Behaviour”: An Interpretation of Tagore’s Essay on “The Poet’s Religion”</i></p> <p>Carmen Cozma (Alexandru Ioan Cuza University of Iași, Romania) <i>“The Today’s Need of Virtue and the Timeliness of Lao-Tzu and Aristotle’s Teachings”</i></p> <p>Wang Shiyu (MinZu University of China, China) <i>“Unity of Tian and Human Beings: Cultural Differences: East and West”</i></p> <p>Moderators: Astrid Vicas (Saint Leo University, USA) & Feng Bo (Shandong University, China)</p>	<p>Husein Heriyanto (Paramadina University, Indonesia) <i>“Self-Knowledge as A Way of Building Bridge between Being and Thinking”</i></p> <p>Chun-Ping Yen (National Tsing Hua University, Taiwan) <i>“Ibn ‘Arabi’s Concept of Barzakh”</i></p> <p>Robinah S. Nakabo (Makerere University, Uganda) <i>“The Dialectic of Followership and Leadership in Relation to Globalization: A Case of Uganda”</i></p> <p>Prakriti Mukherjee (Jawaharlal Nehru University, India) <i>“Women’s Position and Values in Early Indian Tradition”</i></p> <p>Moderators: Dariusz Dobrzański (Adam Mickiewicz University, Poland) & Anthony Savari Raj (Manipal University Jaipur, India)</p>

4.00pm-4.30pm Tea/Coffee Break

4.30pm-6.30pm Parallel Sessions VII-VIII

Session VII. Civilizations and Religions Room: 1618, Zhixin Building	Session VIII. Dialogical Language Room: 1721, Zhixin Building
<p>Pavol Dancák (University of Presov in Presov, Slovakia) <i>“Sacred Character of Free Time as an Opportunity for the Recovering of Culture”</i></p> <p>Katarína Valčová (University of Zilina in Zilina, Slovakia) <i>“Moralistic Therapeutic Deism and its Ethical Consequences: A Kierkegaardian Existentialist Critique”</i></p> <p>Michal Reka (John Paul II Institute, Poland) <i>“Fear? Proof? Truth? What Can Enable Our Move?”</i></p> <p>Moderators: Mihai-Dan Chitoiu (Alexandru Ioan Cuza University of Iasi, Romania) & Mao Linlin (Shandong University, China)</p>	<p>Bernd Buldt (Indiana U-Purdue U Fort Wayne (IPFW), USA) <i>“On Norms Underlying Different Conversational Practices”</i></p> <p>Anthony Savari Raj (Manipal University Jaipur, India) <i>“Towards an Intercultural Language: The Role of Words”</i></p> <p>Bo R.Meinertsen (Tongji University, Shanghai, China) <i>“On the Value of Hygge ”</i></p> <p>Moderators: Ananta Kumar Giri (Madras Institute of Development Studies, India) & Michal Valco (Constantine the Philosopher University in Nitra, Slovakia)</p>

6.30pm Conclusion and Dinner, Cafeteria of Xue Ren Hotel