

International Workshop

Confucian Revival in Contemporary China: Preliminary Reports from the Field

Date: December 3, 2010

Place: Collaboration Room 3, 4F, Building 18, Komaba Campus, University of Tokyo

10:00–10:30

Opening Remark: 小林康夫 (KOBAYASHI Yasuo, 東京大学・UTCP)

Introductory Speech: Sebastian BILLIQUOD (Université Paris 7 Diderot)

10:30–11:30 Session 1 Moderator: Sébastien Billiod (Université Paris 7 Diderot)

干春松 (GAN Chunsong, 中国人民大学)

儒家与中国当代价值观

陈壁生 (CHEN Bisheng, 中国人民大学)

潮汕民间的儒教复兴—以潮阳萧氏祠堂“四序堂”为例

11:40–12:40 Session 2 Moderator: 王守常 (WANG Shouchang, 中国文化書院)

石井剛 (ISHII Tsuyoshi, 東京大学・UTCP)

Today's Confucianism and Cultural Diversity in Northeastern China (文化多样性中的当代儒家：以中国东北地区为例)

水口拓寿 (MINAGUCHI Takuju, 東京大学)

吉林省長春文廟與其祭孔活動的「復興」

13:40–14:40 Session 3 Moderator: 干春松 (GAN Chunsong, 中国人民大学)

王見川 (WANG Chien-Chuan, 南台科学大学)

當代中國西南地區儒教活動—以雲南洱源為考察中心的田野報告

鍾雲鶯 (CHUNG Yun-Ying, 元智大学)

信念與信仰—儒教在雲南發展的現況考察

14:50–15:50 Session 4 Moderator: 中島隆博 (NAKAJIMA Takahiro, 東京大学・UTCP)

Joël THORAVAL (EHES)

On 'Minjian' Confucian Initiatives in Education and Religion: A Brief Report from the Field in Shanxi Province

Sébastien BILLIQUOD (Université Paris 7 Diderot)

教育的角色在一贯道的救世使命中 (The role of education in Yiguandao's salvationist mission)

16:10–17:10 Session 5 Moderator: Joël Thoraval (EHES)

Anna SUN (Institute for Advanced Study, Kenyon College)

Contemporary Confucius Temple Life: The Revival of Personal Rites in Confucius Temples in China

Guillaume DUTOURNIER (Collège de France)

Family Schools in China and Taiwan: three perspectives on a traditionalist education

17:20–18:00 General Discussion

Date: December 4, 2010

Place: Collaboration Room 4, 4F, Building 18, Komaba Campus, University of Tokyo

10:00–12:00 Concluding Session

Sponsored by University of Tokyo Center for Philosophy (UTCP) and the French Center for Research on Contemporary China, Hong Kong, in the framework of the international research program *Forms and Meanings of Confucian Piety Today* supported by the Chiang Ching-kuo Foundation