

International Conference

plural colonialisms Buddhism plural modernities Workshop #3 -Kyoto

2014.12.12 Seminar

A "Plural Modernities"

10:00 - 17:00	A-1	Alicia Turner MORIYA Tomoe	York Univ. Hannan Univ.	Connections and Collaborations across Colonies: Local Networks that Facilitated the Flow of Buddhist Reform in Southeast Asia <i>* respondent</i>
	A-2	Nile Green AKAI Toshio	UCLA Kobe Gakuin Univ.	The Making of Muslim Networks in Japan, c.1890-1940 <i>* respondent</i>
	A-3	Brian Bocking YOSHINAGA Shin'ichi	University College, Cork Maizuru National College of Technology	The Buddhist Spokesman at the Hub of Empire: Charles Pfouades in London, 1878-1892 <i>* respondent</i>
	A-4	Richard M. Jaffe SATO Morihiro	Duke Univ. Kyoto Seika Univ.	The Rebirth of Japanese Pilgrimage to India in the Modern Era <i>* respondent</i>
	A-5	Hwansoo I. Kim KAWASE Takaya	Duke Univ. Kyoto Prefectural Univ.	Striking A Win-Win Deal: Establishing the Great Head Temple Chogyesa in 1940 Downtown Seoul <i>* respondent</i>
	A-6	Laurence Cox SUMIKA Masayoshi HOSHINO Seiji OKADA Masahiko	National Univ. of Ireland Maynooth Ritsumeikan Univ. Kokugakuin Univ. Tenri Univ.	Inventing Global Buddhism: Repertoires in Transition <i>* respondent</i> <i>* chair</i> <i>* chair</i>

2014.12.13 Workshop Day 1

B *1st session "Buddhism beyond Borders"

9:30 - 11:45	B-1	Justin Ritzinger	The Univ. of Miami	Original Buddhism and Its Discontents: The Chinese Buddhist Exchange Monks and the Search for the Pure Dharma in Ceylon
	B-2	HASEGAWA Takuya	Otani Univ.	Herbert Spencer and Meiji Period Buddhist Philosophy
	B-3	IWATA Mami	Ryukoku Univ.	Takanawa Buddhist University's International Network: The Activities of the International Buddhist Young Men's Association
	B-4	OKAMOTO Yoshiko Brian Bocking Orion Klautau	ICU University College, Cork The Univ. of Heidelberg	An Asian Religion Conference Imagined: Okakura Kakuzo and Oda Tokunō and Religious Ties in Early 20th-Century Asia <i>* respondent</i> <i>* chair</i>

C *2nd session "Buddhism Socialized"

13:00 - 15:15	C-1	Christiane Banse	The Univ. of Heidelberg	Modern Buddhism and Social Work: Akamatsu Renjō's Notion of Jizen
	C-2	OGI Naoyuki	B.D.K.	Kenmyo Takagi: An Example of the Buddhist Way of Life in Imperialism
	C-3	KONDO Shuntaro	Hongwanji Shiryō Kenkyusho	Marxism and Buddhism in Modern Japan: The Anti-Religion Movement
	C-4	Alice Freeman Hwansoo I. Kim Orion Klautau	The Univ. of Oxford Duke Univ. The Univ. of Heidelberg	Zen Buddhism in Japan-US Relations during the Vietnam War (1963-1976) <i>* respondent</i> <i>* chair</i>

D *3rd session "Buddhism: Preached, Read, Taught"

15:45 - 18:00	D-1	OHMI Toshihiro	Ryukoku Univ.	Modern Buddhism and Reading Culture: The Case of Akegarasu Haya
	D-2	Erik Schicketanz	The Univ. of Tokyo	Sakaino Kōyō's Buddhist Historiography and its Intellectual Background
	D-3	Gregory Adam Scott	The Univ. of Edinburgh	Absolutely Not a Business: Scriptural Presses and the Commercialization of Chinese Buddhist Print Culture in the 1920s
	D-4	Uri Kaplan Richard M. Jaffe MORIYA Tomoe	Duke Univ. Duke Univ. Hannan Univ.	From Preachers to Teachers: The new Buddhist Lay Education System of the Korean Chogye Order <i>* respondent</i> <i>* chair</i>

2014.12.14 Workshop Day 2

E *4th session "Buddhism, Nations, Colonialisms"

10:00 - 11:50	E-1	Ryan Ward	Meiji Univ.	On Suga Shunei: A Man of Many Allegiances
	E-2	G. Clinton Godart	The Univ. of Southern California	"Buddhism, War, and Technology: Rethinking Ishiwara Kanji and the East-Asia League Movement"
	E-3	Luke Heslop SUGIMOTO Yoshio NASU Eisho	The Univ. of Edinburgh National Museum of Ethnology Ryukoku Univ.	Enmity of the Robe <i>* respondent</i> <i>* chair</i>
13:00 - 14:00	<i>* General discussion</i>			
		Nile Green NASU Eisho	UCLA Ryukoku Univ.	<i>* respondent</i> <i>* chair</i>
14:30 - 15:00	<i>* Keynote speech</i>			
		IRISAWA Takashi	Ryukoku Univ.	

Dec. 12, 2014

Seminar room no. 1
Jinbunken
Kyoto University

Dec. 13-14, 2014

Hall, Seiwakan 3F
Omiya Campus
Ryukoku University

Program and abstracts could be downloaded from
<http://www.maizuru-ct.ac.jp/human/yosinaga/>

Sponsored by

Bukkyo Dendo Kyokai
Research Center for Buddhist Cultures in Asia, Ryukoku University
Institute for Research in Humanities, Jinbunken, Kyoto University
Collaborative Research Project: Reconstructing Japanese Religious Histories
Minpaku Contemporary India Area Studies
Collaborative International Research Grant, American Academy of Religion
Chikazumi Jōkan Research Group (Kaken no. 24320018)
Modern Religious Archive Research Group (Kaken no. 23320022)

