

Academic Programme

ver.3.14

Explanatory Remarks

1. All academic presentations in IAHR 2005 Tokyo are organized into 2-hour sessions, each of which includes, generally speaking, four or five papers. Sessions fall into four categories:

ORGANIZED PANELS consist of four panelists (possibly three) and an optional respondent with a panel convener as the chair. Individual papers not associated with any pre-arranged session have been arranged into coherent group sessions.

SYMPOSIA are proposed by groups of scholars engaged in a particular project which will likely lead to publication.

ROUNDTABLE SESSIONS consist of a maximum of 10 participants around a table. These are meant for more detailed discussion among scholars on their respective research.

2. In the following list, sessions are arranged in chronological order. Each entry includes the Session Number, Panel Number, Type of Presentation, Name of the Convener, Names of Respondents and/or Chair, and Names and Paper Titles of Panelists (with ID Number).

3. The panels or symposia specially organized by the Congress Secretariat or other organizations are specified in the column Category of Session.

4. Small and incidental changes can take place hereafter.

Session Number Index

Session Numbers represent the dates and hours of sessions.

Alphabetical symbols following the numbers represent the rooms for the sessions.

25 (fri), March	01: 11:00-13:00	02: 14:00-16:00	03: 16:30-18:30
26 (sat), March	04: 11:00-13:00	05: 14:00-16:00	06: 16:30-18:30
27 (sun), March	07: 13:00-15:00	08: 15:15-17:15	09: 17:30-19:30
28 (mon), March	10: 11:00-13:00	11: 14:00-16:00	12: 16:30-18:30
29 (tue), March	13: 11:00-13:00	14: 14:00-16:00	15: 16:30-18:30
30 (wed), March	16: 11:00-13:00	17: 14:00-16:00	

01A

The Study of Religion in Japan, (1) (0409)

Organized Panel, Japanese(English: simultaneous interpretation)

Convener: **Kanai, Shinji**

Panelists:

Hanazono, Toshimaro: Research of Religion in Japan: Religious Studies/Phenomenology of Religion(02112)

Kimura, Kiyotaka: Recent One Hundred Years of Buddhist Studies in Japan(02114)

Nakamura, Kojiro: The Study of Islam in Japan(02115)

Tsuchiya, Hiroshi: The Study of Christianity within the Field of Religious Studies in Japan(02113)

01B

Chinese Christianity on the Mainland and in Diaspora Communities. (0182)

Roundtable session, English

Convener: **Mullins, Mark**

Panelists:

Chan, Kim-kwong: Missiological Implications of Chinese Christianity in a Globalize Context(00411)

Kupfer, Kristin: New Religious Movements in the People's Republic of China after 1978(00841)

Melton, Gordon: Indigenous Chinese Christian Groups in the West(01604)

Nagy, Dorottya: Chinese Christian Community in Bucharest (Romania)(10118)

Yang, Fenggang: Chinese Christians and Churches in the United States(01605)

01C

THE UNDERLYING TERROR: Religious Studies Perspectives on the War on Terrorism (0034)

Symposium, English

Convener: **Rennie, Bryan Stephenson** Respondent(s): **Juschka, Darlene; Ingersoll, Julie**

Panelists:

Fetzer, Joel Steven: A Response to *THE UNDERLYING TERROR*: Public Attitudes toward the Accommodation of European Muslims' Religious Practices before and after September 11(01343)

McCutcheon, Russell T.: A Response to *THE UNDERLYING TERROR*:(01345)

Riswold, Caryn Donna: A Response to *THE UNDERLYING TERROR*:(01342)

Segal, Robert Alan: A Response to *THE UNDERLYING TERROR*:(01340)

01D

The Potential of Clinical Studies of Religion: The Dilemma of Happiness in This or the Other World (0060)

Symposium, Japanese(English: simultaneous interpretation)

Convener: **Oomura, Eisho**

Panelists:

Akiba, Yutaka: "Kenyu-Ichinyo" – Happiness in This World and the Next According to the Concept of Salvation in the Teachings of *Shinnyo-en*(01056)

Iwagami, Kazunori: The Satisfaction of Desires and True Happiness: The Problem of Desire in Buddhism(01042)

Murata, Michiya: The Experience of Happiness and Misery Among Japan's Calvinists(01074)

Ooka, Yorimitsu: Happiness in the Other World and the Welfare State: Comparison of the Common Grave in Sweden and Japan(01043)

Yamajo, Hirotsugu: Faith and the Earthly Life: the Notion of Happiness in Pascal and Montaigne(01045)

01E

A Comparative Study of the Integration and Division between "Universalism" and "Localism" in Christian Mission History: The Cases of Ethiopia, India, China, Japan, and Paraguay (0031)

Organized Panel, English

Convener: **Kawamura, Shinzo**

Panelists:

Hollerich, Jean-Claude: Problems with the Concept of History in the 17th and 18th Century Jesuit China Mission(00590)

Ishikawa, Hiroki: Literacy and the Jesuit Mission in Seventeenth-Century Northern Ethiopia(00605)

Kawamura, Shinzo: "Iconoclasm" in the Sixteenth-Century Japan Mission: The Logic Justifying Destruction of the Shinto Shrines and the Buddhist Temples(00560)

Takeda, Kazuhisa: Community Life in the Missions as Effected by Negotiations: Transactions between the Jesuits and Guarani at the Dawn of their Encounter(00595)

Veliath, Cyril: Muslim-Christian Dialogue at Akbar Court in the Mughal Empire(00562)

01F

History of Religions as Hermeneutics of Contact Situations: Colonialism, Imperialism, and Popular Religions, (1) (0166)

Organized Panel, English, Japanese

Convener: **Araki, Michio**

Panelists:

- Araki, Michio:** The Problem of Contact and Transculturation in the Formation of Modern Japan(00722)
Arnold, Philip P.: Iroquois Land Claims and Religious Freedom in the USA(00615)
Bauzon, Leslie: The Impact of Spanish Colonialism on Filipino Indigenous Religion(01288)
Carrasco, David: Mexican Apparitions in the Contact Zone: La Virgen de Guadalupe and the Altepeltl/Hill of Sustenance(10131)
Chidester, David: A Colonial House of Dreams: Zulu Dreams, Divination, and Religion in Nineteenth-Century South Africa(00738)
Iwasaki, Takashi: Interpretation and Analogy: A Discourse on the Aztec Human-sacrifice(00607)
Kitagawa, Hitoshi: Cultural Contact and Hermeneutics: Motoori Norinaga's Criticism on the "Chinese Heart"(00735)
Long, Charles: Contact, Rituals, and Knowledge(10132)
Miyamoto, Youtaro: The Religion of Korean Residents in Japan: Analyzed from the Standpoint of Post-colonialism(00885)
Murakami, Tatsuo: Creation Myth in Contact Zones - Cases from the 18th Century Gold Coast(00599)
Nandy, Ashis: The Emergence of 'Proper' Religions in Decadent and Savage East: The Case of India(01540)
Reid, Jennifer: Sacred Language and Aboriginal Entitlement: Kluskap Myths and the Failure of 18th Century Treaties(10133)
Sasao, Michiyo: 'PassingGod,' San Simon: Ethnic Identity and Boundary Dynamics in 'Contact Zone' of Postcolonial Guatemala(01230)
Se, Yin: Modern Urban Civilization and Changing Mongolian Shamanism(00935)
Shim, Sun-Young: Four Meta-narratives of Tan'gun in the Far Eastern Colonial Contact Zone: Comparing Comparative Religions(00825)
Taira, Sunao: The Contact Situation and the Quest for a New Origin of Okinawa(00536)
Watanabe, Tamaki: M.K. Gandhi's Independent Movement in Contact Situations(00733)

01G

Rethinking Interreligious Dialogue: Challenges and Reorientations, (1) From Conflict to Dialogue? (0096)

Organized Panel, English

Convener: **Kim, Seung Chul** Respondent(s): **Kondo, Mitsuhiro**

Panelists:

Dodina, Yevgeniya Yevgenievna: Interreligious Dialogue: the Ways of Conflict Resolution(00690)

Roda-Dafielmoto, Annabelle: Back to the Tunnel of History: A Crystallization of Unity(10038)

01H

New Traditions in Global Society (0116)

Organized Panel, English, Japanese

Convener: **Miyanaga, Kuniko**

Panelists:

Miyanaga, Kuniko: Paradigm Change and Pluralism in Global Society(01325)

Mori, Hazuki: The Trap of Fighting Fundamentalism – as Seen through the Case of the Jodo-shinsu Shinran-kai(01188)

Sato, Takehiro: Folk Practitioner of Okinawa in Modern System(00806)

Shimazoe, Kimiko: Reflexivity and Creation of Tradition in Folk Songs of the Amami Islands(01323)

Yano, Hidetake: The Reshaping of Tradition in Thai Theravada Buddhism(01110)

01I

The Violence of the Sacred: Studying Religion(s) without Transcendence (0110)

Organized Panel, English

Convener: **Harvey, Graham A.**

Panelists:

Harvey, Graham A.: "Violence with Impunity": Maori Religious Action without Transcendence(02071)

Lokensgard, Kenneth Hayes: Created Things in the Blackfoot Universe and the Interpretive Inadequacy of "Supernatural" (00493)

01J

Sanctity of Life in Various Religious Cultures (0103)

Organized Panel, English

Convener: **Machida, Soho**

Panelists:

Becker, Carl B.: A Buddhist View of ES Technology(00494)

Ikeuchi, Satoshi: Views and Consensus of Islamic Scholars on human cloning(02067)

Kim, Heup Y.: Sanctity of Life from a Confucian-Christian Perspective(00383)

Machida, Soho: Thinking about ES Cells and Cloning Technologies(00342)

Murakami, Yoichiro: Cloning and Human Dignity(00979)

01K

Religion, Agency, and Order: Theoretical Issues and Historical Cases (0046)

Organized Panel, English

Convener: **Engler, Steven Joseph** Chairperson: **Engler, Steven Joseph**

Respondent(s): **Kashio, Naoki**

Panelists:

Benavides, Gustavo: Agency, Magical and Mystical(01183)

Kippenberg, Hans G.: Max Weber on Human and Divine Agency(01357)

Sørensen, Jesper: Ritual and Cognitive Aspects of Agency(01358)

01L

Pilgrimage & Sacred Places: Canons of Peace and Ecological Harmony (0010)

Organized Panel, English

Convener: **Singh, Rana P. B.**

Panelists:

Cremona, Michael A.: The Mayapur Pilgrimage Place, West Bengal, India: A Mandala of Peace and Ecological Harmony(00206)

Fukunaga, Masaaki: Growth of Hindu Sacred Site in an Indian Village, From Locality to Pan-India Frame: A study of Hanuman Mandir, Jaunpur (U.P.)(00185)

Jacobsen, Knut Axel: The Glorification of the Goddess as Samkhya Prakriti: A Message of Ecological Integrity(00189)

Singh, Rana P. B.: Gaia and Ecological Awakening: Message of Hinduism for Global Peace(00204)

01M

The Lotus Sutra and Peace (0158)

Organized Panel, English

Convener: **Reeves, Gene** Respondent(s): **Swanson, Paul L.**

Panelists:

Kanno, Hiroshi: Inclusivism and Religious Tolerance in the Lotus Sutra(01507)

Osawa, Chieko: Religion in the Fantasy Story of Kenji Miyazawa(00796)

Shinozaki, Tomonobu: Nikkyo Niwano's Understanding of Peace and the Lotus Sutra(00912)

01N

Conflict and Peace from a Christian Point of View (0516)

Organized Panel, English

Chairperson: **Yagi, Seiichi**

Panelists:

De Liberal, Marcia Mello Costa: Religion, Negotiation and Peace: A Biblical Analysis and its Present-Day Social Representation(00094)

Kurokawa, Tomobumi: Religious War and Religious Conflict(01505)

Yang, Huilin: The Publics of Theology and the Humanist's Theological Concern(01559)

Zhuo, Xinping: Religious Studies and Cultural Exchanges in the Context of Globalization(01564)

01O

Islam in a Globalizing World (0214)

Organized Panel, English

Chairperson: **Peter, Antes**

Panelists:

Ozervarli, M. Sait: Religion and Modernization: The Question of Change and Continuity in Modern Ottoman-Islamic Thought(01151)

Larsson, Goran: Islamic Conflicts on the Art of Photography: Historical and Contemporary Examples(00315)

Mapril, Jose Fraga: Amar Sonar Bangla: Jama't-I-Islami and the Politization of the Past among Bangladeshi Migrants(00427)

Sander, Ake S.: Itjihad vs. Taqlid. The Process of Rethinking Islam in the Face of Modernity, Globalization and Migration, with Special Reference to Islam in Western Europe(00314)

01P

Underlying Religiosity in East Asia (0256)

Organized Panel, English

Chairperson: **Bocking, Brian**

Panelists:

Aoki, Takeshi: When They Turn East, Zoroastrians in Far East (AD400-1992)(*co-author with Yan, Kejia)(01107)

***Yan, Kejia:** When They Turn East, Zoroastrians in Far East (AD400-1992)(*co-author with Aoki, Takeshi)(10166)

Matsuno, Tomoaki: The Doctrine of Lindbeck and the Nature of Shinto(00747)

Oyama (Ugajin), Tokuko: Special Characteristics of The Japanese Kami Concept: Shinto's Point of Contact with Christianity in Japanese History and Today's Cosmic Theory(00216)

Tsushiro, Hirofumi: The Mobilization of Deep Culture (Shinso-Bunka) into Public Religions(00105)

01Q

Studies in Shinto History: 1) Re-evaluating Periodization, and 2) Arguments for Global and Multi-disciplinary Approaches (0008)

Organized Panel, English, Japanese

Convener: **Umeda, Yoshimi**

Panelists:

Breen, John: Problems of Periodization in Shinto History: Modern and Contemporary Issues(00344)

Grapard, Allan: Problems of Periodization in the Study of Shinto: The Classical Age(00341)

Sonoda, Minoru: Toward a Multi-disciplinary Approach in the Study of Shinto History(00384)

Teeuwen, Mark: The Invention of Shinto in Late Medieval Japan(00343)

01R

Rethinking Violence in Japanese New Religious Movements (0064)

Organized Panel, English

Convener: **Morishita, Saburo** Respondent(s): **Wessinger, Catherine**

Panelists:

Dorman, Benjamin: Media "Ijime" and New Religious Movements: Violence or Virtue?(00783)

Kisala, Robert J.: Religion in Times of War(01176)

Morishita, Saburo: Some Aspects of "Violence" in Japanese New Religious Movements(01090)

01S

Renaissance Thinkers and Religion (0262)

Organized Panel, English

Chairperson: **Godwin, Joscelyn**

Panelists:

Berner, Ulrich: The Galileo-Affair – a Conflict between Science and Religion?(01574)

Hiruma, Ryohei: Christian Humanism in Erasmus' Thought(01405)

Prins, Jacomien: Marsilio Ficino's Belief in the Creation of a Harmonic Universe(01167)

Shimada, Katsumi: 'Religio' According to Nicolaus Cusanus: Apologetic Strategies in De pace fidei(00842)

01U

Christian Communities in a Changing World (0215)

Organized Panel, English

Chairperson: **Loehr, Brigitte**

Panelists:

Hvithamar, Annika: Between Nations. The Orthodox Church in Denmark(00593)

Janssen, Guy: Catholics without Priests : the Petite Eglise in France and the Hidden Christians in Japan. A Comparative Anthropological Approach.(00531)

Loehr, Brigitte: Changing Burial Rituals: Buddhist Elements in Christian Rituals.(00518)

01V

Jos religious conflict; Sept: 7-14; 2001-2004 (0077)

Organized Panel, English

Convener: **Danfulani, Umar H.D.**

Panelists:

Danfulani, Umar H.D.: The Cobra Is Running Wild: Narrating the Events and Evaluating Causes of the Jos Crisis since September 7th 2001(01259)

Fwatshak, Sati U.: Storms of Faith on the Jos Plateau since the 19th Century: Chronicling Episodes of Religious Conflicts(01265)

Gwamna, J. Dogara: The Identity Question in the Jos Religious Conflict(01263)

Imo, Cyril O.: Religious Conflict, Suffering and Peace in Nigeria(01264)

Kangdim, Jatham Maza: Leadership in a Troubled City: The Jos Experience after September 7th 2001(01262)

01W

Religious Conversion (0205)

Organized Panel, English

Chairperson: **van Bragt, Jan**

Panelists:

Noguchi, Makoto: The Role of Election and Predestination in the Pauline Thought of Salvation in Romans 8:28-30(00279)

Takayama, Sadami: Conversion and Self-Identity in Paul and Shinran(00653)

Tokuda, Yukio: Comparative Study of Conversion and E-shin(00501)

02A

The Study of Religion in Japan. (2) (0410)

Organized Panel, Japanese(English: simultaneous interpretation)

Convener: **Seki, Kazutoshi**

Panelists:

Asoya, Masahiko: Scientific Study of Shinto and Theological Study of Shinto(02118)

Hase, Shoto: Japanese Study of Religion and Japanese Philosophy of Religion(02119)

Miyake, Hitoshi: Religious Studies Research on Religious Traditions in Japan – Research on Folk Religion(02117)

Nishiyama, Shigeru: A Hundred Years of Study of New Religions and the Sociology of Religion in Japan: Focusing on the Results and Issues of Empirical Research(02120)

02B

Toward the Rediscovery of Non-Sectarian Buddhism (0004)

Organized Panel, English

Convener: **Mohr, Michel** Respondent(s): **Ketelaar, James E.**

Panelists:

Lobreglio, John S.: On the Fault Lines of Japanese Buddhism: Takada Dookan's Vision of a Non-sectarian Buddhism(00414)

Mohr, Michel: Murakami Sensho and His Theory about the Fundamental Unity of Buddhism: A Genuine Attempt to Go Beyond the Sectarian Horizon?(00462)

Okada, Masahiko: Buddha Dharma versus Buddhism: A Comparison between the "Vitalization Theory" of Inoue Enryo and the "Unification Theory" of Murakami Sensho(00400)

Ryan, Ward: The Politics of Unification: Murakami Sensho's Sectaria Critics(01402)

Shields, James Mark: The Construction of Harmony among Buddhist Sects in Late Meiji Japan: The "Critical Buddhism" of Murakami Sensho(00829)

02C

Religion and Violence: Conceptual and Comparative Approaches (0233)

Organized Panel, English

Chairperson: **Morris, Paul**

Panelists:

Claerhout, Sarah: Explaining the Paradox of Religious Violence(00714)

Eslinger, Lyle: The Unholy Alliance of Religion and Violence: Aetiologies from Biblical Literature and Buddhist Psychology(*joint presentation with Kawamura, Leslie Sumio)(00283)

Kawamura, Leslie Sumio: The Unholy Alliance of Religion and Violence. Aetiologies from Biblical Literature and Buddhist Psychology(*joint presentation with Eslinger, Lyle)(02277)

Morris, Paul: The Acceptable Threshold of Violence: Religions for War, Religions for Peace(00339)

Peste, Jonathan: Terroristic Religions? Theoretical Perspectives on Radical Religious Movements Turning to Political Violence(00153)

02D

Possibilities of Religious Education in Secular Schools (0174)

Organized Panel, English

Convener: **Fujiwara, Satoko** co-Convener: **Jackson, Robert** Chairperson: **Pye, Michael**

Respondent(s): **ter Haar, Gerrie**

Panelists:

Cush, Denise Amelia: Should Religious Studies Be Part of the Compulsory State School Curriculum?(00291)

Ehara, Takekazu: Religious Education as a Form of Values Education in the State-system : From a Comparative Perspective(01587)

Fujiwara, Satoko: Religion and Higher Education in Japan: A Survey Report(01586)

Antes, Peter

02E

Christianity at Crossroads: Seeking Asian Identities from a Theological Perspective, (1) (0092)

Organized Panel, English

Convener: **Morimoto, Anri**

Panelists:

Farhadian, Charles: Emerging Theology on an Asian Frontier: Christianities, and the Future of Memories in Indonesia(01539)

Kim, Heup Y.: A Confucian-Christian Journey: Seeking a Korean Christian Identity(00751)

Matsuoka, Fumitaka: Diasporic Nature of Theology Done by Asian Theologians(00212)

Morimoto, Anri: *Lex orandi* and *lex credendi* of Asian Christianity: Asia as a Historical Concept(00208)

Vermander, Benoit: Blessed are the Peacemakers: The Search for an East Asian Reading(00463)

02F

History of Religions as Hermeneutics of Contact Situations: Colonialism, Imperialism, and Popular Religions, (2) (0412)

Organized Panel, English, Japanese

Convener: **Araki, Michio**

Panelists:

Araki, Michio: The Problem of Contact and Transculturation in the Formation of Modern Japan(00722)

Arnold, Philip P.: Iroquois Land Claims and Religious Freedom in the USA(00615)

Bauzon, Leslie: The Impact of Spanish Colonialism on Filipino Indigenous Religion(01288)

Carrasco, David: Mexican Apparitions in the Contact Zone: La Virgen de Guadalupe and the Altepetl/Hill of Sustenance(10131)

Chidester, David: A Colonial House of Dreams: Zulu Dreams, Divination, and Religion in Nineteenth-Century South

Africa(00738)

Iwasaki, Takashi: Interpretation and Analogy: A Discourse on the Aztec Human-sacrifice(00607)

Kitagawa, Hitoshi: Cultural Contact and Hermeneutics: Motoori Norinaga's Criticism on the "Chinese Heart"(00735)

Long, Charles: Contact, Rituals, and Knowledge(10132)

Miyamoto, Youtaro: The Religion of Korean Residents in Japan: Analyzed from the Standpoint of Post-colonialism(00885)

Murakami, Tatsuo: Creation Myth in Contact Zones - Cases from the 18th Century Gold Coast(00599)

Nandy, Ashis: The Emergence of 'Proper' Religions in Decadent and Savage East: The Case of India(01540)

Reid, Jennifer: Sacred Language and Aboriginal Entitlement: Kluskap Myths and the Failure of 18th Century Treaties(10133)

Sasao, Michiyo: 'PassingGod,' San Simon: Ethnic Identity and Boundary Dynamics in 'Contact Zone' of Postcolonial Guatemala(01230)

Se, Yin: Modern Urban Civilization and Changing Mongolian Shamanism(00935)

Shim, Sun-Young: Four Meta-narratives of Tan'gun in the Far Eastern Colonial Contact Zone: Comparing Comparative Religions(00825)

Taira, Sunao: The Contact Situation and the Quest for a New Origin of Okinawa(00536)

Watanabe, Tamaki: M.K. Gandhi's Independent Movement in Contact Situations(00733)

02G

Rethinking Interreligious Dialogue: Challenges and Reorientations, (2) Reconsidering Christianity (0072)

Organized Panel, English

Convener: **Okuyama, Michiaki** Respondent(s): **Heisig, James W.**

Panelists:

Cornille, Catherine Marie: Humility and Dialogue(00426)

Kim, Seung Chul: Religious Pluralism from an Asian Perspective(00243)

Tejada, Aurelio Alonso: Dialogue in a Stressed World(00952)

02H

The Religious Dimension in Japanese Popular Culture (0122)

Organized Panel, English

Convener: **Yamanaka, Hiroshi** Respondent(s): **Ito, Masayuki**

Panelists:

Kashio, Naoki: Life and Death of the Youth in Contemporary Japan: a the Case of the Manga "Vagabond" and its Readers(00771)

Koike, Yasushi: Popularization and Japanization of American Gospel Music(00788)

MacWilliams, Mark: *Manga* in a Japanese New Religion — Remythologization, Globalization, and Comic Books in Kōfuku no Kagaku(00215)

Yamanaka, Hiroshi: Robots and Religiosity in Japanese Animation(00730)

Yumiyama, Tatsuya: Views of Death and Violence in Japanese Films: Especially in the Works of Takeshi Kitano(00787)

02I

Social Engagement of Religion in Modern Society (0012)

Organized Panel, English

Convener: **Inaba, Keishin** Respondent(s): **Habito, Ruben L. F.**

Panelists:

Allahyari, Rebecca A.: Homeschooling Politics: Schooling Alone for the Social Good?(00276)

Gill, Robin: Altruism and Religious Belonging in the United Kingdom(01093)

Kemp, Daren John: New Age: Escapism or Activist New Socio-Religious Movement?(00474)

Yeung, Anne Birgitta: Social Engagement and Religion in Scandinavian Perspective(00234)

02J

Life and Religion: Bio-ethics Viewed from Oriental Perspectives (0055)

Organized Panel, English

Convener: **Tokunaga, Michio** Respondent(s): **Narayanan, Vasudha; Ochiai, Hitoshi**

Panelists:

Arai, Toshikazu: The View of Life and Bio-Ethics in Pure Land Buddhism(00468)

Namai, Chisho: On Ethics of Life from the View Point of Buddhism(00724)

Sawai, Yoshitsugu: Constructing a New Bio-Ethics from the Perspective of Toshihiko Izutsu's "Oriental Philosophy" (01078)

Shiojiri, Kazuko: Life and Death in the al-Qur'an(00556)

02K

Reconsidering German Traditions in the Study of Religion (0115)

Organized Panel, English

Convener: **Kubota, Hiroshi** Respondent(s): **Fukasawa, Hidetaka; Junginger, Horst**

Panelists:

Alles, Gregory D.: I Did Not Want to Write a War Book: Das Heilige in Context(01542)

Heinrich, Fritz: An Endeavour to Re-Establish the Study of Religions after 1945. Reflecting Notes on Gustav Mensching's

1948 Published Geschichte der *Religionswissenschaft*(00608)

Krech, Volkhard: Sailing the Shallows of Modernity: How the Humanities in Germany began to fathom the History of Religion(00238)

Kubota, Hiroshi: Interaction between Religious Studies and Religion: Religious Studies as Religious Liberalist Quest for the Self-Realization(00524)

02M

Characteristics of the Lotus Sutra with Regard to the Human Spirit (0053)

Organized Panel, English

Convener: **Kubo, Tsugunari**

Panelists:

Ando, Kiyoshi: Religious Activity and Psychological Health: a Preliminary Survey(00930)

Ikenaga, Eisei: Perceptions of Nichiren Buddhists Overseas: A Preliminary Survey(00990)

Logan, Joseph: Attitudes toward Acceptance: Influence of Words and Rhythms in Lay Buddhist Practice(00992)

Sekido, Gyokai: About the Reason why the Religion of Nichiren Filtered into the Society(00989)

02N

Conflict and Peace in the Old Testament (0153)

Organized Panel, English

Convener: **Tsukimoto, Akio** Chairperson: **Sugimoto, Tomotoshi**

Panelists:

Hentrich, Thomas: The Purity Laws as a Source for Conflict in the Old and New Testament(10092)

Levin, Cristoph: Old Testament Religion: Conflict and Peace(10091)

Machinist, Peter: False Prophecy in Jeremiah(01509)

Tsukimoto, Akio: Peace in the Book of Hosea(01281)

Yamaga, Tetsuo: The Syro-Ephraimite War in the Book of Kings and the Book of Chronicles(01139)

02O

Sufism: A Perspective for Peace and Coexistence (0169)

Organized Panel, English

Convener: **Matsumoto, Akio** Respondent(s): **Akahori, Masayuki; Takeshita, Masataka**

Panelists:

Kamada, Shigeru: Imama and Mulla Sadra's Mystical Thought(01179)

Kosugi, Yasushi: Politics and Spirituality: Two Faces of the Islamic Revival(00568)

Ridgeon, Lloyd Vincent John: The Tradition of Javanmardi: A Sufi Basis for Conflict Resolution(01180)

02P

Humor and Religion in Japan (0091)

Organized Panel, English

Convener: **Gardner, Richard** Respondent(s): **Robouam, Thierry**

Panelists:

Abe, Goh: Ritual Performance of Laughter Festivals in Japan(02066)

Davis, Scott: Head Splitting Laughter in East Asian Religion(00502)

Gardner, Richard: Humor and Religion: An Overview(00176)

Kikkawa, Shuhei: Laughter as a Symbol of Approval in Japanese Fertility Rites or Ta-asobi(00558)

02Q

The Personal and the Impersonal in the Absolute (0105)

Organized Panel, English

Convener: **Watanabe, Manabu**

Panelists:

Hanaoka, Eiko: The Absolute Infinite Openness in Christianity and Buddhism(00135)

Takemura, Makio: On The Significance of the Figure of Buddha in Buddhism(00971)

Tanaka, Yutaka: God as the Locus of the World and the Ground of Human Freedom(01541)

Yagi, Seiichi: Impersonal God in the New Testament(01031)

02R

Cult and Ritual in the Maya Area (0121)

Symposium, English

Convener: **Valverde, Maria Carmen**

Panelists:

Humberto, Mario Ruz: Colonial Rituals(01553)

Najera, Martha Iliá: Monkeys' Images in Contemporary Mayan Rituals(00540)

Okoshi, Tsubasa: Ritual as a Social Rule: A Comment on the Rabinal Achi(00484)

Valverde, Maria Carmen: Rituals in Mayan Rebellions During the XIX Century(00728)

02S

Buddhism in West/West in Buddhism (0094)

Organized Panel, English

Convener: **Isomae, Jun'ichi** Respondent(s): **Bocking, Brian**

Panelists:

Amstutz, Galen: Modern Imagining of the "Uniqueness" of Japanese Buddhism in Japan and in the West(00466)

Deegalle, Mahinda: One or Many Buddhism/s?: Japanese Buddhism from a South Asian Perspective(00265)

Dolce, Lucia: Localizing Buddhism in the Japanese Cultic Context: A Ritual Approach(00737)

Hayashi, Makoto: The Study of Japanese Buddhism and Academism(01020)

02T

New Religious Movements. (1) (0277)

Organized Panel, English

Chairperson: **Wessinger, Catherine**

Panelists:

Kranenborg, Reender: The Evil of Satanism(00675)

Penny, Benjamin: Qigong Masters and Animal Spirits: Ideas of Possession in Falun Gong(01272)

Prohl, Inken: Diversification of Religion - The Case of World Mate(00226)

Wessinger, Catherine: Assessing New Religious Movements for the Potential for Volatility(00924)

02U

Mormons and Japanese Culture (0276)

Organized Panel, English

Chairperson: **Mullins, Mark**

Panelists:

Martins, Marcus H.: Mormons in Japan: Seeking Harmony Inside and Out(00073)

Takayama, Machiko: The Roots of Mormon Genealogies: An Application of E. Todd's Model of European Family Types(01070)

Takemura, Kazuo: A Geographical Study on the Acceptance of the Mission of the Church(00760)

02V

Religion, Conflict and Peace in Contemporary Nigeria (0078)

Organized Panel, English

Convener: **Odumuyiwa, Emmanuel Adegoke**

Panelists:

Abdu-Raheem, Musa A.: Practising Islam in a Multi-Religious Nation: Nigeria as a Case Study(01274)

Danfulani, Umar H.D.: Terrorists and Religious Fanatics in the Middle-Belt: Towards a Blueprint for Sustainable Peace in Nigeria(01260)

Dopamu, Ade P.: Religious Understanding and Peaceful Coexistence in Nigeria: The Yoruba Example(01267)

Jemiriye, Timothy Folorunso: Religion, Conflict and Peace in Contemporary Nigeria: Acceptance as the Way out(00171)

Gaiya, Musa A. B.: The Use of Mystical Powers in Kutep/Jukun Conflicts in Northern Nigeria(01269)

Shishima, S. Daniel: Religion and Peace in Traditional Africa: The Nigerian Experience(01270)

02W

Religion and the State (0206)

Organized Panel, English

Chairperson: **Halkias, Georgios**

Panelists:

Dore, Mani-Samouth: The State and the Statue - A Study of the Socio-Political Role of Religious and Royal Symbolisms in Today's Laos(01257)

Halkias, Georgios: The Prophecy of Pan-Tibetan Consolidation: A Seventeenth-Century Church / State Fusion in Tibet(00403)

Hur, Nam-lin: Buddhism in the Service of the Divine Country in Early Modern Japan: War and Diplomacy(01084)

Kim, Young Ho: In Search of Viable Religious Paradigms for Peace and Unification of the Korean Peninsula(00866)

Park, HYoung: The Encounter of Indigenous Religion and Catholicism during Japanese Colonial Period (1910-1945) — Centering on the Change of Catholic Church's Attitudes(10191)

03B

Religious Pluralism and International Peace by Faith Movements: The case of SEICHO-NO-IE (0159)

Organized Panel, English

Convener: **Taniguchi, Masanobu** Chairperson: **Yukishima, Tatsufumi; Taka, Yoshiharu**

Panelists:

Kim, Jeong Hee: Religious Pluralism and International Peace by Faith Movements: SEICHO-NO-IE as a Case Study(01525)

Mallery, Bruce Gilbert: How I, Brought up in a Family of Protestant Ministers, Was Able to Accept a Religion Born in the Country Considered to Be the Enemy(01524)

Saita, Katia Metran: How Can a Religion Born in Japan Coexist in Brazil, a Catholic Country?(01526)
Taniguchi, Masanobu: The Way of Realizing Peace through Faith(01523)

03C

Women, Religion, and War (0011)

Organized Panel, English

Convener: **Sasaki, Naoko** Chairperson: **Arnold, Philip P.**

Panelists:

Beard, John Marcus: Malevolent Destiny of the Captive Maid: Radegund Reflects on the Thuringian War(01116)

Low, Sorching: Yoko Ono, Star betwixt the Sun and the Moon(02061)

Sasaki, Naoko: Benevolent Power of the Private: Yosano Akiko and Japanese 'Modernity'(01119)

Tu, Xiaofei: Two Faces of a Politicized Woman: From Comrade Jiang Qing to the 'White-boned Demon'(01118)

03D

Religious Education and Peace (0181)

Organized Panel, English

Convener: **Fujiwara, Satoko** co-Convener: **Jackson, Robert** Chairperson: **Miyanaga, Kuniko**

Respondent(s): **King, Ursula**

Panelists:

Baidhawy, Zakiyuddin: Building Harmony and Peace Through Multiculturalist Theology Based Religious Education: An Alternative for Contemporary Indonesia(01590)

Doorn-Harder, Nelly: Studying Religious Peacemaking in the Religions of Abraham(01592)

Kim, Chongsuh: Inter-religious Conflicts and Religious Education in Contemporary Korea(01591)

Shisanya, Constance Ambasa: Quest for Peace Education: The Role of Religion in Peace-Building in Africa(01589)

03E

Christianity at Crossroads: Seeking Asian Identities from a Theological Perspective, (2) (0411)

Organized Panel, English

Convener: **Morimoto, Anri**

Panelists:

Farhadian, Charles: Emerging Theology on an Asian Frontier: Christianities, and the Future of Memories in Indonesia(02124)

Kim, Heup Y.: A Confucian-Christian Journey: Seeking a Korean Christian Identity(02121)

Matsuoka, Fumitaka: Diasporic Nature of Theology Done by Asian Theologians(02123)

Morimoto, Anri: *Lex orandi* and *lex credendi* of Asian Christianity: Asia as a Historical Concept(02126)

Vermander, Benoit: Blessed are the Peacemakers: The Search for an East Asian Reading(02122)

03G

Authority in Judaism in Conflict: From the Ancient to the Early Modern Period (0148)

Organized Panel, English

Convener: **Ichikawa, Hiroshi**

Panelists:

Ichikawa, Hiroshi: The Authority of Rabbi and the Recognition of Controversy(10072)

Katsumata, Etsuko: Others' in Rabbinic Judaism(01506)

Levine, Hillel: Rabbinic Authority: A Socio-Temporal and Socio-Spatial Analysis of Conflict Avoidance in Jewish Civilization(10071)

Schmidt, Gilya Gerda: *Medinat Schwaben* or the Localization of Judaism in Southern Germany(00330)

03H

Exchange Between Islam and Oomoto, Shinto Community in Japan (0437)

Organized Panel, English, Japanese

Convener: **Saito, Hiroshi** Chairperson: **Oda, Yoshiko**

Panelists:

Akbik, Farouk: Basic Doctrines of Nakshbandi School(10193)

Kuftaro, Sheikh Salah Eddin: Religion between Conflict and Peace —An Islamic View Point(10181)

Omer, Musa Mohamed Saeed: Islam in the Sudan(10192)

Saito, Hiroshi: Basic Doctrines of Oomoto(10196)

Tanaka, Masamichi: Dialogue between Islam and Oomoto — The History of Interfaith Activity of Oomoto and Jinrui Aizenkai, Universal Love and Brotherhood Association(10194)

03I

The Human Body Exposed: Contrasting Views on remains of the Dead (0009)

Organized Panel, English, Japanese

Convener: **Carreon, Emilie Ana** Respondent(s): **Inoue, Yukitaka**

Panelists:

Carreon, Emilie Ana: Contrary Views: Deploiment of Body Parts(00167)

Sahara, Midori: The Portrait of a Dead Child: An Angel's Funeral and the Image of Innocence(00275)

Segota, Durdica: Violence as a Daily Ethic and Aesthetic Expression amongst Ancient Mexican Cultures(00177)

Yanagisawa, Saeko: Body Fragments in Mesoamerican Ritual(00183)

03J

Religion and the Media (0524)

Organized Panel, English

Chairperson: **Jensen, Tim**

Panelists:

Enomoto, Kaoru: A Term "Medium" in Religion – In the Case of Masaharu Taniguchi (the Founder of "Seicho-No-Ie") and the Radio –(01014)

Jensen, Tim: Religion in Conflicts in the Danish Media(10160)

Rakow, Katja: "You will not find the Term <Criticism> in the Holy Scripture" – Virtual Discussion Groups as a Substitute for the Inability to Express Criticism within the Community(00199)

Tamaki, Nanako: An Analysis of News Coverage of Religious Issues in Japanese Television(00846)

03K

Religious and Secular Views: Clash of Civilization? (0217)

Organized Panel, English

Chairperson: **Dourley, John Patrick**

Panelists:

Dourley, John Patrick: Carl Jung and S.P.Huntington and the Search for Commonalities Beneath the Clash of Civilizations.(00066)

Hawley, John C.: Religion and the Sinews of Identity in National Diasporas(10145)

Main, Roderick: Numirousity and Terror: Jung's Psychological Revision of Otto as an Aid to Engaging Religious Fundamentalism(00182)

Puntarigvivat, Tavivat: The Clash of Civilizations: A Buddhist Perspective(00266)

03L

Religious Pluralism in the Diaspora (0063)

Organized Panel, English

Convener: **Kumar, Pratap** Respondent(s): **Gottschalk, Peter Eastman**

Panelists:

Baumann, Martin: New and Unfamiliar: Religious Pluralism in Scenic Lucerne (Switzerland)(01061)

Jacobsen, Knut A.: Hindu Processions and Religious Pluralism(01063)

Kotin, Igor Yurievich: Migration and Sanscritisation: Hindu Rituals and the Caste Status among Indians in Southall(00142)

Murphy, Anne: Pluralism in the U.S. after 9/11(00549)

Ruparell, Tinu: Hybrid Religious Identities and the Hermeneutics of Interreligious Dialogue(10106)

Stringer, Martin: The Local Management of Religious Diversity in a Multy-ethnic Inner-city Neighbourhood in Birmingham(10823)

03M

New Buddhist Movements as a Response to the Latter Days of the Law in China (0005)

Organized Panel, English

Convener: **Kanno, Hiroshi**

Panelists:

Apple Arai, Shinobu: The System of Empowerment for Ordinary Individuals in Tiantai Zhiyi's *Liumiao famen*(00156)

Kanno, Hiroshi: Huisi's Perspective on the *Lotus Sutra* as seen through the Meaning of the Course of Ease and Bliss in the *Lotus Sutra*(00115)

Nishimoto, Teruma: The Three Levels Movement's Response to the Latter Days of the Law(00641)

Tanaka, Kenneth: "The Latter Days of the Law" Ideology among Chinese Pure Land Buddhist Proponents(00840)

03N

Religion and Peace in the Ancient Near East (0154)

Organized Panel, English

Convener: **Tsukimoto, Akio** Chairperson: **Sugimoto, Tomotoshi**

Panelists:

Frahm, Eckart: Revision, Commentary, and Counter-Text: Politically Motivated Interpretations of the Babylonian Epic of Creation(01133)

Koitabashi, Matahisa: Crisis and Well-Being of the Ancient City-State as Expressed in the Ritual Texts of Ugarit(01106)

Shibata, Daisuke: The Sumerian Shuilla-Prayers in Ancient Mesopotamia(01075)

Tsukimoto, Akio: Peace with the Dead: In the Case of Mesopotamia(01284)

Yamada, Masamichi: The Zukru Festival in the Society of Emar(01277)

03O

Sufi Studies (0272)

Organized Panel, English

Chairperson: **Takeshita, Masataka**

Panelists:

Akhir, Noor Shakirah Mat: The Spiritual Dynamic Elements In al-Ghazali's Theory of Soul(10122)

Arai, Kazuhiro: Innovation in Organization and Expression of Religious Emotion in a Sufi Order – with Special Reference to the Jazuliya Shadhiliya in Contemporary Egypt(01166)

Riahi, Abdelmalek: Sufi Dimensions of War and Peace: The Example of the Tijaniyya Order(01153)

03P

Religious Landscape in Japan (0045)

Symposium, English

Convener: **Matsuoka, Hideaki** Chairperson: **Matsuoka, Hideaki**

Respondent(s): **Abe, Hajime**

Panelists:

Asakawa, Yasuhiro: The Space and Scenery in Pilgrimage: In the Case of a Japanese Pilgrimage(00819)

Matsuoka, Hideaki: Self-Cultivation, Transcendental Being, and Nature: On the Sacred Place of Shuyodan Hoseikai(00911)

Nakagawa, Tadashi: Religious Landscape of Owase on the Kii Peninsula(00483)

Wakabayashi, Haruko: "Ask of Purple Clouds to the Purple Clouds": Defining Sacred Space in *Ippen Hijiri-e*(00601)

03Q

Christian Theology and Religious Studies: A Critical Engagement (0071)

Organized Panel, English

Convener: **Fletcher, Paul** Respondent(s): **Tsuruoka, Yoshio**

Panelists:

Abe, Nobuhiko: Theology Confronted by Religions: The Correlation between the Ideas of the Divine and Self(00694)

Fletcher, Paul: Commitment or Objectivity: Between Theology and the Study of Religion(01204)

Provost-Smith, Patrick: Interdisciplinarity and Capacious Humanism: Analogy and Theological Method in the History of Religions(01109)

03R

Gods and Supernatural Beings Among Mayan People (0123)

Symposium, English

Convener: **De la Garza, Mercedes**

Panelists:

Cuevas, Martha Garcia: The Gods at Palenque's Incense Burners(01184)

De la Garza, Mercedes: The Solar God In Maya Religion(01087)

Perez Suarez, Tomas: Olmec Dragon Images at the Mayan Area(00753)

Sotelo, Laura: Mayan Gods in the Codices(01575)

03S

Concepts of Tolerance and Condemnation: Buddhist Attitudes towards Competing Religions and Dissident Sects (0109)

Organized Panel, English

Convener: **Kleine, Christoph** Respondent(s): **Pye, Michael**

Panelists:

Deeg, Max: Unreal Opponents: The Chinese Polemic against Hinayana Buddhism(02057)

Freiberger, Oliver: Blind Ascetics and True Brahmins: Interreligious Hermeneutics in Early Buddhism(02058)

Kleine, Christoph: Pluralism limited: the boundaries of tolerance in Japanese Buddhism(10708)

Schalk, Peter

(02059)

03U

Political and Anthropological Studies of Contemporary Christian Mission Activities (0210)

Organized Panel, English

Chairperson: **Vazquez, Lourdes Celina**

Panelists:

Abbas, Syed Mobarak: Christianity in the Land of Santhals: A Study of Resistance and Acceptance in Historical Perspective(00954)

Fujiwara, Kuniko: The Development of Groups within/out of the Catholic Charismatic Renewal in Malta: On the Specialization and Reorganization of the Movement(01215)

Nakamura, Chihagi: Manipulation of Information: Image of an Indian Seer(00854)

Vazquez, Lourdes Celina: Identity and Power: the Mexican Saints from the Christian War(00514)

03V

Theoretical Approaches to Conflict and Peace, (1) (0225)

Organized Panel, English

Chairperson: **Williams-Hogan, Jane**

Panelists:

Heinamaki, Elisa: Inner Violence-Outer Violence: Mysticism, Sacrifice and Modernity in the Thinking of Georges Bataille(00280)

Reeh, Niels: On the Importance of Warfare, Inter-State Relations and State Form in the Study of Religion(01050)

Wettach, Tania: The Role of Religion in Ethnopolitical Conflict(00256)

Williams-Hogan, Jane: Religion, Conflict and Peace: The Swedenborgian Perspective(00422)

03W

Christianity in Japan and Japanese Christians abroad (0248)

Organized Panel, English

Chairperson: **Sonntag, Mira**

Panelists:

Noguchi, Ikuya: Transnational Pentecostalism in East Asia: Korean Mission toward Japan(02022)

Omoto, Kumi: Pentecostal and Charismatic Movements in Contemporary Japan(00764)

Satoh, Saoli: Faith and Nation: Case Study on Non-Church (Mukyokai-shugi) Christians in Japan(00831)

Yoshida, Ryo: Awakening Transnational Consciousness-Educational Activities by the Gospel Society [Fukuinkai] (1877-1896)(00114)

04A

Globalization and a 'Theology of Japan' (0415)

Organized Panel, English

Convener: **Fukai, Tomoaki**

Panelists:

Ahearn, David: Globalization, American Religious Identity, and the 'Theology of Japan'(02135)

Fujiwara, Atsuyoshi: 'Theology of Japan' in the Age of Nationalism and Ethnocentricism(02134)

Fukai, Tomoaki: 'Theology of Japan' as Public Theology(02133)

Nag, Woon-Hae: Globalization and 'Theology of Japan' in an Asian Context(02136)

Ohki, Hideo: Globalization and a 'Theology of Japan'(02132)

04B

Various forms of Spirituality in the World, (1) (0168)

Symposium, English

Convener: **Ito, Masayuki** Chairperson: **Haga, Manabu**

Respondent(s): **Becker, Carl B.**

Panelists:

Kashio, Naoki: Spirituality Studies as Our Common Theme: a Case of Contemporary Japan(00774)

Kim, Chae Young: A Study on a Daily Korean Spirituality: Special Reference to the Contemporary Well-being Movements(00437)

Umeya, Kiyoshi: Spirits, Politics, and Terrorism: A Case of Northern Uganda in East Africa(01033)

York, Michael: Contemporary Spiritual Cultures in the UK(10051)

04C

Cosmologies, Theologies and Anthropologies of War and Peace in Indigenous Religions (0087)

Organized Panel, English

Convener: **Geertz, Armin W.** co-Convener: **Weaver, Jace**

Panelists:

Geertz, W. Armin: War, Violence, Feuding and Death in Hopi Indian Mythology(10104)

Grieves, Vicki: Indigenous Reactions to Colonial Conflict and Violence: Reflections on the Experience of the Worimi of the Seven Tribes, New South Wales 1820 — 1860(10097)

Permenter, Rachela: "Strong Orenda": The Power of Iroquois and Cherokee Peacemaking(10096)

Takemura, Hatsumi: Discourses on Traditional Religion in the Indigenous Hawaiian People's Movement(00366)

Velie, Alan: "Black Elk Speaks, Sort of: The Production of an Indian Autobiography(10098)

Weaver, Jace: War and Peace in the Local Village (with Apologies to Marshall McLuhan)(10095)

04D

New Religion in Korea, Past and Present, (1) On Daesoon Thoughts View (0195)

Organized Panel, English, Japanese, Korean(simultaneous interpretation)

Convener: **Yun, Gi Bong**

Panelists:

Baker, Donald: Daesoon Sasang: A Quintessential Korean Philosophy(00875)

Hong, Jun: On Modern Korean New Sects -With Daesoon's Thought as the Focus(02052)

Youn, Jea-Keun: Formation And Development of Daesoon-Thought(00861)

Yun, Gi Bong

(02051)

Yun, Won Cheol

(02053)

04E

Religious Conditions in Post-Socialist Countries and the Challenges of a Religiously Plural Society, (1) State Identity and Religion (0143)

Organized Panel, English

Convener: **Inoue, Madoka** Respondent(s): **Shterin, Marat**

Panelists:

Inoue, Madoka: Control of Religions or Resacralization? : An Examination of the Case of Religious Education in Public Schools in Contemporary Russia(01092)

Watanabe, Hibi: Fragmented Publicness: The Social Dimension of Religion, Ethnicity and the Discourse in Post-Socialist Siberia(10115)

Zielinska, Katarzyna: 'Religion and Nationalism in Central Europe-The Polish Case'(00447)

04F

History of Religions as Hermeneutics of Contact Situations: Colonialism, Imperialism, and Popular Religions, (3) (0413)

Organized Panel, English, Japanese

Convener: **Araki, Michio**

Panelists:

Araki, Michio: The Problem of Contact and Transculturation in the Formation of Modern Japan(00722)

Arnold, Philip P.: Iroquois Land Claims and Religious Freedom in the USA(00615)

Bauzon, Leslie: The Impact of Spanish Colonialism on Filipino Indigenous Religion(01288)

Carrasco, David: Mexican Apparitions in the Contact Zone: La Virgen de Guadalupe and the Altepeltl/Hill of Sustenance(10131)

Chidester, David: A Colonial House of Dreams: Zulu Dreams, Divination, and Religion in Nineteenth-Century South Africa(00738)

Iwasaki, Takashi: Interpretation and Analogy: A Discourse on the Aztec Human-sacrifice(00607)

Kitagawa, Hitoshi: Cultural Contact and Hermeneutics; Motoori Norinaga's Criticism on the "Chinese Heart"(00735)

Long, Charles: Contact, Rituals, and Knowledge(10132)

Miyamoto, Youtaro: The Religion of Korean Residents in Japan: Analyzed from the Standpoint of Post-colonialism(00885)

Murakami, Tatsuo: Creation Myth in Contact Zones - Cases from the 18th Century Gold Coast(00599)

Nandy, Ashis: The Emergence of 'Proper' Religions in Decadent and Savage East: The Case of India(01540)

Reid, Jennifer: Sacred Language and Aboriginal Entitlement: Kluskap Myths and the Failure of 18th Century Treaties(10133)

Sasao, Michiyo: 'PassingGod,' San Simon: Ethnic Identity and Boundary Dynamics in 'Contact Zone' of Postcolonial Guatemala(01230)

Se, Yin: Modern Urban Civilization and Changing Mongolian Shamanism(00935)

Shim, Sun-Young: Four Meta-narratives of Tan'gun in the Far Eastern Colonial Contact Zone: Comparing Comparative Religions(00825)

Taira, Sunao: The Contact Situation and the Quest for a New Origin of Okinawa(00536)

Watanabe, Tamaki: M.K. Gandhi's Independent Movement in Contact Situations(00733)

04G

Christianity and Gender Relations in Japan (0111)

Organized Panel, English

Convener: **Kohiyama, Rui** Chairperson: **Zikmund, Barbara**

Panelists:

Ballhatchet, Helen Julia: Japan's First Protestant Leaders and the Role of Women in Japanese Society(00270)

Ishii, Noriko: Constructing Christian Brotherhood: Makiko Hitotsuyanagi Vories and Her American Mentors(00895)

Kohiyama, Rui: Christianity and Gender Relations in Japan(00432)

Yasutake, Rumi: Generating Women's Social Activism in Meiji Japan: American Protestant Churchwomen and Their Japanese Proteges(01513)

04H

Proselytization Revisited, (1) (0160)

Symposium, English

Convener: **Hackett, Rosalind**

Panelists:

Beattie, Tina: Women on Top - The New Missionary Position?(00357)

Balci, Bayram: Between Da'wa and Mission: Turkish Islamic Movements in the Turkic World (Central Asia and the Caucasus)(01295)

Behrend, Heike: Satan Crucified: Crusades of the Catholic Church in Western Uganda, Africa(00533)

Claerhout, Sarah: Freedom of Conscience and the Right to Convert: Human Values or Christian Precepts? (* joint presentation with De Roover, Jacob)(01519)

De Roover, Jacob: Freedom of Conscience and the Right to Convert: Human Values or Christian Precepts? (* joint presentation with Claerhout, Sarah)(01518)

Freston, Paul: The Browning of Christian Proselytization(00752)

Harnischfeger, Johannes: Islamisation and Ethnic Conversion in Nigeria(00359)

Jacobs, Rachelle Marie: World Peace through Inner Peace: the Dhammakaya Vision of a New Global Community(10123)

Kao, Grace Yia-Hei: The Logic of Anti-proselytization Revisited(00470)

Kazmina, Olga Yevguenievna: Negotiating Proselytism in 21st Century Russia(00431)

Mayer, Jean-François: Conflicts of Proselytism - An Overview and Comparative Assessment(00214)

Mullins, Mark: The Social and Legal Context of Proselytization in Contemporary Japanese Religions(02036)

Mulyati, Sri: The Tariqa Qadiriyya Naqshbandiyya and Its Proselytization Initiatives in Indonesian Society(01364)

Rahn, Patsy: China: Crisis, Identity, and Proselytization(00087)

Sharkey, Heather J.: Islam, Christian Evangelism, and Religious Freedom in Egypt(00458)

Soares, Benjamin F.: From Debate and Deliberation to Conflict and Violence: Religion and the Public Sphere in West Africa(00516)

Ukah, Asonzeh F.-K.: Seeing is Believing: Posters and Religious Proselytization in Nigeria(01174)

Wright, Pablo: The Time of Being in Toba Religion (Argentine Chaco)(10248)

04I

Religious Pluralism in Practice: Case Studies from South-East Asia (0156)

Organized Panel, English

Convener: **Pye, Michael**

Panelists:

Franke, Edith: Religious Diversity in Indonesia: National Policies and Daily Realities(00349)

Husein, Fatimah: Muslim-Christian Relations in Indonesia: The Exclusivist Muslims' Perspectives(00244)

Triplett, Katja Sophie: Freedom of Religion in Vietnam: Persistent Policy and Vivid Reality?(00455)

Wasim, Alef Theria: Psychological Aspects of Religious Plurality at the Grassroots, with Special Reference(01576)

04J

The Past and Present of Mourning and the Dead in Japan, (1) (0038)

Symposium, English

Convener: **Suzuki, Iwayumi**

Panelists:

Kurihara, Hiromu: On the Funerals and Memorial Services in the Fujiwarano Yukinari Family(01300)

Makimura, Hisako: Community, Non-standardization, and Time Limits on Graves and Cemeteries in Modern Japan: An Analysis of a Questionnaire Survey and a Field Survey(01303)

Mori, Kenji: Changes in Consciousness Concerning Ancestor Worship and the Grave System in Contemporary Japan(01304)

Murakami, Kokyo: Individualization of Funeral Customs in Japan: An Analysis of Survey Findings(01112)

Tanigawa, Akio: The Transformation of the Burial System of Early Modern Urban Edo(01301)

Yamada, Shinya: From Folklore to the Globalism of Funeral Rituals: The Development of the New Services in the Funeral Industry and the Cultural Concept of Death(01302)

04K

Revisiting the Concept of Religion (0021)

Organized Panel, English

Convener: **Riesebrodt, Martin** Respondent(s): **Fujiwara, Satoko**

Panelists:

Beyer, Peter: Shukyo, Zongjiao and Other Neologisms: Constructing Religion in the East Asian Region of Global Society(00332)

Kobori, Keiko Grace: 'Religio' -- the Notion of the Religion of the Romans?(00767)

Riesebrodt, Martin: Religion: Just Another Modern Western Construction?(00391)

04L

The Scriptural Hermeneutics in Hindu Religious Tradition (0141)

Organized Panel, English

Convener: **Sawai, Yoshitsugu** Respondent(s): **Kumar, Pratap**

Panelists:

Narayanan, Vasudha: Performative Commentaries on Srivaishnava Texts: The "Vernacularization" of Brahmanical Culture(01608)

Sawai, Yoshitsugu: Texts and Their Creative Interpretations: Reflections on the Vedanta Philosophy as the Hermeneutics of Upanisads(01081)

Shima, Iwao: A Statistical Analysis of the Citations from Sruti and Smriti Literature in the Three Commentaries on the Bhagavadgita(00205)

Takashima, Jun: *Karmasamy*a Theory in Shaivism(00401)

04M

Nirvana, Stupa Worship and Buddha-nature in the History of Indian Buddhism (0066)

Organized Panel, English

Convener: **Shimoda, Masahiro**

Panelists:

Pagel, Ulrich: Stupas and Stupa Worship in Mahayana Sutra Literature: Ritual and Function(01316)

Tanemura, Ryugen: Stupa Worship in Indian Tantric Buddhism(01317)

Zimmermann, Michael: Eternal Buddhahood and Permeating Knowledge: The Origins of Buddha-Nature(01315)

04N

Theoretical Aspects of the Religious Toleration, (1) (0119)

Organized Panel, English

Convener: **Yamaki, Kazuhiko**

Panelists:

Andre, Maria Andre: Toleranz, Interkultureller Dialog und Globalisierung: Die Aktualitaet des Nikolaus von Kues(10075)

Euler, Walter Andreas: "De Pace Fidei" und die Ringparabel(10074)

Schwaetzer, Harald: Toleranz als Wahrheit im Spiegel. Zu "De filiatione Dei" und "De pace fidei"(02038)

Yamaki, Kazuhiko: A Theory of Toleration Based on An Analogy between Religion and Language(00598)

04O

Islam in Social Contexts (0212)

Organized Panel, English

Chairperson: **Laldin, Mohamad Akram**

Panelists:

Laldin, Mohamad Akram: The Role and Influence of Custom in Muslim Society: Malaysia as a Case Study(00793)
Minesaki, Hiroko: Gender Norms and Islam: Focusing on Fatwa in Contemporary Egypt(01171)
Mubashshir Majeed, Debra: Keeping the Family Secure and At Peace:Polygyny in the World of African American Muslim(00084)
Wachowski, Markus: Societal Implications in *Isma'ili* Teaching(00253)

04P

Family, Church or School - Where Lies the Heir of Japanese Christianity? (0041)

Organized Panel, English

Convener: **Kawamata, Toshinori** Chairperson: **Hastings, Tom**

Respondent(s): **Kohara, Katsuhiko; Shibata, Chizuo**

Panelists:

Kawamata, Toshinori: Succession of Faith in Pastor Wives(00718)

Machii, Fumiko: Passing Down the Household Religious Service : About the Family Altar and Grave among Japanese Christians(00720)

Matsushima, Kobo: Religiosity in Christian School Students(00723)

04Q

European Mysticism and Deconstruction of Boundaries (0042)

Organized Panel, English

Convener: **Nakai, Ayako**

Panelists:

Kadowaki, Yukiko: The Concept of the "Virgin" in the Mysticism of Jane Lead(00964)

Nakai, Ayako: Nature Mysticism, Theosophy, and Philosophy of Nature(00798)

Shigeru, Makito: Heidegger's Later Thought on Language and Negative Theology(00638)

Tajima, Teruhisa: Abegescheidenheit und Samadhi(01123)

04R

Constructions of Jewish Traditions: Textual and Ritual Analyses (0237)

Organized Panel, English

Chairperson: **Romer, Thomas Christian**

Panelists:

Alvstad, Erik: The Reading of Texts as Protection against Ominous Dreams: An Apotropaic Ritual in the Rabbinic Culture of Late Antiquity(00721)

Ogimoto, Sachi: Kabbalistic Interpretation of Jewish Liturgy by R. Joseph ibn Zayyah(00725)

Romer, Thomas Christian: The Construction of the Figure of Moses According to Biblical and Extra-Biblical Sources(00306)

Schleicher, Marianne: Canonical, Sacred and Holy Aspects of Scripture: on the Function of the Psalms in Jewish Tradition(00356)

04S

Conflict and Communalism: Taiwanese Perspectives on Violence in World Religions (0187)

Organized Panel, English

Convener: **Tsai, Yen-zen** Respondent(s): **Watanabe, Manabu**

Panelists:

Huang, Pochi: Religion and Violence: Reflections on Communal Conflict between the Muslims and the Hindus in India(02007)

Lin, Chen-kuo: Emptiness and Violence: A Dialogue between Nagarjuna and Derrida(02006)

Tsai, Yen-zen: Ritual Violence and Communal Sanity: The Case of Herem and Its Solution in Biblical Judaism(02010)

Tsai, Yuan-lin: Islam and the Reconstruction of Communalism in Contemporary Malaysia --Regarding Debates on the Shari'a Reform in 1990s(02008)

04T

Two Faces of Religious Renaissance in Post-Soviet Countries: Ukrainian Focus (0067)

Organized Panel, English

Convener: **Filipovych, Liudmyla**

Panelists:

Borysenko, Olesia: The Conflict of Ethnic and Religious Identities: Ukraine and Japan(01147)

Filipovych, Liudmyla: Controversial Interaction of New Religions and Traditional Churches in Cotemporary Ukraine(01149)

Kapranov, Sergiy Vitaliyovich: Religions of the Oriental Tradition in Ukraine in Christian Environment(01221)

Kolodnyy, Anatoliy: The Ways of the Contemporary Religious Renaissance under Rising of Conflicts and Making Peace(01150)

04U

Modernity, Religiosity, and the Issues of Mind: Japanese Intellectuals on "Kokoro", (1) (0144)

Organized Panel, Japanese

Convener: **Yoshinaga, Shin'ichi** co-Convener: **Matsuoka, Hideaki** Chairperson: **Matsuoka, Hideaki**

Respondent(s): **Kawamura, Kunimitsu**

Panelists:

Ando, Yasunori: Doi Takeo and His *Amae* Theory : Psychotherapy, human values, and beliefs(00864)

Hyodo, Akiko: The Concept of Seishin in the Taishyo period — on conflict between Omotokyo and *Hentai-shinri*(00649)

Iwata, Fumiaki: Chikazumi Jokan and the "Ajase Complex"(00820)

Maekawa, Michiko: *Jinkaku Shuyo* (Cultivation of Personalrity) and Religious Thought in Modern Japanese Intellectuals: A The case of Genchi Kato(00857)

Yoshinaga, Shin'ichi: Intellectuals and the Practice of Seizaho(00888)

04V

Religion(s) and the Quest for Sustainable Peace: Gendered and Postcolonial Perspectives from the "Global South" (0435)

Organized Panel, English

Convener: **Hinga, Teresia M.**

Panelists:

Hinga, M. Teresia: Concerned and Engaged: Women, Religion and the Quest for Just-Peace in Africa(10155)

Maina, Newton Kahumbi: Role of Religious Leaders in Ethnic Management and Resolution in Kenya: The Case of Rural Women Peace Link(10156)

Menon, Kalyani Devaki: Women and Hindu Nationalism(10153)

Miyamoto, Yuki: Sacred Pariahs: The Representation of Women in the Case of the Atomic Bombing(10157)

Pranger, Jan H.: Beyond Essentialism: Rethinking Religion in the Quest for Peace in Postcolonial Sri Lanka(10154)

04W

Religion and Contemporary Japanese Novelists, (1) (0015)

Organized Panel, English

Convener: **Mase-Hasegawa, Emi** Chairperson: **Hijiya-Kirschnerreit, Irmela; Okuyama, Michiaki**

Respondent(s): **Hijiya-Kirschnerreit, Irmela**

Panelists:

Kasuga, Hideyuki: Jung and Yuishiki Buddhism in the Later Thought of Shusaku Endo(00513)

Leavitt, Michele J.: Spirit and Myth in Murakami's *After the Quake*(00476)

Mase-Hasegawa, Emi: Endo's Concept of God Reconsidered(00218)

McGrath, Paul Devereaux: Myth and Subjectivity in the Work of Tsushima Yuko(00506)

Mitsutani, Margaret: Myth and the Work of Tawada Yoko(01178)

Okamura, Mayumi: Spirituality of Kenzaburo Oe's Literary(00600)

Williams, Mark Bentley: Endo Shusaku and the Force of Paradox(00855)

05A

Religions and Science/Technology, (1) (0190)

Organized Panel, Japanese(English: simultaneous interpretation)

Convener: **Kimura, Takeshi**

Panelists:

Nasim, Anwar: Science and Economic Development: The Islamic Perspective(02076)

Shiva, Vandana

(10208)

Sullivan, Lawrence E.

(10209)

Taeb, Muhammad: Building on Synergies between Science and Religion, a Key Element for Sustainable Development(10207)

Yamaori, Tetsuo: "Survival Strategy" and "Impermanence Strategy"(02077)

05B

Various forms of Spirituality in the World, (2) (0132)

Symposium, English

Convener: **Ito, Masayuki** Chairperson: **Haga, Manabu**

Respondent(s): **Yamanaka, Hiroshi**

Panelists:

Furusawa, Yumi: Spiritual Care in the Context of Medicine and Social Welfare(00684)

Ito, Masayuki: Body and Spirituality in Contemporary Yoga Boom(00894)

Murayama, Motomasa: Philosophy of Soji — Spirituality of a Japanese Business Leader(00602)

Yumiyama, Tatsuya: Thinking Spiritual Education in Japan(00832)

05C

Religion and Violence in South Asia (0085)

Organized Panel, English

Convener: **Raj, Selva J.**

Panelists:

Anderson, Carol: Symbols Worth Fighting For: Religious Conflict in South Asia(02068)
Holt, John Clifford: Ritual and Violence: a Recent Sri Lankan Experience(00137)
Raj, Selva J.: Recent Hindu-Christian Conflict in India: A Critique(02072)

05D

New Religion in Korea, Past and Present, (2) (0172)

Organized Panel, English, Japanese, Korean(simultaneous interpretation)

Convener: **Youn, Jae Keun**

Panelists:

Cho, Sun-Taek: Colonial Legacy in Korean Buddhism and Buddhist Scholarship(00863)

Ko, Nam-Sik: Jeong-San's Taoistic Tendency and the Taoist Element of Mugeugto(00870)

Yi, Chan-Su: The Hermeneutics of Religious Experience: Daesoon Thought in the Light of Schillebeeckx's Theological Hermeneutics(00865)

Yoo, Heun-Woo: The Basic Object in Philosophy and Religion(00879)

05E

Religious Conditions in Post-Socialist Countries and the Challenges of a Religiously Plural Society, (2) Religion, Politics, and Civil Society in the Transition from Socialism (0419)

Organized Panel, English

Convener: **Inoue, Madoka** Respondent(s): **Landres, J. Shawn**

Panelists:

Jozefciakova, Silvia: Religious Pluralism and Freedom of Religion in Slovakia(*Joint Presentation with Moravcikova, Michaela; co-author with Greskova, Lucia)(01096)

Moravcikova, Michaela: Religious Pluralism and Freedom of Religion in Slovakia(*Joint Presentation with Jozefciakova, Silvia; co-author with Greskova, Lucia)(01113)

* **Greskova, Lucia:** Religious Pluralism and Freedom of Religion in Slovakia(*co-author with Jozefciakova, Silvia; Moravcikova, Michaela)(01114)

Krindatch, Alexey: Religion, Politics and Civil Society in the Post-Soviet Russia(00117)

Dungaciu, Dan: Rethinking Nationalism and Religious Pluralism in Post-Totalitarian Countries: the case of Ukraine, Republic of Moldavia and Serbia-Montenegro(01191)

Toth, Mihaly: Religion and Science in Today's Hungary(00233)

05F

History of Religions as Hermeneutics of Contact Situations: Colonialism, Imperialism, and Popular Religions, (4) (0414)

Organized Panel, English, Japanese

Convener: **Araki, Michio**

Panelists:

Araki, Michio: The Problem of Contact and Transculturation in the Formation of Modern Japan(00722)

Arnold, Philip P.: Iroquois Land Claims and Religious Freedom in the USA(00615)

Bauzon, Leslie: The Impact of Spanish Colonialism on Filipino Indigenous Religion(01288)

Carrasco, David: Mexican Apparitions in the Contact Zone: La Virgen de Guadalupe and the Altepetl/Hill of Sustenance(01031)

Chidester, David: A Colonial House of Dreams: Zulu Dreams, Divination, and Religion in Nineteenth-Century South Africa(00738)

Iwasaki, Takashi: Interpretation and Analogy: A Discourse on the Aztec Human-sacrifice(00607)

Kitagawa, Hitoshi: Cultural Contact and Hermeneutics: Motoori Norinaga's Criticism on the "Chinese Heart"(00735)

Long, Charles: Contact, Rituals, and Knowledge(01032)

Miyamoto, Youtaro: The Religion of Korean Residents in Japan: Analyzed from the Standpoint of Post-colonialism(00885)

Murakami, Tatsuo: Creation Myth in Contact Zones - Cases from the 18th Century Gold Coast(00599)

Nandy, Ashis: The Emergence of 'Proper' Religions in Decadent and Savage East: The Case of India(01540)

Reid, Jennifer: Sacred Language and Aboriginal Entitlement: Kluskap Myths and the Failure of 18th Century Treaties(01033)

Sasao, Michiyo: 'PassingGod,' San Simon: Ethnic Identity and Boundary Dynamics in 'Contact Zone' of Postcolonial Guatemala(01230)

Se, Yin: Modern Urban Civilization and Changing Mongolian Shamanism(00935)

Shim, Sun-Young: Four Meta-narratives of Tan'gun in the Far Eastern Colonial Contact Zone: Comparing Comparative Religions(00825)

Taira, Sunao: The Contact Situation and the Quest for a New Origin of Okinawa(00536)

Watanabe, Tamaki: M.K. Gandhi's Independent Movement in Contact Situations(00733)

05G

Transformation of Minority Religious Communities (0515)

Organized Panel, English

Chairperson: **Gifford, Paul**

Panelists:

Gifford, Paul: Ghana's New Christianity and Globalization(00928)

Hase, Thomas: Transatlantic Networks of Christian Separatists in the 18th Century — A Case of Globalisation?(00970)
Waterhouse, Helen: Second Generation Soka Gakkai in the UK(10127)
Yang, Heriyanto: State-Recognized and Non-State-Recognized Religions: The Case of Confucianism in Indonesia in Historical, Political, and Legal Perspectives(10175)

05H

Proselytization Revisited, (2) (0416)

Symposium, English

Convener: **Hackett, Rosalind**

Panelists:

Beattie, Tina: Women on Top - The New Missionary Position?(00357)

Balci, Bayram: Between Da'wa and Mission: Turkish Islamic Movements in the Turkic World (Central Asia and the Caucasus)(01295)

Behrend, Heike: Satan Crucified: Crusades of the Catholic Church in Western Uganda, Africa(00533)

Claerhout, Sarah: Freedom of Conscience and the Right to Convert: Human Values or Christian Precepts? (* joint presentation with De Roover, Jacob)(01519)

De Roover, Jacob: Freedom of Conscience and the Right to Convert: Human Values or Christian Precepts? (* joint presentation with Claerhout, Sarah)(01518)

Freston, Paul: The Browning of Christian Proselytization(00752)

Harnischfeger, Johannes: Islamisation and Ethnic Conversion in Nigeria(00359)

Jacobs, Rachelle Marie: World Peace through Inner Peace: the Dhammakaya Vision of a New Global Community(10123)

Kao, Grace Yia-Hei: The Logic of Anti-proselytization Revisited(00470)

Kazmina, Olga Yevgueniévna: Negotiating Proselytism in 21st Century Russia(00431)

Mayer, Jean-François: Conflicts of Proselytism - An Overview and Comparative Assessment(00214)

Mullins, Mark: The Social and Legal Context of Proselytization in Contemporary Japanese Religions(02036)

Mulyati, Sri: The Tariqa Qadiriyya Naqshbandiyya and Its Proselytization Initiatives in Indonesian Society(01364)

Rahn, Patsy: China: Crisis, Identity, and Proselytization(00087)

Sharkey, Heather J.: Islam, Christian Evangelism, and Religious Freedom in Egypt(00458)

Soares, Benjamin F.: From Debate and Deliberation to Conflict and Violence: Religion and the Public Sphere in West Africa(00516)

Ukah, Asonzeh F.-K.: Seeing is Believing: Posters and Religious Proselytization in Nigeria(01174)

Wright, Pablo: The Time of Being in Toba Religion (Argentine Chaco)(10248)

05I

The Significance of the Awareness of one's own "Evil" (aku) today : With a Focus on Shinran's Thought (0107)

Organized Panel, English, Japanese

Convener: **Kigoshi, Yasushi** Respondent(s): **Kadowaki, Ken; Pye, Michael**

Panelists:

Ichiraku, Makoto: The World That is Realized through the "Awareness of One's Own Evil"; The Life Beginning from the "Awareness of One's Own Evil"(01582)

Nabeshima, Naoki

(01581)

Sousa, Domingos: The Significance of the Awareness of One's Own "Evil" (*Aku*): A Focus on Shinran's Thought(01580)

05J

The Past and Present of Mourning and the Dead in Japan, (2) (0417)

Symposium, English

Convener: **Suzuki, Iwayumi**

Panelists:

Doi, Hiroshi: Memorial Service of New Religion for the War Dead in Modern Japan: Case Study of Konkokyo(Konko Faith) Rites(02157)

Koumoto, Mitsugu: Memorial Services for the Fallen Soldiers in Modern Japan: A Case Study of the Memorials for Soldiers of the Suicide Corps(02154)

Makimura, Hisako: Community, Non-standardization, and Time Limits on Graves and Cemeteries in Modern Japan: An Analysis of a Questionnaire Survey and a Field Survey(02162)

Mori, Kenji: National Consciousness Concerning a War Dead Memorial Service Institution(02155)

Shintani, Takanori: The Differences and Meanings of Terms Regarding "Mourning" and "Memorial"(02159)

Suzuki, Iwayumi: The Past and Present of Mourning and the Dead in Japan(02158)

05K

Theoretical Approaches to the Study of Religion (0226)

Organized Panel, English

Chairperson: **Wiebe, Donald**

Panelists:

Apple, James B.: Analytic Parallels between Buddhist Philosophical Thought and Socio-rhetorical Approaches to the Study of Religion(00799)

Brodeur, Patrice C.: Conceptualizing the Applied Academic Study of Religions: A Necessary Step to Empower Scholars of Religions to Increase the Common(00222)

Higashibaba, Ikuo: A Reflection on Reductionism: From Believer's Perspective(00830)

Wiebe, Donald: Disentangling the Role of the Scholar-Scientist from that of the Public Intellectual in the Modern Academic Study of Religion(00296)

05L

Teaching about Religion and Faith Development (0264)

Organized Panel, English

Chairperson: **Cush, Denise Amelia**

Panelists:

Nishiwaki, Ryo: Religious Development in Japanese Children from a Viewpoint of Religious Environment(00587)

Wessinger, Catherine: Teaching about Religion Using Interactive Video(00925)

Yamanaka, Shugo: Religion and Children: The Acceptance and Development of Faith(00995)

05M

A New Approach to the Study of Sectarian Buddhism (0052)

Organized Panel, English

Convener: **Hiraoka, Satoshi**

Panelists:

Baba, Norihisa: Some Features in Doctrinal Expressions as Found Between the Northern Agamas and the Pali Nikayas(00708)

Hiraoka, Satoshi: Buddhist Texts and Sectarian Affiliation(00994)

Katsumoto, Karen: Mahayanic Elements in Pali Buddhism(00520)

Suzuki, Kenta: The *Prajnaparamita Sutras* and Sectarian Buddhism as Seen in the Commentaries on the *Prajnaparamita Sutras*(00980)

05N

Theoretical Aspects of the Religious Toleration. (2) (0180)

Organized Panel

Convener: **Yauchi, Yoshiaki**

Panelists:

Bocken, Inigo

(10185)

Casarella, Peter: The Challenge of Dialogue According to the Letter to John of Segovia of Nicholas of Cusa(10187)

Kather, Regine: Gott ist jenseits der Gegensätze? (Cusanus) Einheit und Vielheit vor dem Hintergrund der negativen Theologie(10186)

Yauchi, Yoshiaki: Anselm of Canterbury and the Spirit of Rational Tolerance(00525)

05O

Islam Secularism and Modernization (0213)

Organized Panel, English

Chairperson: **Kippenberg, Hans G.**

Panelists:

Lawrence, Bruce Bennett: No More Crusades: Rethinking Islam in the West(00619)

Raisanen, Heikki Martti: Islam and Christianity: A Mutual Intellectual Challenge(00262)

Solihin, Sohirin Mohammad: Religious Violence in Indonesia: *Jihad* in the Qur'an between Comprehension and Apprehension(01095)

Waardenburg, Jacques: Islam and Western Secularism : Just an Ideological Conflict?(00267)

05P

Emperors and Religion in Modern Japan (0117)

Organized Panel, English

Convener: **Shillony, Ben-Ami** Respondent(s): **Kawai, Hayao**

Panelists:

Bernard, Rosemarie: Imperial Jingu: Or Why Ise Jingu Matters to the Tenno(00876)

Lokowandt, Ernst: The Tennō's Legitimacy and the Shintō Rituals(01549)

Shillony, Ben-Ami: The Descendants of the Goddess and the Son of God: Emperors and Christianity in Modern Japan(01132)

05Q

Konflikt und Koexistenz in der Deutschen Mystik (0065)

Organized Panel, Japanese

Convener: **Tajima, Teruhisa**

Panelists:

Koda, Yoshiki: Mystik als Ort der Begegnung und Auseinandersetzung(01124)

Okabe, Yuzo: G. Arnolds Entwurf einer Mystischen Theologie(00658)

Tajima, Teruhisa: Mystik als Selbstrelativierung des Glaubens(01122)

Tomita, Hiroshi: Leiblichkeit und Eschatologie bei Jakob Böhme(01125)

05S

The Role of Religion in Identity Formation, (1) (0218)

Organized Panel, English

Chairperson: **Knott, Kim**

Panelists:

Hendry, Donna Marie: Expressions of Difference: Buddhist Identity and Ethnic Conflict in Burma.(00780)

Mikaëlsson, Lisbeth: Meeting the Religious Other : Constructions of Key Scenarios in Norwegian Mission(01001)

Svalastog, Anna Lydia: Indigenous People, National Identity, and the State(00083)

Tatta, Yuki: Examining the Ideology of a Multi-religious Identity: Islam and Christianity in the Nationalisms of African Americans, Bosnians and Palestinians(00903)

05T

The Current State of the Russian Orthodox Church (0040)

Organized Panel, English, Japanese

Convener: **Arimune, Masako**

Panelists:

Arimune, Masako: The Problems of Liturgical Language in Russian Orthodox Church: Tradition and Reform(00758)

Arinin, Evgeny I.: Students Identification in Modern Russian Pluralistic Society(00986)

Tsukui, Sadao: Some Aspects of Christianity in Russia and Japan: Leo Tolstoy and Uchimura Kanzo(00472)

Zhukova, Ludmila Gennadievna: Modern Russian Orthodoxy: Unity in Diversity?(01113)

* **Shaburov, Nikolay Vitalievich**: Russian Orthodox Church and State Today(* Paper read by Convener)(01114)

05U

Modernity, Religiosity, and the Issues of Mind: Japanese Intellectuals on "Kokoro", (2) (0421)

Organized Panel, Japanese

Convener: **Yoshinaga, Shin'ichi** co-Convener: **Matsuoka, Hideaki** Chairperson: **Matsuoka, Hideaki**

Respondent(s): **Kawamura, Kunimitsu**

Panelists:

Ando, Yasunori: Doi Takeo and His *Amae* Theory : Psychotherapy, human values, and beliefs(02213)

Hyodo, Akiko: The Concept of Seishin in the Taishyo period — on conflict between Omotokyo and *Hentai-shinri*(02207)

Iwata, Fumiaki: Chikazumi Jikan and the "Ajase Complex"(02210)

Maekawa, Michiko: *Jinkaku Shuyo* (Cultivation of Personalrity) and Religious Thought in Modern Japanese Intellectuals:

A The case of Genchi Kato(02212)

Yoshinaga, Shin'ichi: Intellectuals and the Practice of Seizaho(02209)

05V

Japanese Views on Max Weber and Modernization Theory (0228)

Organized Panel, English

Chairperson: **Riesebrodt, Martin**

Panelists:

Arakawa, Toshihiko: The Method of Understanding in Max Weber's *Sociology of Religion*(01554)

Ikeda, Akira: Weber's Theory on the Development of Culture and Modernization of Japan(01282)

Sumika, Masayoshi: Rational Choice Theory of Religion Reconsidered(01403)

Yokota, Michihiro: Three Problematic Issues in the Calvinistic Ethos as Pointed out by Max Weber(00961)

05W

Religion and Contemporary Japanese Novelists, (2) (0426)

Organized Panel, English

Convener: **Mase-Hasegawa, Emi** Chairperson: **Hijiya-Kirschnerreit, Irmela; Okuyama, Michiaki**

Respondent(s): **Hijiya-Kirschnerreit, Irmela**

Panelists:

Hideyuki, Kasuga: Jung and Yuishiki Buddhism in the Later Thought of Shusaku Endo(00513)

Leavitt, Michele J.: Spirit and Myth in Murakami's *After the Quake*(00476)

Mase-Hasegawa, Emi: Endo's Concept of God Reconsidered(00218)

McGrath, Paul Devereaux: Myth and Subjectivity in the Work of Tsushima Yuko(00506)

Mitsutani, Margaret: Myth and the Work of Tawada Yoko(01178)

Okamura, Mayumi: Spirituality of Kenzaburo Oe's Literary(00600)

Williams, Mark Bentley: Endo Shusaku and the Force of Paradox(00855)

06A

Religions and Science/Technology, (2) (0402)

Organized Panel, Japanese(English: simultaneous interpretation)

Convener: **Kimura, Takeshi**

Panelists:

Nasim, Anwar: Science and Economic Development: The Islamic Perspective(02076)

Shiva, Vandana

(10208)

Sullivan, Lawrence E.

(10209)

Taeb, Muhammad: Building on Synergies between Science and Religion, a Key Element for Sustainable Development(10207)

Yamaori, Tetsuo: “Survival Strategy” and “Impermanence Strategy”(02077)

06C

Islamic Views on War and Peace, (1) (0517)

Organized Panel, English

Chairperson: **Yousif, Ahmad F.**

Panelists:

Elmi, Qorban: Religion and Human Rights from the Viewpoint of Islam(01226)

Fadzil, Ammar: Does the Qur'an Condone Killing: Revisiting the Qur'anic Verses on Jihad with Special Reference to Malaysian's Government's Notion of Jihad(00408)

Sabjan, Muhammad Azizan: Muhammad 'Abd al-Karim al-Shahrastani's Conception of the People of a Dubious Book (Ahl Shubhat Kitab): A Study of His al-Milal wa al-Nihal(10121)

Yousif, Ahmad F.: Contemporary Islamic Movements in Southeast Asia: Advocates of Peaceful Changes or Radical Transformation?(01086)

06D

The Past, the Present and the Future of WCRP (0139)

Organized Panel, Japanese

Convener: **Sanada, Yoshiaki**

Panelists:

Nara, Yasuaki

(01062)

Sato, Junichi: To Surmount Religionized Scienticism of Today(01064)

Sonoda, Minoru

(01059)

Yamada, Keizou

(10802)

Yamazaki, Ryumyo

(01058)

06E

Religious Conditions in Post-Socialist Countries and the Challenges of a Religiously Plural Society, (3) Confronting Tradition: New Religious Movements in Postsocialist Europe (0420)

Organized Panel, English

Convener: **Inoue, Madoka** Respondent(s): **Richardson, James T.**

Panelists:

Karpenko, Anna M.: Religion in Public Life in Post-Soviet Russia: Discourse on the National Identity(00504)

Piralishvili, Zaza: Paradoxes of Interreligious Dialogue in Georgia(01599)

Crnic, Ales: New Religious Movements in 'New Europe'(00748)

Torok, Peter: The Different Roles of NRMs in Hungarian Church-State Relationships(00228)

06F

History of Religions as Hermeneutics of Contact Situations: Colonialism, Imperialism, and Popular Religions, (5) (0439)

Organized Panel, English, Japanese

Convener: **Araki, Michio**

Panelists:

Araki, Michio: The Problem of Contact and Transculturation in the Formation of Modern Japan(00722)

Arnold, Philip P.: Iroquois Land Claims and Religious Freedom in the USA(00615)

Bauzon, Leslie: The Impact of Spanish Colonialism on Filipino Indigenous Religion(01288)

Carrasco, David: Mexican Apparitions in the Contact Zone: La Virgen de Guadalupe and the Altepetl/Hill of Sustenance(10131)

Chidester, David: A Colonial House of Dreams: Zulu Dreams, Divination, and Religion in Nineteenth-Century South Africa(00738)

Iwasaki, Takashi: Interpretation and Analogy: A Discourse on the Aztec Human-sacrifice(00607)

Kitagawa, Hitoshi: Cultural Contact and Hermeneutics: Motoori Norinaga's Criticism on the "Chinese Heart"(00735)

Long, Charles: Contact, Rituals, and Knowledge(10132)

Miyamoto, Youtaro: The Religion of Korean Residents in Japan: Analyzed from the Standpoint of Post-colonialism(00885)

Murakami, Tatsuo: Creation Myth in Contact Zones - Cases from the 18th Century Gold Coast(00599)

Nandy, Ashis: The Emergence of 'Proper' Religions in Decadent and Savage East: The Case of India(01540)

- Reid, Jennifer:** Sacred Language and Aboriginal Entitlement: Kluskap Myths and the Failure of 18th Century Treaties(10133)
Sasao, Michiyo: 'PassingGod,' San Simon: Ethnic Identity and Boundary Dynamics in 'Contact Zone' of Postcolonial Guatemala(01230)
Se, Yin: Modern Urban Civilization and Changing Mongolian Shamanism(00935)
Shim, Sun-Young: Four Meta-narratives of Tan'gun in the Far Eastern Colonial Contact Zone: Comparing Comparative Religions(00825)
Taira, Sunao: The Contact Situation and the Quest for a New Origin of Okinawa(00536)
Watanabe, Tamaki: M.K. Gandhi's Independent Movement in Contact Situations(00733)

06G

Appropriation and Appreciation: Native American Responses to Non-Native and Intertribal Involvement in Ceremonials (0086)

Organized Panel, English

Convener: **Harvey, Graham A.** Respondent(s): **Harvey, Graham A.**

Panelists:

- Owen, Suzanne:** Inter-Tribal Borrowing among Native North Americans(00381)
Ruml, Mark Francis: Arvol Looking Horse, the Protection of Ceremonies, and the Heyoka(01152)
Welch, Christina: Becoming the Other: Appropriation or Appreciation?(02065)

06H

Proselytization Revisited, (3) (0441)

Symposium, English

Convener: **Hackett, Rosalind**

Panelists:

- Beattie, Tina:** Women on Top - The New Missionary Position?(00357)
Balci, Bayram: Between Da'wa and Mission: Turkish Islamic Movements in the Turkic World (Central Asia and the Caucasus)(01295)
Behrend, Heike: Satan Crucified: Crusades of the Catholic Church in Western Uganda, Africa(00533)
Claerhout, Sarah: Freedom of Conscience and the Right to Convert: Human Values or Christian Precepts? (* joint presentation with De Roover, Jacob)(01519)
De Roover, Jacob: Freedom of Conscience and the Right to Convert: Human Values or Christian Precepts? (* joint presentation with Claerhout, Sarah)(01518)
Freston, Paul: The Browning of Christian Proselytization(00752)
Harnischfeger, Johannes: Islamisation and Ethnic Conversion in Nigeria(00359)
Jacobs, Rachelle Marie: World Peace through Inner Peace: the Dhammakaya Vision of a New Global Community(10123)
Kao, Grace Yia-Hei: The Logic of Anti-proselytization Revisited(00470)
Kazmina, Olga Yevgueniévna: Negotiating Proselytism in 21st Century Russia(00431)
Mayer, Jean-François: Conflicts of Proselytism - An Overview and Comparative Assessment(00214)
Mullins, Mark: The Social and Legal Context of Proselytization in Contemporary Japanese Religions(02036)
Mulyati, Sri: The Tariqa Qadiriyya Naqshbandiyya and Its Proselytization Initiatives in Indonesian Society(01364)
Rahn, Patsy: China: Crisis, Identity, and Proselytization(00087)
Sharkey, Heather J.: Islam, Christian Evangelism, and Religious Freedom in Egypt(00458)
Soares, Benjamin F.: From Debate and Deliberation to Conflict and Violence: Religion and the Public Sphere in West Africa(00516)
Ukah, Asonzeh F.-K.: Seeing is Believing: Posters and Religious Proselytization in Nigeria(01174)
Wright, Pablo: The Time of Being in Toba Religion (Argentine Chaco)(10248)

06I

Playing God? Deceiving Darwin? Comparative Bioethical Conversations on New Biotechnologies (0186)

Organized Panel, English

Convener: **Mongoven, Ann**

Panelists:

- Gardner, Richard** (10241)
Lafleur, William (10101)
McKenny, Gerald (10102)
Mongoven, Ann (10100)

06J

Life, Death and Technology (0043)

Symposium, English

Convener: **Utsunomiya, Teruo**

Panelists:

- Daiguji, Makoto:** Human Mind and Technology: From a Psychiatric Point of View(00561)
Ishihara, Kohji: Artificial Environment and Designing Life(00611)
Kurata, Nobuo: What Is This Thing Called 'Human Dignity'? -Biotechnology and Humanity(00446)
Utsunomiya, Teruo: The Role of Religion in the Acceptance of New Biomedical Technologies(00850)

06K

New Conceptual Modelling in the Study of Religion (0134)

Symposium, English

Convener: **Jensen, Jeppe Sinding**

Panelists:

Leopold, Anita Maria: A new conceptual model of 'Syncretism'(10245)

Light, Timothy: Developing Religions: the Interaction between Group Processes and Individual Processes(00773)

Paden, William: Patterns of Worldmaking Behaviors: Panhuman Bases of Comparative Perspective(00287)

Sørensen, Jesper: Reconceptualising Magic: From Ethnocentric Condemnation to Ritual Practice(10142)

06L

Religious Education in Japan: Can Problems Be Solved? (0128)

Organized Panel, English

Convener: **Filus, Dorothea Magdalena** co-Convener: **Sonntag, Mira** Respondent(s): **Tajima, Tadaatsu**

Panelists:

Filus, Dorothea Magdalena: Religious Education in Japan: What Are the Problems?(00824)

Pye, Michael: Elements of a Religious Education Programme for Japan(01550)

Sonntag, Mira: Communal Life and Religious Education: Lessons that Private Schools Can Teach(01212)

Sugawara, Nobuo: Limits and Possibilities of Religious Education: The Case of Public Schools in Japan(01551)

06M

Transformations of the So-called New Age in Comparative Perspective (0095)

Organized Panel, English

Convener: **Prohl, Inken** co-Convener: **Gebhardt, Lisette**

Panelists:

Gebhardt, Lisette: Healing in Japan(10159)

Horie, Norichika: Discourses on Spirituality in Japan after 1995(00449)

Prohl, Inken: New Age in Germany and Japan in Comparative Perspective(10158)

Woo, Hai Ran: The New Age in South Korea(01502)

York, Michael

(00612)

06N

Peace by Dialogue in Latin Christian Authors (0050)

Organized Panel, English

Convener: **Yamazaki, Hiroko** Chairperson: **Kohlenberger, Helmut**

Panelists:

Kohlenberger, Helmut: Truth, Dialogue and Peace in St. Anselm(00982)

Van Fletelen, Frederick Emil: War and Peace in Augustine of Hippo(00299)

Viola, Kalman (Coloman): Saint Anselm of Canterbury: a Peaceful Defender of Religious Freedom(00247)

Yamazaki, Hiroko: St. Anselm's View of Peace(00969)

06O

Negotiating Inter-Religious Tensions and Conflicts (0207)

Organized Panel, English

Chairperson: **Yagi, Kumiko**

Panelists:

Bhatia, Manohar Lal: Religious Grants to Non-Muslims during the Mughals: Conflict and Conciliation(01520)

Kimura, Toshiaki: Christian Practice in Local Context — Toba Batak's prayer meetings in Medan City, Indonesia(00810)

Roda-Dafielmoto, Annabelle: Religion and Colonization: the Mindanao Experience(00345)

06P

The Development of Folkloric Beliefs in Shinto and Buddhism (0062)

Organized Panel, English

Convener: **Hirano, Takakuni**

Panelists:

Asoya, Masahiko: The Development of Shinto in Folk Culture(00953)

Fujii, Masao: Buddhist Ritual Structure and Folkloric Beliefs(00553)

Horiuchi, Midori: The Mikagura-Uta and Tenrikyo(00499)

Hirano, Takakuni: The Structure of Japanese Mythology and Religious Festivals(01069)

06Q

Mysticism and Violence (0006)

Organized Panel, English

Convener: **Heisig, James W.** Respondent(s): **Tsuruoka, Yoshio**

Panelists:

Lucchetti Bingemer, Maria Clara: Edith Stein and the Struggle against Violence(00143)
Mircea, Itu: John Cassian's Mystical Vision and Cosmic Christianity(00126)
Shibata, Mimiko: The Violence of Mysticism: Simone Weil on Modern Science(01309)

06R

Discourses on War and Violence in Jainism, Buddhism and Hinduism (0405)

Organized Panel, English

Convener: **Yoeli-Tlalim, Ronit** co-Convener: **Flugel, Peter**

Panelists:

Brekke, Torkel: The Ethics of War in South Asia: Some Comparative Notes(02095)

Flugel, Peter: Jain Attitudes towards Violence and War(02096)

Yoeli-Tlalim, Ronit: Kalacakra tantra: Great War or World Peace?(02092)

Witzel, Michael: Scape Goats, Personal Ethics, and 'Just' Violence(10255)

06S

Religious Change in a Secularizing World (0219)

Organized Panel, English

Chairperson: **Clarke, Peter Bernard**

Panelists:

Clarke, Peter Bernard: Assessing the Impact of Religious Change(00967)

Stark, Laura: Apocalyptic Evil or Glorious Modern Future? Popular Trauma and Resistance in a Secularizing Finland 1860-1940(00248)

Stausberg, Michael: Towards a Religious History of Bombay City(01101)

06T

New Religious Movements, (2) (0278)

Organized Panel, English

Chairperson: **Frisk, Liselotte**

Panelists:

Frisk, Liselotte: New Religious Movements: Different Developments Over Time(00589)

Murken, Sebastian: Becoming a Member of a Religious Group: Psychological Perspective(00329)

Sassa, Mitsuaki: Globalization and New Age Movements in Present-Day Korea(00495)

Vorobjova, Marina Vladimirovna: New Religious Movements and Secular World: Social Interrelation Development Dynamics(00132)

06U

Values in Contemporary Japan (0149)

Organized Panel, English

Convener: **Kisala, Robert J.**

Panelists:

Muncada, Felipe L.: Work Attitudes in Japan(01360)

Nagai, Mikiko: Aspects of Religious Consciousness in Japan(01194)

Yamada, Mamoru: Japanese Values Today(01217)

06V

Religious Developments in the Diaspora (0279)

Organized Panel, English

Chairperson: **Shibata, Yoshiko**

Panelists:

Martikainen, Tuomas: Organisations of Immigrant Religions: The Case of Finland(01597)

Matsue, Regina Yoshie: The Religious Activities of Brazilian Migrants in Japan(00517)

Rocha, Cristina: Two Faces of God: Religion and Social Class in the Brazilian Diaspora in Sydney(01595)

Shibata, Yoshiko: Searching for a Niche in Society and Expressing Difference from Society through Christianity and Ethnic Ritual: Hybrid Ethnic Identity Among Chinese Creoles in Contemporary Jamaica(01115)

06W

Muslims and Human Rights in Europe (0097)

Organized Panel, English

Convener: **Okuyama, Michiaki** Respondent(s): **Akram, Ejaz**

Panelists:

Beckford, James A.: The Balance between Difference and Equality: the Case of Muslim Prisoners Britain and France(00293)

Celador, Oscar: EU, Human Rights, and Religious Minorities(01083)

Naito, Masanori: Behind Veiling Issues(01135)

Pace, Vincenzo: Islam and Human Rights: a Sociological Perspective(00128)

07C

Shugendo and Mountain Beliefs and Practices in Japan (0074)

Organized Panel, Japanese

Convener: **Miyake, Hitoshi**

Panelists:

Kiba, Akeshi: Shugendo as a Combinatory Religion(01235)

Rotermund, Hartmut. O.: Shugendo in the European Eye: Centering on the 16th Century(01236)

Miyamoto, Kesao: Shugendo Ritual in Local Areas(01237)

Sekimori, Gaynor: The Effect of Meiji Religious Policy on Shugendo(01239)

Suzuki, Masataka: Mountain Religion and Gender(01243)

07D

Religion, Ethnicity, and Culture in Korea and Japan, (1) New Religious Movements and Transformation of Traditional Religions (0022)

Symposium, English, Japanese, Korean

Convener: **Kanda, Hideo**

Panelists:

Kanda, Hideo: The Birth of New Religions in 19th Century Japan and the Traditional Religious Cosmology(00288)

Lim, Taihong: Establishment of the Popular Religion and its Thought in Japan : Tenrikyo Seen from Donghak and God Worshippers' Society(00282)

Ro, Kil Myung: Characteristics of the New Religious Movements in Korea(00355)

Yang, Eun-Yong: Thought of Three Major Religions in Modern Korea: Buddhism, Confucianism, and Taoism(00373)

07E

The Development of Keiji Nishitani's Philosophy of Emptiness (0057)

Organized Panel, Japanese

Convener: **Keta, Masako** Chairperson: **Rhodes, Robert**

Panelists:

Hase, Shoto: On Turning Emptiness into an Image(01008)

Hosoya, Masashi: On "Fundamental Imagination"(00959)

Ono, Makoto: Background to the Imagination in "Emptiness and Soku"(00439)

07F

Various Developments of Shamanism in East Asia - Manchuria, Korea, Okinawa and Tenrikyo - (0151)

Organized Panel, Japanese

Convener: **Shimada, Yoshihito**

Panelists:

Shimada, Yoshihito: Key Note Speech(****)

Yang, Hong: Changing Shamanism under Chinese Policy(01314)

Ukiba, Masachika: Shamanism in Korea(01175)

Shiotsuki, Ryoko: Shamanism in Okinawa(01213)

Morii, Toshiharu: Shamanism and Revelation - the Case of Tenrikyo -(10204)

07G

Mahayana Buddhist Thought in Comparative Perspective (0152)

Organized Panel, Japanese

Convener: **Yoshida, Hiroaki**

Panelists:

Yoshida, Hiroaki: Reconstruction of Mahayana Views of Humans(10803)

Hirosawa, Takayuki: The Divine, Immanent in Human Being ~ on the Buddhist Notion“svayambh”(10804)

Shiba, Haruhide: Towards Reconstruction of Bio-Ethics Based on the Logic of "Mi"(10805)

Yorizumi, Mitsuko: A Study of a Position of Ethics in Japanese Mahayana Buddhism(10806)

Yoshida, Osamu: Dharma Ocean – Dependent Origination and Sciences(10807)

Ichishima, Shoshin: Love and Compassion, Freeing from Nirvana Abode(10808)

07I

Japanese Religious Poetry (0309)

Organized Panel, Japanese

Chairperson: **Shirae, Tsuneo**

Panelists:

Handa, Eiichi: Japanese Religious Consciousness(01169)

Shirae, Tsuneo: Gods Defied and Those Who Defy(01531)

Suzuki, Ikkei: What is Onyodo?(01210)

Yagi, Ichio: Some Aspects of Oracle *Tanka* (or the Thirty-one Syllable Japanese Verse)(00163)

07J

Pure-Land Buddhism Studies (0335)

Organized Panel, Japanese

Chairperson: **Shimbo, Satoru**

Panelists:

Chen, Miin-Ling: The problem of *Entmythologisierung* in Pure-Land Buddhism: the Comparative Perspective of Honen and Shinran(01013)

Shimbo, Satoru: Shinran's Imaginary World of Nenbutsu — On Sea -(00136)

Takeda, Mikio: The Problem of Time as Seen in Shinran(00509)

Tomita, Kasei: The Religious Dimension of War and Peace. Enlightenment of Symbiolisis and Benevolence on Salvation by Faith(01527)

07K

Religious Pluralism in Japan (0317)

Organized Panel, Japanese

Chairperson: **Kato, Chiken**

Panelists:

Cheng, Kwi-Hsia: Method and Theory in the Study of Religion(00239)

Hazama, Yoshiki: An Aspect of Japanese Religious Mentality in the Early Modern Japan ; A Homogeneity of Christian with *Ikkosyu*(00883)

Kato, Chiken: On Coexistence of Religions(00818)

Suzuki, Hideyuki: The Development of Honji-Suijaku in Medieval Japan — Kami in the Jodo Sect(00777)

07L

Religious Organizations and International Cooperative Activities (0075)

Organized Panel, Japanese

Convener: **Hirohashi, Takashi** Respondent(s): **Sakurai, Yoshihide**

Panelists:

Tamaki, Mamoru: The Doctrine of Six Shin-Shukyo (New Religious Organizations) and International Cooperation(01254)

Tanaka, Motoo: Activity of Konkyo for Peace(01253)

Unagami, Naoshi: Doctrine and International Cooperation: A Comparison of Kurozumikyo with Rissho Kosei-kai(01252)

07M

The Spread of Buddhism and its Harmonious Nature (0137)

Organized Panel, Japanese

Convener: **Mitomo, Kenyo**

Panelists:

Fujii, Kyoko: The Acceptance and Transfiguration of Buddhadhaatu Theory in Chinese and Japanese Bouddhism(00719)

Hosaka, Shunji: A Comparative Study on Diffusional Form of Buddhism and Is(02090)

Ito, Zuiei: The Source and Development of the Six-fold Nature (六相 liu-xiang) Theory of Hua-yan Sect(01015)

Mitomo, Ryojun: A Comparison Between the Dharma and the Laws of Society(01249)

Mochizuki, Kaie: What the Harmonizing of the Madhyamika Idea with the Yogacara Idea in "the Great Madhyamaka" Means — Dilemma between Conflict and Harmony in the History of Indian Buddhism(00563)

Tejima, Isshin: Rivalry and Harmony between Buddhism and Taoism in Tang's China(00795)

07O

Possibility of Philosophy of Religion in Japan (0321)

Organized Panel, Japanese

Chairperson: **Kosaka, Kunitsugu**

Panelists:

Kosaka, Kunitsugu: Nishida Kitaro and Wang Yang-ming(00657)

Okumura, Ichiro: Encountering Oneself – Buddhism and Christianity(00972)

Yoshida, Kikuko: The Topological Character of Shinto(00804)

07P

Japanese Buddhist Activities and Social Welfare after World War II (0082)

Roundtable session, Japanese

Convener: **Hasegawa, Masatoshi**

Panelists:

Fujimori, Yusuke: Japanese Buddhist Activities and Social Welfare after the War(01353)

Miyagi, Yoichiro: Japanese Buddhist Activities and Social Welfare after the War(01327)

Noda, Takao: Japanese Buddhist Activities and Social Welfare after the War(01329)

Shimazaki, Giko: Japanese Buddhist Activities and Social Welfare after the War(01352)

Shimizu, Kairyu: Japanese Buddhist Activities and Social Welfare after the War(01332)

Umehara, Motoo: Japanese Buddhist Activities and Social Welfare after the War(01350)

07Q

L'éthique de la mémoire et de l'oubli -- vers une philosophie de la religion au 21ème siècle (0049)

Symposium, Japanese

Convener: **Kawaguchi, Shigeo** Respondent(s): **Inagaki, Hisakazu; Sugimura, Yasuhiko**

Panelists:

Ibaragi, Daisuke: L'Appropriation et la Nostalgie(00584)

Sato, Keisuke: Au Bout de la Vengeance: la Mémoire Inoubliable au point de Vue de la Philosophie de la Religion(00968)

Yamauchi, Makoto: La Profondeur du Mal et le Pardon - avec la Réflexion de Jean Nabert(00958)

07R

Philological Studies in Buddhism (0332)

Organized Panel, Japanese

Chairperson: **Sano, Yasuo**

Panelists:

Goto, Gijo: On the Translator of Wu-liang-shou-jing(3)(00966)

Sano, Yasuo: The Structure of the Distinct Sects Found in the Abhidharmakośa(00892)

Yamamura, Honryu: Study on' Nichiren Sect Religious Debates (Focusing on Ketsumaku-Myogenron)(00943)

Yoshizawa, Kazunari: Considering Collections of Orally Transmitted Texts: Ekouinryu Buddhist Scriptures(01205)

07S

Modernity, Secularism, and Nationalism (0327)

Organized Panel, French, Japanese

Chairperson: **Kumamoto, Einin**

Panelists:

Ejima, Naotoshi: The View of Asia by Buddhist Groups in Modern Japan(00734)

Kumamoto, Einin: Critical Views onto the Buddhism of Modern Japan(00862)

Manzoku, Tamae: Transforming the Concept "Laicite" in Modern French Society: The Issue of Headscarves in Public Schools(00473)

Tedo, Kiyonobu: L'Histoire Religieuse dans l'Histoire Religieuse au milieu du XIXe siècle en France(00433)

07T

Theological Metaphors: Fathers, Mothers, Founders (0324)

Organized Panel, Japanese

Chairperson: **Tsushiro, Hirofumi**

Panelists:

Kudo, Toru: A Study of the Fundamental Problem of Monotheism – Concerning Christianity(00368)

Okinaga, Takashi: Why Does the Mystery of the Existence of I Arise?(00765)

Sasaki, Ataru: Two Forms of Power: Imaginary and Disciplinary(00672)

07U

Religion, Experience, and Culture (0319)

Organized Panel, Japanese

Chairperson: **Hori, Masahiko**

Panelists:

Hori, Masahiko: Natsume Soseki, William James, and Spirituality(00739)

Iwashita, Yoshihiro: Another View of Joseph Campbell's Research in Japan(00871)

Tsuji, Ryutaro: Conspiracy Theory-Thinking: The Judea = Freemason Conspiracy Theory in Japan(00541)

Yokomichi, Makoto: Robert Musil's "New Man"(01041)

08C

Occult Japan -- the Present State of Ontake Belief (0162)

Organized Panel, Japanese

Convener: **Miyake, Hitoshi**

Panelists:

Kobayashi, Naoko: The *Oza* Ritual and Hierophany - Focusing on Cases of *ko* groups in the Chubu Region(00642)

Makino, Shin'ichi: The Movement of Ko Groups of the Issan and Isshin Schools in the Kanto Region(00636)

Nakayama, Kaoru: A Change in the Character of Ontake Belief — The Opening of Mt. Ontake by Mokujiiki Fukan(00634)

Seki, Atsuhiko: The Development and Present Condition of Ontake Belief in the Chubu Region — Focusing on the Owari Area(00640)

Sugawara, Toshikiyo: The Climb, the *Oza* Ritual, and *Reijin* Worship in Ontake Belief(00645)

08D

Religion, Ethnicity, and Culture in Korea and Japan, (2) Modernization and Folk Religions (0016)

Symposium, English, Japanese, Korean

Convener: **Katsurajima, Nobuhiro**

Panelists:

Cho, Sung Youn: Modernization and Folk Religion in Korea(00323)

Inoue, Tomokatsu: A Study of Changes in Traditional Japanese Beliefs on Solar and Lunar Eclipses by the Modern Japanese Government(00324)

Katsurajima, Nobuhiro: Curing and Popular Japanese Religion in the Early-Modern Period(00284)

Kim, Myung-Ja: Sae-ma-eul'(New Community) Movement and the Change of Village's Traditional Belief(00369)

08E

Heidegger Studies (0305)

Organized Panel, Japanese

Chairperson: **Taniguchi, Shizuhiko**

Panelists:

Matsuda, Kensaburo: On <Cogitatio> and <Zeitlichkeit> in Augustine and Heidegger(00853)

Murakami, Kiyoshi: Heidegger's Fundamental Ontology and Theology(00532)

Murone, Ikuo: The Historical Inevitabilities of the Presence of Barth(K.)'s Theology and Heidegger(M.)'s Philosophy in the Period of the Weimar Republic. — In Relation to Civil Society(00948)

Taniguchi, Shizuhiko: M.Heidegger's Thinking and the Question to Religion(01037)

08F

Foreign Expansion of Japanese Religions (0058)

Organized Panel, English, Japanese

Convener: **Shimada, Yoshihito**

Panelists:

Shimada, Yoshihito: Expansion of World Religions and Japanese Religions(01036)

Tsutsui, Tadashi: Japanese Migration in California and Jyodo Shinshu Buddhism(00425)

Asai, Yoshifusa: Zen Buddhism in the U.S.(00625)

Morii, Toshiharu: On the Overseas Missionary Activities of Tenrikyo(01071)

08G

Rethinking the History of Chan Buddhism (0150)

Organized Panel, Japanese

Convener: **Ishii, Shudo**

Panelists:

Ishii, Shudo: Chan in the Song Dynasty(01170)

Maekawa, Toru: The End of the History of the Chan School(01538)

Ogawa, Takashi: Chan in the Tang and Five Dynasties(01536)

Ogawa, Takashi: Zen Buddhism in the 20th Century(01537)

08I

Issues in Contemporary Chinese and Central Asian Traditions (0312)

Organized Panel, Japanese

Chairperson: **Sunaga, Takashi**

Panelists:

Hiroike, Shin'ichi: The Modern Circumstances of Tibetan Buddhism in Amdo(00833)

Miyasaka, Kiyoshi: The Organizational Process of Experiences of Shamanic Sickness – A Case Study of Ladakhi Shamans(00886)

Miyata, Yoshiya: Origin-Religion Movement in China:The Case of Tao Yuna and World RedSwastika Society in Republican China(01404)

Sunaga, Takashi: Exchange and Conflict of the Mother God Belief in East Asia(00817)

08J

The Life History Approach as a Present Challenge in Religious Studies (0026)

Organized Panel, Japanese

Convener: **Takei, Junsuke** Chairperson: **Kawamata, Toshinori**

Respondent(s): **Ikoshi, Keisuke**

Panelists:

Takei, Junsuke: The Diversity of Interpretation in a Believer's Life History(00489)

Takemura, Kazuo: Belief and the Human Geography of Tunesaburo Makiguchi(01242)

Terada, Yoshiro: Life History and Context of Dialogue(00706)

Tsukada, Hotaka: Acquisition of the Faith, Withdrawal, and the Continuance(00610)

08K

Religion, Society, and Law in post World War II Japan (0315)

Organized Panel, Japanese

Chairperson: **Usui, Atsuko**

Panelists:

Shimizu, Takashi: A Study of the Process of the Establishment of the Religious Corporation Law(00996)

Takahashi, Kayo: The Contemporary "Jidan Relationship" and The Organization of "Danka"(00836)

Usui, Atsuko: Issues over Gender Quality in Japanese Religion(00785)

Yamaguchi, Masahiro: How was the word *shinko* used?(00851)

08L

Original Enlightenment and Nichiren (0333)

Organized Panel, Japanese

Chairperson: **Hanano, Judo**

Panelists:

Fuse, Giko: A Study of The Honjyaku Theory --The Theory of the Fundamental Aspect (*Hommon*) and the Manifestation Doctrine (*Shakumon*) of the Lotus Sutra in Nichiren Buddhism(00792)

Hanano, Judo: Theological Significance of Original Enlightenment Thought(00165)

Miwa, Zeho: The Influence of Nichiren's Works in The Modern Japan(00386)

Okazaki, Hoken: Nichiren's Concept of Salvation in *Mappo*(00635)

08M

The Role of Hua-yen Thought in East Asia (0136)

Organized Panel, Japanese

Convener: **Yoshizu, Yoshihide** Chairperson: **Yoshizu, Yoshihide**

Panelists:

Ishii, Kosei: Huayan Philosophy and Anarchism at the Dawn of the Chinese Revolution: with Special Reference to Zhang Taiyan and Liu Shiwei(01216)

Kim, Chon-hak: Conversion Theory in East Asian Huayan Thought(00326)

Mabuchi, Masaya: The Contribution of the Four-teaching System Constructed by Huiyuan of Jingfasi-Temple to the Theoretical Development of Huayan Buddhism in the Tang Dynasty(00637)

Maegawa, Ken-ichi: Myoe on Esoteric Buddhism and Precepts(00874)

Sato, Atsushi: Why Is the Hua-yen Doctrine Important in Korean Buddhism?(00805)

08N

Religion and Discrimination (0126)

Roundtable session, Japanese

Convener: **Monma, Sachio**

Panelists:

Igeta, Midori

(10061)

Matsune, Taka

(10063)

Monma, Sachio: Discriminatory Description in Buddhist Scripture(00775)

Ogoshi, Aiko

(10062)

Yamashita, Akiko

(10064)

08O

Folk Religion in Far-Eastern Asia (0322)

Organized Panel, Japanese

Chairperson: **Lee, Fong-Mao**

Panelists:

Fujino, Yohei: Christianity in Taiwan for the Study of Folk Religion: the Case of the True Jesus Church(00860)

Lee, Fong-Mao: Plague-Eliminating Rituals (Wenjie) and Local Traditions in the Tainan Area in Taiwan(00301)

Momose, Hibiki: The Change of Ancestor Worship Ceremony in Hokkaido Ainu and the Cultural Reviving Movement(00736)

08P

The Current State of Shinto Studies (0081)

Organized Panel, Japanese

Convener: **Sugiyama, Shigetsugu**

Panelists:

Hashimoto, Masanori: Shrine Materials and Shinto(01247)

Ishii, Kenji: Modern Society and Shrine Shinto(01245)

Nitta, Hitoshi: Rethinking "State Shinto"(01331)

Norman, Havens

(01334)

Takeda, Hideaki: New Views on Shinto History(01333)

Tokoro, Isao: The History of Shrines that Deify a Person as Kami(01330)

08Q

Philosophy and Religion in the Age of Science and Technology - Reconsidering H. Jonas' *The Imperative of Responsibility* - (0044)

Symposium, Japanese

Convener: **Sugimura, Yasuhiko** Respondent(s): **Kamio, Kazutoshi; Matsumaru, Hisao**

Panelists:

Akitomi, Katsuya: How Does "Nature" Matter to Philosophy of Religion in the Age of Science and Technology?(01026)

Sugimura, Yasuhiko: *The Imperative of Responsibility and God after Auschwitz*(00856)

Sugioka, Masatoshi: "The Feeling of Fear" as an Intellect(00648)

Takeuchi, Tsunafumi: Nihilism, Life and Responsibility(01029)

Tsuru, Shin'ichi: A Concept of Responsibility as a Consciousness of Being an Assailant: ethics and religion in H. Jonas' *The Imperative of Responsibility*(00807)

08S

Religion, Society, and State in Contemporary East Asia (0329)

Organized Panel, Japanese

Chairperson: **Isshiki, Aki**

Panelists:

Chi, Youngim: The Tradition and Change of Korea's National Memorial Cemetery(00877)

Isshiki, Aki: Regional Society under Military Occupation and Christianity as Religion of the Ruler in Postwar Okinawa(00487)

Nozaki, Kouichi: Conscientious Objectors and Christianity in East Asia: Comparative Studies between Taiwan (R.O.C.) and Korea(00559)

Sato, Kazunori: Debating the Appraisal of the Virtues of Emperor Meiji (*Seitoku-ron*)(00574)

08T

Religious Language (0310)

Organized Panel, English, Japanese

Chairperson: **Ota, Toshihiro**

Panelists:

Hasegawa, Takuya: Paul Ricoeur's Theory of Religious Language(01196)

Hida, Tsuyoshi: A Study of Religious Language as seen in the Shinto Classics(01192)

Ota, Toshihiro: The "Word with Power" in Christian Orthodox and Gnosticism(00461)

08U

Ritual Studies in Shinto (0306)

Organized Panel, Japanese

Chairperson: **Mimura, Yasuomi**

Panelists:

Ichida, Masataka: Folk Religion and "History from Below"(00700)

Mimura, Yasuomi: On the Significance of Ecstatic Movements in "Kagura"(00367)

Takeuchi, Mitsuyoshi: The *Miare* Ritual of the Kamo Shrine(00223)

Yamaguchi, Nobue: The Symbolization of Archives Becoming "Sacred Things"-A Case Study of *Miyaza* of Komiya Hachiman Shrine in Fukuoka Prefecture-(00420)

08V

Peace and Buddhist Art (0083)

Organized Panel, Japanese

Convener: **Sakawa, Senkyo**

Panelists:

Akita, Takahiro: The Possibility of Viewing Religion as Culture(00988)

Ikari, Shohei: Religion and Art as Human Creation and Worship(00914)

Noritake, Kaigen: The Change of the Buddhism Culture, and the People, Peace(00813)

Sakawa, Senkyo: The Desire and Prayer for Peace observed in Buddhist Sculptures in China and Japan(10199)

Ueno, Keiji: Prayers for Peace Envisioned in Buddhist Bells(01066)

09C

Christianity in Modern Japan (0331)

Organized Panel, Japanese

Chairperson: **Iseda, Nao**

Panelists:

Iseda, Nao: Ume Tsuda and Christianity(00579)

Morikami, Yuko: Nitobe Inazo's Concept of "Cultivation"(00616)

Ujike, Norio: Yoshino Sakuzo's Concept of "Heaven" as Seen in Comparison to his Teacher Ebina Danjo(01007)

Watanabe, Akiko
(01190)

09D

Religion, Ethnicity, and Culture in Korea and Japan, (3) Movements of Popullar Religion in Modern States (0029)

Symposium, English, Japanese, Korean

Convener: **Obayashi, Koji** Respondent(s): **Kozawa, Hiroshi**

Panelists:

Iida, Takafumi: Formation of Religious Lives Among the Koreans in Japan(00617)

Lee, Won-Bum: Spread of Japanese Religions in Korea(00362)

Obayashi, Koji: An Analysis on the Influence of Believers' Faith in the Home Front in Japan — Focusing on Stories of Experience during World War II(00572)

Ryu, Sung Min: Comparative Study on the Responses of Religions in Korea upon the Religious Policies of Imperialist Japan, Concentrating in the Differences between Religious Organizations and Individuals(00353)

09E

The Study of Mysticism: A Review of its Past and the Prospects of its Future Methodology (0025)

Organized Panel, Japanese

Convener: **Matsuda, Mika** Chairperson: **Yoshida, Kikuko**

Respondent(s): **Yoshida, Kikuko**

Panelists:

Goto, Masahide: The Study of Mysticism: What Does it Mean for the Kyoto School?(00794)

Katoh, Kiriko: Mysticism as Directed toward Original Knowledge: The Case of Eckhart's Theory of the Intellect(00673)

Matsuda, Mika: Did Eckhart Have Mystical Experiences? The Possibility of Interpreting Eckhart by Means of Speech Act Theory(00477)

09F

Japanese Religions in Globalized Contexts (0303)

Organized Panel, Japanese

Chairperson: **Unagami, Naoshi**

Panelists:

Okamitsu, Nobuko Catherine: Social Welfare Activities by a Religious Organization and the Local Community --- The Case of the Naha Diocese, Okinawa, Japan(00441)

Takahashi, Norihito: The Transformations of Japanese Buddhist Organizations Before and After World War II in Hawai' I(00821)

Terada, Yoshiro: Japanese New Religion and Speakers of Japanese in Taiwan : A Case Study of Seicho-no-Ie(00705)

Unagami, Naoshi: International Cooperation and Religion: The Case of *Kurozumikyo*, *Rissho Kosei-kai* and Shanti(01232)

09G

Religion and Practice (0054)

Organized Panel, Japanese

Convener: **Nishio, Hidenari**

Panelists:

Hiraki, Koji: The Practice of Meditation in Theravada Buddhism(00940)

Kishimoto, Masaharu: Questioning the Concept of "Practice" Found in the Forth and Fifth Chapter of the Sutta Nipata(00949)

Kitagawa, Kiyohito: Sri Aurobindo's Integral Yoga(00931)

Sugioka, Nobuyuki: Non — Violence and Living — Beings in Jainism(01027)

Tatsuguchi, Myosei: Buddhism and Practice(00920)

09I

'Mission' as Organizing Category (0313)

Organized Panel, Japanese

Chairperson: **Yamashita, Hiroshi**

Panelists:

Azuma, Kentaro: Doctrine and Devoutness: A Study of a Catholic Charismatic Movement in the Province of Capiz, Philippines(00424)

Fukao, Noriyasu: A Re-examination of Ethnic Identity of Japanese Americans: — An Approach from Japanese Christian Churches-(00826)

Oe, Mitsuru: Semi-Colonial Mission Field in Japan — Jurisdiction over Japan with Anglican Missionary Enterprises(00659)

Yamashita, Hiroshi: Catholic Mission and Inculturation in Late Medieval South India with Special Reference to the Literary Activities of the Jesuit Old Madurai Mission in Tamilnadu(00991)

09J

Japanese Bioethics (0308)

Organized Panel, Japanese

Chairperson: **Umiyama, Hiroyuki**

Panelists:

Fuchigami, Kyoko: The Religious View on Ovum Donation: Japanese Couples and Korean Infertility Treatment(00389)

Ito, Miyuki: “The Death of the second person” in Contemporary Japan(00873)

Oka, Hiroshi: The Dignity of Life and the Gravity of Death in The Transplantation of Organs from the Brain Dead. – Seen from the Standpoint of Bioethics as well as Interdependence(01005)

Umiyama, Hiroyuki: Japanese Hesitation Against the Organ Transplantation(00633)

09K

Death and Religion in Contemporary Society (0325)

Organized Panel, English, Japanese

Chairperson: **Kitazawa, Yutaka**

Panelists:

Kamii, Monsho: Spacial Recognition at the Moment of Death(02104)

Kim, Young-Hwang: Rational Suicide and Euthanasia(01136)

Kitazawa, Yutaka: An Examination of Contemporary Attitudes toward Death from the Study of Visions of the Otherworld(01222)

Sudo, Hiroto: *Butsudan* and *Ihai* in Japanese Religion(00475)

09L

Important Figures in Tokugawa and Meiji Period Religious Life (0328)

Organized Panel, Japanese

Chairperson: **Suzuki, Yasumi**

Panelists:

Ogihara, Minori: The Formation of and Changes in Misogikyo Shintoism(00236)

Susa, Shungo: Dose the Absolute Exist in Shinto? On Ise Sadatake’s Theory of Shinto(01172)

Suzuki, Yasumi: Nakae Tōju’s Religious Thought(01038)

Teramoto, Yoshimi: The Concept of “Respecting the Gods” in the Thought of Minakata Kumagusu(00942)

09M

Lotus Buddhism and the Concept of Peace (0076)

Roundtable session, Japanese

Convener: **Watanabe, Hoyo**

Panelists:

Annaka, Naofumi: Problems on the Development of Lotus Sutra Buddhism in Modern Japan and World Peace(00746)

Hara, Shinjo: The Notion of Sin as Seen in the Lotus Sutra(00899)

Konishi, Tetsuryo: Sacred Writings in Wartime(01052)

Mamiya, Keijin: The Basis for Respecting Others: Nichiren, Dogen, and Religious Pluralism(01002)

Ohtani, Gyoko: Originality of Nichiren’s Hokke Buddhism and the Realization of Harmony(00588)

Tsukamoto, Keisho: The Formation of the Lotus Sutra’s Teaching of Integration and Its Background(00656)

Watanabe, Hoyo: The Peace the Lotus Sutra Aspires After(01261)

09O

Philosophical Research in Chinese Buddhism (0323)

Organized Panel, Japanese

Chairperson: **Nagashima, Takayuki**

Panelists:

Fujii, Jun: The Reinterpretation of Historical Records about Kukai’s Study in China(00834)

Honda, Yoshinari: Tun-huang Buddhist Manuscripts and Mahāvibhāṣā(00772)

Miyai, Rika: On the *Jinanzanglun*, a Buddhist Encyclopedia from the Latter Half of the Period of the Northern Dynasties in China(00978)

Nagashima, Takayuki: Hypothesis, Zen Sect Was Established after the Sixth Patriarch Enoh (Hui-neng) and “the Rokuso Dankyoh (the Platform Sutra of the Sixth Patriarch ; the Liu-tsu t’an-ching)”(01019)

09P

Shinto Perspectives on Emperorship (0051)

Organized Panel, Japanese

Convener: **Mitsuhashi, Tadashi**

Panelists:

Bernard, Rosemarie: Ise Jingu and the Postwar Imagination of Emperorship(00867)

Mitsuhashi, Tadashi: Ancient Emperorship and the Formation of a Medieval Shinto-based Vision of the Tenno(00976)

Sonehara, Satoshi: Nikko Toshogu and Ise Jingu: Shogunate and Emperorship in the Edo Period(00973)

Teeuwen, Mark: Imperial Symbolism in Medieval Shinto Ritual(00977)

09R

Christian Concepts of Charity and Love (0330)

Organized Panel, Japanese
Chairperson: **Kimura, Akiko**

Panelists:

Kikama, Koichiro: The Viewpoint of the Family for Canonization of Edith Stein(00766)

Kimura, Akiko: The Practical Dialogue of Religion through the Activity of Mother Theresa in India(00415)

Matsubara, Shino: The Christology of Simone Weil(00960)

Tsuneki, Kentaro: The "Impersonal" Character of "Capital" and "Brotherly Love" in Max Weber(01048)

09S

Comparative Philosophy of Religion: Challenges of Expropriation and Mission (0320)

Organized Panel, Japanese

Chairperson: **Takayama, Hidetsugu**

Panelists:

Haruchika, Takashi: Beckh's "Buddhismus" and German Perception: Toward Buddhism in the Early 20th Century(01189)

Hase, Zuiko: Some Problems of Comparative Philosophy of Religion: with Reference to Bruno Petzold and Jyunyu Kitayama(01275)

Takayama, Hidetsugu: What is Missionary Activity in Religion?(00331)

09U

Oratory and Debate in the Buddhist World in Medieval Japan (0030)

Organized Panel, Japanese

Convener: **Minowa, Kenryo**

Panelists:

Minowa, Kenryo: The Characters of the Eight Lectures at the Hosshoji Temple(00557)

Oshima, Kaoru: Several Aspects of Preaching the Lotus Sutra(00743)

Yamaguchi, Kojun: The Culture of Debate in the Tendai School and the Institutes for the Training of Study Monks (Dangisho) in Medieval Japan(01004)

09V

Possibilities of Buddhist Thoughts. (1) (0334)

Organized Panel, Japanese

Chairperson: **He, Yansheng**

Panelists:

Kohno, Tomoko: Consciousness of Oneself and Buddhism: Based on the Japanese History of Ethical Thought(01177)

Lee, Seunghyun: Yanagi Muneyoshi's Perspective on Peace: An Examination of *A Culture Devoid of Antithesis*(00811)

Okubo, Masayuki: On the Idea of Divinity in the Lotus Sutra with References to the Concepts of "Purusa" and "Dharma" (00955)

10B

Religion, Foreign/Public Policy and Civilizational Conflicts, (1) (0407)

Organized Panel, English

Convener: **Khan, Abraham H.**

Panelists:

Chen, Weigang: Peripheral Justice and the "Civilizational Conflict" in the Current Age of Globalization(02107)

Khan, Abraham H.: Interdependence of Religion and Mainstream International Diplomacy(01047)

Mastagar, Mariana: Havel's Attitude to Politics and its Implication for International Relations(01044)

10C

Theoretical Approaches to Conflict and Peace, (2) (0221)

Organized Panel, English

Chairperson: **Hewitt, Marsha Aileen**

Panelists:

De Roover, Jakob: Religion, Secularism, and the Rule of Law: The Rule of Violence?(00713)

Hewitt, Marsha Aileen: Religion in a Time of Terror: Religious Violence from a Comparative, Interdisciplinary Perspective(00512)

Molnar, Attila K.: Conscience and the Utopia of Reason(00202)

Orye, Lieve Elvire: War of the Worlds, What about Peace? Lessons to learn from Science Studies?(00727)

10D

Religion, Ethnicity, and Culture in Korea and Japan, (4) Religion and Gender (0013)

Symposium, English, Japanese, Korean

Convener: **Umezawa, Fumiko**

Panelists:

Kanazu, Hidemi: Abortion and Infanticide, and the World of Faith(00285)

Kim, Yun Seong: New Women's Understanding of Religion in Early Modern Korea(00789)

Lee, Youna: Discourses on New Women in Modern Korean Christianity(00839)

Park, Kyutae: A Comparison of Femininity in Korean and Japanese New Religions(00334)

Umezawa, Fumiko: Exclusion of Women from the Sacred Mountain of Fuji(00254)

10E

Questioning 'the Religious': Talking Outside the West (0093)

Organized Panel, English

Convener: **Isomae, Jun'ichi** Respondent(s): **Chidester, David**

Panelists:

Isomae, Jun'ichi: Rethinking 'Japanese Religion': The Transcendental and the Indigenous(10201)

Sakai, Naoki: Christianity and Modern Subject Formation in the East Asian Community(10065)

Suburamian, Mukund: Conceiving Desire in Spirit and Deity Possession: insights from Aomori, Japan(10066)

10F

Gender in Buddhism (0507)

Organized Panel, English

Chairperson: **Reeves, Gene**

Panelists:

Dahiya, Neelima: Women in Buddhist Text: Some Progressive Shifts(00927)

Honda, Aya: Resettlement of Japanese Americans and Buddhist Women's Associations(00763)

Inose, Yuri: Factors Influencing Faith Succession(00358)

Kurihara, Toshie: Nichiren's Theory of Women's Attainment of Buddhahood(00179)

10G

Western Esotericism and Polemics, (1) Esotericism, Scriptural Religions, and Religious Pluralism: Conflict or Concordance? (0155)

Symposium, English

Convener: **von Stuckrad, Kocku** co-Convener: **Faivre, Antoine; Hanegraaff, Wouter J.** Chairperson: **Hanegraaff, Wouter J.**

Panelists:

Lewisohn, Leonard Craig: Esoteric Platonism in Seventeenth-Century Persia and Fifteenth-Century Florence and the Influence of Muslim Thought on Italian Renaissance Humanism(01289)

Neumann, Hanns-Peter: Between Heresy and Orthodoxy: Alchemy and Piety in Late 16th Century Germany(00947)

Reill, Peter Hanns: Between Theosophy and Orthodox Christianity: Johann Salomo Semler's Hermetic Religion(01291)

10H

At the Forefront of Daoist Studies, (1) Aspects of Daoist Philosophies (0140)

Organized Panel, English, French

Convener: **Sunayama, Minoru** Chairperson: **Tanaka, Fumio**

Respondent(s): **Kikuchi, Noritaka**

Panelists:

Ikehira, Noriko: Daoism and Scriptures Composed in China(00543)

Yokote, Yutaka: Aspects of the Doctrine of “nature” in Daoism — from Tang to Song — (00578)

Mori, Yuria: The Transmission of the Precepts of the Quanzheng School in Qing China(01606)

Huang, Haide: Taoist Thoughts and Human Peace(00260)

10I

International Comparison of Religious Conflicts, (1) Re-Examining the Cult Controversies in Global Context (0175)

Organized Panel, English

Convener: **Nakano, Tsuyoshi**

Panelists:

Oguntola-Laguda, Danoye: Religion and Terrorism: A Philosophical Appraisal of the Activities of Secret Societies in Yorubaland(00113)

Sakurai, Yoshihide: Re-Examining the Cult Controversies in a Global Context: an International Comparison of Religious Conflict (1)(00715)

Shimada, Hiromi: The Aum Shinrikyo Incident as Religious Terrorism(00709)

Watanabe, Manabu: Salvation and Violence(00523)

10J

Religion and Biotechnology (0246)

Organized Panel, English

Chairperson: **Lafleur, William**

Panelists:

Hanaoka, Eiko: The Problem of Life and Technology(00134)

Kaadan, Abdul Nasser: Human Cloning from Religious and Ethical Perspectives(00152)

Svalastog, Anna Lydia: Gene Technology, Riskhandling and Myths(00082)

10K

The Philosophy of Science and the Study of Religion: How can Methods and Theories from the Philosophy of Science Contribute to the Interpretation of Religious Data?, (1) (0161)

Organized Panel, English

Convener: **Rennie, Bryan Stephenson**

Panelists:

Geertz, W. Armin: When Cognitive Scientists Become Religious, Science Is in Trouble: On Neurotheology from a Philosophy of Science Perspective(01339)

Goldberg, David W.: Neuroanatomy and the Religious Experience: Scientific Demystification of Religion?(01341)

Jensen, Jeppe Sinding: Interpretation and Explanation in the Study of Religion(01344)

Wiebe, Donald: Interpretation and Explanation: Concord or Discord in the Study of Religion?(10164)

10L

Indigenous Religions and Environment: toward Sustainable Societies, (1) (0164)

Organized Panel, English

Convener: **Kimura, Takeshi** Respondent(s): **Deegalle, Mahinda**

Panelists:

Arnold, Philip P.: Urgent Message from the Haudenosaunee on Behalf of Creation(01547)

Herzog-Schroeder, Gabriele: The Death of the Soul and the Shaman's Ancestors (Yanomami, Southern Venezuela)(00716)

Kimura, Takeshi: Religion, Environment, and Sustainability(01195)

Limon, Silvia Olvera: The Sacred Landscape at the Andes: Earth, Caves and Mountains(00749)

Ogunbile, David O.: Creation, Procreation and Re-creation: Earth, Motherhood and Indigenous Spirituality(01545)

Olajubu, Oyeronke: Gender and the Environment in Yoruba Religion: A Focus on Waterfalls(01229)

Olupona, Jacob: Ritual, Environment and African Religion(01548)

Torres, Yolotl González: Maize: the Life of Mesoamerican People(01546)

10M

Buddhism and Modernity in Nineteenth Century Japan (0037)

Organized Panel, English, Japanese

Convener: **Fukushima, Eiju** Respondent(s): **Ketelaar, James E.**

Panelists:

Doi, Hiroshi: Cremation in Nineteenth Century Japan-from Buddhist Custom to Hygienic Method(00650)

Tanigawa, Yutaka: A “Modern” Monk in 19th Century Japan — Sada Kaiseki’s Astronomical Research and his Rejection of Imported Goods—(00496)

Okada, Masahiko: Taking a Walk around the Hall of Philosophy: Science, Philosophy and Religion in Modern Japan.(00399)

Fukushima, Eiju: Japanese Buddhism at the Turning Point of the Century: Kiyozawa Manshi's Studies of Modern Civilization and Religion(00665)

10N

Methods of Interpreting Christian Scriptures in the Contemporary World: Different Voices, Different Places, and Different Times (0118)

Organized Panel, English

Convener: **Sasaki, Kei**

Panelists:

Dube, Musa Wenkosi: *Talitha Cum* Hermeneutics: Some African Women's Ways of Reading the Bible(00668)

Sasaki, Kei: Is Japanese Christianity and Japanese Biblical Scholarship Minority or Majority?(00573)

Staley, Jaffrey L.: "Clothed and in Her Right Mind:" Mark 5:1-20 and Postcolonial Discourse(01583)

Sugirtharajah, R. S.: The Bible and Empires Old and New(00406)

100

Muslim Discourses on Otherness and Selfhood (0090)

Organized Panel, English

Convener: **Yagi, Kumiko**

Panelists:

Arai, Masami: Images of the West in Ottoman-Turkish Discourses(00261)

Fujii, Morio: "Otherness" in Modern Iranian Nationalist Discourses(00232)

Mori, Shintaro: The Self and the Other in Muslim — Arab Intellectuals' Discourses on the Arabic Language(02103)

Sugita, Hideaki: Muslim Views of Japan during and after the Russo-Japanese War(00823)

Yagi, Kumiko: Islam as Reflected in Arab Muslim Discourses on Otherness(00385)

10P

Soul of Materia and Healing of the Psyche in Japanese Belief and Customs, (1) (0112)

Symposium, English, Japanese

Convener: **Zitukawa, Mikiro**

Panelists:

Hiraoka, Shoshu: Japanese Views of the Soul(02021)

Kaya, Wataru: Some Critiques on Winnicott's "Transitional Object" from the Pantheistic Point of View(00597)

Kojima, Yoshiyuki: Living Tools - The Concept of Tsukumogami in Japanese Folk Beliefs(01098)

Long, Charles: Religion, Materiality, and Modernity(10162)

Toda, Yuan: The Place of the Serpent in which Healing Occurs -Spiritual Regions of Stone, Water, and Trees(00671)

Watanabe, Toyokazu: The Power of Megaliths(00436)

10Q

Japanese Views on Western Scholars of the Study of Religion (0223)

Organized Panel, English

Chairperson: **Paden, William**

Panelists:

Sato, Shintaro: Rethinking Eliade's *Homo Religiosus*(00801)

Suto, Takaya: On the "Exception" in Kierkegaard(01555)

Tsurushima, Akira: The Suffering God in Bonhoeffer's Theology(00564)

Tsutsui, Fumio: Jamesian View of Religion in Empiricism(00800)

10R

Rooting Religions Abroad: Case Studies on Sri Lankan Hinduism in Europe (0098)

Organized Panel, English

Convener: **Baumann, Martin** Respondent(s): **Kumar, Pratap**

Panelists:

Baumann, Martin: Tamil Hindu Identity Abroad: Measuring the Impact of Social Structure and Religiousness on Processes of Incorporation in Germany(00295)

Luchesi, Brigitte: From Backyards to Main Streets: Tamil Hindus and Public Processions in Europe(00592)

Schalk, Peter: On the Road to Unity(01558)

Wilke, Annette Maria: Two Tamil Hindu Goddess Temples in Northern Germany: A Case Study fo Competing and Complementary Modes in Reproducing Cultural Identity(00173)

10S

Interpretations of Religious Texts (0241)

Organized Panel, English

Chairperson: **Krech, Volkhard**

Panelists:

Doi, Yumi: Transition in the Study of the Passion Narratives(01208)

Hosoda, Ayako: The Visions of Hildegard of Bingen(01338)

Taguchi, Hiroko: Poesie and der Heilige Sinn in Novalis' Die Christenheit oder Europa(01532)
Wachi, Yukei: Fiction and Reality --The Interpretation of Literary Text and "the Relationship"(01017)

10T

Power Dynamics in Selected New Religious Movements in Kenya (0191)

Organized Panel, English

Convener: **Wamue, Grace Nyatugah**

Panelists:

Mwaura, Philomena Njeri: Ritual Healing and Re-Definition of Individual Personality in African Instituted Churches in Kenya(00508)

Samita, Zacharia Wanakacha: Power Hoarding and Power Loading from Divine Spaces with Reference to the New Holy Church, Kenya(02039)

Wamue, Grace Nyatugah: Rebuilding the Cracked Pot: Religion and Social Transformation in Africa(10094)

10U

Religion, Conflict and the Land: Indigenous Responses (0177)

Organized Panel, English

Convener: **Cox, James**

Panelists:

Cox, James: The Impact of the Alaska Native Claims Settlement Act on Indigenous Understandings of the Land(01560)

Ginnely, Emma: Disparate Meanings: Religion, Land and Indigeneity in Context(01562)

Harvey, Graham A.: Diaspora, Dislocation and Migration(00092)

Thompson, Jack T.: The Ngoni Struggle for Land and Identity in Colonial Malawi(01563)

Welch, Christina: Indigenous Concepts of the Land and New Age Appropriations(01561)

10V

Religion and Social Welfare: Towards Social Engagement and Inter-religious Cooperation, (1) (0113)

Organized Panel, English

Convener: **Sakurai, Haruo**

Panelists:

Furusawa, Yumi: Social Welfare, Hospital Chaplaincy and Clinical Pastoral Education (CPE) Movement(00567)

Hermansen, Christian Morimoto: Ecumenical Christian Cooperation and Social Work in Kamagasaki, Osaka(00435)

Inaba, Keishin: Altruism and Social Engagement of Religion: The Faith-Based Services in Japan(00546)

Mukhopadhyaya, Ranjana: Universalizing Salvation: Modernization, Globalization and Transformations in Buddhist Social Welfare in Japan(00696)

Sakurai, Haruo: The Actual Role of Shrine Shinto for Wellbeing Society as an Ethnic Religion(00453)

10W

Missionaries and Japanese Culture (0147)

Organized Panel, Japanese

Convener: **Harashima, Tadashi** Chairperson: **Kohiyama, Rui**

Panelists:

Kega, Takeo: Edwin T. Iglehart and Methodist Mission Principle(00676)

Lee, Sung Jeon: Protestant Missionaries in Colonial Korea — Their Views on Japan and Japanese Culture(00591)

Nakajima, Koji
(01067)

Oe, Mitsuru: Missionaries Enclosed with Different Dimensions —The Agent of Occidental Culture and Oriental Culture(00661)

Tsuji, Naoto: On the Work of Missonaries from the Dutch Reformed Church in America toward Japanese Culture(00688)

11B

Religion, Foreign/Public Policy and Civilizational Conflicts, (2) (0138)

Organized Panel, English

Convener: **Khan, Abraham H.**

Panelists:

Lease, Gary: Vatican Diplomacy: Religion and Foreign Policy Identified(01051)

Massen, Helmut: Secularization and the European Constitution(01053)

Ryba, Thomas: Natural Law as the Dually Legitimated Ground of a Global Bill of Human Rights(02106)

11C

Religion and Violence: Multiple Perspectives (0211)

Organized Panel, English

Chairperson: **Lawrence, Bruce B.**

Panelists:

Baudy, Dorothea: Forbidden Religion: On the Relationship between Religious History and Politics(00211)

Imade, Toshihiko: The Human Life in the Face of Boundaries(00797)

Junginger, Horst: Religion and Genocide: the Significance of Christian and Anti-Christian Motives for the Holocaust(00338)

Matsumura, Kazuo: Myth Theories and War(01003)

11D

Religion, Ethnicity, and Culture in Korea and Japan, (5) Movements of Popular Religion in Modern States (0125)

Symposium, English, Japanese, Korean

Convener: **Kashio, Naoki**

Panelists:

Ito, Masayuki: Life, Death, and Spirituality as Perceived by Japanese People(00897)

Kim, Chae Young: A Study on the Religious Dimension of Death Studies in Korea(00364)

Park, Seunggil: A Cult of the Dead in the Korean Religious Culture(00354)

Sajima, Akiko: People and Their Memories in Korean Comics(00537)

Shin, Kwangcheol: A Cross-Cultural Study on the Viewpoint of Life and Death in Popular Culture of Korea and Japan: with Special References to the Films on Funeral Rites(00409)

11E

Engaged Buddhism in Japan (0028)

Organized Panel, English

Convener: **Mukhopadhyaya, Ranjana** Respondent(s): **Furusawa, Yumi; Yoshiharu, Tomatsu**

Panelists:

Kisala, Robert J.: Japanese Buddhist Responses to Terror(00759)

Mukhopadhyaya, Ranjana: Patterns of Social Engagement of Japanese Buddhism(00698)

Ueda, Noriyuki: From Funeral to Engaged? Japanese Buddhist Temples in Transition(00604)

Watts, Jonathan Stansbury: The Search for Socially Engaged Buddhism in Japan(01156)

11F

Religion and Gender in an African Globalizing Context (0047)

Organized Panel, English

Convener: **Felix, Ulombe Kaputu**

Panelists:

Felix, Ulombe Kaputu: Religion and Gender Issues in a Global World: African Priorities and Examples in the World(00932)

Gaiya, Musa A. B.: State Violence against Women in Sharia Sates in Northern Nigeria(00941)

Isabel, Mukonyora: Should Religions have particularities in a Postmodern Africa?(00934)

Lufunda, Kaumba: World Economy and African Spiritual Values: Contradictions and/or Complementarities(00938)

Maroba, Kala'abiene: African Religion(s) and Women Social Roles in Traditional Society: A Step in a Global World(00936)

Mboje, Mjomba: Eastern African Women: Religious Victims, Economic Entrepreneurs ignored in Global Standards(00939)

11G

Western Esotericism and Polemics, (2) Jewish and Christian Kabbalah: A Battlefield of Identities and Rhetorics (0430)

Symposium, English

Convener: **von Stuckrad, Kocku** co-Convener: **Faivre, Antoine; Hanegraaff, Wouter J.** Chairperson: **Godwin, Joscelyn**

Panelists:

von Stuckrad, Kocku: Christian Kabbalah and Anti-Jewish Polemics: Pico's Theses Revisited(00252)

Binet, Ana Maria: Between Apology and Criticism : The Treaty of Kabbalistic Science (1652) by D. Francisco Manuel de Melo (1608-1666)(01108)

11H

At the Forefront of Daoist Studies, (2) Current Studies of Daoist Ritual (0193)

Organized Panel, English

Convener: **Sunayama, Minoru** Chairperson: **Yamada, Toshiaki**

Respondent(s): **Matsuo, Kouichi**

Panelists:

Asano, Haruji: The People Requesting Daoist Rituals and Daoist Priests(00815)

Maruyama, Hiroshi: Contemporary Taiwanese Taoist Ritual as Seen from the History of Ritual Documents(00586)

11I

International Comparison of Religious Conflicts, (2) The Rise of Religious Nationalism and Fundamentalism in a Globalizing World (0114)

Organized Panel, English

Convener: Nakano, Tsuyoshi

Panelists:

Awazu, Kenta: Nationalism as Collective Memory(00651)

Tong, Chee Kiong: Japanese New Religions in Singapore(01594)

Voyé, Liliane: Nationalistic Aspects of Policies of Some European Governments Concerning Religious Matters(00511)

11K

The Philosophy of Science and the Study of Religion: How can Methods and Theories from the Philosophy of Science Contribute to the Interpretation of Religious Data?, (2) (0425)

Organized Panel, English

Convener: **Rennie, Bryan Stephenson**

Panelists:

Engler, Steven Joseph: Charting the Map Metaphor in Theory of Religion(01346)

Saler, Benson: Reduction, Integrated Theory, and the Study of Religion(00526)

Segal, Robert Alan: Does Contemporary Philosophy of Science Make the World Safe for Religious Studies?(01348)

Rennie, Bryan Stephenson: Myths, Models, and Metaphors(01347)

11L

Indigenous Religions and Environment: toward Sustainable Societies, (2) (0424)

Organized Panel, English

Convener: **Kimura, Takeshi** Respondent(s): **Deegalle, Mahinda**

Panelists:

Arnold, Philip: Urgent Message from the Haudenosaunee on Behalf of Creation(02236)

Herzog-Schroeder, Gabriele: The Death of the Soul and the Shaman's Ancestors (Yanomami, Southern Venezuela)(02234)

Kimura, Takeshi: Religion, Environment, and Sustainability(02233)

Limón, Silvia Olvera: The Sacred Landscape at the Andes: Earth, Caves and Mountains(02235)

Ogunbile, David O.: Creation, Procreation and Re-creation: Earth, Motherhood and Indigenous Spirituality(02231)

Olajubu, Oyeronke: Gender and the Environment in Yoruba Religion: A Focus on Waterfalls(02239)

Olupona, Jacob: Ritual, Environment and African Religion(02237)

Torres, Yolotl González: Maize: the Life of Mesoamerican People(02238)

11M

Mahayana Buddhist Thought in Comparative Perspective (0442)

Organized Panel, English

Convener: **Yoshida, Hiroaki**

Panelists:

Hirosawa, Takayuki: The Divine, Immanent in Human Being ~ on the Buddhist Notion“svayambh”(10811)

Ichishima, Shoshin: Slide Show of the Images of Buddha — Restored Mural Images of Dipankara Jataka(10815)

Shiba, Haruhide: Shinran's Concept of Karmic Evil, Comparing with the Sin in Christianity(10812)

Yorizumi, Mitsuko: A Study of a Position of Ethics in Japanese Mahayana Buddhism(10813)

Yoshida, Osamu: Dharma Ocean – Dependent Origination and Sciences(10814)

Yoshida, Hiroaki: Reconstruction of Mahayana Views of Humans(10810)

11N

Conflict and Peace in the New Testament and Early Christianity (0080)

Organized Panel, English

Convener: **Onuki, Takashi** Chairperson: **Satou, Migaku**

Panelists:

Aono, Tashio: Christian Belief and Violent Conflict(01335)

Haraguchi, Takaaki: A Tragic Farewell Discourse?: In Search of a New Understanding of Paul's Miletus Speech (Acts 20:18-35)(00318)

Lattke, Michael: Conflict and Peace in Paul's Letter to the Galatians(00550)

Park, Heon-Wook: Israel and the Nation in Pauline Theology(01336)

11O

The Resurgence of Shari'ah in 21st Century Nigeria: Implications for Peace and Human Rights (0003)

Organized Panel, English

Convener: **Sanni, Amidu** Chairperson: **Tayob, Abdelkader**

Panelists:

Adetona, Mobolaji Lateef: The Role of Muslim Youth in the Implementation of the Sharia in Nigeria(00112)

Opeloye, Muhib Omolayo: The Full Implementation of Shariah in Nigeria and the Human Rights Question: What Implication for Christian-Muslim Relations?(00103)

Yahya, Muslih Tayo: The Demand for Shari'ah in 21st Century Nigeria: Causalities and Consequences for Interfaith Peaceful Coexistence.(00145)

11P

Soul of Materia and Healing of the Psyche in Japanese Belief and Customs, (2) (0422)

Symposium, English, Japanese

Convener: **Zitukawa, Mikiro**

Panelists:

Hiraoka, Shoshu: Japanese View of Soul(02021)

Kaya, Wataru: Some Critiques on Winnicott's "transitional object" from the Pantheistic Point of View(00597)

Kojima, Yoshiyuki: Living Tools - The Concept of Tsukumogami in Japanese Folk Beliefs(01098)

Long, Charles: Religion, Materiality, and Modernity(10162)

Toda, Yuan: The Place of the Serpent in which Healing Occurs -Spiritual Regions of Stone, Water, and Trees(00671)

Watanabe, Toyokazu: The Power of Megaliths(00436)

11Q

Schleiermacher and Religions (0048)

Organized Panel, English

Convener: **Mizutani, Makoto** Chairperson: **Mizutani, Makoto**

Respondent(s): **Takamori, Akira**

Panelists:

Choi, Shin-Hann: Schleiermacher and Asian Religions in View of Humanism or Religious Self-Formation and Self-Cultivation(00467)

Kawashima, Kenji: "Gefühl" as an Ecumenical Basis(01246)

Meckenstock, Günter: The Significance of Peace in Schleiermacher's Theory of Religion(00350)

11R

Shamanic Practitioners in Contemporary Japan (0104)

Organized Panel, English

Convener: **Ikegami, Yoshimasa** Chairperson: **Ikegami, Yoshimasa**

Respondent(s): **Sasaki, Kohkan; Sato, Noriaki**

Panelists:

Hasebe, Hachiro: Gyoja and Buddhism(00981)

Sato, Takehiro: Prayer for Personal Health and World Peace: Okinawa, Militarization, and Shamanic Practice(00803)

Schattschneider, Ellen: Doll Dedication and the Japanese War Dead: Memorialization, Repression and Shamanic Practice(02060)

Shiotsuki, Ryoko: Shamanic Practitioners and Mutual Aid Networks: Case Studies from the Ryukyu region(00421)

11S

Christian Hymnody and Peace (0061)

Symposium, English, Japanese

Convener: **Yokosaka, Yasuhiko**

Panelists:

Daw, Carl P. Jr.: The Theme of Peace in English-Language Hymnody(00542)

Kitamura, Soji: Peace Reflected in the Japanese Hymnody(00933)

Shimura, Takuo: German Hymnody and The Hymnal 21(01200)

11U

Structures of Salvation in Indian Tradition (0513)

Organized Panel, English

Chairperson: **Mukherjee, Asha**

Panelists:

Beckerlegge, Gwilym Trevelyan: Responding to Conflict: The Limits of Activism in the Neo-Vedanta Tradition?(00613)

Burger, MK Maya: Karma Yoga Versus Rajayoga: Conflicts on the Way to Peace(00498)

Joseph, Stephen O'Leary: The Nonduality of Emptiness and Compassion in Mahayana Buddhism(00124)

Mukherjee, Asha: Religious Deontology and Consequential Analysis(00744)

11V

Religion and Social Welfare: Towards Social Engagement and Inter-religious Cooperation, (2) (0428)

Organized Panel, English, Japanese

Convener: **Sakurai, Haruo**

Panelists:

Fujimoto, Yorio: The Establishment, Extinction and Revival of Shinto-Shrines within Hansn's Disease's Medical Treatment Facilities(00390)

Hosoya, Sachiko: The Role of Islam in Welfare Activities of Voluntary Workers in an Iranian Welfare Institution(02046)

Itai, Masanari: A Common Field of Religious Culture and Welfare Culture in Japan(00814)

Kaneko, Akira: On Inter rReligious Cooperation and Social Engagement Activities by Federation of New Religious Organizations of Japan(00679)

Nose, Eisui: Social Contribution in Buddhism: Concerning the Movement of Chinese Buddhists in the China-Japan War(00596)

12B

Discourse on Violence and War in the Islamic and Christian World (0068)

Organized Panel, English

Convener: **Zikmund, Barbara Brown** Respondent(s): **Ohtsuka, Kazuo; Sawai, Yoshitsugu**

Panelists:

Mori, Koichi: President Bush's War against Terrorism(00423)

Nakata, Ko Hassan: The Discourse on the Present Condition of the Islamic World and Jihad(00482)

Kohara, Katsuhiko: Discourse and Realpolitik on Monotheism and Polytheism(00812)

12C

Religion, Peace and the Media (0170)

Organized Panel, English

Convener: **Dorman, Benjamin** Respondent(s): **Hackett, Rosalind**

Panelists:

Dahbany-Miraglia, Dina: Religion + Custom = Realities: Why Some Women Are Not in Cyberspace(00085)

Dorman, Benjamin: Peace or Pressure? Religious Reporting during the Occupation of Japan(00782)

Nagashima, Keiichi: American Values in the World(02011)

Nakamura, Keishi: Religion, Peace, and Media: a Brief Sketch(01193)

12D

Ritual and Thought in New Korean Religions (0101)

Organized Panel, English

Convener: **Park, Kwangsoo**

Panelists:

Hwang, Sun Myung: Some Remarks on the Characteristics of New Korean Religions(01521)

Lee, Gyungwon: The *Sangsaeng* (mutual Aid and Cooperation) and 'Daesoon Thought' as the New Idea of Peace in 21th Century(00328)

Lim, Taihong: Meanings of Religious Experiences in Dong Hak of the Chosun Dynasty(00327)

Park, Kwangsoo: A Symbolic System of the Ritual of Won-Buddhism (*Hyorin-Kido*)(00316)

Yoon, Suk San: The Foundation and Fundamental Theology of Chondokyo(01072)

12E

In Praise of Heterodoxy: Conflict as Catalyst Across Asian Religious Traditions (0020)

Organized Panel, English

Convener: **Drott, Edward**

Panelists:

Drott, Edward: Disharmony in the Land of Wa: Challenging "Official" Buddhism in Pre-Modern Japan(00372)

Fuller, Jason Dale: Sweeping the Religious Marketplace: Creating and Contesting Vaisnava Orthodoxy in Nineteenth Century Bengal(00397)

Harding, John Sheldon: Fueling the Fire of Reform: Challenging Buddhist "Orthodoxy" in Modern Japan(00259)

Rodrigues, Hillary Peter: Durga: Hindu War Goddess of Peace(00081)

12F

Mythology and Folk Belief (0522)

Organized Panel, English

Chairperson: **Martin, Luther**

Panelists:

Iwasaki, Maki: A Study of a Folk Belief in Middle Egypt: -a Fertility Ritual in Village "T" as a Case Study-(00859)

Nakazato, Satoshi: Traces of Norse Mythology in the Old Wooden Stave Churches in Norway(00147)

Näsström, Britt Mari: Who Were the Berserks?(00918)

Sugimoto, Tomotoshi: Disc-Holding Female Figurines from Palestine(02108)

12G

Western Esotericism and Polemics, (3) The Shaping of Esoteric Identities (0431)

Symposium, English

Convener: **von Stuckrad, Kocku** co-Convener: **Faivre, Antoine; Hanegraaff, Wouter J.** Chairperson: **Hanegraaff, Wouter J.**

Panelists:

Rodriguez Arribas, Josefina: Abraham ibn Ezra: Astronomical Spheres and the Ten Commandments of the Jewish Faith(00289)

Geffarth, Renko: The Masonic Necromancer: Shifting Identities in the Lives of Johann Georg Schrepfer(01296)

van Kreijl, Roelie: Western Esotericism Versus Science: a Riot in Early 19th-century Medicine(01298)

Harel, Anat: The Day Rome Will Not Curse Us, Is the Day Freemasonry Dies: Orthodox Catholicism and Dutch Masonic Identity, 1880-1910(00404)

12I

Joint Session with SISR in Honor of Dr.Abe, Dr. Anzai and Dr. Wilson: "The Dialogue among Civilizations through the Sociology of Religion" (0133)

Organized Panel, English

Convener: **Tajima, Tadaatsu** Respondent(s): **Pace, Vincenzo**

Panelists:

Beckford, James A.: Dialogue between Sociologists of Religion in Japan and Europe(00921)

Dobbelaere, Karel: Comparative Research(00507)

Inoue, Nobutaka: How Are the Concepts of "New Religion" and "NRM" Related Mutually?(10112)

12J

Religions and Care in Medical Contexts: The Comparative Studies of Spiritual Care beyond Cultures (0027)

Organized Panel, English

Convener: **Furusawa, Yumi** Respondent(s): **Mongoven, Ann; Mukhopadhyaya, Ranjana**

Panelists:

Crislip, Andrew: Healing Traditions of Late Antique Egypt: Medicine and Religion in a Multicultural Society(00623)

Kawa, Masako: Spiritual Distress of Patients with Terminal Cancer in Japanese Palliative Care Units(00809)

Urasaki, Masayo: Spiritual Care in Buddhism: Considering Mutual Influences between Japan and Thailand(01148)

12K

The Construction of Religion (0220)

Organized Panel, English

Chairperson: **Walsh, Michael J.**

Panelists:

Naidoo, Thillayvel: God and Pentacyclic Revelation(00194)

Thurfjell, David: Postcolonial Perspectives on Religious Outsidership in Secularized European Societies(00417)

Tomizawa, Kana: The Understanding of Religion in Indology under the British Raj(01173)

Walsh, Michael J.: Violent Frontiers: Religion and Conflict in Nineteenth-Century China and Southern Africa(00609)

12L

Indigenous Religions and Environment: Voices from the Indigenous Onondaga People (0183)

Roundtable session, English

Convener: **Kimura, Takeshi**

Panelists:

Arnold, Philip (10139)

Gonyea, Wendy (10136)

Herzog-Schroeder, Gabriele (10216)

King, Joyce (10137)

Limon, Silvia Olvera (10215)

Lyons, Oren (10135)

Ogungbile, David (10141)

Olajubu, Oyeronke (10140)

Torres, Yolotl González (10217)

Waterman, Denise (10221)

12M

Modern Japanese Buddhism and Pan-Asianism (0024)

Organized Panel, English

Convener: **Kawase, Takaya**

Panelists:

Kawase, Takaya: Jodo Shinshu Missionaries in Colonial Korea; Mission of Civilization?(00445)

Osawa, Koji: The International Buddhist Society and the Notion of 'East Asian Buddhism'(00552)

Otani, Eiichi: Missionary activities of Nichiren Buddhism in East Asia(00522)

Tsujimura, Shinobu: Fujii Nichidatsu's Buddhistic Pan-Asianism in Manchuria and India(00707)

12N

Religious Struggle and Dialogue in Ancient Christianity (0069)

Organized Panel, English

Convener: **Demura, Miyako** Chairperson: **Demura, Kazuhiko**

Panelists:

Adachi, Hiroaki: Asceticism and Women's Freedom in Late Antiquity(01201)

Demura, Miyako: Religious Struggle and Dialogue in Origen of Alexandria(01198)

Suzuki, Jun: The Philosophical and Theological Identity of Evagrius(01130)

Toda, Satoshi: The Roots of the Esoteric Thought of Evagrius(01145)

120

Islamic Views on War and Peace, (2) (0208)

Organized Panel, French, English

Chairperson: **Shiojiri, Kazuko**

Panelists:

Bayani, Ali Asghar: Does Islam Crave for War?(00528)

Beverley, James: WWMD? The Use of Muhammad in Debate about Modern Islamic Terrorism(00937)

Elmi, Qorban: Peace and War from Islamic Viewpoint(01227)

Gardaz, Michel: The Islamic Tradition and the Contemporary Western Study of Religion: The Challenge of Muslim Intellectuals(01142)

12P

Varieties of Tokugawa Religion (0032)

Organized Panel, English, Japanese

Convener: **Hayashi, Makoto** Respondent(s): **Mohr, Michel**

Panelists:

Hatakama, Kazuhiro: Shinto and the Shirakawa Family during the Late Tokugawa Era(00459)

Higashibaba, Ikuo: Christian Prayer in Tokugawa Japan(00828)

Sawada, Janine T. A.: Physical Disciplines in Late Tokugawa Religion(00242)

Williams, Duncan: The Many Facets of Tokugawa Soto-shu; Zen(00565)

12Q

Gabriel Marcel and the 21st Century (0036)

Organized Panel, Japanese

Convener: **Kobayashi, Kei**

Panelists:

Kamiishi, Manabu: La Plénitude de L'Être et le Salut par les Drames de Marcel(00878)

Kobayashi, Kei: Sur <<je et tu>> chez Marcel (Une Nouvelle Approche)(00663)

Tsukada, Sumiyo: La Paix au delà de la Tolérance chez Gabriel Marcel(00808)

12R

The Role of Religion in Identity Formation, (2) (0216)

Organized Panel, English

Chairperson: **Wicker, Kathleen O'Brien**

Panelists:

Munk, Kirstine: Signs of the Times: Identity Formation and the Use of Astrology in a Globalized World(00712)

Utriainen, Terhi Pepita: Dress: Shield or Weapon? Metaphorical Perspective to Embodied Religious Identity(00213)

Wicker, Kathleen O'Brien: Indigenous Churches and Religious Peace in Ghana(*co-author with Opoku, Kofi Asare)(00100)

***Opoku, Kofi Asare:** Indigenous Churches and Religious Peace in Ghana(*co-author with Wicker, Kathleen O'Brien)(10254)

12S

Religious Dimensions of War and Peace (0231)

Organized Panel, English

Chairperson: **Afolayan, Funso Stephen**

Panelists:

Afolayan, Funso Stephen: For God and the Nation: Religion and Ethno-Political Violence in Modern Nigeria, 1985-2004(01154)

Keul, István: Religious Persecution in East Central Europe: The Case of the Sabbatarians(00268)

Merdjanova, Ina Nestorova: Religious Dimensions of War and Peace in the Balkans after 1989(00255)

Thoha, Anis Malik: Discourse of Religious Pluralism in Indonesia(00443)

12T

Inter-Religious Response to Historical, Social, and Psychological Challenges (0318)

Organized Panel, Japanese

Chairperson: **Kishino, Hisashi**

Panelists:

Ishikawa, Tomoko: "The Jesus of History" in Schleiermacher(00884)

Kishino, Hisashi: Papal Nuncio Francis Xavier's Tasks under the Portuguese Padroado(00575)

Murakami, Sadayuki: General Completion or Eschatology from Christian Ethics(01367)

12U

New Approaches in the Study of Religion (0526)

Organized Panel, English

Chairperson: **Reinders, Eric**

Panelists:

Lecca, Grazia Anna: Developing a Scale to Measure Strength of Belief: “The Self-Evaluation Scale of Adherence to the Creed of the Roman Catholic Church”(10179)

Reinders, Eric: The Corpse and the Idol in Victorian Missionary and Military Cultures(10178)

Shakhnovich, Marianna M.: The Cognitive Religious Studies in Russian Perspective(10177)

12V

Ritual and Power in Asia (0527)

Organized Panel, English

Chairperson: **Nakabeppu, Harukazu**

Panelists:

Koga, Mayuri: Generative Myth: In the Case of the *Muttappan* Cult in South India(10712)

Nakabeppu, Harukazu: Coherence and Modification of Religious Meanings - An Analysis of Prayers in Zoroastrian Parsis in Navsari, Gujarat, India -(00583)

Payne, Richard: Subduing Demons: The Shingon Abhicaraka Homa(10165)

Teshima, Hideki: Food Offerings in *Asvamedha*: From Main Ritual of the Ancient Indian Horse Sacrifice(10184)

13B

Minorities against Majorities: Existence and Survival of the Religious Identity in South and South-east Asia (0408)

Organized Panel, English

Convener: **Lochan, Amarjiva**

Panelists:

Hasan, Perween: Cultural Accommodation and Architectural Styles in Pre-Modern Bengal(00207)

Lochan, Amarjiva: Brahmanas among Buddhist Monks: a tale of Survival in Thai Society(01508)

Nandadeva, Bilinda Devage: Buddhist Art of Colonial Ceylon: Adaptation and Survival Strategy of a Marginalized Religious Majority(01529)

Vibha, Chaturvedi: In Defense of Religious Pluralism(01572)

13C

Religion and Wars (0106)

Organized Panel, English

Convener: **Ogoshi, Aiko**

Panelists:

Igeta, Midori: The Emperor as the Symbol of the Purity or the Innocence of the Japanese(00680)

Kim, Seong Nae: Countering the Historical Violence: Women's Rites of Mourning in Korea(01596)

Kwon, Heonik: Liberation from Grievous Death in Central Vietnam(01598)

Ogoshi, Aiko: What Can Religions Do for Victims of Warfare and Violence?(00387)

13D

Chinese Religion and Peace (0178)

Organized Panel, Chinese(Japanese: simultaneous interpretation)

Convener: **Zhang, Xinying**

Panelists:

Liu, Chengyou: A Brief Study on Master Yin Shun's Pure-Land Thought(10144)

Zhang, Xinying: Nothing Ventured, Nothing Gained; Perpetuate our Name, Glorify our Parents: Liu Zhengcheng's Later Years Discribed in the Letters of Liu Fucheng(02259)

Zou, Changlin: Ancient Chinese States and the Thought of Peace under the Heaven(01568)

13E

Buddhism in Indian History Revisited (0089)

Organized Panel, English

Convener: **Hosaka, Shunji** Respondent(s): **Shimoda, Masahiro**

Panelists:

Biswas, Subhasis: The Complexities of Buddhism in North Indian Society - Decline or a New Form of Existence: A Historical Analysis(01535)

Mahua, Sarkar: Esoteric Buddhism in India: A Historical Perspective(01533)

Bernardin John, Maria: Decline of Buddhism in the Tamil Country(01534)

Sugiki, Tsunehiko: "Theories of Pilgrimage in Esoteric Buddhism in South Asia"(01022)

13F

Religion, the Sacred, and Spaces of Contestation, Segregation and Difference, (1) (0124)

Organized Panel, English

Convener: **Knott, Kim** Chairperson: **Geaves, Ron**

Panelists:

Anttonen, Veikko Kalevi: Space, Body, and the Notion of Boundary: A Category-Theoretical Approach to the Issue of Sacrality(00077)

Knott, Kim: Left and Right Hands as Spaces of Difference and Contestation for Religion(02073)

Kunin, Seth D.: Contested Models of Sacred Space in Biblical and Rabbinic Culture(00908)

13G

Western Esotericism and Polemics, (4) Western Esotericism and Scholarship (0432)

Symposium, English

Convener: **von Stuckrad, Kocku** co-Convener: **Faivre, Antoine**; **Hanegraaff, Wouter J.** Chairperson: **von Stuckrad, Kocku**

Panelists:

Hallacker, Anja: Secret and Knowledge - How to Construct an 'Esoteric' Identity(01319)

Godwin, Joscelyn: Esotericism and Cultural Identity in the Neo-Pagan Movement(00174)

Stasulane, Anita: The Search for Universal Peace: N. Roerich's Case(00754)

Hanegraaff, Wouter J.: Anti-Esoteric Polemics in Academic Discourse(01320)

13I

Contemporary Movements of Religion (0520)

Organized Panel, English

Chairperson: **Clarke, Peter Bernard**

Panelists:

Golding, Douglas James: Popular Culture, Religion and Spirituality in Australia(00150)

Low, Sorching: D.T. Suzuki and John Cage in the Making of American Zen in the 1950s(10202)

Tekel, Rose: Hermenn Hesse and Post-Modern Religion Language(10174)

Yao, Yushuang: The Appeal and Development of Religious Movement in Contemporary Taiwan(02099)

13J

Modern Medicine and Spirituality (0120)

Organized Panel, English

Convener: **Ueda, Noriyuki** Chairperson: **Ueda, Noriyuki**

Panelists:

Hino, Okio: Thinking about Cancer Philosophy(01168)

Kato, Shinzo: Spirituality in Practical Medicine(01211)

Mongoven, Ann: "Gift of Life" or "Relay of Life?": Religious Influence on Organ Donation/Transplantation Policy, U.S.-Japan.(00505)

Steineck, Christian Carl: Spirituality and Modern Medicine: Friends or Foes? A Philosophical Analysis(00527)

13K

Revisiting the Insider and Outsider Approaches to the Study of Religion (0188)

Organized Panel, English

Convener: **Khan, Abraham H.**

Panelists:

Balasubramaniam, Arun: The Dichotomy Thesis and the Scientific Study of Religion(02017)

Jensen, Jeppe Sinding: The Insider/Outsider Problem as Hoax in the History of Religions(02020)

McCutcheon, Russell: Swapping Stories, Drawing Boundaries: The Limits of the Insider/Outsider Problem(02018)

Ryba, Tom: Phenomenology as Insider Trading: How Empathy is the Key to the Religious "Skin Trade"(02019)

13L

The Role of Religion in the Social and Political Conditions in Africa (0282)

Organized Panel, English

Chairperson: **Swart, Ignatius**

Panelists:

Adekunle, Julius O.: Unifier or Divider? Religion, Politics, and the Search for Peace in Nigeria(00614)

Erasmus, Johannes Christoffel: Confronting the Challenge of Social Exclusion/Inclusion in South Africa Through Religion(00347)

Gullin-Hofstedt, Britta: Messianic Time and Messianic Place. Cognitive Aspects in Global Context(10180)

Swart, Ignatius: The Social Development Challenge in South Africa: Mobilizing Grassroots Religion through a Participatory Action Research(PAR) Methodology(00258)

13M

Formation of the Buddhist Theory of Meaning: An Interaction between Dignāga, Bhāviveka, and Dharmakīrti (0194)

Organized Panel

Convener: **Saito, Akira** Respondent(s): **Katsura, Syoryu**

Panelists:

Saito, Akira: Bhāviveka's Theory of Perception and Meaning(02048)

Tillemans, Tom: From Dignāga to Dharmakīrti on *Apoha* : How Do the Major Themes Cohere?(02050)

Ueda, Noboru: On Dignāga's Hierarchical Understanding of śabdārtha(02278)

13N

Multicultural Situations and the Formation of Christianity in the Ancient Mediterranean World, (1) (0039)

Symposium, English

Convener: **Katayanagi, Eiichi**

Panelists:

Kuyama, Michihiko: Origen and the Ethics of War(00896)

Mizugaki, Wataru: The Role of the Wise in the Formation of Early Christian Thought(00670)

Muto, Shinichi: Christianity as a Local Culture in Fourth-Century Iraq: Its Self-Identity as a Minority(00898)

13O

A Critical Reappraisal of Religious Pluralism and of the Presence of Islam in the United States (0001)

Organized Panel, English

Convener: **Landres, J. Shawn** Respondent(s): **Lawrence, Bruce B.**

Panelists:

Ben Hadj Salem, Hajer: Beyond Herberg: The Abrahamic Model and the Islamic Foundations of Religious Pluralism in the United States(00382)

Boztemur, Recep: Religious Diversity, Multiculturalism, and American Secularism: A Debate on Religious Pluralism in Contemporary American Society(01111)

El Sharkawy, Pakinam: Muslims as a Minority and the American Political System(00120)

13P

Japanese Religious Practice in Social and Historical Context (0250)

Organized Panel, English

Chairperson: **Sekimori, Gaynor**

Panelists:

Andrews, Dale Kenneth: The Sociological Aspect of *Tatari* (Curse) in Rural Japan(00786)

Sekimori, Gaynor: Wooden Fowl and Paper Fish: The Separation of Kami and Buddha Worship in Haguro Shugendo, 1868-1875(01240)

Tatsuguchi, Kyoko: Methods of Making a Retreat (Sanro) in a Temple to Ask for a Revelation(01023)

Yonei, Teruyoshi: The History of Research of 'Goryo' Beliefs(00997)

13Q

Reflections on the Study of Zen Buddhism (0510)

Organized Panel, English

Chairperson: **Nobuhara, Tokiyuki**

Panelists:

Hataway, James Earl: D.T. Suzuki and the Academy: Has Scholarship Done Its Job?(00374)

Kimura, Toshihiko: Rudolf Otto on Zen Buddhism(00138)

Nobuhara, Tokiyuki: Ignorance--Christian and Buddhist: Reinterpreting Anselm's Proslogion in the Light of D. T. Suzuki's Zen Thought(01018)

Welter, Albert Franklin: Defining Orthodoxy in the Chan/Zen Tradition(00451)

13R

Aspects of Religion and Violence (0528)

Organized Panel, English

Chairperson: **Bachika, Reimon**

Panelists:

Bachika, Reimon: Future Boundaries and Segregations in the Religious Sphere: Focusing on Symbolizations and Values(10243)

Kirika, Gerishon: Religion and Capital Punishment(10244)

Levering, Miriam: The Sanctification of Hiroshima: Commemorating the Manhattan Project and Religious Studies in Oak Ridge(10220)

Verma, Shudhanshu Kumar: Impact of Various Religious Cults on the Origin of War(00548)

13S

Religious Conflict and Art (0002)

Organized Panel, English

Convener: **Weststeijn, Matthijs Arie**

Panelists:

Freitas, Maria-Otavia: Constructing the Association between Religion and Conflict(10713)

Van den Doel, Marieke: Inspiration and Imagination: Marsilio Ficino's Influence on 16th Century(00909)

Weststeijn, Matthijs Arie: Iconoclasm, Calvinism and the Depiction of the Visible World(00900)

13T

Imagistic Modes of Religiosity in the Graeco-Roman World, (1) (0084)

Organized Panel, English

Convener: **Pachis, Panayotis** co-Convener: **Martin, Luther** Chairperson: **Pachis, Panayotis**

Panelists:

Gragg, Douglas L.: Another People. The Roman Senate's Suppression of the Cult of Bacchus in 186 BCE(01368)

Martin, Luther: Introduction: The Theory of Divergent Modes of Religiosity and Historical Research(01363)

Griffith, Alison Bond: The Imagistic Mode in Roman State Religion(01129)

Casadio, Giovanni: Dionysus' Image in the Post-Modern Age(00974)

Berner, Ulrich: The Imagistic Tradition of Dionysos in the Graeco-Roman World(10119)

13U

Tillich and Theology of Peace (0033)

Organized Panel, Japanese

Convener: **Imai, Naoki** Respondent(s): **Ashina, Sadamichi**

Panelists:

Imai, Naoki: Tillich's Thought of Peace(00594)

Iwaki, Akira: Tillich's Religious Socialism and the Problem of Nationalism(00325)

Kondo, Go: Theology of Justice: Theological Foundation of Peace through the Concept of Justice in Paul Tillich's Works(00322)

Maekawa, Yoshinori: Peace in Advanced Technical Societies(01068)

Takahashi, Ryoichi: Hope for Peace(00687)

13V

Religion, Migration, African Diaspora (0440)

Organized Panel, English

Convener: **Adogame, Afe Unuose**

Panelists:

Adogame, Afe Unuose: Why Worry When You Can Pray to Daddy? African Churches on Spiritual Warpath in

Germany(00491)

Bongmba, Elias: African Churches in Houston(10189)

Harding, Rachel: Migrations of the Spirit: Meanings of Diasporic Identity among African American Candomblé Devotees(10188)

Onovoh, Paul Onyemechi: The Igbo Sabbath Movement, Traditions, Spread and Relevance: A Brief Survey(01146)

14B

Scriptural Interpretation and Politics (0018)

Organized Panel, English

Convener: **Teshima, Isaiah** Chairperson: **Kohara, Katsuhiko**

Respondent(s): **Usuki, Akira**

Panelists:

Ikeda, Yutaka: In Search of an Original Position in the Field of Biblical Studies(00944)

Nakata, Ko Hassan: Interpretation of the Sacred Scriptures and Politics in Islam(00378)

Teshima, Isaiah: Democracy and Ancient Judaism: from a Sectarian Schism to a Rabbinic Unity(00320)

Ueno, Osamu: Faith and Reason in Spinoza's Tractatus Theologico-Politicus(00376)

14C

Religion, Conflict and Peace (0283)

Organized Panel, French

Chairperson: **Boutchich, Brahim El Kadiri**

Panelists:

Adibelli, Ramazan: A Model of Ethnico-Religious Cohabitation in the XIXth Century: Turks, Greeks, Armenians, Moslems, Catholics, Orthodoxes and Protestants at Kayseri (Turkey)(01126)

Aydin, Mehmet: Le Role des Religions d'Empêcher la Violence(01308)

Boutchich, Brahim El Kadiri: Peace And Coexistence Between Muslims And Christians In North Africa In The Middle Ages(00123)

Hossein Laghab, Hossein: Dialogo entre Civilizaciones y Religiones, Camino a la Paz y Seguridad Mundial(01370)

Kucuk, Abdurrahman: Tolerance and Islam(00159)

14D

Aspects of Chinese Religions (0427)

Organized Panel, Chinese(Japanese: simultaneous interpretation)

Convener: **Yoshihara, Kazuo**

Panelists:

Shan, Chun: The Characteristics of Buddha Nature in Zen Buddhism(10219)

Suzuki, Takeo: On Taoist Theory of 'Qi'(01573)

Wang, Ka: The Spread of Taoism in Southeast Asia(01567)

Yoshihara, Kazuo: Networking of a Chinese Popular Religion in Thailand, Malaysia, and China(02110)

14E

The Role of the Roman Catholic Church in Historical Change in the Philippines (0014)

Organized Panel, English

Convener: **Miranda, Evelyn A.**

Panelists:

Apilado, Digna Balangue: A Historical Interpretation: Pre-Christian Beliefs and Practices Among Catholic Ilocanos(00231)

Ignacio, Violeta Suarez: Spanish Methods of Religious Conversion in the Philippines(00230)

Mibolos, Dolly L.: Spanish Missionaries in The Development of a Philippine Community(00274)

Miranda, Evelyn A.: Indigenization of Christianity in the Philippines: The Case of the "Turumba" in Pakil Town of Laguna Province(00273)

Uy Choco, Guadalupe S.: Contemporary Filipino Christianity: the Philippine Experience of 1986(00272)

14F

Religion, the Sacred, and Spaces of Contestation, Segregation and Difference, (2) (0401)

Organized Panel, English

Convener: **Knott, Kim** Chairperson: **Geaves, Ron**

Panelists:

Geaves, Ron: The Body as a Site of Contested Narratives: The Role of Kavati Rituals amongst Murugan Devotees in Tamil Diasporas(02069)

Kong, Lily: Processions and Pilgrimages: Politics and Poetics(00104)

Prideaux, Melanie: A Space of Interfaith Encounter in a Northern English City(02070)

Sekine, Yasumasa: Sacralisation of the Urban Footpath, with Special Reference to Footpath Temples in Chennai City, South India(00547)

14G

Occultism - Provocation and Appeasement (0007)

Organized Panel, English

Convener: **Bogdan, Carl Henrik George**

Panelists:

Bogdan, Carl Henrik George: Challenging the Morals of Western Society: The Use of Ritualised Sex in Contemporary Occultism(00418)

Miles, Christopher John: Journeying into the Neither-Neither: The 'Death Posture' of Austin Osman Spare and the Establishment of Neo-Shamanic Identity(00133)

Pasi, Marco: Definitions of Occultism: A Methodological Survey(00906)

Starr, Martin P.: Chaos from Order -Cohesion and Conflict in the Post-Crowley Occult Continuum(00365)

14I

Author Meets Critics: *The Impossibility of Religious Freedom* (0185)

Roundtable session, English

Convener: **Hackett, Rosalind** Respondent(s): **Sullivan, Winnifred Fallers**

Panelists:

Asad, Taral

(02034)

Bongmba, Elias

(02033)

Hackett, Rosalind

(01607)

Kimura, Takeshi

(02031)

Kippenberg, Hans G.

(02032)

Richardson, James T.

(10246)

14J

Religion and Healing, (1) (0243)

Organized Panel, English

Chairperson: **Sullivan, Lawrence E.**

Panelists:

Park, Sang un: Body as a Cultural Symbol or More than it: the Power of Healing Ritual in Contemporary Korean Society(01187)

Suzuki, Nanami: Vegetarianism and Nature Religion in 19th Century America.: A Struggle for Health Reform(00413)

Sweetman, Will: Green Orientalism(00434)

Tanatsugu, Masakazu: The Crossover between Religion and Medical Care(00576)

14K

Application of Systematic Modeling for Religious Research (0035)

Organized Panel, English, Japanese

Convener: **Watanabe, Mitsuharu** Respondent(s): **Takei, Junsuke**

Panelists:

Doi, Hiroto: Application of Modeling to Religious Studies(01206)

Iwai, Hiroshi: Dynamics of Religious System: Centrifugal and Centripetal(00678)

Watanabe, Mitsuharu: Application of Formal Logic or Mathematical Modeling for Religion(00626)

14L

Religion and Conflict Management in Ghana (0192)

Organized Panel, English

Convener: **Dovlo, Elom**

Panelists:

Akrong, A. Abraham: The Discourse of Human Rights in the Context of Ghanaian Traditional Religious Values and Norms(02042)

Atiemo, Abamfo: Punish My Husband But Not so Hard: Religious and Customary Values and the Legal Approach to Human Rights in Ghana(02043)

Ganussah, Rebecca: Religion as a Paradoxical Factor of Conflict, War and Peace(02044)

14M

Researches on Sanskrit Philology (0512)

Organized Panel, English, French

Chairperson: **Marui, Hiroshi**

Panelists:

Azami, Noriaki: The concepts of *Samaropa* and *Apavada* in the Doctrine of the Three Self-natures(00662)

Imanishi, Junkichi: The Bhagavadgītā and Buddhism(01011)

Marui, Hiroshi: A Point of Contact between Indian Philosophy and Religion: the Meaning of *MahAjana-parigraha* in the Justification of the Vedic Scriptures(00987)

Rukmani, Trichur: Tension between *Himsa* (Violence) and *Ahimsa* (Non-Violence) in Hindu Thought(00503)

14N

Multicultural Situations and the Formation of Christianity in the Ancient Mediterranean World, (2) (0406)

Symposium, English

Convener: **Mizugaki, Wataru**

Panelists:

Katayanagi, Eiichi: The Plutonian One and the God of Augustine as Trinity(00686)

Nakanishi, Kyoko: Christian Invectives against Julian in Context of Late Antique Religious Culture(00710)

Takeda, Fumihiko Francis: Ephrem's Theological Approach to God(00762)

14O

The Dialogue among Religious Discourses in Brazil (0142)

Organized Panel, English

Convener: **Beldi de Alcântara, Maria de Lourdes**

Panelists:

Beldi de Alcântara, Maria de Lourdes: The Construction of Pentecostal Discourse among the Kaiowá(01088)

Galvão, Walnice Nogueira: Religious hybridism in Brazilian Literature: Euclides da Cunha, Guimarães Rosa, Jorge Amado(01186)

Matsuoka, Hideaki: Spirit and Self-Cultivation: On the Acceptance of the Church of World Messianity, a Japanese New Religion in Brazil(01231)

14P

Aspects of Japanese Religiosity (0501)

Organized Panel, English, French

Chairperson: **Mohr, Michel**

Panelists:

Hosaka, Takahiro: Les Japonais, la Vénération de la Nature(00639)

Nishitani, Kosuke: On “Nipponism” – The Fundamental Religious Dimension of the Japanese(01137)

Saito, Takashi: The Ghosts in Rakugo -<Fear>and<Nomination>-(00669)

14Q

Reflections on the Study of Dogen Zen (0511)

Organized Panel, English

Chairperson: **Tsuchida, Tomoaki**

Panelists:

Babkova, Maya: The Doctrine of Equality of Keizan Zenji and its Importance for Modern Society(00074)

Papalexandropoulos, Stylianos: Remarks on the Attempts to Interpret Dogen Zen through Tracing its Ancestry(00119)

Tsuchida, Tomoaki: For a Religious Person to Utter: Dogen's View of Parole(00702)

14R

Religious Sites and Pilgrimage (0204)

Organized Panel, English

Chairperson: **Leppakari, Maria**

Panelists:

Dewey, William Joseph: Africans in India: Worship at the 'Tombs' of Baba Ghor(00333)

Leppakari, Maria: The Jerusalem Syndrome: Pilgrimage, Psychopathology and Apocalyptic Positions(00225)

Mederos, Aníbal Arguelles: C.D. Modupé(01299)

Terado, Junko: Religion in Face of “Public” and “Private”: Three “Public” Spheres of Lourdes Pilgrimage(00963)

14S

Religion and Art (0070)

Organized Panel, English

Convener: **Yokosaka, Yasuhiko**

Panelists:

Imamura, Nobutaka: French Academic Discourse on Painting and the Fidelity to the Bible(00781)

Ishikawa, Akito: Religion and Art in Paul Tillich(00768)

Llera Blanes, Ruy: Music as Discourse. On Gypsy Pentecostal Music and its Configurations(00071)

Yokosaka, Yasuhiko: Current Trends in English-Language Christian Hymns: Seeking New Criteria for Survival(01155)

14T

Imagistic Modes of Religiosity in the Graeco-Roman World, (2) (0429)

Organized Panel, English

Convener: **Pachis, Panayotis** co-Convener: **Martin, Luther** Chairperson: **Martin, Luther**

Respondent(s): **Whitehouse, Harvey**

Panelists:

Braun, Willi: Modes of Religiosity and Theories of Persuasion(01366)

Pachis, Panayotis: Imagistic Modes of Religiosity in the Cult of Isis/Sarapis during the Graeco Roman Era(00361)

Thomassen, Einar: Imagistic and Doctrinal Dimensions of Christian Gnostic Ritual(00430)

Lisdorf, Anders: Traumatic Rites in the Cult of Attis(01504)

Whitehouse, Harvey: Imagistic Modes of Religiosity in the Graeco-Roman World(01369)

14U

Music and Religion in the Middle East (0073)

Organized Panel, English

Convener: **Yayama, Kumiko**

Panelists:

Iino, Lisa: A Factor Demarcating the Sacred and the Secular in Aleppian Musical Tradition(01028)

Seroussi, Edwin: Between Sacred and Mundane in the Musical Culture of the Sephardi Jews(00246)

Tsuge, Gen'ichi: Attitudes towards Music of the Shiite Muslims in Iran(01238)

15C

Peace Studies in Buddhism (0509)

Organized Panel, English

Chairperson: **Swanson, Paul L.**

Panelists:

Hattori, Kozui: Nirvana and Peace(00769)

Hosaka, Shunji: Meaning of Japanese Buddhist Thought on Leniency and Religious Symbiosis in Modern Society(00683)

Murakami, Shinkan: Calmness as a Dominant Trend of Buddhism when Contrasted to Other Religions(00644)

Odagawa, Masako: From Conflict to Peace: the Buddhist Philosophy of Kukai(00643)

15D

New Chinese Religions in Perspective (0189)

Organized Panel, English

Convener: **Irons, Edward A.**

Panelists:

Chan, Kim-kwong: A New Messiah - The Eastern Lightening Sect(02027)

Melton, Gordon: The True Buddha School: A Vajrayana Revitalization Movement?(02029)

Irons, Edward A.: Hot Pot or Big Mac? Towards a Classification of Chinese NRMs(02026)

Lu, Hwei-Syin: Body Donation for "The Bodhisatta's Way": Tzuchi's Experience(02028)

15E

Case Studies in Conflict Resolution (0229)

Organized Panel, English

Chairperson: **Neu, Rainer**

Panelists:

Abe, Toshihiro: Search for Reconciliation in a Transitional Society: The South African Case(00500)

Arap Chepkwony, Adam Kiplangat: Forgiveness: The Divine Gift of Healing and Reconciliation(00245)

Kelbessa, Workineh: War, Ethics and Indigenous Methods of Conflict Resolution(00922)

Neu, Rainer: The Peace Pact System and the Peace Pact Holder in Kalinga Society (Philippines)(01138)

15F

New Religious Movements in the Caribbean in the Context of Neoliberal Globalization (0135)

Organized Panel, English

Convener: **Calzadilla, Jorge Ramirez**

Panelists:

Calzadilla, Jorge Ramirez: The So-Called NRM: the Breaking up of Solidarity and the Religious Protest; Aggression against the Latin American and Caribbean Identity(00917)

Curbelo, Juana Berges: The New Religious Movements in the Changes of the Latin American and Caribbean Religiosity(00915)

Erdely Graham, Jorge: Apocalypticism, Messianism, and Violence in Contemporary Latin America(01528)

Jiménez Berríos, Sonia: The New Age and Oriental Religions: a Caribbean Approach(00913)

Mederos, Aníbal Arguelles: The Religious Expressions in Cuba: Changes and Perspectives(01297)

15G

Violence and non-Violence in South Asia (0502)

Organized Panel, English

Chairperson: **Peste, Jonathan**

Panelists:

Deegalle, Mahinda: Buddhist Responses to Violence: Contemporary Situation in Creating Peace in Sri Lanka(00264)

Patil, Bal: The Evolution of *Sramanic* Jain Tradition and Its Impact on Indic Civilisation and Religious Fundamentalism(02279)

Peste, Jonathan: Comparing "Strong" Religious Movements using Political Violence — The Cases of Jewish and Singhalese Radicalism(00154)

Sankarnarayan, Kalpakam: Buddhist, Meditation in the Context of Present Globalization(00286)

Werner, Karel: Buddhism and Peace — Historical and Comparative Perspective(00534)

15I

The Religious Situation in East Asia and Social Justice: Mu-Kyokai Christianity in Japan and South Korea (0108)

Organized Panel, Japanese

Convener: **Ashina, Sadamichi** Respondent(s): **Hazama, Yoshiki; Kim, Seung Chul**

Panelists:

Imataki, Norio: Mu-Kyokai Christianity in Japan and Social Justice - Around Michiko Ito's Praxis -(00664)

Iwano, Yusuke: Kanzo Uchimura on Christianity and Social Justice(00492)

Kim, Moon-Gil: Mu-Kyokai Christianity in Korea and the Social Justice in Kim Kyo-Shin(00442)

Park, Hyun-Suk: The Origins of 'Ssial Thought' in Ham Sochon: With Special Emphasis on the Influence of Gandhi(01000)

15J

Religion and Healing, (2) (0244)

Organized Panel, English

Chairperson: **Mongoven, Ann**

Panelists:

Inoue, Yoshiyasu: Religion and Discrimination: A Case Study of One Buddhist Division(01030)

Nakada, Naomichi: Meeting of the Religious Theory and the Pharmacological Theory - An Aspect of **Viirya** and That of **Prahbaava** with Their Example as **Dantii** as Found in a Buddhist Text and a Medical Text(01241)

Shirayama, Yoshihisa: Modern Medicine and Indigenous Beliefs concerning Traditional Healing; Malaria Control Alongside *Sadsana-Phee* in Laos(00340)

Yasui, Takeshi: Spiritual Care and the Rights of the Terminally Ill in Japan: Perspectives from Buddhism and Christianity(00363)

15K

Critiques of Religious Studies from Economics, Cognitive Science, and Philosophy (0224)

Organized Panel, English

Convener: **Alles, Gregory D.**

Panelists:

Alles, Gregory D.: The Cost of Religious Concepts: The Potential Application of Economics in the Cognitive Study of Religion(01543)

Bocking, Brian: 'Mysticism' Revisited in the Light of 'Experience'(00755)

Lisdorf, Anders: Promiscuous Application of ToM Inferences Could Explain the Production of Meaning in Divinatory Techniques(00703)

Pyysiainen, Ilkka E.: Whom the Bell Tolls(00131)

15L

Local and Global Aspects of Religion and Art: The Case of Self-Taught/Outsider Art (0434)

Organized Panel, English

Convener: **Girardot, Norman** Respondent(s): **Long, Charles**

Panelists:

Hayashi, Michio: What Is Japanese Outsider Art(10151)

Morris, Randell: Intentionality and Authenticity: Spiritual Integrity and Homeground in Caribbean, African, and African-American Art(10147)

Parker, David: Spirituality and Trans-Cultural Phenomena in the Image of the Artist Outsider(10148)

Rhodes, Colin: On 'World Art'(10150)

15M

Pure Land Buddhism and Sacred Biography (0023)

Organized Panel, English

Convener: **Bathgate, Michael R.**

Panelists:

Bathgate, Michael R.: Telling Practices: The Narrative Implications of Other Power in Shin Buddhist Biography(00429)

Blum, Mark L.: Biography as Scripture: The Role of *Ojoden* in Legitimizing the Pure Land Teaching(01214)

Miyamoto, Youtaro: *Ojoden* and *Taishiden*: An Aspect of the Development of Sacred Biographies in Japan(00889)

Rhodes, Robert F.: *Nihon Ojo Gokurakuki, Ojoyoshu* and the Construction of Pure Land Discourse in Heian Japan(01286)

15N

The Reception and Transformation of Philosophical Traditions in Intellectual Milieu of Three Monotheistic Religions, Judaism, Christianity, and Islam (0176)

Organized Panel, English

Convener: **Katsumata, Naoya** Chairperson: **Ichikawa, Hiroshi**

Panelists:

Gencheva-Mikami, Iskra V.: Persecutions on the Balkans: past and present(10242)

Katsumata, Naoya: The Reception and Transformation of Greek Learning in Medieval Judaism(10073)

Nomoto, Shin : The Role of the Soul as a Hypostasis according to the Theory of Prophecy of the Isma'ili-Shi'i Neoplatonist School(01544)

Takahashi, Hidemi: Eternity of the World in the Theological and Philosophical Works of Barhebraeus(01593)

15O

Religious Dimensions of Wars in Africa (0274)

Organized Panel, English

Chairperson: **Ellis, Stephen Derek**

Panelists:

Ellis, Stephen Derek: Religion in War and Peace in Liberia(00277)

Gaiya, Musa A. B.: The Use of Mystical Powers in Kutep/Jukun Conflicts in Northern Nigeria(02040)

Munk, Kirstine: Why Men Make Love to Ugly Women: The Relationship between Religion, War, and Magic Reconsidered(00711)

Muthei, Ruth: Resolving Conflicts in the Quest for Peace in Pentecostal and African Instituted Churches Founded by Women(02037)

15P

Tolerance and Intolerance toward Other Religions (0529)

Organized Panel, English

Chairperson: **Naidoo, Thillayvel**

Panelists:

Aneer, Gudmar: Power Structures, Identity and Fear in Processes of Religious Dialogue(01337)

Jacobs, Steven Leonard: The Last Uncomfortable Question: Monotheistic Exclusivism and Textual Superiority in Judaism, Christianity, and Islam as Sources of Hate and Genocide(10711)

Seiwert, Hubert: The Elimination of Heresy and the Dynamics of Religions(10710)

15Q

Possibilities of Buddhist Thoughts. (2) (0519)

Organized Panel, English

Chairperson: **Hino, Shoun**

Panelists:

Hino, Shoun: Salvation and Nembutsu(00666)

Ishida, Hoyu: Particularity and Universality Revealed in Shinran's Teachings: Overcoming Exclusiveness(01105)

Kobai, Eiken: Shinran's View of Evil and of Fellowship(10173)

Tani, Sumi: About the Universal Significance of the "Middle Way" — From the Point of View of Russian Religious Philosophy — (01140)

15R

Conquests and State Religions in Ancient Mesoamerica (0167)

Organized Panel, English

Convener: **Sugiyama, Saburo** Respondent(s): **Araki, Michio**

Panelists:

Carrasco, David: The Images of Quetzalcoatl in the Spanish Conquest of Mexico(01517)

Lopez, Leonardo: Conquests, Human Sacrifices, and the Aztec Great Temple(01516)

Sugiyama, Saburo: Militarism Human Sacrifice, and the Pyramids in Teotihuacan(01515)

15S

Study of Tantrism (0504)

Organized Panel, English

Chairperson: **Takashima, Jun**

Panelists:

Khanna, Madhu: The Goddess at War: A Hermeneutical Interpretation of War & Peace in Hindu & Tantric Myths(01285)

Olson, Carl: Violence, Myth, and Bodily Fluids: A Case Study of the Hindu Goddess Lalita and Her Tantric Context(00180)

Porcio, Tibor: Benevolent and Fierce Deities: On the Concept of the Demonic in Tantric Buddhism(00161)

15T

Interpretations of Ancient Texts in a Comparative Perspective (0281)

Organized Panel, English, French

Chairperson: **Guittard, Charles**

Panelists:

Belayche, Nicole: Images de Paiens et Ideologie Chretienne a Trazers une Etude de Cas(01514)

Guittard, Charles: Problemes de la Guerre a Rome: Bellum Pium Iustumque.(00530)

Hendrikx, Valerie: Fas and Nefas : Religious Aspects of the Roman Night(02023)

15U

Christian Views on Dialogue and Peace (0514)

Organized Panel, English

Chairperson: **Lattke, Michael**

Panelists:

Damian, Theodor: The Divine Trinity as Paradigm for Ideal Human Relationships: An Orthodox Perspective(00835)

Mortensen, Viggo: Global Christianity is Changing. How Do These Changes Influence Conflict and Peace?(00224)

Ochiai, Hitoshi: Mathematical Analysis of Religions(00144)

16B

The Study of Religion as Politically Constituted (0436)

Organized Panel, English

Convener: **McCutcheon, Russell** Respondent(s): **Masuzawa, Tomoko**

Panelists:

Fitzgerald, Timothy: Religion and Early European Colonialism: 'Religion' and Other Categories in 16th and 17th Century Travel Journals(10171)

Isomae, Jun'ichi: The Character of Religious Studies in Japan(10170)

Llewellyn, J. E.: The 'Universal Religion of Human Values': Teaching (about) Religion in the U.S and India(00535)

McCutcheon, Russell: The Domestication of Dissent: Pundits? Contributions to the War on Terrorism?(10168)

16C

The Representation of Religions and the Negotiation of Conflict and Peace (0019)

Organized Panel, English

Convener: **Alberts, Wanda** Respondent(s): **Pye, Michael**

Panelists:

Alberts, Wanda: The Representation of Religious in European Integrative Religious Education(00371)

Dessi, Ugo: Conflicting Notions of Peace: the Interplay between Institutionalized Religions and the Mission of Secular States(00392)

Hoehle, Sybille: Soka Gakkai and the Distillation of "Value" in the Japanese Educational system(00377)

Porcu, Elisabetta: Representations and Self-Representations of Religion in the Japanese Context(00393)

16D

Religious Conflicts and Peace from the View of Taoism (0403)

Organized Panel, Chinese(Japanese: simultaneous interpretation)

Convener: **Qing, Xitai**

Panelists:

Chen, Xia: Xing (Body) and Shen (Spirit), Together and Perfect: Contemporary Implications of the Taoist View on Body(02082)

Li, Gang: The Philosophical Foundation for Avoiding Religious Conflicts in Taoism: Theories of the Common Import of the Three Teachings(02080)

Pan, Xianyi: Changes from Beauty of Persons in Philosophical Taoism to Beauty of Immortals in Religious Taoism(02081)

Qin, Weigang: 'Qiwantutong' in Huanglao School(10103)

Qing, Xitai: Taoist Cultures and Global Peace(02079)

Zhang, Qin: The View on Harmony in the Taoist Theories of Nourishing Life(02083)

16E

Religion in the Former Soviet Union (0235)

Organized Panel, English

Chairperson: **Mayster, Oleksandr Gregory**

Panelists:

Krivoshchina, Elena: Religious Values as a Resource for Peace: the Russian Experience(02015)

Mayster, Oleksandr Gregory: Growth of Religiosity in Ukraine: Natural Expression of Religious Feelings or Influence of Economic Factor?(01160)

Sokolova, Anna: Religious Situation in Modern Russia: Examples from Vladimir Region(00585)

16F

Aspects of Japanese Buddhism (0506)

Organized Panel, English

Chairperson: **Welter, Albert Franklin**

Panelists:

Inoue, Takemi: Local Buddhism and its Transformation in Nineteenth Century Japan: Shinbutsu Bunri in Shinano Province(01501)

Oda, Masayasu: Distribution of Buddhist Denominations in Japan(00479)

Takahashi, Yukiko: Takakusu Junjiro on Religious Education(01305)

16G

Religious Expressions through the Arts (0240)

Organized Panel, English

Chairperson: **Kobayashi, Masayoshi**

Panelists:

Kgatla, Selaelo: Bone that Speak: African Art and Rituals of Divination(10247)

Kobayashi, Masayoshi: Forming and Evoking Bodily Memories through Oratorical/A Case of the Learning and Performing Process of "Yamabushi-Kagura"(00627)

Nagasawa, Sohei: The Field of Performance in Take-Kagura(00469)

Wang, Ching-ling: A Renaissance of Religious Symbolism? --Huang Chin-ho's Visual Art in 21st Century Taiwan(00121)

16I

Persistence and Transformation of Folk Religion in Urban Districts (0129)

Organized Panel, English

Convener: **Miki, Hizuru**

Panelists:

Katoh, Shinkoh: Mt.Ikoma as the Pure Land(02102)

Miki, Hizuru: From Authority to Autonomy -- The Rise in the Religious Intellectual Level of the Common People(00868)

Shinya, Masaaki: Changing Urban Folk Religion: The Case of Jigenji Temple(00701)

Watanabe, Futoshi: Ritual Arrangement of Hina-Nagashi: A Case Study of Awashima Shrine(00732)

16J

Medicines, Social Welfares and Spirituality in Highly Matured Society: in Reference to Aging and Quality of Life (0102)

Organized Panel, English

Convener: **Kasai, Kenta**

Panelists:

Bailey, Edward: The Study of Implicit Religion and Contemporary Spirituality and Its Practical Applications(01511)

Hiroi, Yoshinori: On the Spirituality of Nature in Contemporary Japan(00380)

Moberg, David O.: Spirituality and Aging: Research and Implications(01512)

Tazaki, Miyako: Expression of Spirituality among the Japanese Based on Qualitative and Quantitative Researches in Japan(00336)

16L

Religious Knowledge in Modern Korea (0171)

Symposium, English

Convener: **Jang, Sukman**

Panelists:

Ko, Gunho: Religious Knowledge of New Religion in Modern Korea(00919)

Lee, Wook: The Understanding of Government about Religious Knowledge after the Opening of a Port(00837)

Lee, Jin Gu: Protestant Theology and the Politics of Comparison in Modern Korea(00741)

Song, Hyun Ju: A Study on the Formation of Religious Studies in Modern Korea: with Lee Neung-Wha as the Central Figure(00891)

Yi, Yong Bhum: The Academic Knowledge of Folk Beliefs in Modern Korea(00881)

16M

Engaged Buddhism. (1) (0505)

Organized Panel, English

Chairperson: **Sharma, Anita**

Panelists:

Sarao, Karam Tej Singh: Tzu Chi: Master Cheng Yen's Engaged Buddhism in Taiwan(00078)

Sharma, Anita: H.H.Dalai Lama's Engaged Buddhism(00079)

Tanaka, Kanoko: How Buddhist Nursing May Contribute to the Study of Religions(01278)

Westermann, Nicola: Tibetan Buddhist Ethics in the Context of Globalization(10161)

16O

A Paradigm Shift in Dialogue among Religions: Introducing of "Public Philosophy" (0056)

Organized Panel, English

Convener: **Hoshikawa, Keiji**

Panelists:

Hamada, Yo: The Future of Inter-Religious Dialogue : Reconsideration of Environmental Issues, Publicity, and Coexistence(00450)

Saito, Kenji: Challenges Facing Inter-Religious Dialogue and Cooperation — From the View Point of "Action for Peace"(00581)

Yamanashi, Yukiko: A Paradigm Shift in Interreligious Dialogue: Source of Understanding? Means of Peace?(00838)

Yamawaki, Naoshi: Public Philosophy and Dialogue between Religions(00790)

Tamaru, Noriyoshi

(02109)

16P

New Religious Movements in Japan (0249)

Organized Panel, English

Chairperson: **Melton, Gordon**

Panelists:

Apple Arai, Shinobu: Religions, Power-Relations, and Human Flourishing at the Crossroad of Violence and Respect: Daisaku Ikeda's Interpretation of Nichiren's Doctrine(01530)

Fukui, Masaki: Millenarianism amongst Japanese New Religions with Special Reference to Kofuku-no-Kagaku — The Institute for Research in Human Happiness.(01219)
Kawakami, Tsuneo: Work Ethics in the Context of Japanese New Religions(00297)
Winter, Franz: The Use of European Esoteric Traditions and Their Function in Japanese New New Religions: The Case of Kofuku no Kagaku(01077)

16R

Rethinking the History and Theory of the Study of Religion (0525)

Organized Panel, English, Japanese

Chairperson: **Fukasawa, Hidetaka**

Panelists:

Fukasawa, Hidetaka: The Future of Religion: The Topos of the Intellectual Construction of Religion – Simmel and Anesaki on the Future Shape of Religion(01103)

Tedo, Kiyonobu: Une Nouvelle Convergence entre Morale et Religion ou le Religieux dans la Modernité(00438)

Unal, Mustafa: A Contribution to Phenomenological Method: Comprising Phenomenology(00779)

Yavuz, Sevket: The Sacred Canopy: Text, Episteme and Cipher of Cultural Identity & Otherization Phenomena(00111)

16S

Tribal Religion at the Crossroad in the Indian Subcontinent (0099)

Roundtable session, English

Convener: **Oraon, Karma**

Panelists:

Choudhary, Paras Kumar: Religion of the Munda Tribe: Traditions and Modernity(01182)

Pandeya, V. N.: Yearly Calendar and Socio-Religious Almanac System of India(00303)

16T

Religion and ICT in Japan (0127)

Organized Panel, English

Convener: **Kawabata, Akira** Respondent(s): **Ess, Charles**

Panelists:

Fukamizu, Kenshin: Internet Use by the Followers of Jodo Shinshu Buddhism(00844)

Kurosaki, Hiroyuki: Jinja Shinto and the Internet: Jinja Shinto in Social Change and Jinja(00849)

Staemmler, Birgit: Virtual *Kamikakushi* A Traditional Religious Concept on the Internet(00569)

Tamura, Takanori: How Does ITC Work and Not Work for Religious Counseling: — Cases of Tenrikyo and Konkokyo-(00726)

Watanabe, Mitsuharu: Research Portfolio and Roadmap to Utilize the Internet for Religious Information(00624)

16U

Mind and Society in the Transmission of Religion (0088)

Organized Panel, English

Convener: **Pyysiainen, Ilkka E.** Respondent(s): **Martin, Luther; Whitehouse, Harvey**

Panelists:

Ketola, Kimmo: Anthropological Evidence and the Theory of the Modes of Religiosity(00164)

Sjoblom, Tom Mikael: Narrative Minds: Historical Evidence and the Theory of the Modes of Religiosity(00169)

16V

Religion and Modernity in North-East Asia (0251)

Organized Panel, English

Chairperson: **Beyer, Peter**

Panelists:

Ahn, Shin: What is Religion Doing in War?: Christianity and Asian Religions in Early 20th Century Korea — The Case of Yun Chi-ho(1865-1945)(00395)

Hoshino, Seiji: Narrating *Shukyo* (Religion) in Early Meiji Period(01401)

Takahashi, Hara: Masaharu ANESAKI and Kiitsu Kyokai (Association Concordia): Its Changes in Activities(00742)

Yamaguchi, Aki: An Encounter Between Religious Universalism and Particularist Society: Unitarians as Mediating between the Japanese Modernizers and the Modern West(00652)

17B

Japanese Mythology from Multidisciplinary Perspectives (0079)

Symposium, Japanese

Convener: **Hirafuji, Kikuko** Respondent(s): **Matsumura, Kazuo**

Panelists:

Kitayama, Osamu: "Prohibition against Looking" - A Psychoanalytic Understanding(01276)

Oda, Takao: Transformation of the Center and the Intermediates(01273)

Yoshida, Atsuhiko: Points of View on Comparative Mythology(01271)

17C

Conflict and Peace in Ancient History (0230)

Organized Panel, English

Chairperson: **Borgeaud, Philippe**

Panelists:

Borgeaud, Philippe: The Ancient Practices of Comparison as Topic for the History of Religions(00309)

Koo, Jaehoe: Book Burning Edicts and Their Results in Chinese Religious History(00691)

Riekert, Stephanus Johannes: Peace and War in Ancient Egyptian Religion(01021)

Volokhine, Youri: Manetho: Hellenic Ideology vs. Egyptian Tradition(00313)

17D

Syncretism in Chinese Religions (0404)

Organized Panel

Convener: **Chen, Bing**

Panelists:

Chen, Bing: Contemporary Significances of the Buddhist Spirit of Harmony(02085)

Gou, Bo: Magnanimity and Secularization of Taoist Ideas of Immortals, Found in Ming and Qing Novels(02089)

Guo, Wu: Introductory Discussion of the Relation between Jingmingdao and Confucianism in the Song and Yuan Periods(02088)

Zhang, Zehong: The Introduction and Influence of Taoism on Minority Peoples in Southwest China(02086)

Zhu, Yueli: Syncretism of Taoism(02087)

17E

Local Buddhisms and Transnational Contacts, 1868-1945 (0059)

Organized Panel, English

Convener: **Ishii, Kosei** Chairperson: **Ishii, Kosei**

Respondent(s): **Ishii, Kosei**

Panelists:

Jaffe, Richard M.: Japanese Buddhists and the Purchase of Bodh Gaya(01128)

Lopez, Donald S.: Theosophy and Tibet(00068)

Moriya, Tomoe: Japanese Zen on the State: A Comparative Study of D.T. Suzuki and Inouye Shuten, 1898-1915(00412)

Tweed, Thomas A.: American Occultism and Japanese Buddhism: Albert J. Edmunds, D. T. Suzuki, and Transnational Religious Flows(01039)

17F

Historical Studies in Japanese Buddhism (0326)

Organized Panel, Japanese

Chairperson: **Kasai, Masahiro**

Panelists:

Kasai, Masahiro: The Place of Buddhism in Japanese Culture – The Foundation of the Usa Shrine-Temple Complex (Usa Jingu-Ji) in Kyushu(00951)

Kimura, Bunki: A Gap between Theory and Practice of *Fuse (Dana)* in Modern Japan(00784)

Manabe, Shunsho: The Religious Meaning of Mandara (Mandla) in Japan(00571)

Matsuo, Kenji: The Establishment of the Eighty-eight Stages of the Shikoku Pilgrimage -- Focusing on Some Historical Maps of the Shikoku Pilgrimage(00181)

17G

Studies of Local Religion in Asian Context (0130)

Organized Panel, English

Convener: **Tam, Wai Lun**

Panelists:

Iwai, Hiroshi: Japanese Model of Folk and Popular Religion(02055)

Tam, Wai Lun: Studies of Local Religion in Asian Context(00872)

Wazaki, Haruka: Religion as a Bridge Combining Private with Public and Sacred with Profane in the Case of Daimoji Urban Ritual in Japan(00674)

Zhang, Xiaojun: Water, Gods and Power: A Case Study of Yuanshen Temple(02276)

17I

Reflections on Gender and Violence in Religion (0433)

Organized Panel, English

Convener: **Joy, Morny** Chairperson: **Ingersoll, Julie**

Panelists:

Joy, Morny: Women, Violence and Religions(10108)

Juschka, Darlene: The Sacrifice of Men: Gendered Discourses of Masculinity and Warfare(10111)

17J

Rethinking the Concepts of Religion, Sacred, and Secular (0227)

Organized Panel, English

Chairperson: **Beckford, James**

Panelists:

Morooka, Ryosuke: Why Should Sociology Employ the Concept of Religion?: Reformulating the Sociology of Religion as a Field of Genuine Intercultural Study(00956)

Niwa, Izumi: Reconsidering the Concept "Secularization" and Nationalism from the Aspect of the Sociology of Religion(01220)

Zitukawa, Mikiro: Should "Sacred" and "Secular" Continue to be Basic Concepts in Religious Studies?(00890)

17K

Rethinking the Concept and Theory of Religion (0521)

Organized Panel, English

Chairperson: **Bulbulia, Joseph**

Panelists:

Bulbulia, Joseph: Evolutionary Game Theory and The Biology of Religion(02098)

Iijima, Shuji: Arrernte Now: Two Radical Forms of Violent Life; Arrernte Fighting and Iraqi War(00907)

Takeda, Shinichi: Homo Credens as Seen from the Perspective of Evolutionary Psychology(01010)

Uka, Mba Emele: Religion: A Mechanism for Checking the Erosion of Cultural Norms and Values Caused by Economic Globalization(00249)

17L

Buddhism in Dialogue (0503)

Organized Panel, English

Chairperson: **Saito, Akira**

Panelists:

Ishikawa, Iwao: The Fusion of Religions in the Dunhuang Tibetan Manuscript *Declining Age* and its Significance in Religious History(00263)

Kim, Sung-Eun: Buddhism of the Joseon Dynasty: Specialist of the Spiritual Realm(00717)

Travagnin, Stefania: A Religious Bridge: Dharma and Sangha Exchanges between Taiwan and Japan in the Post-colonial Period(00471)

17M

Engaged Buddhism. (2) (0508)

Organized Panel, English

Chairperson: **Sakurai, Yoshihide**

Panelists:

DeVido, Elise Anne: Mapping the Trajectories of Engaged Buddhism in Taiwan and Vietnam(00555)

Okada, Emmi: Ideational Nonviolence: The Self-immolation Acts of Vietnamese Buddhists in the 1960s(00827)

Sakurai, Yoshihide: Socially Engaged Buddhism in Northeast Thailand(00257)

17N

Philosophical Approaches to Conflict Resolution (0259)

Organized Panel, English

Chairperson: **Moritani, Mineo**

Panelists:

Moritani, Mineo: The Problem of Judaism, Christianity, and Mohammedanism: Why do Judaism and Mohammedanism not Accept Jesus Christ as the Son of God (the Savior)?(00162)

Nakatomi, Kiyokazu: The Philosophical Principle of Synthesizing Christianity, Buddhism and Islam(00278)

Senay, Bulent: The Perception of "Self" and Conflict-Resolution in Buddhism and Islam(01293)

Upadhayaya, Govinda Sharan: Critical Survey of Contemporary Nepalese Philosophy(00292)

17O

The Situation of Religion in Post-Socialist Mongolia (0131)

Organized Panel, English

Convener: **Takizawa, Katsuhiko**

Panelists:

Samdan, Tsendendamba: The Changes of Belief and Religious Consciousness after the Mongolian Democratization(00845)

Shimamura, Ippei: The Reconstruction of Ethnic Identity through Shamanism: A Case Study of the Aga-Buryats in Post-socialist Mongolia(00770)

Takizawa, Katsuhiko: The Transformation of Family Rituals in Mongolia: One History of Religion in a Modern Nomad Society(00869)

17P

Dogen and Contemporary Thought (0438)

Organized Panel, English, Japanese

Convener: **Kopf, Gareon**

Panelists:

He, Yansheng: Dogen's Zen as a Public Philosophy(00398)

Ishii, Kiyozumi: Choosing the Stillness: Characteristics of Dogen Zen and Contemporary Zen Practice(00352)

Kopf, Gareon

(10183)

17Q

Historical and Political Studies of Religion in Russia (0236)

Organized Panel, English

Chairperson: **Alla, Zaluzhna**

Panelists:

Alla, Zaluzhna: Phenomenon of Holiness in Ukrainian Orthodox Tradition(01318)

Dumbrava, Daniela: Cosmography and Cartography, Dynamics on Mapping Territories. The Case of Russia, Inner Asia and North China (XVI-XVII centuries)(00983)

Mitrofanova, Anastasia Vladimirovna: Fundamentalism And Politicization Of Religion In Russian Orthodoxy(00175)

17R

Religious Concepts of Time and Space (0242)

Organized Panel, English

Chairperson: **Nakamaki, Hirochika**

Panelists:

Maeda, Reiko: Calendar and Rituals of Esoteric Buddhism(00481)

Nakamaki, Hirochika: The Global and the Local Seen through Calendars(00108)

Nihei, Koji: The Cosmology of the Garkand Sutra in 80 Fascicles and the Universe of Galaxies in Modern Astronomy(00351)

Ozaki, Makoto: The Last Time as the Hidden Beginning(00148)

17S

Identity of Tribes of Jharkhand (India) through Their Participation at Religious Ceremonies and Festivals (0100)

Organized Panel, English

Convener: **Singh, Kameshwar Prasad**

Panelists:

Anuj, B.: Snake Festival - A Cultural Identity in Tribes of Jharkhand(00308)

Choudhary, Paras Kumar: Socio-Cultural Dimension of Munda Tribes and its Changes(00310)

Singh, Asha: Impact of Globalisation and Urbanisation on the Cultural Dimension of Tribes of Jharkhand (India)(00305)

Singh, Kameshwar Prasad: Identity of Tribes of Jharkhand (India) through Their Participation at Festivals & Ceremonies(01244)

Pandey, Vijaypani: The Tana Bhagat of Jharkhand and Their Religious Customs(00168)

17T

Religious Thought in German History (0261)

Organized Panel, English

Chairperson: **Berner, Ulrich**

Panelists:

Fujimoto, Takeshi: Three Viewpoints on Nature and Humanity in Gerbert's "Historia Nigrae Silvae"(00097)

Kakegawa, Tomiyasu: Reorientation of the Connection Between "Leben" and "Geschichte" in View of the Problem of the Humanism(00847)

Schoener, Gustav-Adolf: Astrological Pamphlets and Martin Luther as the Reformer(00122)