

7th SSEASR International Conference

ASEAN Region's Culture and Religion by the End of 21st Century: A Dialogue of Past with Present?

Ho Chi Minh City, Vietnam, July 9-12, 2017

A Regional IAHR Conference organized by Vietnam Buddhist University, Ho Chi Minh City, Vietnam
in collaboration with

Vietnam Buddhist Research Institute, Ho Chi Minh City, Vietnam

Programme Schedule

DAY 1

INAUGURAL SESSION

July 09, 2017, Sunday

Venue:**Main Hall (Venue A)**

Time: 08.00 -10.00

Welcome Address - Ven. Prof Thich Nhat Tu,

Chair 7th SSEASR, Vice Rector, Vietnam Buddhist University

Address –Most Ven. Dr. Thich Tri Quang
Chancellor, Vietnam Buddhist Research Institute

Inaugural Remark - Ven. Thich Giac Toan
Deputy Rector, Vietnam Buddhist University

Remarks by Dr. Amarjiva Lochan, President, SSEASR

Remarks by Prof Tim Jensen, IAHR President

Keynote Address by Prof. Morny Joy, University of Calgary, Canada

Diversity, Enrichment, and Future Prospective Developments: The Study of Religion in South and Southeast Asia

Break10.00- 10.30

SESSION S 10.30-12.30

SESSION I: Religion and Society in Vietnam CHAIR- Ven. Dr. Thich Minh Thanh, VBU, Vietnam VENUE- A		SESSION II: Philosophy, Interpretations, and Schools of Thought (I) CHAIR- Ven. Lungtaen Gyatso, RBU, Bhutan VENUE- B	
1	Location and Role of Buddhism in Vietnamese Religion and Culture Nguyen Thi Thuy Huong & Dr. Pham Thi Thanh Huyen <i>Hanoi, Vietnam</i>	1	<i>Lacquered Thiên: A New Face of Thiên manifested through Sinic-Vietnamese Contact as a "Cocktail Buddhism" of Vietnam</i> Mr. Don Trieu, <i>Honolulu, HI, USA</i>
2	"New Religious Phenomena" and its Impacts on Social Life in North Vietnam Nguyen Thi Thuy Huong & <i>Dr Le Hoang Linh, Vietnam</i>	2	Hinduism in Translation: Early Virasaiva Theology in Polyglossic Perspective Dr Elaine Fisher, <i>Stanford, CA, US</i>
3	Interreligious Dialogue-The Trend of the Development of Religious Life in Vietnam Bui Thi Thuy & Dr. Thi Thanh Huyen, <i>Hanoi, Vietnam</i>	3	Struggle of Religion and Science in Indonesian Muslim-Christian Thinkers 1970-2014 Dr Media Zainul Bahri, <i>Banten-Indonesia</i>
4	Religion of the Cham People in Vietnam: Resetting Its Issues and Interpretations Assoc. Prof. Dr. Truong Van Mon, <i>Ho Chi Minh City, Vietnam</i>	4	Spiritual Intelligence in Asiatic Traditions: Understanding the Human Need Ven. Lungtaen Gyatso Taktse, <i>Trongsa, Bhutan</i>

SESSION III: Theorising Religions of South and Southeast Asia (I) CHAIR- Prof. Marion Maddox, Croydon NSW, Australia VENUE- C		SESSION IV: Festivals, Gatherings and Pilgrimage (I) CHAIR- Prof. Grodzins Gold, Syracuse, NY, USA VENUE-D	
1	Exploring Connected Histories of Religion: Two Cases from South Asia Prof. Bornet Philippe, <i>Lausanne, Switzerland</i>	1	Charity Starts at Homa: The social world of medieval Śākta traditions in the Deccan India Bhadresh Jason Schwartz, <i>Pondicherry, India</i>
2	The Rise of the Madahs: The new Medias of charismatic authority in Iran Prof. David Thurfjell, <i>Stockholm, Sweden</i>	2	The Sacralization of Declined Pilgrimage Routes: Examining the Case of Doi Suthep, Thailand Dr. Amnaj Khaokhrueamuang, <i>Wakayama, JAPAN</i>
3	The Devotion to the Moriones Lenten Ritual of Marinduque: An Exploration in Doing Empirical Theology Dr. Ulysses Parado, <i>Manila, Philippines</i>	3	Deities, alliances and the power over life and death: Exploring royal sovereignty and in a former princely state in Odisha Dr. Uwe Skoda, <i>Aarhus C. DENMARK</i>
4	The Rise of Christianity in Guimaras Island, Philippines Dr. Lilian Diana Parreno & Prof. Ethel P. Junco, <i>Guimaras, Philippines</i>	4	Quests for well-being: Change and continuity observed at two North Indian Hindu shrines, 1980-2017 Prof. Ann Grodzins Gold, <i>Ithaca NY USA</i>

SESSION V: Cultural Heritage and National Identity: Video Game Development in Asia CHAIR- Prof. Dr. Xenia Zeiler, Helsinki, Finland VENUE- E		BREAK for lunch 12.30- 13.30
1	Escaping Sangri-La: Game Design and Developing Nepali Nationalism Dr. Gregory Grieve, <i>Greensboro, NC USA</i>	
2	The Cyber Lama and the Virtual Sangha: Tibetan	

	Buddhism beyond the Nationless State Prof Christopher Helland, <i>Halifax, NS Canada</i>	
3	Cultural Heritage and National Identity: Video Game Development on the Philippines Prof. Dr. Kerstin Radde-Antweiler, <i>Bremen, Germany</i>	
4.	Cultural Heritage and National Identity: Video Game Development in India Prof. Dr. Xenia Zeiler, <i>Helsinki, Finland</i>	

AFTERNOON SESSIONS 13.30-15.30

SESSION I: Diaspora: Femininity, Religiosity and Survival CHAIR-Dr. Nenita Domingo, UCLA, CA, USA VENUE- A		SESSION II: Theorising Religions of South and Southeast Asia(II) CHAIR-Prof. Dr. Adrian Hermann, Cologne, Germany VENUE- B	
1	Development of Burmese Chinese's Political Culture <i>Dr. Yu Szu-Tu, Kaohsiung, Taiwan, R. O. C.</i>	1	Contemporary Christianity: Emergent Religiosity and Pop Culture in a Global Society <i>Edwin Lineses, Dasmarinas City, Cavite, Philippines</i>
2	Indian Diaspora in Greece: the Hindu Tradition <i>Dr Niki Papageorgiou, Thessaloniki, Greece</i>	2	The Quest for Religious Modernity in the Early Twentieth Century Philippines: The “Iglesia Filipina Independiente” in Global Society <i>Prof. Dr. Adrian Hermann, Cologne, Germany</i>
3	Development of Burmese Chinese's Political Culture <i>Dr. Yu Szu-Tu, Kaohsiung, Taiwan, China</i>	3	The Filipino Concept of God vis-à-vis Society, Language and Technology

			Vincent Illor C. Guarin, <i>Manila, Philippines</i>
4	In Search of the Babaylan (Women Priestesses) Dr. Nenita Domingo, <i>Los Angeles, California, USA</i>	4	An Inside Look at Three Religious Groups in the City of Meycauayan, Bulacan, Philippines: Understanding Religion in an Emerging Postmodern Landscape (2016) Professor Noel Asiones, <i>Manila, Philippines</i>

SESSION III- A Special Session on Cham Culture and Religion (I) CHAIR: Prof. Dr. Le Manh That, VBU, Vietnam VENUE-C (không có phiên dịch)		SESSION IV: Festivals, Gatherings and Pilgrimage(II) CHAIR- Prof. Esmeralda Sanchez, Manila, Philippines VENUE-D	
1	Acculturation in Ramawan Ritual of the Cham Awal People Nhà nghiên cứu Đạo Thanh Quyến, <i>Hanoi, Vietnam</i>	1.	Obando: A Feast, Gathering and A Pilgrimage Prof. Esmeralda Sanchez North Camarin, <i>Caloocan City, Philippines</i>
2	Arabic Loanwords in Cham Language Dr. Thanh Thanh Hoang Ma, <i>Ho Chi Minh City, Vietnam</i>	2.	Transacting with the Dead: Social and Ritual Possibilities in Tamil Nadu, South India Dr. Amy L. Alocco, <i>Elon University, USA</i>
3	The Cham Traditional Musical Instruments in relation with those of the Malay Dang Nang Hoa, <i>Ho Chi Minh City, Vietnam</i>	3	A Refuge for the Millennium: Contested Histories of Uttarkashi (Uttarakhand, India) Dr Brian K. Pennington, <i>Elon University, USA</i>
4	The Prayer Books of Rites in Funeral of Cham Ahiér in Ninh Thuan and Binh Thuan Provinces, Vietnam Mr. Ngoc Su Van, <i>Ho Chi Minh, Vietnam</i>	4	Fasting and Feasting: Examining Exhibiting Exemption to Taboo in Bantayan Island Cebu, Philippines Fr. Hermel O. Pama, O.P., <i>Manila Philippines</i>

SESSION V: Religion and Polity

CHAIR-Ven. Dr. Thich Tam Duc

VENUE- E

1	The Buddha's Political Thought on Welfare State: An Insight from Mahaparinibbana Sutta Prof. Dr. C D Sebastian, <i>Mumbai, India</i>
2	Simalungun Clothes: Colonial politics, selective borrowing and modernity Erond L. Damanik, <i>North Sumatra, Indonesia</i>
3	The Policy of Buddhist King Asoka vis-à-vis Framing of Individual Rights Rules in Contemporary India Dr. Nandini Chakravarty Bhowmik, <i>Kolkata, WB, India</i>
4.	The Buddhism's Karma at War: Pre-Modern Expansionism of Southeast Asian Polities and the Buddhist Doctrines Mr. Tassapa Umavijani, <i>London UK</i>

BREAK for tea

15.30- 15.45

EVENING SESSIONS 15.45-17.15

SESSION I: Symbolism in Arts (I) CHAIR- Rev. Fr. Herminio Dagohoy, University Santo Tomas, Philippines VENUE- A		SESSION II: The Future of Futurology CHAIR- Dr. John Solt, Harvard University, USA VENUE- B	
1	Literature in Gold: Ramakien as Depicted on Thai Lacquerware Cabinets from the Early Rattanakosin Period Dr. Frederick B. Goss, <i>Bangkok, Thailand</i>	1	Japanese Buddhism at the End of the 21st Century Professor Tetsuya Taguchi, <i>Kobe-shi, Japan</i>
2	Buddhist and other Symbolisms in Vietnamese Ceramic Art Prof. Dr. Jorinde Ebert, <i>Vienna, Austria</i>	2	Introspecting about the Future of ASEAN Buddhism in the end of the 21st Century Phramaha Somphong Phaengcharoen, <i>Phra Nakhon Si Ayutthaya, Thailand.</i>
3	Singkaban as a Social Imaginary: Transforming Art form into Celebration Rev. Fr. Herminio V. Dagohoy, O.P., <i>Manila, Philippines</i>	3	Reflections on USA Buddhism at the End of the 21st Century Dr. John Solt, <i>USA</i>

SESSION III: Traditional Practices in Medicines, Nature and Environment (I) CHAIR- Professor Jarrod Brown, Berea, KY, USA VENUE- C		SESSION IV: Media, Language and Literature(I) CHAIR- Dr. Sangeeta Gogoi, Guwahati, India VENUE- D	
1	Spirituality in the Traditional Medicinal Practices in the Philippines Dr Carmen R. Alviar, Catalina Lituanas, &Claudita Yaranon, M.A., <i>Manila, Philippines</i>	1.	The Journey of Braj Culture Dr. Roli Bhatnagar, <i>New Delhi, India</i>
2.	Educating Multiculturalism: Bali Art Festival in	2.	Culture, Oral History and Literature-the theory of 'being'

	Indonesia Dr. Ni Made Indiani, <i>Denpasar, Bali, Indonesia</i>		and 'belonging Dr. Sweta Pegu, <i>Guwahati, India</i>
3.	Hòa Hảo Ecology: Buddhism and Environmentalism in the Mekong Delta Professor Jarrod Brown, <i>Berea, KY USA</i>	3.	Sacred Landscapes: A Study of Virtual Regions of Religions Created by Electronic Media in India Prof. Subbachary Pulikonda, <i>Kuppam, India</i>

END OF DAY 1

DINNER Followed by a Cultural programme

18.30Onwards

Day 2

July 10, 2017, Monday

MORNING SESSIONS(A) 08.00-10.30

SESSION I: ASEAN Culture and Heritage: Preserving the Past for Future CHAIR- Bhikkhuni Dr. Giới Hương, CA, USA VENUE- A		SESSION II: Women and Religion CHAIR-Prof Morny Joy, Calgary, Canada VENUE- B	
1	Gebug Ende: A Rain Requesting Dance Form of Bali, Indonesia Dr. Ida Bagus Dharmika, <i>Denpasar, Bali, Indonesia</i>	1	Contemporary Discussions on Women, Rights, and Religions Professor Morny Joy, <i>Calgary AB, Canada</i>
2	Kerala Muslim Names Dr. Devendra Kumar Kaushik, <i>New Delhi, India</i>	2	Identity and voices of some women in 19th century Bengal Dr. Mrs Supriya Banik Pal, <i>West Bengal. India</i>
3	Preserving Taal's Culture: the Role of Tour Guide Volunteers and Their Use of Oral History Dr. Maria Virginia Aguilar & Ms. Rhuda Mujal	3	The Bride and Jilbab: A Constructed Piety in the Context of Modern Javanese Islam Dewi Cahya Ambarwati, <i>Yogyakarta, Indonesia</i>

	<i>Dasmariñas, Philippines</i>		
4	Buddhism in ASEAN Region: Histories, Opportunities, and Challenges Dr. Bhikkhuni Giới Hương, <i>Perris, CA, USA</i>	4	The Kumari Cult in Nepal: An Assimilation of Hindu-Buddhist Culture Dr. Tina Manandhar, <i>Kathmandu, Nepal</i>
5	Peculiar Hindu Gatherings in the states of Tamil Nadu and Kerala - India Mr. Kallidaikuruchi Ramakrishnan Ramasundaram, Chennai, Tamil Nadu INDIA	5	Women and Political Participation in India, Indonesia, Thailand and Vietnam: A Preliminary Analysis of the Local Impact of Transnational Advocacy Networks in Climate Change Adaptation Prof Peggy Spitzer Christoff (Stony Brook, NY), Dr. Nancy D Lewis (Honolulu, Hawaii), Min-Huei Lu(USA) & Jamie M Sommer(USA)

**SESSION V: Phật giáo, tôn giáo và văn hóa Việt Nam
(Buddhism, Religion and Vietnamese Culture)**

CHAIR- HT. TS. Giác Toàn

VENUE- E

1	Phật giáo trong mối quan hệ tương sinh với tín ngưỡng bản địa Việt Nam PGS. TS. Phạm Quốc Sứ	
2	Phật giáo Việt Nam và các giá trị đạo đức trong văn hóa truyền thống dân tộc PGS. TS. Nguyễn Anh Tuấn, <i>Đại học Quốc gia Hà Nội</i> TS. Nguyễn Duy Cường, <i>Đại học Đà Nẵng</i>	
3	Phật giáo Việt Nam trong mối giao lưu – tiếp biến với Phật	

**BREAK for tea
10.30- 10.45**

	<p>giáo Án Độ, Phật giáo Trung Quốc và văn hóa tín ngưỡng dân gian bản địa PGS.TS. Nguyễn Công Lý- Phó Giám đốc Trung tâm Nghiên cứu Tôn giáo, Trường ĐHKHXH&NV-DHQG TP. HCM Hòa thượng Thích Thường Quang Trụ trì Chùa Phổ Tịnh, TP. Thủ Đức Một, Bình Dương</p>
4.	<p>Chùa Đót Sơn, Cấp Tiến, Tiên Lãng, Hải phòng - diểm nhấn trong giá trị văn hóa của trung tâm Phật giáo Cầu Lâu PGS. TS. Lê Văn Toan - Học viện Chính trị Quốc gia Hồ Chí Minh</p>
5	<p>Vị trí và vai trò của Phật giáo trong tôn giáo và văn hóa Việt Nam TS. Phạm Thị Thu Huyền & ThS. NCS. Nguyễn Thị Thúy Hương</p>

MORNING SESSIONS(B) 10.45-12.15

<p>SESSION I: Symbolism in Arts (II) CHAIR-Dr. Vasanthi Srinivasan, MSU, Chennai, India VENUE-A</p>		<p>SESSION II: Contemporary Religious Practice In Macau, China: Continuity with the Past CHAIR- Prof. Isabel Maria da Costa Morais, Macau VENUE- B</p>	
1	<p>Spiritual Expressions in Buddhism as portrayed on Doi Sutep Mountain in Chiang Mai, Thailand Mr Sathapond Chantade, <i>Chiang Mai, Thailand</i></p>	1	<p>Immutability of Faith: The Preservation of Religious Belief and Practice of Migrant Filipino Catholics in Macau, China Prof. Ian Shelley Alabanza, <i>Macau SAR of China</i></p>
2	<p>Stone Jars of North -East India: Common South-East</p>	2	<p>Heritage as a Mirror of Contemporary Society: Macau's</p>

	Asian Heritage and Ancient Migration Routes Dr. Deepi Rekha Kouli, Guwahati Assam, INDIA		Intangible Heritage, Ethnicity Religion, and Re-creativity. Vincent Ho Wai Kit, <i>Macau, China</i>
3	<i>Excavation at Srirangam in the temple city for Lord Vishnu Tamil Nadu, India</i> Dr. Vasanthi Srinivasan, <i>Chennai, Tamil Nadu, India</i>	3	The Cult of Fatima in Post-Colonial Macau: Confraternities, Gender, and Heritage as ‘(Re)invented Traditions’ in a Chinese Territory Isabel Maria da Costa Morais, <i>Macau, China</i>

SESSION III: Philosophy, Interpretations, and Schools of Thought (II) CHAIR- Ven. Dr. Thich Nhat Tu VENUE- C		SESSION IV: Traditional Practices in Medicines, Nature and Environment (II) CHAIR-Dr. Vibha Agnihotri, Lucknow University, India VENUE-D	
1	The Concept of Panca-sila, Its Roots and Some Influences Prof. Dr. Do Thu Ha, <i>Hanoi, Vietnam</i>	1	Achieving Better Health by Traditional Medicine and Spiritual Practices in Indic Religions Dr. Vibha Agnihotri, <i>Lucknow, Uttar Pradesh, India.</i>
2	Dana - The Concealed Path of Self Help Bhikkhuni Thong Niem Brenda Huong Xuan Ly, <i>Delhi, INDIA/Toronto, Canada</i>	2	Traditional and Spiritual Healing Practices in India Dr. Indu Kumari, <i>Lucknow, Utter Pradesh, India</i>
3	Other Ways to See God: Kabir as Dialectic Poet-Seer Professor Srilata Krishnan , <i>Chennai, India</i>	3	Nyepi: The Silent Day Ritual of Balinese in Indonesia: Keeping Harmony With Nature Prof. Ida Ayu Gde Yadnyawati, <i>Denpasar, Bali, Indonesia</i>

SESSION V: Văn hóa & Tôn giáo ở Đông Nam Á (Culture and Religionin South East Asia) CHAIR- GS. TS. Ngô Văn Lê VENUE- E	
1	Ảnh hưởng của Ấn Độ đến tổ chức xã hội Đông Nam Á

	thời Cổ và Trung đại PGS. TS. Đỗ Thu Hà, DHQGHN
2	Đa tộc người, đa tôn giáo, giao lưu văn hóa ở Đông Nam Á GS. TS. Ngô Văn Lê, Trường DKHXH&NV-DHQG TP.HCM
3	Phật giáo Việt Nam với vấn đề an sinh xã hội trong tình hình mới TS. Nguyễn Nghị Thanh - Trường Đại học Nội vụ Hà Nội
4.	Đông Nam Á– Bức tranh tôn giáo đa sắc Th.S Nguyễn Thị Minh Hải - Trường Đại học An Giang
5	Tính thống nhất trong đa dạng của văn hóa Đông Nam Á ĐĐ.ThS. Thích Huệ Đạo– Học viện PGVN tại TP. HCM

**BREAK for lunch
12.15 – 13.30**

AFTERNOON SESSIONS 13.30-15.00

SESSION I: Round Table on Study-of-Religion Based Religion Education Worldwide CHAIR- Professor Tim Jensen, Odense, Denmark VENUE- A		SESSION II: Mind, Meditation and Wellbeing in South and Southeast Asia CHAIR- Prof Daniel Gold, Cornell, USA VENUE- B	
1	The study-of-religions based religion education in public schools Prof Dr. Wanda Alberts, Hannover, Germany	1	Thai Monks and Health Development Dr. Patitham Samniang, Nakhonsawan Thailand
2	Study-of-Religion Based Religion Education Worldwide Prof Satoko Fujiwara, Tokyo, Japan	2	Juan bilib kay albularyo: Its implications on one's faith-life Mrs. Katherine Pia M. Cabatbat & Mr. Niku E. Vicente (Pasig City, Philippines) &Teresa M Camarines & Prof. Mia B. Ebollo (Manila, Philippines)

3	Summing up the Round Table Prof Tim Jensen, <i>Odense, Denmark</i>	3	Diverse Reverberations: Shabd as Sound and Word in Hindi Sants' Meditation Prof Daniel Gold, <i>NY, USA</i>

	SESSION III: Phật giáo ở Đông Nam Á (Buddhism in South –East Asia) CHAIR- PGS. TS. Trần Hồng Liên VENUE- C		SESSION IV: Media, Language and Literature (II) CHAIR- Ven. Dr. Thich Minh Thanh VENUE- D (Ven. Dr. Bhikkhuni Lieu Phap)
1.	Phật giáo Việt Nam – Phật giáo Thái Lan: Góc nhìn so sánh PGS. TS. Trần Thuận - <i>Trường ĐHKHXH&NV-ĐHQG TP.HCM</i>	1.	From Gaia to Google Earth: Encounters with the Urban Sacred in the age of the Anthropocene Dr. Vidya Sarveswaran, <i>Jodhpur, India</i>
2.	Lễ hội Phật giáo trong đồi sông Đông Nam Á GSTS. Trương Sĩ Hùng - <i>Trung tâm nghiên cứu văn hóa Minh Triết</i>	2.	Nature as Sutra: Eco-dharma in Gary Snyder's Mountains and Rivers Without End Prof. Swarnalatha Rangarajan, <i>Chennai, Tamil Nadu, India</i>
3.	Văn hóa Phật giáo Lào nhìn từ văn du ký người Việt viết về Lào đầu thế kỷ XX PGS. TS. Nguyễn Hữu Sơn - <i>Viện Văn học – Viện Hàn lâm KHXH Việt Nam</i>	3.	Global Journey of Ramayana Dr. Yogendra Pratap Singh, <i>Ayodhya, Faizabad, India</i>
4	Giao lưu văn hóa Việt – Lào(Nghiên cứu trường hợp chùa Phật tích ở Vientiane) PGS.TS. Trần Hồng Liên và ThS. Nguyễn Văn Thoàn, <i>TP. HCM</i>		

SESSION V: Tiếp biến và bảo tồn văn hóa Đông Nam Á

(Inagingand PreservingCulture in South Eas Asia)

CHAIR-PGS. TS. Nguyễn Công Lý

VENUE- E

1	Quá trình tiếp biến các tôn giáo Ấn Độ ở Việt Nam TS. Nguyễn Ngọc Quỳnh - ThS. Nguyễn Văn Thành- Ban Quản lý khoa học – Viện Hàn lâm KHXH Việt Nam. Ban Tôn giáo – Trung ương MTTQ Việt Nam.
2	Mộc bản trên con đường giao lưu và truyền thừa từ Đông Á đến Đông Nám Á PGS. TS. Hoàng Minh Phúc – HCM
3	Chính sách của triều Nguyễn với việc quản lý, sử dụng hệ thống chùa sắc tú và vài gợi ý cho công tác bảo tồn, phát huy giá trị di sản chùa Việt trong giai đoạn hiện nay. TS. Tạ Quốc Khánh - Viện Bảo tồn di tích – Bộ Văn hóa, Thể thao và Du lịch.
4.	Mộc bản Phật giáo Huế: từ những con số thống kê đến công tác bảo tồn và phát huy các giá trị văn hóa ĐĐ. Thích Không Nhiên & Th.S. Lê Thọ Quốc, Hué

BREAK for tea

EVENING SESSIONS 15.15-17.15

SESSION 1: Education in Religions

CHAIR- Phramaha Dr Boonchuay Doojai, MCBU, Thailand

VENUE- A

- 1 **Basic Ecclesial Communities (BEC) Involvement and Spiritual Growth of the Youth and Adults in Selected Areas of Iloilo, Philippines**

Milagros Cortez-Arrevillaga, Ph.D., Manila, *Philippines*

- 2 **Religious Teaching and the Development of Community's Quality of Life: A Case Study of Northern Thailand**

Phramaha Dr. Boonchuay Doojai, *Chiangmai, THAILAND*

- 3 **The Decline of religiously-affiliated Schools**

Mr. Quang Chau *NY, USA*

SESSION 2: Tâm, thiền và sức khỏe (Mind, Meditation and Wellbeing)

CHAIR-Ven. Dr. Thich Duc Truong

VENUE- B

- 1 **Tâm, thiền và sức khỏe Nam Á và Đông Nam Á Theo quan điểm Phật giáo**
TT.TS. Thích Đức Trường, *VBU, HCM*

- 2 **Ứng dụng thiền trong tâm lý học trị liệu**
SC. TS. TN. An Diệu, *VBU, HCM*

- 3 **Tư tưởng thiền phái Trúc Lâm Yên Tử trong sáng tác của Hải Lượng thiền sư Ngô Thì Nhậm**
ThS. Thích Chân Đạo, *Hà Nội*

4. **Dòng Lâm Tế Chúc Thánh và các kiến trúc của thiền phái này ở Hội An (Quảng Nam)**
ThS. Võ Thị Ánh Tuyết & ThS. Đào Vĩnh Hợp

**BREAK
for tea**

SESSION I: Media, Language and Literature (III) CHAIR-Dr. Sophana Srichampa VENUE- A		SESSION IV- A Special Session on Cham Culture and Religion (II) CHAIR: Prof. Dr. Le Manh That, VBU, Vietnam VENUE-D	
1	Cremation volumes: Thai traditional merit making Dr. Prachark Wattananusit, Bangkok, Thailand	1	Religion and Religious Beliefs of Champa through Archaeological Records TS. Lê Đình Phụng (Dr Le Dinh Phung), <i>Hanoi, Vietnam</i>
2	Distorted spaces - a philosophical approach to reading a Vietnamese contemporary novel Dr Hai Le, <i>London UK</i>	2	<i>Champa, the Forgotten Pieces</i> Inra Jaka, Ninh Thuan, Vietnam
3	Reflections of Religions and Culture of India in Some Thai Novels Dr. Mrs Sophana Srichampa, <i>Nakhonpathom, Thailand</i>	3	Nhà nghiên cứu Sử Văn Ngọc Studying in Calendar and Horoscope of the Cham People (Nghiên Cứu Lịch Pháp Và Tử Vi Của Người Chăm)
4	Pageant and Penitence: The dissection of Ritual and Religion in the writings of Philippine National Artist for Literature, Nick Joaquin Prof. Felicidad Galang-Pereña, <i>Manila, Philippines</i>	4	Thành Hò Citadel in Phú Yên Province - Việt Nam and its Relationship with Other Relics of Champa ThS. Quảng Văn Sơn, <i>Vietnam</i>
5		5	From The contents of Palm Leaf Manuscripts (Agal Bac) recognizing the Problem of Religious Research of Cham People in Vietnam Pg.S.TS. Truong Văn Món (Sakaya), <i>Vietnam</i>

Day 3
July 11, 2017, Tuesday

MORNING SESSIONS- 08.00-10.00

SESSION III: Acculturation of Globalisation in South and Southeast Asia CHAIR- Dr. Amarjiva Lochan VENUE- C		SESSION II: Sanskrit in Southeast Asia CHAIR- Dr. Satyanarayan Chakraborty, Kolkata, INDIA & Paris, FRANCE VENUE-B	
1	Is there any Difference between the Construction of a Global and a Local Religious leader? The analysis of the cases of Shri Shri Ravi Shankar and Povilas Žekas Dr. Milda Alisauskiene, <i>Kaunas, Lithuania</i>	1	The Vitality of the Knowledge of Sanskrit for Buddhism in Southeast Asia Dr Sanit Sinak, <i>Nakhon Pathom, Thailand</i>
2	Religion and Internationalization in a University Setting towards ASEAN Integration A Study of the Ramakrishna Movement in Japan Mr. Jeff Clyde Corpuz , <i>Manila, Philippines</i>	2	Social Criticism in Sanskrit Children's Literature Professor Dr. Satyanarayan Chakraborty, <i>Kolkata, INDIA &Paris, FRANCE</i>
3	The Religion and Spirituality: Hermeneutics of Pre-Literate Societies in North East India Prof. Tana Showren, <i>Doimukh, Arunachal Pradesh, India</i>	3	An Appraisal of Indian Culture in Select Sanskrit Inscriptions of Cambodia Prof. Dr. C. Upender Rao, <i>New Delhi, India</i>
4	A Study of Ramakrishna Movement in Japan Prof. Dr. Midori Horiuchi, <i>Tenri, Nara, Japan</i>	4	Brahmanism in Thailand Dr Chirapat Prapandvidya, <i>Bangkok Thailand</i>
5	The India–Myanmar–Thailand Trilateral Highway: A Road to ‘Trade’ in Culture and Religion? Dr. Amarjiva Lochan, <i>Delhi, India</i>		

SESSION III: Theorising Religions of South and Southeast Asia (III) CHAIR-Dr. Edith Franke, Marburg, Germany VENUE- C	SESSION IV: Festivals, Gatherings and Pilgrimage (II) CHAIR-Prof.Tana Showren, RGU, Itanagar, India VENUE- D
1 Agama, aliran kepercayaan, and adat - What is religion in Indonesia? Prof. Dr. Edith Franke, <i>Marburg, Germany</i>	1 The Ancestor Worshiping Ceremony Me-Dam-Me-Phi: A Critical Approach Dr. Sangeeta Gogoi, <i>Assam, India</i>
2 The challenge of robotics/AI (Artificial Intelligence) to the study of religion Dr. Takeshi Kimura, <i>Tsukuba, Ibaraki, Japan</i>	2 Ramman-The 'Masked' Ritual Theatre based on the Story of Rama Dr. Anjali Chauhan, <i>Lucknow, India</i>
3 Constructions of 'Asian religion' and Australian federation Prof. Marion Maddox, <i>Croydon NSW, Australia</i>	3 Sahi Jaat: Sri Jagannath in Ramlila tradition Dr Neetu Singh, <i>Lucknow, India</i>
4 Many Faces of the Toda Religion Prof. Anthony R. Walker, <i>Near Kandy, Sri Lanka</i>	4 Acculturation through festivals, in the context of Malaysia Dr. Mrs. Sundari Siddhartha, <i>Chennai, India</i>

SESSION V: Truyền thông văn hóa Phật giáo: Tiếp biến tại Đông Nam Á(Buddhist Tradition Culture: Adaptation in South East Asia) CHAIR-ĐĐ. TS. Thích Giác Hoàng VENUE- E
1 Vai trò của Phật giáo Nam tông trong xây dựng lối sống văn hóa người Khmer ở Việt Nam ThS. Phạm Văn chiêu, <i>Trường Cao đẳng Y tế Cần Thơ</i>
2 Biểu tượng hoa sen và đèn chơn lý của Phật giáo Khất sĩ – sự gắp gỡ giữa văn hóa và tôn giáo SC.TS. Trí Liên - <i>Học viện PGVN tại TP. HCM</i>

**BREAK for tea
10.00 – 10.15**

3	Hệ phái Khất sĩ: Giao thoa văn hóa Phật giáo Nam truyền và Bắc truyền ĐĐ. TS. Thích Giác Hoàng
4.	Văn hóa khất thực, thọ trai hòa chúng của Hệ phái Khất sĩ: Điểm giao thoa văn hóa giữa Phật giáo Nam truyền (Theravāda) và Bắc truyền (Mahāyāna) ThS. Giác Minh Chương, HCM

SSEASR General Assembly:	10.15-11.15
Valedictory Ceremony:	11.15-12.00
Lunch	12.00- 13.30
Local HCMC Trip	13.30-18.30
Dinner	19.00