

The Center for Chinese Studies and the
Departments of History and Philosophy, UHM

present

**“Comparative Studies of Humanities and Social Sciences:
The View from China”**

A colloquium of faculty from the Chinese Academy of Social Sciences, Beijing,
and the University of Hawai‘i, Mānoa

**History Dept. Library, Sakamaki A-201, UH Mānoa
12:30–4:00 p.m., Monday, October 21, 2013**

Program

Convocation – Fred Lau, Director, Center for Chinese Studies

Dean’s Welcome – Peter Arnade, Dean, College of Arts & Humanities

Introduction to the colloquium – Shana Brown, Department of History

Faculty of the Chinese Academy of Social Sciences

Chen Qineng – Brief introduction to the Center for Comparative Studies of World
Civilization, Chinese Academy of Social Sciences

Jiang Peng – On recent studies on new social history and new cultural history in China

Yao Jiehou – On inter-cultural study in China

Yang Haijiao – On recent development of political science in China

Fu Conglan – On recent urbanization in China

Faculty of the University of Hawai‘i, Mānoa

Fabio López Lázaro – Teaching and researching world history

Kieko Matteson – Developments and directions in environmental history

Wensheng Wang – The study of World History in the West

Concluding remarks – Roger T. Ames

*The university community and public are cordially invited to attend.
After conclusion of afternoon events, there will be a colloquium dinner
for participants, spouses, and invited guests*

Please call 956-8891 for further information.