

SUPPORTING ORGANIZATIONS

The Chinese University of Hong Kong,
Chung Chi College

Peking University,
Department of Philosophy

University of London,
China Institute at the School of Oriental
and African Studies

China Academy of Translation

MISSION AND GOAL

The 21st century calls for an enhanced understanding of China. This topic has become one of the most significant for key opinion leaders and the academia. **Sinology**, as one of the divisions of Chinese Studies, **explores the basis of the traditional spirit of the Chinese nation.**

Established by Dr. Elizabeth WOO LI, the **Sinological Development Charitable Foundation (SDCF)** aims at promoting the studies of Chinese civilization across nations.

SDCF hopes to enhance the stature of Hong Kong as a major hub for the Greater China Region by focusing on creating a platform to exchange sinological ideas and as a cultural forum for sinologists around the globe. The support and development of more sinologists both as a profession and an area of scholarly interest is our main goal.

ORGANIZATION STRUCTURE

主席 Chairperson

李吳伊莉哲學博士 Dr. Elizabeth WOO LI

董事 Directors

陳令紘經濟學博士 Dr. Lewis CHAN

[Chairperson of the Finance Committee]

郭譚潔瑩女士 Mrs. Angeline KWOK TAM Kit Ying

[Chairperson of the Administrative Committee]

施桂攀先生 Mr. Calvin K. P. SEE

[Chairperson of the External Affairs Committee]

李乃堯先生 Mr. N. Y. LI

李國星先生 Mr. Aubrey K. S. LI

邱志哲先生 Mr. CHIOU Chih-Cher

葉茵懿女士 Ms. IP Yan Yee, Teresa

劉曉峰博士 Dr. LIU Xiaofeng

冀建中教授 Professor JI Jangzhong

ACADEMIC BOARD MEMBERS

主席 Chairperson

陳來教授 Professor CHEN Lai

委員 Members

王 博教授 Professor WANG Bo

何文匯教授 Professor Richard M.W. HO

李存山教授 Professor LI Cunshan

李中華教授 Professor LI Zhonghua

羅 世教授 Professor Sir Geoffrey LLOYD

CONSULTATIVE COMMITTEE

主席 Chairperson

黃勇教授 Professor HUANG Yong

委員 Members

傅 熊教授 Professor Bernhard FUEHRER

彭國翔教授 Professor Guoxiang PENG

賀麥曉教授 Professor Michel HOCKX

漢學發展慈善基金會有限公司
SINOLOGICAL DEVELOPMENT
CHARITABLE FOUNDATION LIMITED

2017 GREATER CHINA
2nd PROGRAM IN "CHINESE STUDIES"

Unit 706, 7/F, 9 Queen's Road Central
Central, Hong Kong

INFORMATION FOR PARTICIPANTS

Sinological Development Charitable Foundation Limited is a non-profit organization registered in HK. Our main aim is to help scholars around the world to further understand Chinese culture, philosophy and history by offering relevant programs that will encourage them to integrate Chinese studies into their own teaching and research.

Our Summer Program in Chinese Studies aims at introducing Chinese studies to **scholars and key opinion leaders** from around the world who are in the disciplines other than Sinology. **All instruction is conducted in English and a minimum standard is required for participation.**

WAYS OF PARTICIPATION

SELF-PAID PARTICIPATION

- A daily tuition at Hong Kong, Taiwan or Beijing costs **100 USD per location /per day**
- **Full participation costs 2 500 USD**
*Other expenses (room and board, travel etc.) are not included, and should be managed by participants themselves.

SPONSORED PARTICIPATION

SDCF will support a **limited number** of **sponsored** participants in the program. Sponsored participants are expected to integrate learning results into their teaching curriculum and research. Participants are expected to arrive in Hong Kong, at their own expense for the beginning of the program. All other **expenses** (tuition, room and board, travel etc.) **are covered by SDCF.**

A self-funding study tour may be available at the end of the program to further understand Buddhism in Tibet and China. For those interested, inquires can be made.

OUTCOME

Participants of all levels are expected to present their special projects working in groups at the end of the program. Selected papers will be submitted for 24th World Philosophical Congress in Beijing, in 2018.

HONG KONG

The Classics

The program will commence in Hong Kong, the city with the largest number of English speaking scholars in Chinese Studies. *The Book of Change* 《易經》, *The Four Books* 《四書》 and other important Pre-Qin modes of thought will be introduced.

The program will take place at Chung Chi College of The Chinese University of Hong Kong, a key partner to this program.

MACAU and TAIWAN

Study Visits

Buddhism and Daoism will be introduced in Taiwan, where many authentic traditional customs, beliefs, and institutions have been preserved. Participants will be introduced to meditation and training methodologies of the Buddhist and Daoist discipline, to experience and practice in their respective sites.

Meanwhile, Macau is also an important part of Greater China, and its significance will be introduced.

BEIJING

China Up-to Today and Into the Future

The last part of the program will be held at Peking University located in Beijing. Late imperial and contemporary intellectual history will be introduced. The responses to the challenges of Buddhism and various other religious influences as well as the process of meeting the West in contemporary China will be explored in her capital.

APPLICATION AND DETAILS

<http://sinological.org>
(852) 2450 6268
info@sinological.org

2017 SUMMER PROGRAM SCHEDULE

July 17 – August 15

July 17	Arrival
July 18	Opening Ceremony & Introduction: An Overview of Chinese Civilization
July 19	<i>The Book of Change: The Foundation of Chinese Civilization</i>
July 20	The Confucian Four Books: <i>The Analects</i>
July 21	Non-Orthodox Confucianism: <i>The Xunzi</i>
July 22	The Confucian Four Books: <i>The Mencius</i>
July 23	The Confucian Four Books: <i>The Great Learning, The Doctrine of the Mean</i>
July 24	Visits
July 25	Other Classical Philosophical Schools: <i>Mohism, Logicians</i>
July 26	Other Classical Philosophical Schools: <i>Legalism, Military School</i>
July 27	Macau Day-Trip
July 28	Daoist Philosophy I: <i>The Daodejing of Laozi</i>
July 29	Daoist Philosophy II: <i>Zhuangzi</i>
July 30	Confucianism in Post-Classical Period (Qin, Han and Tang Dynasties)
July 31	Neo-Confucianism I: <i>The Cheng Brothers</i>
Aug 1	Neo-Confucianism II: <i>Zhu Xi</i>
Aug 2	Neo-Confucianism III: <i>Wang Yang-ming</i>
Aug 3	Welcome Session for Taiwan Program
Aug 4	Sacred Buddhist Mountain "Dharma Drum" & Chinese Buddhism I: <i>Huayan</i>
Aug 5	Visiting "Museum of The World Religions"
Aug 6	Buddhist Rituals and Practice on Ling Jiou Mountain
Aug 7	Daoist Rituals and Practice
Aug 8	Fundamentals of Daoist Thought and Practice
Aug 9	Welcome Session for Beijing Program
Aug 10	Understanding Aspects of Chinese Classics as influence in Culture
Aug 11	Contemporary Confucianism I: Pre-1949 Development
Aug 12	Contemporary Confucianism II: Taiwan and Hong Kong
Aug 13	Contemporary Confucianism III: Recent Development in Mainland
Aug 14	Presentation of Participant's Projects
Aug 15	Closing Ceremony

For more program details, feel free to contact our past participant:

Dr. Urbano Louis Rodrigues (2016 Program)
Email: urodrigu@bridgeport.edu