6

MINISTRY OF EDUCATION OF THE RUSSIAN FEDERATION

PEOPLES’ FRIENDSHIP UNIVERSITY OF RUSSIA, 

FACULTY OF HUMANITIES AND SOCIAL SCIENCES

HELWAN UNIVERSITY, FACULTY OF ARTS (EGYPT)

The 7-th International Philosophical Conference 

"DIALOGUE OF CIVILIZATIONS: 

EAST - WEST"
PROGRAM

April 14-16, 2003

Moscow

The Conference will be held in Moscow in the Humanitarian faculties building at the Peoples’ Friendship University of Russia (PFUR). The scientific theme of the Conference is: “Globalization and Multiculturalism”. The participants will be discussing the problems related to the preservation of cultural identity in Western and Eastern societies during the process of globalization. The purpose of the Conference is a constructive exchange of opinions on possible trends in the development of modern civilizations. The organizers of the Conference will make all their efforts to ensure a free exchange of ideas, as well as presentation of a wide spectrum of philosophical traditions and schools. 

The Peoples’ Friendship University of Russia has a wide experience in arranging six previous conferences held in 1992, 1995, 1997, 1999, 2001, and 2002. These symposiums have contributed in clearing the philosophical bases of history’s logic, ideals, norms and values that determine today’s social and cultural dialogue between East and West. Well known Russian and foreign scholars have taken part in those symposiums.

The Peoples’ Friendship University of Russia is a worldwide-recognized educational and scientific center. More than 12.000 students, post-graduate students, trainees and attending physicians from 117 countries of the world are studying in the University now. The University is a member of the International Association of Universities, actively cooperates with the UNO and its specialized organizations. The scientific and research programmes of the University in various branches of knowledge are focused on wide and active cooperation with all interested persons and organizations.
The present conference is carried out under the initiative of the Inter-Universitarian Center for Studies of Eastern Philosophy and Culture at the Peoples’ Friendship University of Russia.
Co-organizers of the Conference:
Peoples’ Friendship University of Russia
 

Helwan University (Egypt)

Languages: Russian, English, Arabic
Financial Support:
Peoples’ Friendship University of Russia
With the Participation of: 

Council for Research in Values and Philosophy (USA); Center for International Affairs and Strategy (Azores University, Portugal); Paris-8 University (France); Saudi Academy in Moscow; Jean-Monnet Centre for European Studies, University of Bremen (Germany)
INTERNATIONAL SCIENTIFIC COMMITTEE
Co-Chairs: 

Prof. N.S.Kirabaev – Dean, Faculty of Humanities and Social Sciences, Peoples’ Friendship University of Russia

Prof. Zebeda Atta - Dean, Faculty of Arts, Helwan University (Egypt)
Members:

Dr. Sherif Helmy (Vice-President on Cultural Relations, Helwan University (Egypt)
Prof. George McLean (Catholic University of America, USA, The Council for Research in Values and Philosophy)

Prof. Piotr Dutkiewicz (Carleton Univ., Canada)

Prof. Rustam Zangoza (Kiev, Ukraine)

Prof. М. Al-Janabi (Peoples’ Friendship University of Russia)

Prof. A.M. Fernandez-Rodriges (Moscow State Pedagogical University)

Prof. Pochta Y.M. (Peoples’ Friendship University of Russia)

ORGANIZING COMMITTEE

Co-Chairs: 

Prof. D.P.Bilibin 

Prof. N.S.Kirabaev 

Executive Secretary: 

Prof. Pochta Y.M. 

Members:

Assoc.Prof. N. U. Venskovsky
Assoc.Prof. G.G.Sokolov 

Prof. P.K.Grechko 

Assoc.Prof. N.P.Narbut 

Assoc.Prof. V.S.Denisenko

Prof. V.M.Platonov 

Assoc.Prof. O.V.Andreeva

SCHEDULE

The scientific program stipulates daily work April 14 to April 16 at plenary session, sessions and free discussions in accordance with the following order:

	Timing

Report (presentation) - 20 min.

Answering questions - 10 min.

Exchange of views at

the end of each session - 1hr 30 min.

Languages:

 Russian, Arabic, English
	Location

Humanitarian Faculties building, PFUR 

M.-Maklaya St., 6, 

Registration: Lobby, 1st floor

Plenary session: Hall 1

Sessions: 2nd floor, Rectorate Hall

Meals: Dining-rooms, 1st and 2nd floor


Scientific Program

Basic themes 
1. Imperium: Towards a New Universalism? 

2. Cultural Legacies and the Contemporary Challenges of Civilization

3. Plural Globalities in Multiple Localities: Multilevel Governance and New World Borders

4. Russia, the Arabic East and the System of Inter-Cultural Communication 

5. Prospects of Multicultural Politics and the Dialogue of Civilizations – It is still possible? 

The mentioned themes will be discussed during the sessions and free discussions.

Cultural Program

The participants will be offered a cultural programme in view of their wishes

SHEDULE OF THE CONFERENCE
April 13, 2003, Sunday

Arrival and accommodation of participants

======================================================================
14 April, 2003, Monday.

9.30-10.00 Registration

Hall of the Humanitarian faculties building of the PFUR, M.-Maklaya St., 6
10.00-11.30

Opening the conference, Welcoming Speeches

Hall 1, the Humanitarian Faculties building 
11-30-13-00 

Plenary Session 1

Co-Chair: N.S.Kirabaev, George McLean

Presentations: 

George Mclean (Prof., USA). Philosophical Roots of Hegemony
Kolesnikov A.S. (Prof, Dr., St. Petersburg State Univ.). Forms of Globalizm and Dialogue of Cultures: any Consensus?

Grechko P.K. (Prof., Dr., PFUR). Polyculturality: Subjective Types of Being and Communication Forms 

13.30-14.30

Lunch

14.00-18.00

Cultural Program

=========================================================================

15 April 2003, Tuesday
10.00-11.30

Session 1 (Rectorate Hall) 

Co-Chair: Zebeda Atta, Pochta Y.M.

Dutkiewicz, Piotr (Prof., Canada). Imperium: Moving to New Universalism?

Shestopal A.V. (Prof., Dr., Moscow State Institute of International Relations). Diplomacy and Culture. Perspectives of the Multicultural Politics

Kirabaev N.S. (Prof., Dr., Dean, Faculty of Humanities and Social Sciences, PFUR). National Interests and National Values

Tagirov E.R. (Prof., Dr., Kazan). Strengthening Cultural and Civilization Variety of Humankind – Challenge of the XXI-st century

11.30-11.45

Break

11.45-13.00

Continuation of the Session 1.

Gutorov V.A. (Prof., Dr., St. Petersburg State Univ.). Political Culture and Power in Conditions of Globalization

Leshkevitch T.G. (Prof., Dr., Rostov State Univ.). Inter-Cultural Communications and the Imperium

Pochta Y.M. (Prof., Dr., PFUR). The Islamic Civilization in the American Neoimperial Narrative

Liebert, Ulrike (Prof., Dr., University of Bremen, Germany). New Governance and the Prospects for a European Sphere of Publics
13.00-14.00

Lunch

14.00-15.30

Continuation of the Session 1.

Co-Chair: Piotr Dutkiewicz, A.S.Kolesnikov

Stepaniants M.T. (Prof., Dr., Institute of Philosophy, Russian Academy of Science). Islamic Parameter in Poly-Cultural Education in Russia

Jangouzhin R. (Prof., Kiev, Ukraine). Traditional Cultures and Globalization: Confrontation? Constructive Approach? Synthesis?

Serbinenko V.V. (Prof., Dr., Russian State University of the Humanities). On the Problem of Globalistic and Anti-Globalistic Intensions in the History of Russian Idea

Baranov A.V. (Dr., Prof., Kuban’ State Univ., Krasnodar). Orthodox Political Traditions in Russia in the Context of Modern Dialogue of Civilizations
Ekeoma, Richard (Dr., Italia). Dilemma for Italian Society under Present Challenge of Civilization: Social and Anthropological Approach

15.30-15.45

Break

15.45-18.00 Free Discussions

Polkovnikova L.V. (Kyrgyz-Russian Slavonic Univ., Bishkek, Kyrgyzstan). Role of Education in the Context of Dialogue of Civilizations

Medvedev N.P. (Prof., Dr., PFUR). Modern Transformations of the Russian State Institutions under Globalization

Badmayev V.N. (Kalmykia Institute of Soc.-Econ. and Law, Elista, Kalmykia). 

Volgin О.S. (Assoc. Prof., PFUR). Is Civil Society Possible in Russia?

Ponomarenko L.V. (Prof., Dr., PFUR). Sociocultural and Confessional Aspects of Emigrational Situation in Europe (example of France)

Bodrilin А.P. (Assoc. Prof., PFUR). Value Aspects of Globalism and Alter- Globalism in the Modern Socium

Andreeva O.V. (Assoc.Prof., Dr., PFUR). World Religious Systems: experience of Domination and Interaction on the Way to a New World Order

Firsanov V.M. (Assoc.Prof., Dr., PFUR). Cultural Heritage in the Architecture of Yemen

Oberemko T.V. (Assoc.Prof., Dr., PFUR). Power Paradigm in the Contemporary International Relations: American and European Attitudes

Talalova L.N. (Assoc.Prof., PFUR). Management of US Educational System: Growing Importance of the Federal Government

Choubais I.B. (Prof., Director, Center for Russian Studies, PFUR). What after Freedom, How a Universal System of Values is possible

Berezin V.M. (Assoc. Prof., Dr., PFUR). Mass Unification of Culture and National and Cultural Identity in Child's and Youth Visual Communication

Nizhnikov S.A. (Assoc. Prof., Dr., PFUR). Universal Meaning of the Spiritual Concept 

Kosoukhin N.D. (Prof., Dr., PFUR). Politicization of Islam and the «Clash of Civilizations» Problem

Mitrofanova A.V. (Dr., Institute of Actual Problems of Intern. Relations, Diplomatic Academy). The Contemporary Russia and Orthodox Christian Communities of the Arabic East

Satibaldinova K.M. (Prof., Dr., PFUR). Idea of Total Unity and the Problem of Truth in Western and Eastern Traditions

Shoulenina N.V. (Assoc. Prof., Dr., PFUR). Political Culture and Power under Globalization

Mal’kovskaya I.A. (Assoc. Prof., Dr., PFUR). Acculturality, Transculturality and Deculturality in Communicative Dimension

Goryaev A.T. (Assoc. Prof., Director, Kalmykia Institute of Soc.-Econ. and Law, Elista, Kalmykia). 

Dvoretskaya E.V. (Assoc. Prof., St. Petersburg). New Reading of Cultural Heritage of East and West: Charismatic Personality

Fiodorov V.A. (Assoc. Prof., PFUR). Power Transformation on New Information Space

Varfolomeev S.A. (Russian New University). Problem of Information Inequality in a Dialogue of Educational Cultures: East-West

Shabaga A.V. (Assoc. Prof., Dr., PFUR). Empire as an Intellectual and Social Institute

Lestchev S.V. (Assoc. Prof., Dr., MIFI). Experience in Determining Communication

Sharonova S.A. (Assoc. Prof., Dr., PFUR). Search of Universal Constants in Education

Bitkeyev M.P. (Assoc. Prof., Kalmykia State Univ., Elista, Kalmykia). Buddhistic Theory of Vacuum and Postmodernism

Moiseenko M.V. (Assoc. Prof., Dr., PFUR). Philosophy of Culture by I.A.Ilyin in the Context of Inter-Cultural Communication

Isayeva G.K. (Kyrgyz National Univ., Kyrgyzstan). Inter-Cultural Tolerance as one of the Aspects of State Policy in Kyrgyz Republic

Seyfullayev R.S. (Dr., Institute of Philosophy). Philosophy in the Context of Cultures Unity

Vartumian A.A. (Dr., Institute of Social Education, Armavir, Russia). West European Political Culture and Russian Political Process: comparative analysis)

Svetlov S.V. (Dr., History of Natural Sciences and Techniques Institute). Globalizm, Multiculturalism and Development of Biotechnology

=======================================================================

16 April 2003, Wednesday

10.00-11.30

Session 2 (Rectorate Hall) 

Co-Chair: Zebeda Atta, P.K.Gretchko

Alekseeva T.A. (Prof., Dr., Moscow State Institute of International Relations). Metamorphosis of Political Values under Globalization

Vasco Manuel Verdaska da Silva Garsia (Prof. Dr., Rector, Azores University, Portugal). Globalization: Role of Public Universities

Carlos Pacheco Amaral (Prof., Dr., Azores University, Portugal). The Models of Order: Globalization, Human Rights and Future of State System of Political Organization

Antonio Dias Farinia (Prof., Dr., Lisboa University, Portugal). Christian and Islamic Values: Dialogue among Portuguese, Arabs and Persians in Persian Gulf during the Present Epoch

Maria Manuela Tavares Ribeiro (Prof., Dr., Coimbra University, Portugal). Multi-Culturalism or Cultural Coexistence

11.30-11.45

Break

11.45-13.00

Continuation of the Session 2.

Zebeda Atta (Prof., Dean, Art Faculty, Helwan University, Egypt) 

Taleb, Hassan Ali (Dr., Helwan University, Egypt). Idea of Religion Unity and its Role in Relations Between West and East 

Ahmed Moghit, Anwar Hamed (Dr., Helwan University, Egypt). Dialogue of Civilizations: Reasons “In Favour” and “Against”

Rodrigez-Fernandes A.M. (Prof., Dr., Moscow Pedagogical State University). Ethnography of Russians in the Works of Arab Scientists and Travelers of Х c.

Hanafi abd el-Salam, Sokhter abd el-Salam (Dr., Helwan University, Egypt). International Interference in the Context of Globalization
Maghdi Abd el-Hafez (Dr., Helwan University, Egypt). Idea of Universalism: its Past and Future
Muna Talaba (Dr., Ain Shams University, Cairo, Egypt). Methods of Oriental Studies and their Role in the Dialogue and Struggle among Civilizations

Shahov A.S. (Moscow Pedagogical State University). Russia and Egypt: Problem of Cinematographic Relations in the Context of Globalization
13.00-14.00

Lunch

14.00-15.30

Continuation of the Session 2.

Co-Chair: R. Jangouzhin, V.A.Goutorov

Ashri Nassar, Sekham abd El Razek (Dr., Helwan University, Egypt). Dialogue of Civilizations: Role of the Arab Press. Analytic Study of the Arab Press in 2001.

Muhammed Yusif, Muhammad Sabri (Dr., Helwan University, Egypt). West and the Project of Reformation and Modernization in Russia and Egypt. Studying the Experience of Peter the Great and Muhammad Ali

Semoushkin A.V. (Prof., Dr., PFUR). Synthesis of Cultures in the Hellenic Period
Atteyat Abou El-Saoud (Dr., Helwan University, Egypt). Globalization and Challenges of the Global Culture to the Third World Countries

Khada Ash-Shenawi (Dr., Helwan University, Egypt). Some Features of Human Existence at the Beginning of the XXI century. Remarks and Foresight on the Future of Civilizations Interaction

15.30-15.45

Break

15.45-18.00 Free Discussions

Galkina Е.S. (Moscow Pedagogical State University). Khakan of Russes in Arab Geographical Literature 

Denisenko V.S. (Assoc. Prof., Dr., PFUR). «Universalism-Particularism» Dichotomy in the System of World Communications as a Factor of Modern International Affairs

Petiaksheva N.I. (Prof., Dr., PFUR). Philosophy in the Context of Inter-Cultural Communication 

Savicheva E.M. (Assoc. Prof., Dr., PFUR). Russia and the Arabic East in a Context of the New World Order
Arslanov R.A. (Prof., Dr., PFUR). Features and Prospects of Russian Civilization Development in the Project of Domestic Liberals in XIX c. (K.D.Kavelin)

Zotov V.D. (Prof., Dr., PFUR). On "The Death of West" by Patrick Bewckenen

Nemchinov V.M. (Dr., Moscow). The Problem of Stability and Instability in Poly-Cultural Society

Zotova L.V. (Assoc. Prof., Dr., Moscow). Dante about the World Legal State 

Kazarenkov V.I. (Prof., Dr., PFUR). Inter-Cultural Communication in the University Training System 

Kerov V.L. (Prof., Dr., PFUR). Russian Social and Political Thinking and Eurasian Ideology

Slizovsky D.E. (Prof., Dr., PFUR). Role of Political Leadership in the Structure of Political Culture

Mchedlova М.М. (Assoc. Prof., Dr., PFUR). Imperium: Space of Power

Orekhov А.М. (Assoc. Prof., Dr., PFUR). Power as a Value in Globalizing World

Yurtaev V.I. (Dr., Institute for Economic Strategies, Russian Academy of Sciences). Russian Module of Information Society in the Process of Globalization

Podgourenko А.V. (Assoc. Prof., Dr., PFUR). «Dialogue of Civilizations» as a problem in Terminology and Methodology

Pavlov Y. М. (Prof., Dr., Moscow State Univ.). Revivalism in the Problem of Selecting Traditions and Cooperation

Soumbatian Y.G. (Prof., Dr., PFUR). Civilizations and Terrorism

Novikov М.N. (Prof., Dr., PFUR). Historical Types of Civilizations in the Legacy of N.Y.Danilevsky

Omar Mahmud Shaar (Dr., Syria). Problems of Eastern Europe in works of Arab Historians and Geographers of 10-11 cc.

Pyshnova S.L. (Assoc. Prof., Dr., PFUR). On the Problem of Cultural Identity in Latin America under Globalization of the Modern World

Abdillakhi Hassan Jama (Dr., PFUR). Collision of “Fundamentalisms” and Dialogue of Civilizations

Kazarenkova Т.B. (Assoc. Prof., Dr., Moscow). Sociological Education in the Context of Globalization

Razin А.D. (Assoc. Prof., Dr., PFUR). New Universalism and the Problems of State and Municipal Development in the Orient.

Sandakova L.G. (Assoc. Prof., Dr., Buriatia State Univ., Ulan-Ude). Prospects of Humankind Development in the Context of Integrative Spiritual Philosophy of Information Civilization
Portnova I.V. (PFUR). The Past and Present in the Culture of New Time (by the example of modern animalistic sculpture)

=======================================================================

April 17, 2003, Thursday

Departure of participants

=======================================================================

