

International Symposium

COSMOPOLITANISM AND CHINA
Toward a Literary (Re)Construction

**Sponsored by the Center for Comparative Literature
and Cultural Studies, Tsinghua University, Beijing,
and the Telos-Paul Piccone Institute, New York**

Beijing
August 21, 2014

TPP
TELOS PAUL PICCONE INSTITUTE
www.telosinstitute.net

Cosmopolitanism and China Toward a Literary (Re)Construction

COSMOPOLITANISM is first of all a political-philosophical concept, with a strong ethical component, and it is consequently closely related to literature and culture in the current global context. Its fundamental meaning is that all human beings, regardless of their ethnic or other affiliations, belong to a single, overarching social community. This idea is very close to the contemporary construction of the discourse of globalization, according to which people all live in a vast “global village,” sharing fundamental ethical values and rights that transcend individual nations or regions. In the West and internationally, the acceleration of globalization in general has led more and more humanities scholars to construct a theoretical discourse of globalization. Thus, cosmopolitanism has once again become a current theoretical topic. This term frequently appears in the works of philosophers and sociologists, and recently it is sometimes quoted and discussed by literary and cultural studies scholars as well. Most of these discussions interpret and deal with cosmopolitanism from the perspectives of political philosophy and culture, but also touching upon literary and cultural production and criticism, and the recent interest in world literature is undoubtedly associated with the rise of cosmopolitanism in the contemporary era.

According to Craig Calhoun, cosmopolitanism means different things in different contexts. It refers to the world as a totality rather than individual places or communities. It also indicates that those holding this perspective feel quite at home in a diversified community. Sometimes, it is used to describe the unique characteristics of a city, such as “New York or London, contemporary Delhi or historical Alexandria.” If we start from a Chinese perspective, we can easily add two more cities: Shanghai and Hong Kong. But Calhoun does not deal with cosmopolitanism in other regions in the world. The present project seeks to approach cosmopolitanism from literary and cultural perspectives that might transcend Eurocentric and Western-centric modes of thought, focusing specifically on cosmopolitanism and China. The contributions focus on alternative cosmopolitanisms—on the one hand, Confucian doctrines that have for the most part not been received in the Western consideration of the term and, on the other hand, new perspectives that result from the way in which the Western concept has been translated and received by intellectuals in modern China. These contributions will hopefully open up the concept of cosmopolitanism to the kinds of perspectival shifts that come with an earnest appreciation of the variety of the world’s cultures and societies.

CONFERENCE SCHEDULE

Location

Huiying Ting Meeting Room

Xijiao Hotel, 18 Wangzhuang Road, Beijing

Morning Session

9:00 to 12:00

Welcome

Chair: Wang Ning

Welcoming remarks on behalf of the Telos-Paul Piccone Institute

David Pan (The Telos–Paul Piccone Institute)

Panel 1

Chair: David Pan

Cosmopolitanism Revisited: A Cultural Perspective

Wang Ning (Tsinghua University/Shanghai Jiao Tong University)

Cosmopolitanism and Alternative Modernity in Twentieth-Century China

Sheldon Lu (University of California at Davis)

**Cosmopolitan Translation and Cross-Cultural Paradigms:
A Chinese Perspective**

Sun Yifeng (Lingnan University, Hong Kong)

Tea Break

Panel 2

Chair: Wang Ning

Does Cosmopolitanism Have a Language?:

Chinese and English in a Multi-Polar World

David Pan (University of California at Irvine)

**The Construction of Chinese Nationalism within the Framework of
Post-Colonialism since Mao**

Jin Huimin (Institute of Literature, Chinese Academy of Social Sciences)

Lunch

12:00 to 13:00

Shang Yuan/Dong Yuan Restaurant

赏园或者东园

CONFERENCE SCHEDULE

Afternoon Session

13:30 to 17:30

Panel 3

Chair: David Pan

**From Shanghai Modern to Shanghai Postmodern:
A Cosmopolitan View of China's Modernization**

Wang Ning (Tsinghua University/Shanghai Jiao Tong University)

Cosmopolitanism in Ordeal:

Cultural Reveries and Political Anxieties in Xu Xu's "Modern Tales of the Strange"

Wang Xiaoping (Xiamen University)

Tea Break

Discussion

Chair: Wang Ning

Dinner

18:00

Xi Yuan Seafood Restaurant

西园海鲜大酒楼

PARTICIPANTS

Wang Ning, Center for Comparative Literature and Cultural Studies, Tsinghua University

David Pan, Department of German, University of California at Irvine; Telos Institute

Sheldon Lu, Department of Comparative Literature, University of California at Davis

Sun Yifeng, Department of Translation, Lingnan University in Hong Kong

Sheng Anfeng, Center for Comparative Literature and Cultural Studies, Tsinghua University

Xiaoquan Raphael Zhang, World Languages and Cultures, The American University

Jin Huimin, Institute of Literature, Chinese Academy of Social Sciences

Xu Dejin, School of English, University of International Business and Economics in Beijing

Guo Yingjian, School of Foreign Languages, Minzu University of China

Lu Wei, School of Foreign Languages, Beijing Language and Culture University

Cheng Lei, School of Literature and Communication, Sichuan University

Du Ping, School of Literature and Communication, Sichuan University

Xiao Mingwen, Department of Foreign Languages, Tsinghua University

Liao Wang, Department of Foreign Languages, Tsinghua University

Wang Xiaping, Department of Chinese, Xiamen University