CURRICULUM VITAE

PERSONAL:

Name: John Hugh Berthrong

Birth March 5, 1946

La Crosse, Wisconsin

Address

Dr. John H. Berthrong

Associate Dean

Boston University School of Theology

745 Commonwealth Avenue

Boston, MA 02215

USA

Telephone

Office 617-353-3050

Home 617-689-0155

FAX 617-353-3061

E-mail jhb@bu.edu

EDUCATION:

Institution

Degree

Year
Subject

University of Kansas

B.A.

1969
Philosophy and Chinese

Chicago Theological Seminary
1969-1972

Christian Theology

University of Chicago

M.A.

1972
Chinese Philosophic Daoism

University of Chicago

Ph.D

1979
Song Neo-Confucian Studies

DISSERTATION TOPIC

“Glosses on Reality: Chu Hsi as Interpreted by Ch’en Ch’un”

AWARDS, PRIZES, AND INDIVIDUAL GRANTS

1969

B.A. with Highest Honors in Chinese and Philosophy, University of Kansas

1969

Phi Beta Kappa, University of Kansas

1969 – 1970

Presidential Prize Fellow, Chicago Theological Seminary

1970 – 1971

E.W. Palmer Fellow, Chicago Theological Seminary

1971 – 1973

Far Eastern Languages and Civilizations Departmental Fellowships, University of Chicago

1973 – 1975

NDEA Title VI Fellowships for Chinese, Department of Far Eastern Languages and Civilizations, University of Chicago

1974 – 1975

Travel and Study Grant from Stanford University to attend the Inter-University Chinese Language Program, Taipei, Taiwan

1975 – 1976

Far Eastern Languages and Civilization Fellowship, University of Chicago

1979

Seminar for Political Philosophy, Reason Foundation and the Liberty Fund, Santa Barbara, CA

1981 – 1985

East Asian History of Science Trust Research Grant

1994 – 1995

Ella Lyman Cabot Trust Grant

1995 – 1998

Comparative Religious Ideas Project with Robert C. Neville and Peter Berger, National Endowment for the Humanities and the Henry Luce Foundation

2000 − 2005

Institute for Religion and World Affairs with Peter Berger, Pew Charitable Trust

EMPLOYMENT AND ACADEMIC POSITIONS

1972

Instructor, YMCA Community College, Chicago, IL

1974 – 1975

Instructor, California Colleges Program in Taipei, Taiwan

1976 – 1978

Instructor, Department of Philosophy, Ohio University, Athens, OH

1978 – 1979

Lecturer, Department of Religious Studies, San Diego State University, San Diego, CA

1980 – 1985

Research Assistant, Centre for Religious Studies, University of Toronto, Toronto, Ontario

1980 – 1989

Interfaith Dialogue Secretary, Division of World Outreach, United Church of Canada, Toronto

1984

Corresponding Secretary, North American Buddhist-Christian Theological Encounter Group

1985 – 87

Research Reader and Honorary Fellow of the Centre for Religious Studies, University of Toronto, Toronto, Ontario

1989-

Associate Dean, Boston University School of Theology, Boston, MA

1989

Associate Professor of Comparative Theology, Boston University School of Theology

1990—2004

Director, Institute for Dialogue Among Religious Traditions, Boston University School of Theology, Boston, MA

1994

Acting Dean, Boston University School of Theology, Boston, MA

1998—2000

Director, Religion, Culture and Society Areas, Division of Religious and Theological Studies, Boston University Graduate School

1999—

Deputy Director, Division of Religious and Theological Studies

2002—2005

Director, Summer Seminar, Institute for Religion and World Affairs, Boston University

PUBLICATIONS

Books

All under Heaven: Transforming Paradigms in Confucian-Christian Dialogue. Albany, NY: State University of New York Press, 1994.

Transformations of the Confucian Way. Boulder, CO: Westview Press, 1998.

Concerning Creativity: A Comparison of Chu Hsi, Whitehead and Neville. Albany, NY: State University of New York Press, 1998.

The Divine Deli. Maryknoll, NY: Orbis Books, 1999.

Co-Authored Books

Confucianism: A Short Introduction. Oxford: Oneworld Press, 2000. with Evelyn N. Berthrong [Italian Translation 2004, see below]

Confucianesmio: Una Introduzione {Confucianism: An Introduction}. Roma, Fazi Editore Srl., 2004

КОНФУЧИЉНСТВО [Confucianism] Translated by O. Perfilieva. Moscow: Grana [Fair] Press, 2004

Book, Editor (with chapter)

Confucianism and Ecology: The Interrelation of Heaven, Earth, and Humans. Co-edited with Mary Evelyn Tucker. Cambridge, MA: Harvard University Press for the Center for the Study of World Religions, 1998.

Book and Encyclopedia Chapters

“Sages and Immortals: Chinese Religions.” In Eerdmans' Handbook to the World's Religions. Herts, England: Lion Publishing and Grand Rapids, MI: William B. Eerdmans Publishing Company, 1982; Second Revised Edition 1994.

“Human Nature Revisited: Prospects for Contemporary Confucian-Christian Dialogue.” In M. Darrol Bryant, ed., Pluralism, Tolerance and Dialogue: Six Studies. Waterloo, Ontario: Waterloo University Press, 1989.

“Trends in Interpretation of Confucian Religiosity”. In Peter K. H. Lee, ed., Confucian-Christian Encounters in Historical and Contemporary Perspective. Lewiston, NY: The Edwin Mellen Press, 1991.

“Bo-shih-tun Ru-hsüeh” [Boston Confucianism; in Chinese] In Zheng Jiadong, et al., Hsin Ju-jia p’ing-lun [Discussions of Neo-Confucianism] Vol. 2. Beijing: Chung-kuo kuang-po t’ien-shih ch’u-pan she, 1995.

“A Confucian-Christian?” In Martin Forward, ed., The Ultimate Vision: Reflections on the Religions We Choose. Oxford: Oneworld Publications, 1995.

Harper’s Dictionary of Religion. Jonathan Z. Smith, General Editor, with William Scott Green, Associate Editor. San Francisco: Harper San Francisco, 1995. Articles on chün-tzu, Ch’eng Hao, Ch’eng I, Ch’eng-Chu School. Chang Tsai, Chin-ssu lu, ching, ching-tso, Chou Tun-i, Chu Hsi, chung, Confucianism (feature article on the tradition as a whole), Hsin-hsüeh, hsing, ko-wu, Li Ao, Li-hsüeh, liang-chih, Lu Hsing-shan, Neo-Confucianism, pao, Shao Yung, T’ai-chi t’u shuo, Wang Fu-chih, Wang Yang-ming.

“Expanding the Tao: Chu Hsi’s Commentary on the Ta-hsüeh.” In Ching-I Tu, Classics and Interpretation: The Hermeneutic Traditions in Chinese Culture. New Brunswick, NJ: Transaction Publishers, 2000.

 “Confucianism: How to Serve the Spirits and Gods.” In Joseph Ruzzo and Nancy Martin, eds. The Meaning of Life in the World Religions. Oxford: Oneworld Press, 1999.

“Mou Tsung-san’s Confucian Philosophy.” Eds. By Wm. Theodore de Bary and Richard Lufrano, Vol. 2, Sources of Chinese Tradition. Columbia University Press. Second Edition, 2000. Pp. 558-561.

“Syncretism, Religious Identity, and Multiple Religious Participation.” In Martin Forward, Stephen Plant, and Susan White, eds., A Great Commission: Christian Hope and Religious Diversity. Oxford: Peter Lang, 2000.

“The Idea of Categories in Historical Comparative Perspective.” In Robert Cummings Neville, ed., Ultimate Realities: A Volume in the Comparative Religious Ideas Project. Albany, NY: State University of New York Press, 2001.

“Confucianism: Concern and Civility.” In Joseph Runzo and Nancy M. Martin, eds. Ethics in the World Religions. Oxford: Oneworld Press, 2001.

“Confucian Views of Nature.” In Helaine. Selin, ed., Nature Across Cultures: Views of Nature and the Environment in Non-Western Cultures. The Hague and London: Kluwer Academic Publishers, 2003. Pp. 373-392.

Encyclopedia of Chinese Philosophy. Ed. by Antonio S. Cua. Articles on hsin/mind-heart and Confucian dialogue with other religious traditions. New York and London: Routledge 2003. Pp. 69-72; 795-798.

“Confucianism.” In Catherine Cookson, ed., Encyclopedia of Religious Freedom. New York and London: Routledge, 2003. Pp. 68-73.

“Human Rights and Responsibilities: A Confucian Perspective on the Universal Declaration of Human Rights.” In Joseph Runzo, Nancy M. Martin and Arvind Sharma, eds., Human Rights and Responsibilities in the World Religions. Oxford: Oneworld Publications, 2003. Pp. 199-205.

“Neo-Confucian Spirituality in Interreligious Dialogue.” In Tu Weiming and Mary Evelyn Tucker, Confucian Spirituality. Vol. 2. New York: Crossroad Publishing Company, 2004. Pp. 422-439. Also provided the Chinese glossary and general bibliography for both volumes of Confucian Spirituality.

“Neville Turns East.” In Amos Yong and Peter G. Heltzel, eds., Theology in Global Context: Essays in Honor of Robert Cummings Neville. New York and London: T & T Clark International, 2004. Pp. 137-150..

“Weighing the Way: Metaphoric Balance in Analects 9:30.” In Ching-I Tu, ed., Interpretation and Intellectual Change: Chinese Hermeneutics in Historical Perspective. New Brunswick, NJ: Transaction Publications, 2005. Pp. 3-18.

“Zhu Xi’s Daoxue Wisdom.” In Vincent Shen and Willard Oxtoby, eds., Wisdom in China and the West. Washington, DC: The Council for Research in Values and Philosophy, 2005; Pp. 185-214. Chinese Philosophical Series, XXII.

“Neo-Confucian Philosophy.” Brad Dowden, General Editor, The Internet Encyclopedia of Philosophy. http://www.iep.utm.edu/n.edu/neo-conf.htm.
Articles

“Taoist Ethics,” Listening: Journal of Religion and Culture, Winter, 1979.

“Suddenly Deluded Thoughts Arise,” Society for the Study of Chinese Religions Bulletin, No. 8 (1980).

“The Thoughtlessness of Unexamined Things,” The Journal of Chinese Philosophy 7 (1980).

“The Problem of the Mind: Mou Tsung‑san’s Critique of Chu Hsi,” Journal of Chinese Religions, No. 10 (Fall 1982).

“Contextual Connections,” This World, Fall 1983, No. 6.

“Buddhist-Christian Dialogue,” Spring Wind, Vol. 4. No. 4 (Winter 1984-1985). with Ursula Franklin and Alan Chan

“Metallurgy, Cosmology and Knowledge: The Chinese Experience,” Journal of Chinese Philosophy, Vol. 12, No. 4 (December 1985).

“Trends in Contemporary Buddhist-Christian Dialogue,” Ecumenical Trends, Vol. 14, No. 9 (October 1985).

“Preparing for Dialogue,” International Review of Mission Vol. LXXIV No. 296 (October 1985).

“Interfaith Dialogue in Canada,” The Ecumenical Review Vol.37, No. 4 (October 1985).

“Tao and Logos: Confucian-Christian Dialogue,” China Notes, Vol. XXV, No. 1 (Winter 1986-87).

“Chu Hsi’s Ethics: Jen and Ch’eng,” The Journal of Chinese Philosophy, Vol. 14, No. 4 (1987).

“Annotated Bibliography for Interfaith Dialogue,” Current Dialogue 15 (December 1988).

“The Fifth International Buddhist-Christian Theological Encounter,” Buddhist-Christian Studies 1989.

“A Whiteheadian Interpretation of Interfaith Dialogue: Religious Pluralism as Scandal or Promise,” Journal of Ecumenical Studies, 26:1 (Winter 1989).

“Wilfred Cantwell Smith: The Theological Necessity of Pluralism,” Toronto Journal of Theology, 5:2 (Fall 1989).

“A Decade of Canadian Inter-Faith Dialogue,” Discernment: A Christian Journal of Inter-religious Encounter, Vol. 3, No. 4 (Spring 1989).

“Trends in the Interpretation of Confucian Religiosity,” Ching Feng: Quarterly Notes on Christianity and Chinese Religion and Culture, Vol. XXXIII No. 4 (December 1989).

“Buddhist-Christian Dialogue,” The Challenge of Dialogue: Papers from the Meeting of the Dialogue Working Group, Geneva, World Council of Churches, 1990.

“A Confucian-Christian Dialogue in Hong Kong,” The Challenge of Dialogue: Papers from the Meeting of the Dialogue Working Group, Geneva, World Council of Churches, 1990.

“The Buddhist-Christian Theological Encounter,” The Catholic World, Vol. 233 No. 1395 (May/June 1990).

“To Catch a Thief: Chu Hsi (1130-1200) and the Hermeneutic Art,” Journal of Chinese Philosophy 18, 1991.

Response of Sulak Sivaraksa’s “Being in the World: A Buddhist Ethical and Social Concern,” Buddhist-Christian Studies, Vol. 11, 1991.

“Comments on Popular Thought and Religion: Confucian-Christian Dialogue,” The Confucian World Observed: A Contemporary Discussion of Confucian Humanism in East Asia, Tu Wei-ming et al., eds., Honolulu: Institute of Culture and Communication, The East-West Center, 1992.

“Master Chu’s Self-Realization: The Role of Ch’eng.” Philosophy East and West, Vol. 43, No. 1 (January 1993).

“The State of Buddhist-Christian Dialogue,” World Faiths Encounter, No. 5 (July 1993).

“The Trouble with Time,” Process Studies Vol. 23, No. 2 (Summer 1994).

“Confucian Piety and the Religious Dimension of Japanese Confucianism.” Philosophy East & West, Vol. 48, No. 1 (January 1998).

“Trends in the Interpretation of Chinese Philosophy” (In Chinese with English Précis). Seeking Truth [Jiushi xuekan] Vol. 29, No. 6 (November 2002): 27-36

“From Xunzi to Boston Confucianism.” Journal of Chinese Philosophy. Special Double Issue. Vol 30, Numbers 3& 4 (September/December 2003): 433-450.

“Love, Lust, and Sex: A Christian Perspective.” Buddhist-Christian Studies. Vol. 24 (2004): 1-22.

“Zhongjiao duihua zhong Xiandai Xin Rujia de jingshen xing.” (In Chinese). Xin zhexue [New Philosophy]. Vol. 3, 2004: 93-108. Translated by Xie Caihia and Edited by Peng Guoxiang.

“Inventing Zhu Xi: Process of Principle.” Journal of Chinese Philosophy, Vol. 32, No. 2 (June 2005): 257-279.

“Re-Investigating the Way: Zhu Xi’s Daoxue 道學.” Taiwan Journal of East Asian Studies, Vol. 2, No. 1 (June 2005): 135-164.
Review Articles

“The Richness of the Neo‑Confucian Vision.” The Unfolding of Neo‑Confucianism. Edited by William Theodore de Bary, New York: Columbia University Press, 1975. The History of Religions, August 1976.

“The Transforming Sage.” To Acquire Wisdom: The Way of Wang Yang‑ming. By Julia Ching, New York: Columbia University Press 1976. The History of Religions, November 1978.

“Tao, Dharma, God and Process.” The Tao and the Daimon: Segments of a Religious Inquiry. By Robert C. Neville, Albany, NY: State University of New York Press, 1982. Process Metaphysics and Hua-yen Buddhism: A Critical Study of Cumulative Penetration vs Interpenetration by Steve Odin, Albany, NY: State University of New York, 1983. Buddhism and the Contemporary World. By Nolan Pliny Jacobson, Carbondale: Southern Illinois University Press, 1982. Buddhist-Christian Studies, 4, 1984.

Myth and Meaning in Early Taoism:The Theme of Chaos (HunTun). By N. J. Giradot, Berkeley: University of California Press, 1983. Journal of Chinese Philosophy, (Fall) 1984.

Unreason within Reason: Essays on the Outskirts of Rationality. By A. C. Graham, La Salle, IL: Open Court Publishing Company, 1992 and Chinese Test and Philosophic Contexts: Essays Dedicated to Angus C. Graham. Edited by Henry Rosemont, Jr., La Salle, IL: The Open Court Publishing Company, 1991. Philosophy East and West, Vol. 44, No. 4 (October 1994): 725-736.

Book Reviews

Concordant Discord by R. C. Zaehner. Oxford University Press, 1970. The Chicago Theological Seminary Register, September, 1971.

Buddhism and Society: A Great Tradition and Its Burmese Vicissitudes by Melford E. Spiro. Harper and Row, 1970. The Chicago Theological Seminary Register, September 1971.

The Cultivation of Sagehood as a Religious Goal in Neo-Confucianism: A Study of Selected Writings of Kao P’an‑lung by Rodney L. Taylor. Scholars Press, 1978. Journal of the American Academy of Religion, December, 1980.

The Syncretic Religion of Lin Chao-en by Judith Berling. Columbia University Press, 1980. Journal of Chinese Religions, No. 10 (Fall 1982).

Chinese Thought: An Introduction by Donald H. Bishop, editor. Montilal Banarsidass, 1985. Dialogue, Vol. XXXVI, No. 2 (Eté/Summer 1987).

Neo-Confucian Terms Explained (The Pei-hsi tzu-i) by Ch'en Ch’un (1159-1223). Edited and translated by Wing-tsit Chan. Columbia University Press, 1986. The Journal of Asian Studies, Vol. 47, No. 1 (February 1988).

The Puritan Smile: A Look Toward Moral Reflection by Robert Cummings Neville. State University of New York Press, 1987. Philosophy East and West, Vol. 39 No. 2 (April 1989).

The Records of the Ming Scholars by Huang Tsung-hsi. Edited by Julia Ching. University of Hawaii Press, 1987. Journal of Chinese Religions, No. 16 (Fall 1988): 95-97.

The Confucian Way of Contemplation: Okada Takehiko and the Tradition of Quiet-Sitting by Rodney L. Taylor. University of South Carolina Press, 1988. Philosophy East and West Vol. XL, No. 3 (July 1990).

Chu-tzu hsin t’an-so [New Explorations of Chu Hsi] by Wing-tsit Chan. Student Book Company, Taipei, Taiwan, 1988. Philosophy East and West Vol. XL, No. 4 (October 1990).

A Question of Final Belief: John Hick’s Pluralistic Theory of Salvation by Chester Gillis. St. Martin’s Press, 1989. Journal of Ecumenical Studies, 26:1 (Winter 1989).

Encountering World Religions: Questions of Religious Truth by Geoffrey Parrinder. Crossroad Publishing Company, 1987. Journal of Ecumenical Studies, 26:1 (Winter 1989).

Jesus at the Encounter of World Religions by Jacques Dupuis. Orbis Books, 1991. Buddhist-Christian Studies, 14 (1994): 256-260.

The Message of the Mind in Neo-Confucianism by Wm. Theodore de Bary. Columbia University Press, 1989. Journal of Chinese Religions, No. 17 (Fall 1989): 129-133.

The Korean Neo-Confucianism of Yi Yulgok by Young-Chan Ro. State University of New York Press, 1989. Journal of Chinese Religions, No. 17 (Fall 1989): 133.
Learning to Be a Sage by Chu Hsi, translated with a Commentary by Daniel K. Gardner. University of California Press, 1990. Forthcoming, Journal of Chinese Religions.
The Impact of Islamic Fundamentalism by K. S. Durrany and Islam in Asia: Perspectives for Christian-Muslim Encounter by J. Paul Rajashekar and H. S. Wilson, eds. ISPCK, Delhi, 1993 and Lutheran World Federation, 1994. Journal of Ecumenical Studies, Vol. 32, No. 1 (Winter1995): 144-145.

Embracing Change: Postmodern Interpretations of the I Ching from a Christian Perspective by Jung Young Lee. University of Scranton Press, 1994. Philosophy East West, Vol. 46, No. 4 (October 1996): 586-588.

Christian Souls and Chinese Spirits: A Hakka Community in Hong Kong by Nicole Constable. University of California Press, 1994. Journal of the American Academy of Religion 64, No. 2 (Summer 1996): 433-435.

Singing of the Source: Nature and Godin the Poetry of the Chinese PainterWu Li by Jonathan Chaves. University of Hawaii Press, 1993. Forthcoming, Journal of Chinese Religions.

Religion in Postwar China: A CriticalAnalysis and Annotated Bibliography by David C. Yu. Greenwood Press, 1994. China Review International, Vol., No. 1 (Spring 1995): 285-288.

Confucian Moral Self Cultivation by Philip J. Ivanhoe. Peter Lang Publishing, Inc., 1993. Journal of Chinese Religions, No. 23 (Fall 1995): 184-187.

Li Yong (1627-1705) and EpistemologicalDimensions of Confucian Philosophy by Anne. D. Birdwhistell. Stanford University Press, 1996. Forthcoming, International Studies in Philosophy.

Pluralism and Particularity in Religious Belief by Brad Stetson. Praeger Publishers, 1994. Journal of Ecumenical Studies, Vol. 33, No. 3 (Summer 1996):425-426.

Confucianism and Human Rights by Wm. Theodore de Bary and Tu Weiming. Columbia University Press, 1998. Journal of Chinese Religion (No. 27, 2000), 150-152.

World Philosophies by Ninian Smart. Routledge 1999.World Faith Encounters (No.25, March 2000), 49-51.

The Construction of Orthodoxy and Heresy: Neo-Confucian, Islamic, Jewish and Early Christian Patterns by John B. Henderson. State University of New York Press, 1998. Forthcoming, Journal of Chinese Religions.

Cheng-Zhu Confucianism in the Early Qing: Li Guangdi(1642-1718) and Qing Learning by On-cho Ng. State University of New York Press, 2001 Philosophy East and West, Vol. 52, #2 (April 2002): 256-257

Religious Feminism and the Future of the Planet: A Christian-Buddhist Conversation by Rita M. Gross and Rosemary Radford Ruether. Continuum, 2001. Theological Studies, Vol. 62, No. 4 (December 2001): 874-875

The Religious Thought of Chu Hsi by Julia Ching. Oxford University Press, 2000. The Journal of Religion, Vol. 82, No. 2 (April 2002): 328-329.

The One in the Many: A Contemporary Reconstruction of the God-World Relationship by Joseph A. Bracken, S. J. Wm B.Eerdmans Publishing Co., 2001. Theological Studies, Vol. 64, No. 1 (March 2003): 175-177.

Reenchantment without Supernaturalism: A Process Philosophy Of Religion by David Ray Griffin. Cornell University Press, 2001. Theological Studies Vol. 63, No. 4 (December 2002):878-79

Boston Confucianism: Portable Tradition in the Late-Modern World. By Robert C. Neville. State University of New York Press, 2000. Journal of Chinese Philosophy 29:2 (June 2002): 297-299.

Reinventing Confucianism: The New Confucian Movement. By Umberto Bresciani. Taipei Ricci Institute for Chinese Studies, 2001. China Review International, Vol. 10, No. 1 (Spring 2003): 93-96.

The Victorian Translation of Confucianism: James Legge’s Oriental Pilgrimage. By Norman J. Girardot. Univesity of California Press, 2002. Journal of Chinese Philosophy, 31, No. 3 (September 2004): 412-417.

Christianity with an Asian Face: Asian American Theology in the Making by Peter C. Phan. Orbis Books, 2003. Forthcoming Theological Studies

RoutledgeCurzon Encyclopedia of Confucianism by Xinzhong Yao, ed. RoutledgeCurzon 2004. Forthcoming Journal of Chinese Religions.

Two Great Truths: A New Synthesis of Scientific Naturalism and Christian Faith by David Ray Griffin. Westminister John Knox Press 2004. Forthcoming Theological Studies.

Dialogues At One Inch Above the Ground by James W. Heisig. The Crossroad Publishing Company 2003. Forthcoming Buddhist Christian Studies.
ORGANIZATIONAL AND PROFESSIONAL RESPONSIBILITIES

Corresponding Secretary, International Buddhist-Christian Theological Encounter Group, 1984 –

Co-Organizer, North America, International Confucian-Christian Dialogue Group, 1987 –

Co-Founder and member of the Board of the North American Interfaith Network, 1986-1996

Member, Council of Trustees, The Temple of Understanding, 1990 –

Member of the Board, Society for Buddhist-Christian Studies, 1987-1996

Co-Coordinator and Co-founder, Society for Comparative Theology, Boston Theological Institute, 1989 –

Coordinator, Boston University School of Theology Self-Study Review, Association of Theological Schools of the United States and Canada, 1991.

Co-Coordinator and Co-founder, The Divine Plenitude Group, Boston University, 1992 – 1996
Member, NEH University Humanities Grant Panel, 1992-94.

Co-Chair, Confucianism Group, American Academy of Religion, 1994 –

Member, Columbia University Neo-Confucian Seminar, 1994 –

Co-Convenor, Buddhism and Ecology Workshop and Confucian and Ecology Workshop, Center for the Study of World Religions, Harvard University, May & June 1996. With Professor Mary Evelyn Tucker, Bucknell University.

Co-Convenor, Religion and Ecology: Forging an Ethic Across Traditions, Three-Part Conference Series Boston Research Center for the 21st Century, February, April and March 1997. With Prof. Mary Evelyn Tucker, Bucknell University.

Member of the Advisory Board of Ching Feng, 1997 –

Vice President, Society for Buddhist-Christian Studies, 1997 – 1999.

Faculty Grants Review Panel, American Academy of Religion, 1998 –

Member, Board of Advisors, Religion and Ecology Forum. 1998 –

Member, International Board of Consultants, Center for Global Ethics and Religion, 1999 –

Coordinator, Boston University School of Theology Self-Study Review, Association of Theological Schools of the United States and Canada, 2001.

Co-Reviewer for the American Academy of Religion for the Korean Religions Group, November 2001.

Elected Member & Participant, American Theological Society Annual Meeting Princeton Theological Seminary, April 2002 —

Member of the Editorial Board of Philosophy East & West. 2003 –

Adviser to the Center for the Study of East Asian Civilizations at National Taiwan University. 2005–

Editorial Board of the Journal of Confucian Studies (English Edition), Sungkyungkwan University, Korea. 2005—

External Reader, Examiner, Tenure and Promotion
Temple University, Vanderbilt University, University of Toronto, Boston College, University of Southern California University, University of Wisconsin, Madison, Hamline University, University of Vermont, Northwestern University, University of Tel-Aviv, University of British Columbia
CONFERENCE PAPERS AND INVITED LECTURES

“Is Chu Hsi a Process Philosopher?” Conference on Whitehead and Chinese Philosophy, Denver, April 1976.

“Chu Hsi's Use of Ch’eng.” Berkeley Regional Seminar on Confucian Studies, Berkeley, March 1976.

“Mou Tsung-san’s New Confucianism as Religious Doctrine.” California Regional Seminar for Chinese Studies, Berkeley, January 1977.

“The Taoist Culture of Freedom: Into the Magic Garden.” Center for Jean Gebser Studies, Ohio University, Athens, Ohio, April 1977.

“The Pivots of Being: T’ai-chi and Ming.” International Society for Chinese Philosophy, Fairfield University, June 1978.

“Suddenly Deluded Thoughts Arise.” American Academy of Religion, New Orleans, November 1978.

“To Catch a Thief: Chu Hsi (1130-1200) and the Hermeneutic Art.” International Society for the Comparative Study of Civilizations, Northridge, California, March 1979.

“Hsün-tzu and Mandeville: In Defense of the Imperfection of Human Nature.” Seminar on Mandeville, Liberty Fund, Huntington Library, Pasedena, California, October 1980.

“A Whiteheadian Interpretation of Interfaith Dialogue: Or How to Become Less Appalled by the Plurality of Faith Traditions.” Canadian Society for the Study of Religion, Halifax, May 1981.

“Metallurgy, Cosmology, Knowledge: The Chinese Experience.” Third International Conference on Chinese Philosophy, Toronto, August 1983.

“Chu Hsi’s Ethics: Jen and Ch’eng.” Third International Conference on Chinese Philosophy, Toronto, August 1983.

“Is Wilfred Cantwell Smith a Pluralist?” Eastern International Region of the American Academy of Religion, MacMaster University, Hamilton, May 1984.

“Human Nature Revisited: Contemporary Prospects for Confucian-Christian Dialogue.” Fourth International Conference on Chinese Philosophy, Stony Brook, New York, July 1985.

“Re-Examining the Confucian Way – Trends in Confucian Scholarship.” Eastern Regional American Academy of Religion, Rochester, New York, April 1986.

“Adjustments: Dual Transcendence and Fiduciary Community.” International Confucian-Christian Dialogue, Chinese University of Hong Kong, Hong Kong, 1988.

“Christian Responses to Religious Pluralism.” Atlantic Seminar in Theological Education, Truro, Nova Scotia, 10-15 June 1990.

“Revisiting the Wei-Chin: The Perils of Pluralism.” Inter-Religious Dialogue in the Pluralistic Situation, Divine Plenitude Group, Boston University, November 1992.

“The Confucian Reformation of Tu Wei-ming.” Association of Asian Studies, Boston, May 1994.

“Transmitting the Tao: The Case of Boston Confucianism.” Third International Conference on New Confucianism, Chinese University of Hong Kong, 28-30 December, 1994.

“Concerning the Lotus Sutra.” Second International Lotus Sutra Conference, Bandai-so, Japan, July 1995.

“Inventing Chu Hsi: Images of Master Chu.” 9th International Conference of the Society for the Study of Chinese Philosophy, Boston University, August 1995.

“Religious Dimensions of Japanese Confucianism” Institute for Buddhist Studies, Berkeley, CA, April 1996.

“An Ecological Background for Confucian Moral Philosophy: A Synopsis.” Confucian and Ecology Workshop, Center for the Study of World Religions, Harvard University, June 1996.

“Expanding the Tao: Chu Hsi’s commentary on the Ta-hsüeh.” International Conference on the Hermeneutic Traditions in Chinese Culture, Rutgers University, 10-12 October 1996.

Background Paper on Confucianism, State Department Consultation on the Future of Religious Freedom in China, The Meridian International Center, Washington, D.C., 14 November 1997.

“The Mencian Roots of Star Wars.” Invited lecture, History Department, Pennsylvania State University, April 1998.

“The Revisioning of the Confucian Way.” International Conference on West and Asian Values, University of Toronto, August 1998.

“Interreligious Dialogue and Ecology.” Invited Lecture, Department of Religious Studies, Kenyon College, October 1998.

“Nestorian, Jesuit, and Protestant Christians on the Silk Road.” Berkshire Institute for Theology and the Arts, June 2000. West Stockbridge, MA.

“Ecology: The Case of Confucian Wisdom.” Hartford University Seminar on Non-Western Wisdom, Hartford, CT, February 8, 2003.

RESEARCH GRANTS:

Seminar for Political Philosophy, Reason Foundation and the Liberty Fund, Santa Barbara, California, June-August, “The Taoist Concept of Freedom.”

East Asian History of Science Trust, 1980-1985. “Early Chinese Bronze and non-Ferrous Metal Technology”

The Ella Lyman Cabot Trust, 1993-94. “Confucian-Christian Dialogue”
The National Endowment for the Humanities and the Henry Luce Foundation, Co-Principal Investigator (with Robert C. Neville, Principal Investigator and Peter Berger, Co-Principal Investigator), 1995-98, “Cross-Cultural Comparative Religious Ideas”

Numerous institutional grants for the support of the academic and professional work of the Boston University School of Theology, the Institute for Dialogue Among Religious Traditions, the Divine Plenitude Group and the International Buddhist-Christian Theological Encounter Group, and the Working Group for International Confucian-Christian Dialogue: provided by foundations and agencies such as the United Methodist Church, the Luce Foundation, the Lilly Endowment, the Graymoor Ecumenical Institute, the United Church of Canada, the Brady Foundation, the United Board for Christian Education in Asia, The Niwano Peace Foundation, Risso Kosei-kai, etc

COURSES OFFERED AT OHIO UNIVERSITY, SAN DIEGO STATE UNIVERSITY, UNIVERSITY OF TORONTO AND BOSTON UNIVERSITY

OHIO UNIVERSITY

History of Religions 370: Hinduism

Philosophy 471: Philosophies of China

Philosophy 475: Buddhist Philosophy

Philosophy 371: Introduction to Religions and Philosophies of South Asia, Southeast Asia, China and Japan

Philosophy 101: Introduction to Ethics

Philosophy 692: Whitehead’s Philosophy

SAN DIEGO STATE UNIVERSITY

Religious Studies 101: Introduction to World Religions

UNIVERSITY OF TORONTO

Religious Studies 220: Great Traditions: Christianity, Buddhism, Confucianism (Co-taught with Prof. Ren Jiyu, Chinese Academy of Social Sciences)

Religious Studies 1106: Readings in Chinese Religious Thought

Religious Studies 1105: Readings in Lao Tzu

BOSTON UNIVERSITY

School of Theology

Theology 858 Theologies of Dialogue

Theology 856 RN 564 Introduction to Chinese Religion and Philosophy

Theology 865 Religious Dimension of Whitehead’s Thought

Theology 815 RN 447 The Confucian Way

Theology 901 Core Texts and Motifs

Theology 929 Proseminar: Comparative Theology

Theology 911 The Neo-Confucian Sage: Chu Hsi

Theology 991/2 Dissertation Writing

College of Liberal Arts,

Humanities Core, CC 102 Humanities Core Program

Philosophy 247 Introduction to Chinese Philosophy

ACADEMIC AND RESEARCH INTERESTS

My specialization is Chinese philosophy and religion, with an emphasis on Sung Neo-Confucianism and modern Confucian thought. Further, I have had Sinological training in the history and literature of China, as well as a general interest in areas of Buddhist, Islamic and Indian religion and thought. In the Western tradition I have worked extensively in philosophy and theology, focusing on the process school of Alfred North Whitehead and his followers. This interest in Western philosophy has expanded to a general consideration of the American Naturalist tradition. Because of my interest both in Chinese and Western philosophy and religion, I am involved in the study of the History of Religions, interfaith dialogue, theologies of religious pluralism, and comparative philosophy and theology. Even more recently I have become interested in the growing field of religion and ecology.

Furthermore, during the 1980s I collaborated with Professor Ursula Franklin, Department of Material Sciences of the University of Toronto, on preparing a sub-section of Joseph Needham’s Science and Civilisation in China Project. The specific area of research was on early Chinese bronze and non-ferrous metal technology. Due to the extended illness of Professor Franklin, we were forced to terminate our research project in 1989.

Future Research Projects
Subjects I am interested in pursuing in the future include: (a) an introduction and annotated translation of Mou Tsung-san’s [Mou Zongsan] Chung-kuo che-hsüeh te t’e-chih {Zhongguo zhexue de tezhi} [The Special Characteristics of Chinese Philosophy, (b) philosophies and theologies of religious pluralism, (c) continued reflections on Confucian-Christian dialogue, (d) Buddhist-Christian dialogue, (e) the development of East Asian Confucianism, including the continued development of New Confucianism in China and beyond, (f) further studies of Zhu Xi, (g) a revised edition of Transformations of the Confucian Way, Westview Press, (h) reflections on the relationship of religion and ecology, (i) and further refinements of the western process and naturalist traditions; in specific, a work in progress with the working title of Expanding Process: An Interculturall Reading of Process Thought in a Comparative Perspective.

APPENDIX 1

CONFERENCES ATTENDED, PAPERS PRESESNTED, AND LECTURES DELIVERED

Berkeley Regional Seminar on Confucian Studies, Berkeley, 1975 – 1976.

Conference on Whitehead and Chinese Philosophy, Denver, April 1976.

American Academy of Religion, St. Louis, October 1976.

California Regional Seminar on Chinese Studies, Berkeley, January 1977.

Conference on Jean Gebser Studies, Ohio University, April 17, 1977.

Association for Asian Studies, New York, March 1977: Washington, March 1980.

Association for Asian Studies, Toronto, March 1981

Symposium on Methodology in the Social Sciences, Institute for Humane Studies, University of Delaware, November 1977.

Society for the Study of Comparative Civilizations, Milwaukee, March 1978.

Symposium II on Methodology in the Social Sciences, Institute for Humane Studies, Milwaukee, November 1978.

American Academy of Religion, New Orleans, November 1978.

Liberty Fund Socratic Seminar, Indianapolis, March 1979.

Society for the Study of Comparative Civilizations, Northridge, California, March 1979.

Seminar for Political Philosophy, Reason Foundation, Santa Barbara, California, June-August 1979.

Seminar on Mandeville, Liberty Fund, Huntington Library, Pasadena, California, October 1980.

Canadian Learned Societies' Conference, Halifax, May 1981.

International Conference on Chu Hsi, Honolulu, June-July 1982.

Third International Conference on Chinese Philosophy, Toronto, August 1983.

Buddhist-Christian Theological Encounter, Hawaii, January 1984

International Region of the American Academy of Religion, MacMaster University, Hamilton, May 1984.

Buddhist-Christian Theological Encounter, Vancouver, March 1985

Fourth International Conference on Chinese Philosophy, Stony Brook, New York, July 1985.

Modern Indian Responses to Religious Pluralism, University of Calgary, Calgary, September 1985.

Buddhist-Christian Theological Encounter, Lafayette, Indiana, October 1986.

International Region of the American Academy of Religion, Queen’s University, Kingston, April 1987.

Buddhist-Christian Theological Encounter, Berkeley, California, August 1987.

Traditional Spiritual Ways-Christian Dialogue, World Council of Churches, Sorrento, B. C., November 1987.

Global Forum of Spiritual and Parliamentary Leaders on Human Survival, Oxford, England, April, 1988.

First International Confucian-Christian Dialogue, Hong Kong, June, 1988.

New England Region, Association of Asian Studies, Cambridge, MA, October, 1989.

Fifth International Buddhist-Christian Theological Encounter Group, Hacienda Heights, CA, March 1989.

Freedom in East Asia: Wm. Theodore de Bary Symposium, Columbia University, 9-10 March, 1990.

Atlantic Seminar in Theological Education, Truro, Nova Scotia, 10-15 June 1990.

Association of Theological Schools of the United States and Canada, Montreal, Canada, 18-20 June 1990.

North American Interfaith Network, Seattle, WA, 1-3 July 1990.

Second International Confucian-Christian Dialogue, Graduate Theological Union, Berkeley, CA, July 1992.

Fourth International Buddhist-Christian Dialogue, Boston University, Boston, 30 July-3 August 1992.

American Academy of Religion, New Orleans, November, 1992.

Divine Plenitude Group, November 1992 and April 1993, Boston University.

Land and the Human Future, Bucknell University, June 1993.

International Society for the Study of Chinese Philosophy, Seventh Meeting, Beijing, China, July 1993

Association of Theological Schools of the United States and Canada, Atlanta, GA, 11-14 June 1994.

Third International Confucian-Christian Dialogue, Boston University, August 1994.

American Academy of Religion, Chicago, November 1994.

Third International Conference on New Confucianism, Chinese University of Hong Kong, 28-30 December 1994.

Second International Conference on the Lotus Sutra Bandai-so, Japan, 11-14 July 1995.

Ninth International Conference of the Society for the Study of Chinese Philosophy, Boston University, 4-8 August 1995.

Religious Dimensions of Japanese Buddhism Institute for Buddhist Studies, Berkeley, CA, 6 April 1996.

Buddhism and Ecology Workshop, Center for the Study of World Religions Harvard University, 2-5 May 1996.

Confucianism and Ecology Workshop, Center for the Study of World Religions, Harvard University, 30 May – June 1996.

International Conference on Confucian Hermeneutics, October 1996, Rutgers University.

Religious Dimensions of Confucian Thought Harvard Seminar on Chinese Thought, Harvard University April 1997.

International Conference on Western and Asian Values, Toronto University, August 1998

Concluding Conference (Academic) on Religion and Ecology, Harvard Divinity School, September 1998

International Buddhist-Christian Theological Encounter Group Indianapolis, April 1999.

Comparative Religious Ideas Project Final Conference Boston University School of Theology, Boston, MA, May 1999.

Ecology and Animals Conference Harvard Yenching Institute and the Religion and Ecology Forum, Cambridge, MA, May 1999.

International Confucian Association 2550 Anniversary of the Birth of Confucius, Beijing & Qufu. October 1999.

Canon and Commentary: An International Conference on the Chinese Hermeneutic Tradition, City University of Hong Kong, October 1999.

Religion and Ethics (Confucian Ethics Paper) Chapman University & Loyola Marymount University, March 2000.

On Religions Along the Silk Road Berkshire Institute for Theology and the Arts, July 2000.

Chinese Cosmology and Science Whitbey Island Center July 2000.

International Buddhist-Christian Theological Encounter Group Tacoma, WA August 2000

Sixth International Society for Buddhist-Christian Dialogue Conference President of Society and Presiding Officer of the Conference Pacific Lutheran University, Tacoma, WA August, 2000

Religion and Ecology Forum American Academy of Arts and Sciences September 25, 2001

International Conference on Chinese Hermeneutics Rutgers University 4-6 October 22, 2001

Lecture on Confucianism and Ecology University of Vermont 16 September 2001

Moderator and Respondent, “Moral Philosophy in Asian Religions.” Harvard East Asian Studies Graduate Student Conference 23 February 2002

Commentator, “Confucian Humanism in the Contemporary World.” Harvard-Yenching Institute & Chinese People’s Association for Friendship with Foreign Countries 28 February 2002

Moderator, “Path to a Democratic Future: Dewey and Confucianism.” Boston Research Center for the 21st Century, Cambridge, MA Cosponsored by the Center for Dewey Studies, Southern Illinois University Harvard-Yenching Institute 6 April 2002

Elected Member & Participant, American Theological Society Annual Meeting Princeton Theological Seminary 7-8 April 2002

Lecture on Neo-Confucianism, Southern New Hampshire University Summer Teachers Seminar 10 July 2002

Chinese Wisdom: Conference in Memory of Professor Julia Ching University of Toronto, “Daoxue Wisdom.” 21-22 November 2002

Annual Meeting of the American Academy of Religion, Toronto
Confucian Studies Group, “Pivot of the Dao.” 23-26 November 2002

Columbia University Neo-Confucian Studies Seminar, “The Case of Daoxue.” 6 December 2002.

Academia Sinica, Taipei, Taiwan, “Boston Confucianism: The Second Act” 12-13 December 2002

Philosophy as a Way of Life: Moral Psychology in Early Chinese Philosophy Fairbanks Center, Harvard University, May 24-25, 2003

Daoism and the Contemporary World Boston University, June 5-7, 2003

International Buddhist-Christian Theological Encounter Group, Serra Center, Malibu, CA, Aug. 4-6, 2004, “Why Dao Now.”

International Conference on the Formation of the Worldviews in Early Modern East Asia, Center for the Study of East Asian Civilizations, National Taiwan University, Taipei, August 20-22, 2004, “Reinvestigating the Way: Zhu Xi’s Daoxue.”

Respondent, American Philosophical Association (Eastern Region), panel on Creativity with G. Kaufman, WM. Tu and R.C. Neville, Boston, MA, December 28, 2004.

Presented “Motifs for a New Confucian Ecological Vision.” Chinese Academy of Social Sciences Seminar on Confucian and Christian Responses to Ecology, May 25, 2005, Beijing, China.
International Symposium of Inter-Religions Dialogue of Confucianism, Judaism and Christianity, May 29-June 1, 2005, Shandong University, Jinan, China.

Lectures Series on Confucian-Christian Dialogue, June 27-June 7, 2005, Shandong University, Jinan, China.

“Dead Riders and Living Horses: The Problem of Principle/li 理” International Conference on the Development of the Worldviews in Early Modern Asia. National Taiwan University, Center for the Study of East Asian Civilizations. August 5-6, 2005.
APPENDIX II

Church and Professional Publications and Presentations

In my capacity as the Interfaith Dialogue Secretary of the Division of World Outreach of the United Church of Canada and as the Associate Dean for the Boston University School of Theology and Associate Professor of Comparative Theology I have been called upon to write various educational essays for non-academic audiences. This is a selected list of representative publications.

“Contact, Conflict and Interaction: Religious Diversity Today,” Issue 23, June 1980 (Toronto: Division of Mission in Canada, United Church of Canada)

“The Canadian Muslim Community,” Exchange, Spring 1985 (Toronto: Division of Mission in Canada, United Church of Canada)

“Native Consultation Affirms Traditional Values,” Mandate, Vol. 16, No. 4 (1985)

“Beyond the Holocaust,” Exchange, Fall 1986 (Toronto: Division of Mission in Canada, United Church of Canada)

“Buddhist-Christian Dialogue in Canada,” Exchange, Winter 1987 (Toronto: Division of Mission in Canada, United Church of Canada

My Neighbour's Faith – And Mine: Theological Discoveries Through Interfaith Dialogue, joint editor with World Council of Churches Sub-Unit Dialogue with People of Living Faiths (Geneva: World Council of Churches, 1986)

“Walking and Sweet Grass Road,” Current Dialogue 14 (June 1988)

“Interfaith Episodes,” Ecumenism 23rd Year, No. 90 (June 1988) French Translation in Oecumenisme, No 90 (Juin 1988) “Anecdotes interconfessionnelles” par Marie-Jeanne Choquette

“Interfaith Dialogue Challenges for the United Church,” Mandate Special Edition (1989)

Guest Religion Editor, Patriot-Ledger, 1990 – 1997

“Non-Violence in a Pluralistic World: A Tribute to Gandhi and Martin Luther King, Jr.” in Ritendra K. Ray, Gandhi and King: Dialogue on Non-Violence (Toronto: Gandhi and King Conference, 1993).

Interfaith Dialogue: An Annotated Bibliography. Multifaith Resources, Summer 1993.

“The Renewal of Confucian-Christian Dialogue,” The Living Light, Vol. 32, No. 2 (Winter 1995): 21-29. Special issue devoted to Interreligious dialogue.

“Considering the Lotus Sutra,” Dharma World, Vol. 23 (July/Aug. 1996).

Reprinted in Gene Reves, ed., A Buddhist Kaleidoscope: Essays on the Lotus Sutra (Tokyo:Kosei Publishing Company, 2002).

“A Response to ‘And Perchance to Dance in the Delicatessen’ ” by Marylu A. Bunting, Boston University School of Theology Focus (Summer 2000): 22.

“Sixth International Buddhist-Christian Conference,” Buddhist-Christian Studies Vol. 21 (2001): 107-108.

“Dog Culture Wars.” Review of Raymond Coppinger and Loran Coppinger, Dogs: A Startling New Understanding of Canine Origin (New York: Scribner, 2001) Renaissance Poodle (Fall 2002).

Television Commentary on “Is Pat Robertson Demonizing Islam?” for “The O’Reilly Factor,” Fox Network, 22 February 2002, 8pm.

Presentation on “Islam,” First Parish, Sudbury, UUA, 10 March 2002.

Review of Patricia B. McConnel, The Other End of the Leash: Why We do What We Do Around Dogs (New York: Ballantine Books, 2002). Renaissance Poodle (Summer 2003)

Review of Paul Owens with Norman Eckroate, The Dog Whisperer: A Compassionate, Nonviolent Approach to Dog Training (Avon, MA: Adams Media Corporation, 1999). Renaissance Poodles (Winter 2004).

Review of Mark Derr, Dog’s Best Friend: Annals of the Dog-Human Relationship. Second Edition. (Chicago: University of Chicago Press, 2004). Renaissance Poodles (Spring 2005).

Review of John and Patricia Beatty, Witch Dog (New York: William Morrow and Company, 1968). Pp. 254 Renaissance Poodles (Summer 2005): p. 6
Review of Mark Derr, A Dog’s History of America: How Our Best Friend Explored, Conquered, and Settled a Continent (New York: North Point Press, 2004). Renaissance Poodles (Autumn 2005): p. 6.
[REVISED 10/1/05]

PAGE
21
JH Berthrong CV

