 (

 PEKING UNIVERSITY
世界马克思主义大会
马克思主义与人类发展
2015年10月10日-11日 北京
World Congress on Marxism 2015
Marxism and the Development of the Human Race
October 10
th
-11
th
, 2015, Beijing
2015
)

 主办单位
 Organized by
 北京大学
 Peking University

 承办单位
 Hosted by

 北京大学马克思主义学院
 School of Marxism, Peking University
 北京大学中国道路与中国化马克思主义协同创新中心
 Collaborative Innovation Center on the Chinese Path and
 Sinicized Marxism, Peking University

目 录
世界马克思主义大会简介………………………………………………………………3
世界马克思主义大会（2015）组织机构………………………………………………4
世界马克思主义大会（2015）主题及分主题………………………………………6
世界马克思主义大会（2015）议程…………………………………………………7
世界马克思主义大会（2015）分论坛议程
[分论坛一] 马克思主义的起源和发展………………………………10
[分论坛二] 马克思主义文本研究及其编译…………………………12
[分论坛三] 中国道路与中国话语体系………………………………14
[分论坛四] 习近平治国理政思想与中国马克思主义的发展………16
[分论坛五] 马克思主义与世界文明的未来走向……………………18
[分论坛六] 马克思主义与科学文化…………………………………20
[分论坛七] 马克思主义与经济全球化………………………………22
[分论坛八] 马克思主义与人类命运共同体…………………………24
[专 场 一] 中国道路与市场社会主义………………………………26
[专 场 二] 落后国家发展道路与马克思主义………………………27
[专 场 三] 中国近现代史与马克思主义……………………………28
世界马克思主义大会（2015）重要会务信息………………………………………29
北京大学马克思主义学院简介………………………………………………………30
《世界马克思主义研究》简介……………………………………………………31
世界马克思主义大会学者共识………………………………………………………32

CONTENTS
Brief Introduction to World Congress on Marxism………………………………34
Organization of World Congress on Marxism 2015……………………………35
Themes & Panel Sessions…………………………………………………………37
Agenda of World Congress on Marxism 2015……………………………………38
Agendas of Panel Sessions
Panel Session I The Origin and Development of Marxism…………………………42
Panel Session II Text Studies and Compilation of Classical Marxist Works…………44
Panel Session III The Chinese Path and Chinese Discourse System………………46
Panel Session IV Xi Jinping’s Theory of Governing the Country and the Development of the
 Sinicized Marxism……………………………………………48
Panel Session V Marxism and the Future Trends of the World Civilizations…………50
Panel Session VI Science and Culture in the View of Marxism……………………52
Panel Session VII Marxism and Economic Globalization…………………………54
Panel Session VIII Marxism and Community of Common Destiny for All Mankind………56
Special Session I The Chinese Path and Market Socialism………………………58
Special Session II The Path of Development for Underdeveloped Countries and Marxism59
Special Session III Marxism and the History of Modern China………………………60
The Conference Guide…………………………………………………………61
Brief Introduction to School of Marxism at Peking University…………………64
Brief Introduction to World Studies on Marxism…………………………………66
Scholars Consensus of World Congress on Marxism………………………67

世界马克思主义大会简介

世界马克思主义大会是经中国教育部批准，在中共中央宣传部、北京市市委市政府的指导与支持下，由北京大学主办、北京大学马克思主义学院、北京大学中国道路与中国化马克思主义协同创新中心承办的国际性学术会议。世界马克思主义大会是汇集全球马克思主义学者的世界级学术论坛，是社会主义在一国和多国取得胜利以后第一次在社会主义国家举办的世界性马克思主义大会。
世界马克思主义大会致力于推动马克思主义理论研究与人类社会发展实践的高度融合，致力于推进中国道路与全球社会主义实践的深刻互动，致力于促进中国马克思主义学术界与国际学术界的对话交流，共同彰显马克思主义在当代世界的强大生命力与广泛影响力。
首届世界马克思主义大会的主题是“马克思主义与人类发展”。会议将立足中国道路、中国理论和中国制度，直面当今国际社会面临的共同问题，探讨马克思主义、中国经验和人类发展中的重大问题，凝聚共识，致力创新，推动中国社会进步和世界文明发展。
世界马克思主义大会首办于2015年，今后将在北京大学每两年左右举办一次，成为北京大学常设的开放性高端国际学术论坛。

世界马克思主义大会组织机构

组织委员会
主 任
朱善璐 北京大学党委书记
林建华 北京大学校长

副主任
于鸿君 北京大学党委常务副书记、马克思主义学院院长
刘 伟 北京大学常务副校长
李岩松 北京大学副校长

委 员
孙熙国 北京大学马克思主义学院执行院长
孙蚌珠 北京大学马克思主义学院党委书记
郭 海 北京大学党办校办主任
闫 敏 北京大学总会计师、财务部部长
王 博 北京大学社会科学部部长
蒋朗朗 北京大学党委宣传部部长
夏红卫 北京大学国际合作部部长
张庆东 北京大学学生工作部部长

安国江 北京大学保卫部部长
阮 草 北京大学团委书记
张胜群 北京大学会议中心主任
宁 琦 北京大学外国语学院院长
孙代尧 北京大学马克思主义学院副院长

学术委员会主任
顾海良 北京大学中国道路与中国化马克思主义协同创新中心主任

秘书处
国内联络组负责人 魏 波 (手机：13717820066)
国际联络组负责人 宇文利 (手机：13691467730)
宣传组负责人 刘 军 (手机：13811888375)
财务组负责人 王在全 (手机：13910632102)
会务组负责人 王 强 (手机：13401001974)
书展组负责人 李翔海 (手机：18901328956)
晚会组负责人 刘红燕 (手机：13521054890)
志愿者组负责人 冯雅新 (手机：13621091680)
应急组负责人 蒋朗朗、安国江、孙熙国
24小时值班电话 010-62751941

首届世界马克思主义大会主题与议程

本届世界马克思主义大会的主题为“马克思主义与人类发展”，下设八个分论坛和三个专场，主题分别为：

[分论坛一] 马克思主义的起源和发展
[分论坛二] 马克思主义文本研究及其编译
[分论坛三] 中国道路与中国话语体系
[分论坛四] 习近平治国理政思想与中国马克思主义的发展
[分论坛五] 马克思主义与世界文明的未来走向
[分论坛六] 马克思主义与科学文化
[分论坛七] 马克思主义与经济全球化
[分论坛八] 马克思主义与人类命运共同体
[专 场 一] 中国道路与市场社会主义
[专 场 二] 落后国家发展道路与马克思主义
[专 场 三] 中国近现代史与马克思主义

首届世界马克思主义大会议程

时间：2015年10月9日
地点：北京大学中关新园酒店
	时间
	活动内容

	9:00-24:00
	代表注册
（中关新园酒店1号楼、9号楼）

时间：2015年10月10日上午
地点：北京大学英杰交流中心阳光大厅
	时间
	活动内容

	8:00-8:30
	会议签到

	开幕式

	9:00-10:00
	主持人：林建华（北京大学校长）

致辞人：朱善璐（北京大学党委书记）
王晓晖（中宣部副部长、中央政策研究室副主任）
袁贵仁（教育部部长）

嘉 宾：冷 溶（中共中央文献研究室主任）
 何东平（光明日报总编辑）
杜飞进（人民日报副总编辑）

首届世界马克思主义大会议程

时间：2015年10月10日
地点：北京大学英杰交流中心阳光大厅
	主旨演讲
主持人：北京大学副校长李岩松

	10:00-10:20
	北京大学中国道路与中国化马克思主义协同创新中心主任
顾海良

	10:20-10:40
	埃及经济思想家萨米尔·阿明

	10:40-11:00
	国防大学副政委吴杰明

	11:00-11:20
	美国哈佛大学教授罗德里克·麦克法夸尔

	11:20-11:40
	中共中央党校副校长徐伟新

	11:40-12:00
	北京大学常务副校长刘伟

	12:00-12:20
	北京大学马克思主义学院执行院长孙熙国

	12:30-13:30
	午餐
（北京大学中关新园酒店时光西餐厅）

	14:30-18:00
	分论坛会议
（详见各分论坛议程表）

	18:00-19:00
	晚餐
（北京大学中关新园酒店时光西餐厅）

	19:30-21:30
	中国广播艺术团民乐团音乐欣赏会
（北京大学百周年纪念讲堂观众厅）

首届世界马克思主义大会议程

时间：2015年10月11日上午
地点：北京大学英杰交流中心
	9:00-12:30
	分论坛会议
（详见各分论坛议程表）

	12:30-13:30
	午餐
（北京大学中关新园酒店时光西餐厅）

时间：2015年10月11日下午
地点：北京大学英杰交流中心阳光大厅
	14:30—16:30 大会交流

	主持人
	北京大学马克思主义学院副院长孙代尧

	论坛汇报人
	各分论坛代表汇报发言

	大会闭幕式（16:30—17:30）
主持人：孙蚌珠
（北京大学马克思主义学院党委书记）
发言人：顾海良
发表“世界马克思主义大会学者共识”

	晚餐（18：00）北京大学中关新园酒店时光西餐厅

分论坛一：马克思主义的起源与发展

时间：2015年10月10日下午
地点：北京大学英杰交流中心第一会议室
	分论坛一：马克思主义的起源和发展

	主持人
	中方：北京大学中国特色社会主义理论体系研究中心主任杨河
外方：北京大学讲席教授汤姆·洛克摩尔

	14:30-14:50
	教育部社科中心主任王炳林

	14:50-15:10
	德国柏林自由大学哲学系教授沃尔夫冈·弗里茨·豪格

	15:10-15:30
	中国社会科学院哲学所研究员魏小萍

	15:30-15:50
	爱尔兰国立高威大学教授特伦斯·麦克唐纳

	茶歇（15:50-16:00）

	16:00-16:20
	中国社会科学院马克思主义研究院教授侯惠勤

	16:20-16:40
	中山大学马克思主义学院院长李辉

	16:40-17:00
	上海市委党校教授黄力之

	17:00-17:20
	北京大学讲席教授汤姆·洛克摩尔

	17:20-18:00
	自由发言（每人发言不超过五分钟）

分论坛一：马克思主义的起源与发展

时间：2015年10月11日上午
地点：北京大学英杰交流中心第一会议室
	分论坛一：马克思主义的起源和发展

	主持人
	中方：北京大学中国特色社会主义理论体系研究中心主任杨河
外方：北京大学讲席教授汤姆·洛克摩尔

	9:00-9:20
	教育部社科中心原主任田心铭

	9:20-9:40
	俄罗斯科学院哲学研究所研究员布罗夫

	9:40-10:00
	中国人民大学马克思主义学院教授秦宣

	10:00-10:20
	黑龙江大学副校长丁立群

	茶歇（10:20-10:30）

	10:30-10:50
	罗莎·卢森堡基金会政治分析部主任米歇尔·布里

	10:50-11:10
	中共中央党校马克思主义理论教研部教授周为民

	11:10-11:30
	武汉大学哲学学院教授何萍

	11:30-11:50
	北京大学中国特色社会主义理论体系研究中心主任杨河

	11:50-12:30
	自由发言（每人发言不超过五分钟）

分论坛二：马克思主义文本研究及其编译

时间：2015年10月10日下午
地点：北京大学英杰交流中心第七会议室
	分论坛二：马克思主义文本研究及其编译

	主持人
	中方：中共中央编译局秘书长杨金海
外方：柏林MEGA促进会主席鲁夫·黑格

	14:30-14:50
	北京大学马克思主义学院教授钟哲明

	14:50-15:10
	日本一桥大学教授平子友长

	15:10-15:30
	北京大学哲学系教授赵家祥

	15:30-15:50
	法国《马恩大典》主编伊莎贝尔·嘉罗

	茶歇（15:50-16:00）

	16:00-16:20
	中国人民大学哲学系教授安启念

	16:20-16:40
	北京大学哲学系教授王东

	16:40-17:00
	北京大学马克思主义学院教授王文章

	17:00-17:20
	柏林MEGA促进会主席鲁夫·黑格

	17:20-18:00
	自由发言（每人发言不超过五分钟）

分论坛二：马克思主义文本研究及其编译

时间：2015年10月11日上午
地点：北京大学英杰交流中心第七会议室
	分论坛二：马克思主义文本研究及其编译

	主持人
	中方：中共中央编译局秘书长杨金海
外方：柏林MEGA促进会主席鲁夫·黑格

	9:00-9:20
	南京政治学院马克思主义学院院长何怀远

	9:20-9:40
	德国柏林勃兰登堡科学院MEGA工作站研究员福尔格拉夫

	9:40-10:00
	中国人民大学马克思主义学院教授曾枝盛

	10:00-10:20
	清华大学马克思恩格斯文献研究中心主任韩立新

	茶歇（10:20-10:30）

	10:30-10:50
	中国人民大学马克思主义学院教授刘建军

	10:50-11:10
	北京大学哲学系教授仰海峰

	11:10-11:30
	北京大学马克思主义学院教授刘军

	11:30-11:50
	中共中央编译局秘书长杨金海

	11:50-12:30
	自由发言（每人发言不超过五分钟）

分论坛三：中国道路和中国话语体系

时间：2015年10月10日下午
地点：北京大学英杰交流中心第二会议室
	分论坛三：中国道路和中国话语体系

	主持人
	中方：华中师范大学党委书记马敏
外方：法国国际马克思大会社会主义学科主席托尼·安德烈阿尼

	14:30-14:50
	复旦大学哲学系教授陈学明

	14:50-15:10
	比利时国家院士、根特大学教授范浩特

	15:10-15:30
	中共中央编译局马克思主义研究部主任季正聚

	15:30-15:50
	中国社会科学院马克思主义研究院研究员辛向阳

	茶歇（15:50-16:00）

	16:00-16:20
	北京大学马克思主义学院教授郭建宁

	16:20-16:40
	求是杂志社《红旗文摘》总编辑张西立

	16:40-17:00
	国际马克思大会社会主义学科主席托尼·安德烈阿尼

	17:00-17:20
	华中师范大学党委书记马敏

	17:20-18:00
	自由发言（每人发言不超过五分钟）

分论坛三：中国道路和中国话语体系

时间：2015年10月11日上午
地点：北京大学英杰交流中心第二会议室
	分论坛三：中国道路和中国话语体系

	主持人
	中方：中共中央党校党建部主任王长江
外方：法国国际马克思大会社会主义学科主席托尼·安德烈阿尼

	9:00-9:20
	中国社会科学院政治学研究所所长房宁

	9:20-9:40
	法国佩里基金会会长米歇尔·马索

	9:40-10:00
	北京大学国际关系学院教授黄宗良

	10:00-10:20
	山东大学马克思主义学院院长王韶兴

	茶歇（10:20-10:30）

	10:30-10:50
	北京大学马克思主义学院教授孙代尧

	10:50-11:10
	北京大学廉政研究中心研究员侯志山

	11:10-11:30
	《求是》杂志评论部主任吕虹

	11:30-11:50
	中共中央党校党建部主任王长江

	11:50-12:30
	自由发言（每人发言不超过五分钟）

分论坛四：习近平治国理政思想与中国马克思
主义的发展
时间：2015年10月10日下午
地点：北京大学英杰交流中心星光厅
	分论坛四：习近平治国理政思想与中国马克思主义的发展

	主持人
	中方：北京大学马克思主义学院教授陈占安
外方：俄罗斯科学院哲学研究所研究员舍甫琴科

	14:30-14:50
	北京大学政府管理学院教授王浦劬

	14:50-15:10
	美国加州文化研究与教育研究所主任卡尔·拉特纳

	15:10-15:30
	中共中央党校科社部教授严书翰

	15:30-15:50
	国防大学马克思主义教研部副主任黄书进

	茶歇（15:50-16:00）

	16:00-16:20
	武汉大学马克思主义学院院长佘双好

	16:20-16:40
	南京大学哲学系教授张亮

	16:40-17:00
	俄罗斯科学院哲学研究所研究员舍甫琴科

	17:00-17:20
	北京大学马克思主义学院教授陈占安

	17:20-18:00
	自由发言（每人不超过5分钟）

分论坛四：习近平治国理政思想与中国马克思
主义的发展
时间：2015年10月11日上午
地点：北京大学英杰交流中心星光厅
	分论坛四：习近平治国理政思想与中国马克思主义的发展

	主持人
	中方：中共中央党校副教育长王怀超
外方：俄罗斯科学院哲学研究所研究员舍甫琴科

	9:00-9:20
	国防大学马克思主义理论教研部主任肖冬松

	9:20-9:40
	越南胡志明学院教授阮鹏翔

	9:40-10:00
	《求是》杂志社副总编黄中平

	10:00-10:20
	石河子大学党委副书记、马克思主义学院院长夏文斌

	茶歇（10:20-10:30）

	10:30-10:50
	北京师范大学马克思主义学院院长王树荫

	10:50-11:10
	华东师范大学马克思主义学院院长宋进

	11:10-11:30
	北京大学马克思主义学院教授仝华

	11:30-11:50
	中共中央党校副教育长王怀超

	11:50-12:30
	自由发言（每人不超过5分钟）

分论坛五：马克思主义与世界文明的未来走向
时间：2015年10月10日下午
地点：北京大学英杰交流中心第三会议室
	分论坛五：马克思主义与世界文明的未来走向

	主持人
	中方：北京外国语大学党委书记韩震
外方：英国肯特大学教授肖恩·塞耶斯

	14:30-14:50
	华中科技大学哲学所教授欧阳康

	14:50-15:10
	莫斯科国际大学教授格里高利·察格罗夫

	15:10-15:30
	北京大学马克思主义学院教授李青宜

	15:30-15:50
	[bookmark: _GoBack]瑞典哥德堡大学教授达卢奇•多斯特

	茶歇（15:50-16:00）

	16:00-16:20
	俄罗斯科学院乌拉尔分院博士康德拉绍夫

	16:20-16:40
	武汉大学马克思主义学院教授孙来斌

	16:40-17:00
	英国肯特大学教授肖恩·赛耶斯

	17:00-17:20
	北京外国语大学党委书记韩震

	17:20-18:00
	自由发言（每人不超过5分钟）

分论坛五：马克思主义与世界文明的未来走向
时间：2015年10月11日上午
地点：北京大学英杰交流中心第三会议室
	分论坛五：马克思主义与世界文明的未来走向

	主持人
	中方：中共中央党校副教育长韩庆祥
外方：英国肯特大学教授肖恩·塞耶斯

	9:00-9:20
	清华大学马克思主义学院教授杨耕

	9:20-9:40
	俄罗斯财经政法大学大学教授科尔加诺夫

	9:40-10:00
	哈尔滨师范大学副校长徐晓风

	10:00-10:20
	北京师范大学哲学学院院长吴向东

	茶歇（10:20-10:30）

	10:30-10:50
	中山大学哲学系教授徐长福

	10:50-11:10
	俄罗斯财经政法大学教授布拉乌卡-布兹加林

	11:10-11:30
	北京大学马克思主义学院教授程美东

	11:30-11:50
	中共中央党校副教育长韩庆祥

	11:50-12:30
	自由发言(每人不超过5分钟)

分论坛六：马克思主义与科学文化
时间：2015年10月10日下午
地点：北京大学英杰交流中心第六会议室
	分论坛六：马克思主义与科学文化

	主持人
	中方：北京大学马克思主义学院教授李翔海
外方：英国伦敦国王学院教授卡列尼克斯

	14:30-14:50
	中国人民大学马克思主义学院院长郝立新

	14:50-15:10
	坦桑尼亚尼雷尔资源中心主任古兰胡塞恩·西弗吉

	15:10-15:30
	北京大学马克思主义学院教授魏波

	15:30-15:50
	中国人民大学哲学系教授郭湛

	茶歇（15:50-16:00）

	16:00-16:20
	北京大学哲学系教授赵光武

	16:20-16:40
	河北师范大学党委副书记、马克思主义学院院长赵月霞

	16:40-17:00
	英国伦敦国王学院教授卡列尼克斯

	17:00-17:20
	北京大学马克思主义学院教授李翔海

	17:20-18:00
	自由发言（每人不超过5分钟）

分论坛六：马克思主义与科学文化
时间：2015年10月11日上午
地点：北京大学英杰交流中心第六会议室
	分论坛六：马克思主义与科学文化

	主持人
	中方：中国社会科学院原副院长李慎明
外方：英国伦敦国王学院教授卡列尼克斯

	9:00-9:20
	山东师范大学党委书记商志晓

	9:20-9:40
	武汉大学哲学学院教授汪信砚

	9:40-10:00
	澳大利亚悉尼大学博士里恩

	10:00-10:20
	北京大学马克思主义学院教授郇庆治

	茶歇（10:20-10:30）

	10:30-10:50
	清华大学马克思主义学院教授吴潜涛

	10:50-11:10
	南开大学马克思主义学院院长纪亚光

	11:10-11:30
	浙江大学马克思主义学院院长刘同舫

	11:30-11:50
	中国社会科学院原副院长李慎明

	11：50-12:30
	自由发言（每人不超过5分钟）

分论坛七：马克思主义与经济全球化
时间：2015年10月10日下午
地点：北京大学英杰交流中心第四会议室
	分论坛七：马克思主义与经济全球化

	主持人
	中方：中国人民大学经济学院院长张宇
外方：美国马萨诸塞州立大学教授大卫·科兹

	14:30-14:50
	南开大学经济学院教授何自力

	14:50-15:10
	巴西圣保罗大学教授乔治·格瑞斯潘

	15:10-15:30
	北京师范大学经济学院教授白暴力

	15:30-15:50
	加拿大西蒙·弗雷泽大学教授迈克尔·莱博维茨

	茶歇（15:50-16:00）

	16:00-16:20
	美国马萨诸塞州立大学教授大卫·科兹

	16:20-16:40
	北京大学马克思主义学院教授白雪秋

	16:40-17:00
	北京大学马克思主义学院教授黄小寒

	17:00-17:20
	中国人民大学经济学院院长张宇

	17:00-18:00
	自由发言（每人不超过5分钟）

分论坛七：马克思主义与经济全球化
时间：2015年10月11日上午
地点：北京大学英杰交流中心第四会议室
	分论坛七：马克思主义与经济全球化

	主持人
	中方：中国人民大学马克思主义学院教授张雷声
外方：俄罗斯莫斯科大学经济系教授亚历山大·布兹加林

	9:00-9:20
	南开大学原副校长逄锦聚

	9:20-9:40
	荷兰代尔夫特理工大学首席教授何佩生

	9:40-10:00
	北京大学马克思主义学院教授孙蚌珠

	10:00-10:20
	吉林大学马克思主义学院院长韩喜平

	茶歇（10:20-10:30）

	10:30-10:50
	北京大学中文系教授韩毓海

	10:50-11:10
	美国马萨诸塞州立大学副教授瓦米西·瓦库拉波哈拉姆

	11:10-11:30
	俄罗斯莫斯科大学经济系教授亚历山大·布兹加林

	11:30-11:50
	中国人民大学马克思主义学院教授张雷声

	11：50-12:30
	自由发言（每人不超过5分钟）

分论坛八：马克思主义与人类命运共同体
时间：2015年10月10日下午
地点：北京大学英杰交流中心第八会议室
	分论坛八：马克思主义与人类命运共同体

	主持人
	中方：北京大学哲学系教授丰子义
外方：比利时国家马克思主义研究所原所长玛利亚·麦克加维干

	14:30-14:50
	中国人民大学国际关系学院教授高放

	14:50-15:10
	美国圣地亚哥大学教授罗德尼·佩弗

	15:10-15:30
	北京大学国际关系学院教授潘维

	15:30-15:50
	肯尼亚学者、美国马萨诸塞州立大学副教授穆王戈·瓦·吉提尼

	茶歇（15:50-16:00）

	16:00-16:20
	塞内加尔国家级哲学教授提艾诺·迪奥普

	16:20-16:40
	中共中央党校哲学部教授许全兴

	16:40-17:00
	比利时国家马克思主义研究所原所长玛利亚·麦克加维干

	17:00-17:20
	北京大学哲学系教授丰子义

	17:20-18:00
	自由发言(每人不超过5分钟)

分论坛八：马克思主义与人类命运共同体
时间：2015年10月11日上午
地点：北京大学英杰交流中心第八会议室
	分论坛八：马克思主义与人类命运共同体

	主持人
	中方：中国社会科学院马克思主义研究院教授程恩富
外方：比利时国家马克思主义研究所原所长玛利亚·麦克加维干

	9:00-9:20
	中国政法大学人文学院教授李德顺

	9:20-9:40
	英国利兹大学教授保罗·布莱克莱奇

	9:40-10:00
	陕西师范大学马克思主义学院院长袁祖社

	10:00-10:20
	清华大学经济所教授孟捷

	茶歇（10:20-10:30）

	10:30-10:50
	法国《人道报》英文在线负责人赫维·福也特

	10:50-11:10
	北京大学马克思主义学院教授宇文利

	11:10-11:30
	上海师范大学马克思主义学院院长汪青松

	11:30-11:50
	中国社会科学院马克思主义研究院教授程恩富

	11:50-12:30
	自由发言(每人不超过5分钟)

专场一：中国道路与市场社会主义
时间：2015年10月10日下午
地点：北京大学英杰交流中心阳光大厅
	专场一：中国道路与市场社会主义

	主持人
	南开大学原副校长逄锦聚

	14:30-15:30
	美国耶鲁大学教授约翰·罗默

	15:30-16:00
	听众互动

	茶歇(16:00-16:10)

	16:10-17:30
	美国纽约大学教授波特尔·奥尔曼与
美国密苏里大学教授迈克尔·哈德森对话

	17:30-18:00
	对话人听众互动

专场二：落后国家发展道路与马克思主义

时间：2015年10月11日上午
地点：北京大学英杰交流中心阳光大厅
	专场二：落后国家发展道路与马克思主义

	主持人
	北京大学马克思主义学院教授闫志民

	9:00-10:00
	埃及经济思想家萨米尔·阿明

	10:00-10:45
	北京大学中国道路与中国化马克思主义协同创新中心主任顾海良

	10:45-11:45
	对话人互动

	11:45-12:30
	对话人听众互动

专场三：中国近现代史与马克思主义

时间：2015年10月11日上午
地点：北京大学英杰交流中心月光厅
	专场三：中国近现代史与马克思主义

	主持人
	北京大学马克思主义学院教授郭建宁

	9:00-9:30
	美国哈佛大学教授罗德里克·麦克法夸尔

	9:30-10:30
	北京大学原副校长梁柱

	10:30-11:30
	中共中央党校党史部主任谢春涛

	11:30-12:30
	对话人听众互动

重要会务信息
	

	特别活动：专题书展

	会议期间，组委会将举办世界马克思主义大会专题书展，展出部分与会学者的中外文学术著作，欢迎各位代表光临展馆。专题书展在会议期间全程开放，建议各位代表在每天午餐后集中前往参观。
地点：北京大学国际马克思主义文献中心（北京大学理科五号楼三层320）

	特别活动：音乐会

	会议期间，大会为各位代表精心安排一场中国传统民乐音乐会，由中国广播民族乐团演奏，请各位代表佩戴胸卡并持入场券入场。
时间：10月10日19:30 地点：北京大学百周年纪念讲堂观众厅

	胸卡

	请在会议期间佩戴胸卡，胸卡颜色如下：
会议代表——红色；记者——绿色；志愿者——黄色

	注册台和会务组

	10月9日：在北京大学中关新园酒店1号楼和9号楼设有会议注册处及秘书组
工作时间：10月9日 9:00—24:00
会议期间，财务组和咨询台设在英杰交流中心。

	用餐

	10月10日和10月11日在北京大学中关新园酒店时光西餐厅用餐的代表，请佩戴胸卡并持相应餐券。

北京大学马克思主义学院简介
北京大学是中国最早传播和研究马克思主义的发源地。早在20世纪初，李大钊等北京大学师生就开始了学习传播马克思主义的活动，成立了中国最早的马克思主义研究团体。1920年，李大钊在北京大学开设“唯物史观”、“社会主义与社会运动”、“工人的国际运动与社会主义的将来”等三门马克思主义理论课程。把马克思主义理论课程纳入现代大学教育和课程体系，标志着马克思主义理论学科在中国诞生。
1992年4月，北京大学在全国高校中成立了第一家马克思主义学院。经过20多年的发展，学院现拥有马克思主义理论一级学科（含6个二级学科）硕士、博士学位授权点，马克思主义哲学、政治经济学、科学社会主义与国际共产主义运动（国家级重点学科）3个二级学科硕士和博士学位授权点。拥有教育部人文社会科学重点研究基地——中国特色社会主义理论体系研究中心和北京市哲学社会科学重点研究基地——中国马克思主义发展研究中心。
学院已启动建设全国第一座以马克思名字命名的“马克思楼”；启动马克思主义研究的重大基础性工程——《马藏》编纂工程；启动建设国际马克思主义文献中心，现有藏书10万册，建设目标馆藏面积5000余平方米，藏书50万册以上；牵头培育北京大学“中国道路与中国化马克思主义”协同创新中心；举办每两年左右一次的世界高端学术论坛——“世界马克思主义大会”；创办《世界马克思主义研究》期刊；举办“全国高校马克思主义学院院长论坛”（2007年由我院发起创办），举办“中西马高端对话”和全国马克思主义理论学科博士生“未名论坛”（2010年创办）等。
在新的历史条件下，北京大学马克思主义学院坚持“在马言马”的原则，与时俱进，求实创新，追求卓越，努力建设具有北大气派、中国特色、世界先进的马克思主义学院。
马克思主义学院现任院长为北京大学党委常务副书记于鸿君教授。

《世界马克思主义研究》（双月刊）简介
北京大学具有深厚的马克思主义传统，是中国最早传播、研究马克思主义的基地和中国共产党重要的理论发源地。为在新的历史条件下推动马克思主义的理论研究与创新，及时反映国内外学术界对马克思主义及其在中国实践的研究成果，让世界了解中国理论、中国实践、中国马克思主义学派和中国话语体系，促进国内外学术交流，北京大学将在2011年编辑出版的《北大马克思主义研究》辑刊的基础上，于2016年创办《世界马克思主义研究》。
本刊将坚持问题意识，突出问题导向，紧密跟踪中国理论界和国际马克思主义理论研究者对时代重大理论和实践问题的看法和观点，及时反映21世纪中国马克思主义和世界马克思主义的研究成果及研究动态。
本刊为双月刊，主要刊登国内外研究马克思主义和中国问题的中英文学术论文，欢迎学界同仁赐稿。来稿请寄：北京大学马克思主义学院《世界马克思主义研究》编辑部，电子版发至：marxism20151010@126.com

首届世界马克思主义大会学者共识
（讨论稿）
（2015年10月11日）

一、我们，来自五大洲的学者，围绕“马克思主义与人类发展”的主题，于2015年10月10日至11日在北京大学举行首届世界马克思主义大会，达成广泛共识。
二、我们认为，马克思主义是人类文明发展的产物，它揭示了社会历史发展的一般趋势，指明了人类文明发展的方向，也是影响当今世界最重要的思想之一。马克思主义的强大生命力，源于它的科学的世界观和方法论，源于它对社会历史发展的深刻洞察，也源于它所阐明的实现人的自由全面发展的愿景。
三、我们认识到，马克思主义直面人类现实生活中的问题，具有鲜明的实践品格和时代精神。它不满足于“解释世界”，而致力于“改变世界”；它从理论走向变革现实的实践，深刻改变了世界历史的进程，也在时代变化与实践发展中不断丰富发展自身，体现出鲜明的科学精神、实践取向和人文关怀。
四、我们体会到，马克思主义的影响无远弗届，马克思主义的精神历久弥新。在近现代的历史进程中，中国人民选择了马克思主义并在实践中创造性地发展出中国化马克思主义。中国道路深刻地改变了当代中国的面貌，中国理论使马克思主义焕发盎然生机，中国经验对世界的影响日益凸显。在中国特色社会主义道路上全面建成小康社会、实现中华民族伟大复兴，是中国对世界文明发展的重大贡献，是对

马克思主义的创造性发展。
五、我们相信，当今国际社会依然为各种复杂问题所困扰，马克思主义是引领人类走出困境、走向光明未来的指路明灯。在全球化的推动下，人类日渐生活于一个命运共同体中，实现和谐相处与共同发展需要克服各种矛盾。马克思主义有着超越地域与民族限界的世界情怀，它关注全人类的福祉与解放，它对社会历史发展的科学分析为构建人类命运共同体提供了思想武器。
六、我们倡议，面对各种误解、非议和挑战，马克思主义者需要直面人类发展的尖锐问题，高扬马克思主义固有的批判精神与变革意识，在对现实问题作出创造性回应中实现重大的理论突破。在实践基础上推进理论创新，将马克思主义推向新境界，这是二十一世纪马克思主义研究者和践行者的神圣责任。
七、我们认为，作为中国最早研究和传播马克思主义的发源地，在北京大学举办世界马克思主义大会有着独特的意义。
八、我们对本次大会取得的积极成果感到满意。我们感谢主办方北京大学以及中共中央宣传部、中华人民共和国教育部、北京市政府等机构的热情友好接待和为本次大会所做的精心准备。
九、我们期盼，世界马克思主义大会将由北京大学每两年举办一次。下一届大会将于2018年马克思诞辰200周年召开。

以上是本届世界马克思主义大会学者共识的讨论稿，欢迎各位学者在10月11日上午9点之前将修改意见反馈到大会秘书处（设在英杰交流中心咨询台），谢谢！

Brief Introduction to World Congress
on Marxism
Approved by the Chinese Ministry of Education, and under the auspices of the Propaganda Department of the CPC Central Committee and Beijing Municipal Party Committee & Municipal Government, World Congress on Marxism is an international academic conference sponsored by Peking University and hosted by School of Marxism and Collaborative Innovation Center on the Chinese Path and Sinicized Marxism at Peking University. World Congress on Marxism is a world-class academic forum designing to bring together global Marxist scholars, and is a worldwide conference of Marxism first held in a socialist county ever since the victory of socialism in one and more countries.
World Congress on Marxism is working to promote the high integration of research of Marxist theory and the development of human society, propelling the profound interaction between the Chinese path and global socialist practices, and accelerating the dialogue and communication between academia of Chinese Marxism and international peers to jointly manifest the strong vitality and widespread impact of Marxism in the modern world.
The theme of the first World Congress on Marxism is “Marxism and the Development of the Human Race”. The Congress will endeavor to face and solve the common problems the international community encountered today, discussing significant problems in Marxism, Chinese experience and human development, building consensus and devoting to innovation, based on the Chinese path, Chinese theory and Chinese system, promoting the progress of the Chinese society and the development of world civilization.
Firstly held in 2015, World Congress on Marxism will be held by Peking University every two years nearly, as a standing and summit academic forum of Peking University.

Organization of World Congress
on Marxism
Organizing Committee
Chairpersons
Zhu Shanlu Party Secretary, Peking University
Lin Jianhua President, Peking University

Vice-Chairpersons
Yu Hongjun Party Deputy Secretary, Peking University
 Dean, School of Marxism, Peking University
Liu Wei Executive Vice-President, Peking University
Li Yansong Vice-President, Peking University

Committee Members
Sun Xiguo Executive Dean, School of Marxism, Peking University
Sun Bangzhu Party Secretary, School of Marxism, Peking University
Guo Hai Director, Office of the President, Peking University
Yan Min Chief Accountant & Director, Office of Financial Affairs, Peking University
Wang Bo Director, Office of Social Sciences, Peking University
Jiang Langlang Director, Department of Publicity, Peking University
Xia Hongwei Director, Office of International Relations, Peking University
Zhang Qingdong Director, Office of Students Affairs, Peking University
An Guojiang Director, Office of Security, Peking University
Ruan Cao Secretary, the Communist Youth League, Peking University
Zhang Shengqun Director, Convention Center, Peking University
Ning Qi Dean, School of Foreign Languages, Peking University
Sun Daiyao Vice-Dean, School of Marxism, Peking University

Organization of World Congress
on Marxism
Academic Committee
Chairperson
Gu Hailiang Director, Collaborative Innovation Center on the Chinese Path
 and Sinicized Marxism, Peking University

Secretariat

Domestic Liaison Group Coordinator Wei Bo Cell：13717820066
International Liaison Group Coordinator Yuwen Li Cell：13691467730
Publicity Group Coordinator Liu Jun Cell：13811888375
Finance Group Coordinator Wang Zaiquan Cell：13910632102
Conference Affairs Group Coordinator Wang Qiang Cell：13401001974
Book Exhibition Group Coordinator Li Xianghai Cell：18901328956
Concert Group Coordinator Liu Hongyan Cell：13521054890
Volunteers Group Coordinator Feng Yaxin Cell：13621091680
Emergency Group Coordinator Jiang Langlang, An Guojiang, Sun Xiguo
Phone on duty 24 hours 010-62751941

Themes & Panel Sessions
The theme of the 1st World Congress on Marxism is “Marxism and the Development of the Human Race”. The 1st World Congress on Marxism sets 8 panel sessions and 3 special sessions.
Panel Session I
The Origin and Development of Marxism
Panel Session II
Text Studies and Compilation of Classical Marxist Works
Panel Session III
The Chinese Path and Chinese Discourse System
Panel Session IV
Xi Jinping’s Theory of Governing the Country and the Development of the Sinicized Marxism
Panel Session V
 Marxism and the Future Trends of the World Civilizations
Panel Session VI
 Science and Culture in the View of Marxism
Panel Session VII
 Marxism and Economic Globalization
Panel Session VIII
 Marxism and Community of Common Destiny for All Mankind
Special Session I
 The Chinese Path and Market Socialism
Special Session II
 The Path of Development for Underdeveloped Countries and Marxism
Special Session III
 Marxism and the History of Modern China

Agenda of World Congress on Marxism
Time：October 9th, 2015
Venue：Zhongguanyuan Global Village Hotel
	9:00-24:00
	Registration
（Building 1 &9, Zhongguanyuan Global Village Hotel）

Time: October 10th, 2015 Morning
Venue: Sunlight Hall, Yingjie Exchange Center, Peking University
	8:00-8:30
	Attendance Taking

	 Opening Ceremony

	9:00-10:00
	Host： Lin Jianhua (President, Peking University)
Speakers: Wang Xiaohui
 (Deputy Minister, Propaganda Department of CCCPC;
 Deputy Director, Policy Research Office of CCCPC)
 Yuan Guiren (Minister of Education)
 Zhu Shanlu (Party Secretary, Peking University)
Guests: Leng Rong
 (Director, the Party Literature Research Center of CPCCC)
 He Dongping (Editor-in-Chief, Guangming Daily)
 Du Feijin (Deputy Editor-in-Chief, People’s Daily)

Agenda of World Congress on Marxism
Time: October 10th, 2015 Morning
Venue: Sunlight Hall, Yingjie Exchange Center, Peking University
	Keynote Speeches
Host：Li Yansong
(Vice-President, Peking University)

	10:00-10:20
	Gu Hailiang, Director, Collaborative Innovation Center on the Chinese Path and Sinicized Marxism, Peking University

	10:20-10:40
	Samir Amin, Egyptian Economist and Thinker

	10:40-11:00
	Wu Jieming, Deputy Political Commissar, National Defence University PLA China

	11:00-11:20
	Roderick MacFarquhar, Professor, Harvard University

	11:20-11:40
	Xu Weixin, Vice-President, the Central Party School

	11:40-12:00
	Liu Wei, Executive Vice-President, Peking University

	12:00-12:20
	Sun Xiguo, Executive Dean, School of Marxism, Peking University

	12:30-13:30 Luncheon
 (Time Western Restaurant, Zhongguanyuan Global Village Hotel)

Agenda of World Congress on Marxism
Time: October 10th, 2015 Afternoon
Venue：Yingjie Exchange Center, Peking University
	14:30-18:00
	Panel Sessions
（Refer to Detailed Panel Session Agendas）

	18:00-19:00
	Dinner
（Time Western Restaurant, Zhongguanyuan Global Village Hotel）

	19:30-21:30
	Chinese Folk Music Concert
by China Broadcasting Chinese Orchestra
(The Audience Hall of the Peking University Hall)

Time: October 11th, 2015 Morning
Venue：Yingjie Exchange Center, Peking University
	9:00-12:30
	Panel Sessions
（Refer to Detailed Panel Session Agendas）

	12:30-13:30
	Luncheon
（Time Western Restaurant, Zhongguanyuan Global Village Hotel）

Agenda of World Congress on Marxism
Time: October 11th, 2015 Afternoon
Venue：Sunlight Hall, Yingjie Exchange Center, Peking University
	14:30—16:30 Conference Communication

	Host
	Sun Daiyao
Vice-Dean, School of Marxism, Peking University

	Presenter
	Representatives from various Panels Session

	Closing Ceremony（16:30—17:30）
Host: Sun Bangzhu
Party Secretary, School of Marxism, Peking University
Speaker: Gu Hailiang
Presentation of
Scholars Consensus of World Congress on Marxism

	Banquet
 （Time Western Restaurant, Zhongguanyuan Global Village Hotel）

Panel Session I：
The Origin and Development on Marxism
Time: October 10th, 2015 Afternoon
Venue：Meeting Room No.1, Yingjie Exchange Center, PKU
	Host
	Yang He, Director, Research Center for Theoretical System of the Socialism with Chinese Characteristics, Peking University
Tom Rockmore, Chair Professor, Peking University

	14:30-14:50
	Wang Binglin, Director, Social Science Center at the Ministry of Education

	14:50-15:10
	Wolfgang Fritz Haug, Professor, Department of Philosophy, Free University, Berlin

	15:10-15:30
	Wei Xiaoping, Professor, Institute of Philosophy, CASS

	15:30-15:50
	Terrence McDonoug, Professor, the National University of Ireland, Galway

	Coffee Break (15:50-16:00)

	16:00-16:20
	Hou Huiqin, Professor, Institute of Marxism, CASS

	16:20-16:40
	Li Hui, Dean, School of Marxism, Sun Yat-sen University

	16:40-17:00
	Huang Lizhi, Professor, Shanghai Provincial Party School

	17:00-17:20
	Tom Rockmore, Chair Professor, Peking University

	17:20-18:00
	Free Discussion
（no more than 5 mins for each discussant）

Panel Session I：
The Origin and Development on Marxism
Time: October 11th, 2015 Morning
Venue：Meeting Room No.1, Yingjie Exchange Center, PKU
	Host
	Yang He, Director, Research Center for Theoretical System of the Socialism with Chinese Characteristics, Peking University
Tom Rockmore, Chair Professor, Peking University

	9:00-9:20
	Tian Xinming, Former Director, Social Science Center at the Ministry of Education

	9:20-9:40
	Vladilen Burov, Professor, Institute of Philosophy, Russian Academy of Sciences

	9:40-10:00
	Qin Xuan, Professor, School of Marxism, Renmin University

	10:00-10:20
	Ding Liqun, Vice-President, Hei Longjiang University

	Coffee Break（10:20-10:30）

	10:30-10:50
	Michael Brie, Professor, the Rosa-Luxemburg Foundation

	10:50-11:10
	Zhou Weimin, Professor, Department of Marxism Education and Research, the Central Party School

	11:10-11:30
	He Ping, Professor, School of Philosophy, Wuhan University

	11:30-11:50
	Yang He, Director, Research Center for Theoretical System of the Socialism with Chinese Characteristics, Peking University

	11:50-12:30
	Free Discussion
（no more than 5 mins for each discussant）

Panel Session II：
Text Studies and Compilation of Classical Marxist Works
Time: October 10th, 2015 Afternoon
Venue: Meeting Room No.7, Yingjie Exchange Center, PKU
	Host
	Yang Jinhai, Secretary-General, Central Compilation & Translation Bureau
Rolf Hecker, Director, Association for Promotion of MEGA, Berlin

	14:30-14:50
	Zhong Zheming, Professor, School of Marxism, Peking University

	14:50-15:10
	Tairako Tomonaga, Professor, Hitotsubashi University

	15:10-15:30
	Zhao Jiaxiang, Professor, Department of Philosophy, Peking University

	15:30-15:50
	Isabell Garo, Chief Editor, MEGC, France

	Coffee Break (15:50-16:00)

	16:00-16:20
	An Qinian, Professor, School of Philosophy, Renmin University

	16:20-16:40
	Wang Dong, Professor, Department of Philosophy, Peking University

	16:40-17:00
	Wang Wenzhang, Professor, School of Marxism, Peking University

	17:00-17:20
	Rolf Hecker, Director, Association for Promotion of MEGA, Berlin

	17:20-18:00
	Free Discussion
（no more than 5 mins for each discussant）

Panel Session II：
Text Studies and Compilation of Classical Marxist Works
Time: October 11th, 2015 Morning
Venue: Meeting Room No.7, Yingjie Exchange Center, PKU
	Host
	Yang Jinhai, Secretary-General, Central Compilation & Translation Bureau
Rolf Hecker, Director, Association for Promotion of MEGA, Berlin

	9:00-9:20
	He Huaiyuan, Dean, School of Marxism, Nanjing Political College Zhang Yibin, Party Secretary, Nanjing University

	9:20-9:40
	Carl Enrich Vollgraf, Research Fellow, Berlin-Brandenburg Science Academy

	9:40-10:00
	Zeng Zhisheng, Professor, School of Marxism, Renmin University

	10:00-10:20
	Han Lixin, Director, Research Centre for Marx-Engels Literature, Tsinghua University

	Coffee Break（10:20-10:30）

	10:30-10:50
	Liu Jianjun, Professor, School of Marxism, Renmin University

	10:50-11:10
	Yang Haifeng, Professor, Department of Philosophy, Peking University

	11:10-11:30
	Liu Jun, Professor, School of Marxism, Peking University

	11:30-11:50
	Yang Jinhai, Secretary-General, Central Compilation & Translation Bureau

	11:50-12:30
	Free Discussion
（no more than 5 mins for each discussant）

Panel Session III
The Chinese Path and Chinese Discourse system
Time: October 10th, 2015 Afternoon
Venue：Meeting Room No.2, Yingjie Exchange Center, PKU
	Host
	Ma Min, Party Secretary, Central China Normal University
Tony Andreani, Chairman, the Socialist Branch at the International Congress of Marxism, France

	14:30-14:50
	Chen Xueming, Professor, Department of Philosophy, Fudan University

	14:50-15:10
	Eric Vanhaute, Professor, Ghent University, Academician of Belgian National Academy

	15:10-15:30
	Ji Zhengju, Director, Department of Marxism Research, Central Compilation & Translation Bureau

	15:30-15:50
	Xin Xiangyang, Professor, Institute of Marxism, CASS

	Coffee Break (15:50-16:00)

	16:00-16:20
	Guo Jianning, Professor, School of Marxism, Peking University

	16:20-16:40
	Zhang Xili, Chief Editor, Red Flag Digest, Qiushi periodical Office

	16:40-17:00
	Tony Andreani, Chairman, the Socialist Branch at the International Congress of Marxism, France

	17:00-17:20
	Ma Min, Party Secretary, Central China Normal University

	17:20-18:00
	Free Discussion
（no more than 5 mins for each discussant）

Panel Session III
The Chinese Path and Chinese Discourse system
Time: October 11th, 2015 Morning
Venue：Meeting Room No.2, Yingjie Exchange Center, PKU
	Host
	Wang Changjiang, Director, Department of Party Building, the Central Party School
Tony Andreani, Chairman, the Socialist Branch at the International Congress of Marxism, France

	9:00-9:20
	Fang Ning, Director, Institute of Politics, CASS

	9:20-9:40
	Michel Maso, Director, Gabriel Péri Foundation

	9:40-10:00
	Huang Zongliang, Professor, School of International Relations, Peking University

	10:00-10:20
	Wang Shaoxing, Dean, School of Marxism, Shandong University

	Coffee Break（10:20-10:30）

	10:30-10:50
	Sun Daiyao ,Professor, School of Marxism, Peking University

	10:50-11:10
	Hou Zhishan, Research Fellow, Integrity Research Center, Peking University

	11:10-11:30
	Lv Hong, Director, Department of Comments, Qiushi Journal

	11:30-11:50
	Wang Changjiang, Director, Department of Party Building, the Central Party School

	11:50-12:30
	Free Discussion
（no more than 5 mins for each discussant）

Panel Session IV
Xi Jinping’s Theory of Governing the Country
and the Development of the Sinicized Marxism
Time: October 10th, 2015 Afternoon
Venue：Starlight Hall, Yingjie Exchange Center, PKU
	Host
	Chen Zhanan, Professor, School of Marxism, Peking University
Shevchenko, Professor, Institute of Philosophy, Russian Academy of Sciences

	14:30-14:50
	Wang Puqu, Professor, School of Government, Peking University

	14:50-15:10
	Karl Ratner, Director, Institute for Cultural Research and Education, California

	15:10-15:30
	Yan Shuhan, Professor, Department of Scientific Socialism, the Central Party School

	15:30-15:50
	Huang Shujin, Deputy Director, Department of Marxism Education and Research, National Defence University PLA China

	Coffee Break (15:50-16:00)

	16:00-16:20
	She Shuanghao, Dean, School of Marxism, Wuhan University

	16:20-16:40
	Zhang Liang, Professor, Department of Philosophy, Nanjing University

	16:40-17:00
	Shevchenko, Professor, Institute of Philosophy, Russian Academy of Sciences

	17:00-17:20
	Chen Zhanan, Professor, School of Marxism, Peking University

	17:20-18:00
	Free Discussion
（no more than 5 mins for each discussant）

Panel Session IV
Xi Jinping’s Theory of Governing the Country
and the Development of the Sinicized Marxism
Time: October 11th, 2015 Morning
Venue：Starlight Hall, Yingjie Exchange Center, PKU
	Host
	Wang Huaichao, Deputy Superintendent, the Central Party School University
Shevchenko, Professor, Institute of Philosophy, Russian Academy of Sciences

	9:00-9:20
	Xiao Dongsong, Director, Department of Theoretical Education and Research, National Defence University PLA China

	9:20-9:40
	Nguyen Bang Tuong, Professor, Ho Chi Minh College, Vietnam

	9:40-10:00
	Huang Zhongping, Deputy editor-in-chief, Qiushi Journal

	10:00-10:20
	Xia Wenbin, Deputy Party Secretary, Shi Hezi University

	Coffee Break（10:20-10:30）

	10:30-10:50
	Wang Shuyin, Dean, School of Marxism, Beijing Normal University

	10:50-11:10
	Song Jin, Dean, School of Marxism, East China Normal University

	11:10-11:30
	Tong Hua, Professor, School of Marxism, Peking University

	11:30-11:50
	Wang Huaichao, Deputy Superintendent, the Central Party School University

	11:50-12:30
	Free Discussion
（no more than 5 mins for each discussant）

Panel Session V
Marxism and the Future Trends of the World Civilizations
Time: October 10th, 2015 Afternoon
Venue：Meeting Room No.3, Yingjie Exchange Center, PKU
	Host
	Han zhen, Party Secretary, Beijing Foreign Studies University
Sean Sayers, Professor, Department of Philosophy, University of Kent

	14:30-14:50
	Ouyang Kang, Professor, Department of Philosophy, Central China University of Science and Technology

	14:50-15:10
	Georgy Tsagolov, Professor, Moscow International University

	15:10-15:30
	Li Qingyi, Professor, School of Marxism, Peking University

	15:30-15:50
	Dariush M Doust, Professor, Gothenberg University, Sweden

	Coffee Break (15:50-16:00)

	16:00-16:20
	Kondrashov, Doctor, Ural Branch, Russian Academy of Sciences

	16:20-16:40
	Sun Laibin, Professor, School of Marxism, Wuhan University

	16:40-17:00
	Sean Sayers, Professor, Department of Philosophy, University of Kent

	17:00-17:20
	Han zhen, Party Secretary, Beijing Foreign Studies University

	17:20-18:00
	Free Discussion
（no more than 5 mins for each discussant）

Panel Session V
Marxism and the Future Trends of the World Civilizations
Time: October 11th, 2015 Morning
Venue：Meeting Room No.3, Yingjie Exchange Center, PKU
	Host
	Han Qingxiang, Deputy superintendent, the Central Party School
Sean Sayers, Professor, Department of Philosophy, University of Kent

	9:00-9:20
	Yang Geng, Professor, School of Marxism, Tsinghua University

	9:20-9:40
	Andrey Kolganov, Professor, University of Finance and Law in Russia

	9:40-10:00
	Xu Xiaofeng, Vice-President, Harbin Normal University

	10:00-10:20
	Wu Xiangdong, Dean, School of Philosophy, Beijing Normal University

	Coffee Break（10:20-10:30）

	10:30-10:50
	Xu Changfu, Professor, Department of Philosophy, Sun Yat-sen University

	10:50-11:10
	Liudmila Bulavka-Buzgalina, Professor, University of Finance and Law in Russia

	11:10-11:30
	Cheng Meidong, Professor, School of Marxism, Peking University

	11:30-11:50
	Han Qingxiang, Deputy superintendent, the Central Party School

	11:50-12:30
	Free Discussion
（no more than 5 mins for each discussant）

Panel Session VI
Science and Culture in the View of Marxism
Time: October 10th, 2015 Afternoon
Venue：Meeting Room No.6, Yingjie Exchange Center, PKU
	Host
	Li Xianghai, Professor, School of Marxism, Peking University
Alex Callinicos, Professor, Kings College, London University

	14:30-14:50
	Hao Lixin, Dean, School of Marxism, Renmin University

	14:50-15:10
	Issa Gulamhussein Shivji, Director, Nyerere Resource Centre, Tanzania Commission for Science & Technology

	15:10-15:30
	Wei Bo, Professor, School of Marxism, Peking University

	15:30-15:50
	Guo Zhan, Professor, Department of Philosophy, Renmin University

	Coffee Break (15:50-16:00)

	16:00-16:20
	Zhao Guangwu, Professor, Department of Philosophy, Peking University

	16:20-16:40
	Zhao Yuexia , Deputy Party Secretary, Hebei Normal University
Dean, School of Marxism, Hebei Normal University

	16:40-17:00
	Alex Callinicos, Professor, Kings College, London University

	17:00-17:20
	Li Xianghai, Professor, School of Marxism, Peking University

	17:00-18:00
	Free Discussion
（no more than 5 mins for each discussant）

Panel Session VI
Science and Culture in the View of Marxism
Time: October 11th, 2015 Morning
Venue：Meeting Room No.6, Yingjie Exchange Center, PKU
	Host
	Li Shenming, Former Vice-President, CASS
Alex Callinicos, Professor, Kings College, London University

	9:00-9:20
	Shang Zhixiao, Party Secretary, Shandong Normal University

	9:20-9:40
	Wang Xinyan, Professor, School of Philosophy, Wuhan University

	9:40-10:00
	Lynne Chester, Doctor, University of Sydney

	10:00-10:20
	Huan Qingzhi, Professor, School of Marxism, Peking University

	Coffee Break（10:20-10:30）

	10:30-10:50
	Wu Qiantao, Professor, School of Marxism, Tsinghua University

	10:50-11:10
	Ji Yaguang, Dean, School of Marxism, Nankai University

	11:10-11:30
	Liu Tongfang, Dean, School of Marxism, Zhejiang University

	11:30-11:50
	Li Shenming, Former Vice-President, CASS

	11:50-12:30
	Free Discussion
（no more than 5 mins for each discussant）

Panel Session VII
Marxism and Economic Globalization
Time: October 10th, 2015 Afternoon	
Venue：Meeting Room No.4, Yingjie Exchange Center, PKU
	Host
	Zhang Yu, Dean, School of Economics, Renmin University
David Kotz, Professor, University of Massachusetts

	14:30-14:50
	He Zili, Professor, School of Economics, Nankai University

	14:50-15:10
	Jorge Grespan, Professor, University of Sao Paulo, Brazil

	15:10-15:30
	Bai Baoli, Professor, School of Economics, Beijing Normal University

	15:30-15:50
	Michael A. Lebowitz, Professor, Simon Fraser University

	Coffee Break (15:50-16:00)

	16:00-16:20
	David Kotz, Professor, University of Massachusetts

	16:20-16:40
	Bai Xueqiu, Professor, School of Marxism, Peking University

	16:40-17:00
	Huang Xiaohan, Professor, School of Marxism, Peking University

	17:00-17:20
	Zhang Yu, Dean, School of Economics, Renmin University

	17:20-18:00
	Free Discussion
（no more than 5 mins for each discussant）

Panel Session VII
Marxism and Economic Globalization
Time: October 11th, 2015 Morning
Venue：Meeting Room No.4, Yingjie Exchange Center, PKU
	Host
	Zhang Leisheng, Professor, School of Marxism, Renmin University
Aleksandr Vladimirovich Buzgalin, Professor, Department of Economics, Moscow State University

	9:00-9:20
	Pang Jinju, Former Vice-President, Nankai University

	9:20-9:40
	Peter Ho, Chair Professor, Delft University of Technology, Netherlands

	9:40-10:00
	Sun Bangzhu, Professor, School of Marxism, Peking University

	10:00-10:20
	Han Xiping, Dean, School of Marxism, Jilin University

	Coffee Break（10:20-10:30）

	10:30-10:50
	Han Yuhai, Professor, Department of Chinese Language and Literature, Peking University

	10:50-11:10
	Vamsi Vakulabharanam, Associate Professor, University of Massachusetts

	11:10-11:30
	Aleksandr Vladimirovich Buzgalin, Professor, Department of Economics, Moscow State University

	11:30-11:50
	Zhang Leisheng, Professor, School of Marxism, Renmin University

	11:50-12:30
	Free Discussion
（no more than 5 mins for each discussant）

Panel Session VIII
Marxism and Community of Common Destiny
for All Mankind
Time: October 10th, 2015 Afternoon	
Venue：Meeting Room No.8, Yingjie Exchange Center, PKU
	Host
	Feng Ziyi, Professor, Department of Philosophy, Peking University Maria Mcgavigan, Former Director, Belgian National Marxism Research Institute

	14:30-14:50
	Gao Fang, Professor, School of International Relations, Renmin University

	14:50-15:10
	Rodney Peffer, Professor, University of San Diego

	15:10-15:30
	Pan Wei, Professor, School of International Relations, Peking University

	15:30-15:50
	Mwangi ma Githingi, Associate Professor, University of Massachusetts

	Coffee Break (15:50-16:00)

	16:00-16:20
	Thierno Diop, Senegalese professor of philosophy

	16:20-16:40
	Xu Quanxing, Professor, Department of Philosophy, the Central Party School

	16:40-17:00
	Maria Mcgavigan, Former Director, Belgian National Marxism Research Institute

	17:00-17:20
	Feng Ziyi, Professor, Department of Philosophy, Peking University

	17:20-18:00
	Free Discussion
（no more than 5 mins for each discussant）

Panel Session VIII
Marxism and Community of Common Destiny
for All Mankind
Time: October 11th, 2015 Morning
Venue：Meeting Room No.8, Yingjie Exchange Center, PKU
	Host
	Cheng Enfu, Professor, Institute of Marxism, CASS
Maria Mcgavigan, Former Director, Belgian National Marxism Research Institute

	9:00-9:20
	Li Deshun, Professor, School of Humanity, China University of Political Science and Law

	9:20-9:40
	Paul Blackledge, Professor, Leeds Beckett University

	9:40-10:00
	Yuan Zushe, Dean, School of Marxism, Shaanxi Normal University

	10:00-10:20
	Meng Jie, Professor, Institute of Economics, Tsinghua University

	Coffee Break（10:20-10:30）

	10:30-10:50
	Hervé Fuyet, Chairperson, Humanité in English

	10:50-11:10
	Yuwen Li, Professor, School of Marxism, Peking University

	11:10-11:30
	Wang Qingsong, Dean, School of Marxism, Shanghai Normal University

	11:30-11:50
	Cheng Enfu, Professor, Institute of Marxism, CASS

	11:50-12:30
	Free Discussion
（no more than 5 mins for each discussant）

Special Session I
The Chinese Path and Market Socialism
Time: October 10th, 2015 Afternoon	
Venue：Sunlight Hall, Yingjie Exchange Center, PKU
	Special Session I：
The Chinese Path and Market Socialism

	Host
	Pang Jinju, Former Vice-President, Nankai University

	14:30-15:30
	John Roemer, Professor, Yale University

	15:30-16:00
	The audience interaction

	16:00-16:10
	Coffee Break

	16:10-17:30
	Interaction between the speakers:
Michael Hudson, Professor, University of Missouri
Porter Allman, Professor, University of New York

	17:30-18:00
	Interaction between the speakers and audiences

Special Session II
The Path of Development for Underdeveloped Countries
and Marxism
Time: October 11th, 2015 Morning
Venue：Sunlight Hall, Yingjie Exchange Center, PKU
	Special Session II:
The Path of Development for Underdeveloped Countries and Marxism

	Host
	Yan Zhimin, Professor, School of Marxism, Peking University

	9:00-10:00
	Samir Amin, Egyptian Economist and Thinker

	10:00-10:45
	Gu Hailiang, Director, Collaborative Innovation Center on the Chinese Path and Sinicized Marxism, Peking University

	10:45-11:45
	Interaction between the speakers

	11:45-12:30
	Interaction between the speakers and audiences

Special Session III
Marxism and the History of Modern China
Time: October 11th, 2015 Morning
Venue：Moonlight Hall, Yingjie Exchange Center, PKU
	Special Session III：
Marxism and the History of Modern China

	Host
	Guo Jianning, Professor, School of Marxism, Peking University

	9:00-9:30
	Roderick MacFarquhar, Professor, Harvard University

	9:30-10:00
	Liang Zhu, Former Vice-President, Peking University

	10:30-11:30
	Xie Chuntao, Director, Department of Party's History, the Central Party School

	11:30-12:30
	Interaction between the speakers and audiences

The Conference Guide
	

	Special Events: Book exhibition

	During the conference, the Congress will simultaneously hold a feature book exhibition. The books of the scholars attending the meeting and their Chinese versions will be displayed on the book exhibition and we sincerely invite every delegate to visit. The book exhibition will be open all the way through the meeting, so we advise you to visit after lunch every day.
Place: International Marxist Literature Center of Peking University
(on the third floor in the No.5 Li Ke Building at Peking University, Room 320)

	Special Events: Concert

	During the conference, the Chinese traditional folk music concert has been arranged by the Congress, which will be played by China Broadcasting Chinese Orchestra, one of the first-class folk music groups in China. Don’t forget to wear your badges and bring your tickets to enjoy the concert.
Time: Oct.10th, 7:30 p.m. Place: The audience hall of Peking University Hall

	Name Badge

	For identification purpose, badges are expected to be worn at all times during the conference. The badges are color-coded as follows:
Participant –RED, Press – GREEN, Volunteer –YELLOW.

	Registration Desk and Conference Secretariat

	Registration Desk and the Secretariat are located in the Building 1&9 of the Zhongguanyuan Global Village Hotel from 9:00 to 24:00 on Oct.9th.
During the conference, the Reimbursement Desk and Finance Group are located in the Yingjie Exchange Center.

The Conference Guide
	

	Dining

	Both Badge and meal coupon are required for admission to the buffet dinner at Time Western Restaurant, the Zhongguanyuan Global Village Hotel on Oct.10th-11th.

	Check-out

	Please check out before 12:00pm on Oct.12th.Accommodation fees incurred from early check-in before Oct.9th or late check-out after Oct.12th will be at participant’s own expenses.

	Airport & Flight

	It is advised that you leave the hotel 4 hours in advance for international flights, and for domestic flights, 3 hours in advance.

	Telephone Directory from Hotel Room

	The country code for China is 86, while the regional code for Beijing is 010.
Local calls Dial the prefix “9”
Domestic long distance calls Dial the prefix “90”
International calls Dial the prefix “900”

	Internet

	Free cable network is available in your hotel room .Computer lab, wireless connection and printing service will be available at Yingjie Exchange Center of Peking University and the account for WIFI log-in will be provided during the conference.

The Conference Guide
	

		Transportation

	The minimum charge is CNY 13.After 3 kilometers, CNY 2.3 is added each kilometer. The charge will be 20% higher after 15 kilometers or during the night time (11:00pm-05:00am).Please request for a receipt from the taxi driver in case you leave something in the taxi.

	Weather

	It is autumn in early October in Beijing. Generally, it is cool and comfortable, with bright sunshine and little rainfall. The average temperature is from 10℃ to 20℃, with chilly mornings and evenings.

	Currency Exchange

	Most banks provide exchange service for foreign currency and traveler’s checks. Credit cards such as Master, Visa, JCB, Diners are accepted in most hotels, shopping centers and restaurants. However, they may not be accepted at small-scale shops or restaurants.

	Emergency Contacts

	Ambulance 120
Police	 110

	Electricity

	The voltage is 220V in China.

Brief Introduction to School of Marxism at
 Peking University
Peking University is the earliest founding place that pioneered in studying and educating Marxism in China. In the early twentieth century, one of the founders of Chinese Communist Party, Li Dazhao and his colleagues from Peking University started to teach and spread Marxism. They established the earliest Marxist research group in China. In 1920, Li Dazhao introduced three Marxist courses in Peking University, namely, “the view of materialistic history”, “socialism and social movements” and “international worker movement and the future of socialism”. He introduced Marxism to the school and incorporated these courses as part of the modern university education, heralding Marxism studies as a theoretical discipline.

In April 1992，Peking University founded the first school of Marxism in China. Along with rapid growth for two decades, School of Marxism is now conferring Master and PhD degree. Besides to its candidates, there are three second class Master and PhD subjects, including Marxist Philosophy, Political Economy, Scientific Socialism and International Communist Movements (National Key Subjects). Further, School of Marxism has Education Ministry’s key research unit— Research Center for Theoretical System of the Socialism with Chinese Characteristics, Beijing philosophy and social science key research unit—Research Center for the Development of Chinese Marxism.

School of Marxism has started several important projects recently, namely, the project of the Marx Building, the first building named after Karl Marx in China; the project of

editing and compilation of Marxist classics; the project of International Marxist Literature Center with an area of more than 5000 square meters and a collection of 500,000 volumes; the project of cultivating Collaborative Innovation Center on the Chinese Path and Sinicized Marxism at Peking University, the project of holding a world class academic forum—World Congress on Marxism; the project of creating a journal about World Marxist movement; the project of holding a forum with the deans of different schools of Marxism across the countries; the project of holding a conversation between Chinese and western Marxist, and the project about PhD students’ forum on Marxist Theories.

Facing new challenges and opportunities today, School of Marxism of Peking University insists the principle of “promoting Marxism from a Marxist stance”, adapts itself into the new conditions, seeks truth and innovation, and strives to be excellent. Its aim is to build a world-class school of Marxism with the Peking University style as well as Chinese features.

Professor Yu Hongjun is the dean of school of Marxism. He is also the executive deputy secretary of the Party committee at Peking University.

Brief Introduction to World Studies on Marxism
Peking University has a long and rich tradition of Marxist research. It is the first place in China of disseminating and studying Marxism, as well as an important birthplace of Chinese Communist Party’s theory. In order to promote the theoretic research and innovation of Marxism, reflecting research results on Marxism and Chinese practices from home and abroad, enabling the world to know China’s theory, China’s practice, Chinese Marxist schools and China’s discourse system, as well as promote international academic communication, Peking University will launch World Studies on Marxism in 2016. It is a substitute of Studies on Marxism in Peking University (starting from 2011).

The journal will keep track of views and opinions on contemporary and hot issues both in theory and in practice in China’s and international Marxist academia, and update readers on the research and trends in both Chinese and international Marxism academia in the 21st century.

The journal is a bimonthly academic journal dedicated to the study of Marxism and Chinese issues. We invite contributions from scholars. Please mail your paper to World Studies on Marxism Editorial Office, School of Marxism, Peking University, Beijing 100871, China. You can also email to marxism20151010@126.com.

Scholars Consensus of World Congress
on Marxism (Discussion Paper)

1. We, scholars from five continents, have reached a broad consensus on Marxism and Human Development from the first World Congress of Marxism held in Peking University, October 10-11, 2015.

2. We hold that Marxism is a result of the development of human civilization. As one of the most influential thoughts, it has revealed the general trend of social historical development and pointed to the direction of human civilization development. The strong vitality of Marxism derives from its scientific world outlook and methodology, from great insight of social historical development, and also from the long vision of human’s free and comprehensive development illustrated by itself.

3. We have realized that Marxism possesses distinctive character of practice and spirit of the time, as it has envisaged problems in human’s real life. It’s not limited to ‘interpret the world’, but to change it. Its evolution from theory to practice has not only deeply changed the course of world history, but also kept enriching itself in the development of practice, in which its distinctive spirit of science, orientation of practice and concern on human have been reflected.

4. We note that the influence of Marxism is boundless, with its spirit updating with time. During the course of modern and contemporary history, Chinese people have

 chosen Marxism and developed Chines Marxism creatively. The Chinese path has
 profoundly changed the look of China. Chinese theory has brought new vitality into
 Marxism. Chinese experience is increasingly influential in its global impact. The
 construction of comprehensive well-off society on the road of socialism with
 Chinese characteristics and the great rejuvenation of China are significant
 contributions to the world civilization as well as creative developments of Marxism.

5. We believe that today's international community is still troubled by various complex issues, and Marxism is the light leading human out of predicament and into the bright future. With the promotion of globalization, people are living in the same community of destiny. To achieve harmonious co-existence and common development requires us to overcome various contradictions. Marxism possesses international stand beyond geographical and national boundaries. It concerns about the welfare and liberation of all mankind. Its scientific analysis of social history has provided a thought weapon to the construction of community destiny.

6. In face of various misunderstandings, criticisms and challenges, we propose that Marxists need to envisage thorny problems, uplift the Marxist inherent critical spirit and revolutionary consciousness, thus making great breakthrough while responding to realistic problems creatively. It is a sacred duty of Marxist researchers and practitioners in twenty-first century to promote the theoretical innovation based on the practice and to push Marxism to a new high level.

7. We believe, as the original Chinese Marxism researching and spreading place, it is of unique meaning to hold the World Congress on Marxism in Peking University.

8. We are content with the positive results achieved by this congress. We sincerely appreciate the warm, friendly and considerate reception and careful preparation of the conference, which has been done by the organizer, Peking University, and Propaganda Department of the CPC Central Committee, Ministry of Education of the People's Republic of China, Beijing Municipal Government, etc.

9. We expect that the World Congress on Marxism will be held by Peking University every two years nearly. The next congress will be held in 2018, when is the 200th anniversary of Marx’s birth.

Above of all just is a discussion paper of Scholars Consensus of World Congress on Marxism. Welcome you to propose amendments to the Conference Secretariat which is located in the Yingjie Exchange Center before 9:00 am on Oct.11th. Thank you !

image2.jpeg

image1.png

