

Trust
Shared
Destiny
Interconnectedness
Global
Action
Leadership
Education for
Social Cohesion
A Global
Challenge
Universal Social
Protection
Gender Equality
Global Ethics
Disadvantaged Populations
Human Rights
Counteract Hostile Narratives
World Citizenship
Unity of
Humanity
Shared Responsibilities
Re-evaluate
Might Makes
Right
© Bahá'í
Academy
International Law
Global Governance
Multilateralism
Inclusivity
Equal
World

WESTMINSTER
COLLEGE

Online International Conference on Education For Social Cohesion

(11 – 12 July 2020)

Time: New Delhi, India (3:00 p.m. to 5:30 p.m.),
Melbourne (7:30 p.m. to 10:00 p.m.), **UAE** (1:30 p.m. to 4:00 p.m.), **Geneva** (11:30 a.m. to 2:00 p.m.),
Moscow (12:30 p.m. to 3:00 p.m.), **Salt Lake City** (3:30 a.m. to 6:00 a.m.)

The Conference will address various dimensions of social cohesion and the role that higher academic institutions and teachers can play in promoting the same. These dimensions include:

Theme 1: Barriers to Social Cohesion (Social disparities and discriminations, racism, gender inequality, prejudices, disregard for Human Rights, unbridled nationalism, religious strife)

Theme 2: Economic and Developmental Dimensions (Economic disparities, extremes of poverty and wealth, role of women in poverty alleviation, inclusive development, spiritual indicators of development)

Theme 3: Education for Social Cohesion (Universal education and role of teachers in laying the foundation of a new world order, Service Learning Activities, Use of art for promoting social cohesion, education in universal human values, Education for life processes)

PRINCIPAL ORGANIZERS

Baha'i Academy
(A Recognized Institution of Shivaji University), Panchgani, Dist. Satara, Maharashtra, India

S. S. P. Mandal's C. T. Bora College
(Affiliated to Savitribai Phule Pune University), Shirur, Dist: Pune, Maharashtra, India

TECHNICAL SUPPORT

Mograsys Technologies Pvt. Ltd., Pune, Maharashtra, India

NATIONAL PARTNERS

Savitribai Phule Pune University (Department of Education and Extension), Pune, Maharashtra, India

Shivaji University (Center for Gandhian Studies), Kolhapur, Maharashtra, India

SNDT Women's University (Department of Economics), Mumbai, Maharashtra, India

INTERNATIONAL PARTNERS

International Environment Forum, Geneva, Switzerland

International Institute of Organizational Psychological Medicine, Melbourne, Australia

Westminster College (Office for Global Peace and Spirituality), Salt Lake City, USA

Association for Creative Moral Education, Kazan, Russia

Prof. Dr. M. M. Salunkhe
Former AIU President and
Vice-Chancellor, Bharati
Vidyapeeth Deemed to be
University, Pune, India

Inaugural Function
Chief Guest

Prof. Dr. Ram Takwale
Former Vice-Chancellor of
Pune University, IGNOU,
YCMOU and President of
I-CONSENT, Pune, India

Valedictory Function
Chief Guest
Topic: Education for Life
Processes & Development

Dr. Jabbar Eidelkhani
Member, Continental Board of
Counsellor in Asia, Bangladesh

THEME 1
Topic: Greatest Global
Challenge

Prof. Dr. Russell D'souza
Head, Asia Pacific Division,
UNESCO Chair in Bioethics,
Haifa, Executive Director and
Dean, IOPM, Australia

THEME 1
Topic: Psychology of
Prejudices

Prof. Dr. Shashikala Wanjari
Vice-Chancellor, S.N.D.T.
Women's University, Mumbai
India

THEME 1
Topic: Gender Equality and
the Role of Women

Prof. Dr. C. Raj Kumar
Founding Vice-Chancellor,
O.P. Jindal Global University,
Haryana, India

THEME 1
Topic: Full Adherence to
Human Rights

Prof. Dr. Nitin Karmalkar
Vice-Chancellor, Savitribai
Phule Pune University, Pune
and Ag. Vice-Chancellor of
Shivaji University, Kolhapur
India

THEME 2
Topic: One World, One Health,
One Medicine

Prof. Dr. James P. West
Moravian College, Bethlehem,
USA

THEME 2
Topic: Economic Disparities &
Rethinking Prosperity

Prof. Dr. Arthur Lyon Dahl
President, International
Environment Forum, Geneva,
Switzerland

THEME 2
Topic: Inclusive Development
& Spiritual Indicators of
Development

Prof. Dr. Rodney Clarcken
Professor Emiratus,
Northern Michigan University,
USA

THEME 3
Topic: Universal Principles for
a New World Order

Prof. Dr. Sanjeev Sonawane
Dean, IDS, Savitribai Phule
Pune University, Pune, India

THEME 3
Topic: Role of Teachers in
Promoting Social Cohesion

Dir. Shamil Fattakov
Founder and Director,
Association For Creative Moral
Education (ACME), Russia

THEME 3
Topic: Interactive Art for
Social Cohesion

Prof. Jan Saeed
Director, Office for Peace and
Spirituality (GPS), Westminster
College, USA

THEME 3
Topic: Creating
Compassionate Global Minded
Peacemakers through Service
Learning Activities

Dr. Shashi Gaikwad
Asst. Director (Research),
Bahá'í Academy, Panchgani,
India

THEME 3
Topic: Education in Universal
Human Values

Prin. Nandkumar Nikam
President, Principal's Forum,
Savitribai Phule Pune
University, Pune India
Theme 1 Moderator

Dr. Mangesh Teli
Former Dean, Institute
of Chemical Technology
Deemed University,
Mumbai, India
Theme 2 Moderator

Prof. Pandit Vidyasagar
Professor Emeritus,
Savitribai Phule Pune
University, Pune, India
Theme 3 Moderator

Dr. K. C. Mohite
Principal, C. T. Bora College,
Shirur, Dist. Pune, India
(Organizing Partner
Institution)

Dir. Lesan Azadi
Director, Bahá'í
Academy, Panchgani,
Dist. Satara, India
(Organizing Partner
Institution)

THEME 1

1. **Dr. Vasanti Rasam** (Administrative Officer Shree Warana Vibhag Shikshan Mandal Warananagar, Kolhapur and Former Dean, Shivaji University, Kolhapur, India)
2. **Dr. Bharati Patil** (Dean, Coordinator, Centre for Gandhian Studies, Shivaji University, Kolhapur, India)
3. **Dr. Avinash DeSousa** (Director and Founder Trustee at DeSousa Foundation, Mumbai, India, and Secretary & Associate Professor, The IOPM, Mumbai, India)
4. **Dr. Vibhuti Patel** (Former Professor of S.N.D. T. Women's University and Tata Institute of Social Sciences, Mumbai, India)
5. **Dr. Rajendra Kankariya** (Chief Administrative Officer, Pratibha Group of Institutes in Pune, India)
6. **Dr. R. G. Kulkarni** (Principal, Smt. Mathubai Garware Kanya Mahavidyalaya, Sangli, India)
7. **Dr. Pooja Narwadkar** (Principal, Bharati Vidyapeeth's New Law College, Sangli, India)
8. **Dr. Ashok Bhoite** (Principal, Karmaveer Bhaurao Patil Mahavidyalaya, Pandharpur, India)
9. **Dr. Shaley Joseph** (Principal, Yashwantrao Chavan School of Social Work, Satara, India)

THEME 2

1. **Dr. Ruby Ojha** (Professor and Head, Department of Economics, S. N. D. T. Women's University, Mumbai, India)
2. **Prof. Victoria Wyszynski Thoresen** (UNESCO Chair for Education about Sustainable Lifestyles, The Center for Collaborative Learning for Sustainable Development, Inland Norway University of Applied Sciences, LUP, Hamar, Norway)
3. **Padmashree Dr. Janak Mc. Gilligan** (Founder- Director of Jimmy McGilligan Centre For Sustainable Development, Former Director of BARLI Development Institute for Rural Women, Indore, India)
4. **Dr. B. M. Hirdekar** (Former Controller of Examination, Shivaji University, Former Registrar, Sanjay Ghodawat University, Kolhapur, India)
5. **Dr. J. S. Patil** (Principal, Arts and Commerce College, Nagthane, Satara, India)
6. **Dr. C. N. Rawal** (Principal, The Brihan Maharashtra College of Commerce, Pune, India)
7. **Dr. A. M. Gurav** (Coordinator, Centre for Skill and Entrepreneurship Development, Shivaji University, Kolhapur, India)
8. **Dr. S. Sathe** (Principal, Shardabai Pawar Mahila Mahavidyalaya, Baramati, India)
9. **Prof. Dr. S. B. Deosarkar** (Institute Project Director for TEQIP, World Bank Project, Dr. Babasaheb Ambedkar Technological University, Lonere, India)
10. **Dr. Praveen Chougule** (Principal, D.R. Mane Mahavidyalaya, Kagal, Dist. Kolhapur, India)

THEME 3

1. **Prof. Dr. Megha Uplane** (Head, Department of Education and Extension, Savitribai Phule Pune University Pune, India)
2. **Dr. Kavita Salunke** (Director, School of Education, Yashwantrao Chavan Maharashtra Open University, Nashik, India)
3. **Dr. Bhalba Vibhute** (Former Director and HOD, Shivaji University, Kolhapur, India)
4. **Dr. A. D. Kumbhar** (Principal, Sadashivrao Mandlik Mahavidyalaya, Murgud, Dist. Kolhapur, India)
5. **Dr. Sanjay Chakane** (Principal and Member of Management Council, Savitribai Phule Pune University, Pune, India)
6. **Dr. Sunil V. Anekar** (Principal, Tatyasaheb Kore Institute of Engineering & Technology, Warananagar, Dist. Kolhapur, India)
7. **Dr. C. Magdum** (Principal, Rajarambapu College of Pharmacy, Kasgeon, Dist. Sangli, India)
8. **Dr. Vilas Karjinni** (Principal, KIT's College of Engineering, Autonomous, Kolhapur, India)
9. **Dr. A. M. Mulla** (Principal, Daulatrao Aher College of Engineering, Karad, Dist. Satara, India)

Join Now if Not Yet Registered

Registration Form for Participants from India Only:

<https://forms.gle/maDgcNyP8PBmLiYN6>

Registration Form for Participants from Other Countries:

<https://forms.gle/3UQkaqcc5rcfSsEK9>

FEES:

Participation at the Conference is free,
however if you wish to receive a Participation Certificate and a personalized e-Souvenir of the Conference
please pay the fees in the fees section of the Registration Form.

CONFERENCE CONVENER:

Dr. K. C. Mohite

Principal, Chandmal Tarachand Bora
College, Shirur, Dist. Pune, Maharashtra,
India

CONFERENCE COORDINATOR:

Mrs. Sayali Dubash

Programme Coordinator,
Pune Regional Office of the
Bahá'í Academy, Pune, Maharashtra, India

CONTACT DETAILS:

Helpline No. : +91 9370705493

Email: socialcohesion2020@bahaiacademy.org,

Website: www.bahaiacademy.org