History of Chinese Thought

A bibliography

Diana Lin

Most of the books listed here should be available through general interlibrary loan. More titles should be added as time goes on. Please also check the IUCAT, where there is a large collection of works on Chinese intellectual thought before 1600, and most of the titles there are not listed here. If you file for a book through interlibrary loan via the IUN library, you should get it within a week. After the list of books, there is an annotated list of articles from Philosophy East and West, downloadable from any school computer. If you want to search the journal directly, go to Project Muse, under Electronic Resources on the library’s web page. I have also included some book reviews from Philosophy East and West. You may browse through the reviews and go to the books reviewed if you find them relevant to your topic.
Besides Philosophy East and West, two other journals may also be relevant for your paper: Journal of Chinese Religions (Index page), and Journal of Chinese Philosophy (List of Issues). If you want an article from these journals, you can file for it through interlibrary loan and get it in one week. Again, the articles in Philosophy East and West below are directly downloadable from school computers.
Balkin, Jack. The Laws of Change: I Ching and the Philosophy of Life. Random House (Schocken), 2002

An in-depth, comprehensive introduction to the I Ching; the first book to consider all aspects—history, philosophy, interpretation, and practical application—of this classic, ancient text.

Campany, Robert Ford. To Live as Long as Heaven and Earth: A Translation and Study of Ge Hong’s Traditions of Divine Transcendents. University of California Press, 2002.

In late classical and early medieval China, ascetics strove to become transcendents—deathless beings with supernormal powers. Practitioners developed dietetic, alchemical, meditative, gymnstic, sexual, and medicinal disciplines (some of which are still practiced today) to perfect themselves and thus transcend death. Ge Hong (283-343 A.D.) collected and preserved many of their stories in his Tradition of Divine Transcendents. Robert Ford Campany’s path-breaking and carefully researched text offers the first complete, critical translation and commentary for this important Chinese religious work.

De Bary, W Theodore. The Trouble with Confucianism. Harvard University Press, 1996.
De Bary, W Theodore. Self and Society in Ming Thought. New York: Columbia University Press, 1970.

De Bary, W Theodore. The Unfolding of Neo-Confucianism. Columbia University Press, 1975.

Fingarette, Herbert. Confucius—the Secular as Sacred. Harper Torchbooks, 1972.

Hymes, Robert. Way and Byway: Taoism, Local Religion, and Models of Divinity in Sung and Modern China. University of California Press, 2002.

Extensive translations of poetry, ghost stories, and canonical sources make it possible for the first time to glimpse the richness of life in a Taoist community in the distant past.

Little, Stephen. Taoism and the Arts of China. University of California Press, 2000.

A visually stunning and textually informative introduction to Chinese Taoism.

Munro, Donald J. The Concept of Man in Early China. Stanford University Press, 1969.

Munro, Donald J. Individualism and holism : studies in Confucian and Taoist values. Ann Arbor : Center for Chinese Studies, University of Michigan, 1985.
Nylan, Michael. The five "Confucian" classics. New Haven : Yale University Press, c2001.

Reid, T.R. Confucius Lives Next Door: What Living in the East Teaches Us About Living in the West. Random House, 1999.

Roberts, Moss. Dao De Jing: The Book of the Way (Lao Zi). University of California Press, 2001.
 Roberts has achieved a translation that replicates, as closely as possible, the literary merit of the original.

The following articles are from the journal Philosophy East and West. The links are accessible from a campus computer.
Philosophy East and West: Volume 56, Number 1, January 2006

Lai, Karyn, Li in the Analects: Training in Moral Competence and the Question of Flexibility. [Access article in PDF]
· Abstract:

It is proposed here that the Confucian li, norms of appropriate behavior, be understood as part of the dynamic process of moral self-cultivation. Within this framework li are multidimensional, as they have different functions at different stages in the cultivation process. This novel interpretation refocuses the issue regarding the flexibility of li, a topic that is still being debated by scholars. The significance of this proposal is not restricted to a new understanding of li. Key features of the various stages of moral development in Confucian thought are also articulated. This account presents the picture of a Confucian paradigmatic person as critically self-aware and ethically sensitive.
Yuan, Jinmei. The Role of Time in the Structure of Chinese Logic
[Access article in PDF]
· Abstract:

Ancient Chinese logicians presupposed no fixed order in the world. Things are changing all the time. Time, then, plays a crucial role in the structure of Chinese logic. This article uses the concept of "subjective time" and the Leibnizian concept of "possible worlds" to analyze the structure of logic in the Later Mohist Canon and in the logical reasoning of other early Chinese philosophers. The author argues that Chinese logic is structured in the time of the now. This time is subjective and "spreads out" to more than one possible world. Chinese logicians had to deal with relationships in not only a single world but also more than one "possible world." The aim of Chinese logical reasoning is not to represent any universal truth but to point out (zhi [image: image1.png]

) a particular-world-related truth, or, in other words, the harmony of relations among particulars in a particular field at a single moment. Therefore, a valid Chinese logical argument represents only the beauty of harmony among possible worlds at a given moment. The harmony represented by Chinese logic brings to light a high level of aesthetic order in a world that is always changing.

Philosophy East and West Volume 55, Number 4, October 2005

Zong, Desheng. Three Language-related Methods in Early Chinese Chan Buddhism
[Access article in PDF]
· Abstract:

It is an assertion routinely made that the rise of Chan represents a new stage in the development of Chinese Buddhism. But there can be no philosophical breakthrough without the discovery of new conceptual tools or perspectives. The histories and philosophical meanings of three language-related Chan methods are explored here; it is shown that not only are the methods vital to our understanding of Chan Buddhism but also they explain why Chan is so different from anything Chinese philosophy had seen up until the rise of Chan.

Huang, Yong.

· A Copper Rule versus the Golden Rule: A Daoist-Confucian Proposal for Global Ethics
[Access article in PDF]
Subjects:

· Golden rule.

· Zhuangzi. Na hua jing.

· Mencius.

Abstract:

Here a moral principle called the "Copper Rule" is developed and defended as an alternative to the Golden Rule. First, the article focuses on two problems with the Golden Rule's traditional formulation of "Do (or don't do) unto others what you would (or would not) have them do unto you": it assumes (1) the uniformity of human needs and preferences and (2) that whatever is universally desired is good. Second, it examines three attempts to reformulate the Golden Rule—Marcus Singer's general interpretation, Allan Gewirth's rationalization, and R. M. Hare's imaginative role reversal— to show why they all fail to save the Golden Rule from difficulty.Third, the rich resources of the Chinese Confucian-Daoist philosophical traditions are appropriated to develop a "Copper Rule" as an alternative moral principle: "Do (or don't do) unto others as they would (or would not) have us do unto them." This moral principle not only avoids the two problems, but also has additional advantages.Finally, the "Copper Rule" is defended against three objections or counterarguments: what if people ask you (forexample) (1) to kill someone else, (2) to kill them, or (3) to kill yourself? The appropriate response is merely to trace the implications of the "Copper Rule" rather than add any ad hoc arguments.

Alt, Wayne.

· Ritual and the Social Construction of Sacred Artifacts: An Analysis of Analects 6.25
[Access article in PDF]
Subjects:

· Confucius. Lun yu.

Abstract:

Some well-known translations of the words attributed to the Master in Analects 6.25, "gu bu gu gu zai gu zai," are analyzed and sorted out. It is argued that this passage can be given a consistent reading and an interpretation that coheres with a major theme of the text, namely that the ontological status of a thing, like that of a person, is relative to the practice of constitutive rules and conventions.

Angle, Stephen C., Ritual and Reverence in Ancient China and Today
[Access article in PDF]

Grange, Joseph, In Praise of Blandness: Proceeding from Chinese Thought and Aesthetics (review)
[Access article in PDF]

Philosophy East and West Volume 55, Number 2, April 2005
Wang, Robin. Dong Zhongshu's Transformation of Yin-Yang Theory and Contesting of Gender Identity
[Access article in PDF]
Subjects:

· Dong, Zhongshu, 2nd cent. B.C.

· Yin-yang.

· Gender identity.

Abstract:

Dong Zhongshu (Tung Chung-shu) (179–104 B.C.E.) was the first prominent Confucian to integrate yin-yang theory into Confucianism. His constructive effort not only generates a new perspective on yin and yang, it also involves implications beyond its explicit contents. First, Dong changes the natural harmony [image: image2.png]

of yin and yang to an imposed unity [image: image3.png]

Second, he identifies yang with human nature (xing) and benevolence (ren), and yin with emotion (qing) and greed (tan). Taken together, these two novelties grant a philosophical basis for the theory and practice of gender inequality in their specifically Chinese manifestations. An analysis of Dong's work shows that the mere complementarity of yin and yang does not guarantee gender equality; they are not fixed categories, but together form a transformative dynamic harmony.

Loy, David R. Psychoanalysis and Buddhism: An Unfolding Dialogue (review)
[Access article in PDF]

Littlejohn, Ronnie, Recent Works on Confucius and the Analects
[Access article in PDF]
Philosophy East and West
Volume 54, Number 4, October 2004

Tillman, Hoyt Cleveland.

· Zhu Xi's Prayers to the Spirit of Confucius and Claim to the Transmission of the Way
[Access article in PDF]
Subjects:

· Zhu, Xi, 1130-1200.

· Zhu, Xi, 1130-1200 -- Religion.

· Confucianism -- Rituals.

· Genealogy -- Religious aspects -- Confucianism.

Abstract:

What philosophical and historical insights might be gained by juxtaposing and linking two distinct areas of Zhu Xi's comments, those on guishen (conventionally glossed as ghosts or spirits) and those on the transmission and succession of the Way (daotong)? There is considerable evidence that he regarded canonical rites for ancestors and teachers as insufficiently satisfying, and thus he sought enhanced communion with the dead. His statements about spirits and especially his prayers to Confucius' spirit served to enhance his confidence that he had gained the transmission of Confucius' dao and that nothing being passed down to him had been lost. In the rituals and prayers to Confucius, Zhu Xi also projected himself as mediator between his students and Confucius' spirit. After hearing such prayers and participating in the ritual sacrifices, Zhu's students would become more convinced of his special status in the transmission of the Way. This inquiry into these spiritual and philosophical issues ultimately demonstrates the compelling importance of Zhu's practical concerns.

Xu, Weihe.

· The Confucian Politics of Appearance -- and Its Impact on Chinese Humor
[Access article in PDF]
Subjects:

· Confucianism -- Customs and practices.

· Chinese wit and humor.

· Appearance (Philosophy)

Abstract:

It is argued here that ancient Chinese convictions-that appearances and truth, the outer and the inner, and everything else in the universe are correlated; that the outer can change the inner; and that the cosmos and human society are inherently hierarchical-gave rise to the Confucian politicization of appearance, and this culminated in the rites' stringent requirements of reverence and gravity from the traditional Chinese junzi (the morally and often socially superior man) during public appearances, thereby causing his humor to fade and vanish in public, thanks to an apparently natural antithesis between reverence/gravity and laughter/humor.

Nicholson, A. J.

· The Cult of Nothingness: The Philosophers and the Buddha (review)
[Access article in PDF]
Subjects:

· Droit, Roger-Pol. Cult of nothingness: the philosophers and the Buddha.

· Streight, David, tr.

· Vohnson, Pamela, tr.

· Buddhism -- Study and teaching -- Europe -- History -- 19th century.

Kopf, Gereon.

· A Buddhist History of the West: Studies in Lack (review)
[Access article in PDF]
Subjects:

· Loy, David, 1947- Buddhist history of the West: studies in lack.

· Civilization, Western -- Psychological aspects.

Philosophy East and West
Volume 54, Number 3, July 2004
Olberding, Amy.

· The Consummation of Sorrow: An Analysis of Confucius' Grief for Yan Hui
[Access article in PDF]
Subjects:

· Confucius. Lun yu.

· Grief.

Abstract:

Throughout the Analects, Confucius describes the capacity for grief as an ethically valuable trait. Here his own display of grief at the premature death of his beloved student Yan Hui is investigated as a model of the meaning and significance of grief in a flourishing life. This display, it is argued, provides a valuable portrait, in situ, of the specific species of grief that Confucius sanctions and encourages. It likewise makes clear the role played by vulnerability to injury in the articulation of well-being and value.

Slingerland, Edward G. (Edward Gilman)

· Conceptions of the Self in the Zhuangzi: Conceptual Metaphor Analysis and Comparative Thought
[Access article in PDF]
Subjects:

· Zhuangzi. Nanhua jing.

· Self (Philosophy)

Abstract:

The purpose here is to explore metaphorical conceptions of the self in a fourth century B.C.E. Chinese text, the Zhuangzi, from the perspective of cognitive linguistics and the contemporary theory of metaphor. It is argued that the contemporary theory of metaphor provides scholars with an exciting new theoretical grounding for the study of comparative thought, as well as a concrete methodology for undertaking the comparative project. What is seen when the Zhuangzi is examined from the perspective of metaphor theory is that conceptions of the self portrayed in this text are based on a relatively small set of interrelated conceptual metaphors, and that the metaphysics built into the Zhuangzi's classical Chinese metaphors resonates strongly with the (mostly unconscious) metaphysical assumptions built into the metaphors of modern American English. This should not be surprising, considering the claims of contemporary cognitive linguists that the metaphoric schemas making up the foundation of human abstract conceptual life are not arbitrarily created ex nihilo, but rather emerge from common embodied experience and are conceptual, rather than merely linguistic, in nature.

Wong, Benjamin.
Loy, Hui-Chieh.

· War and Ghosts in Mozi's Political Philosophy
[Access article in PDF]
Subjects:

· Mo, Di, fl. 400 B.C.

· Political science -- Philosophy.

· War (Philosophy)

Abstract:

It is argued here that Mozi's critique of warfare in the chapter "Against Offensive War" ("Fei gong") cannot be fully understood without the arguments presented in the chapter "Explaining Ghosts" ("Ming gui"). For Mozi, the problem of war can only be resolved if the existence of providential ghosts can be proven. But he indicates in his arguments concerning the existence of ghosts that it is doubtful whether such a condition can be met. Consequently, despite the apparently optimistic tenor of chapters such as "Imperial Love" ("Jian ai"), Mozi's political thought reveals an implicit understanding of the rational limits of resolving fundamental problems of injustice in the world.

Littlejohn, Ronnie, 1949-

· Rationality and Religious Experience: The Continuing Relevance of the World's Spiritual Traditions (review)
[Access article in PDF]
Subjects:

· Rosemont, Henry, 1934- Rationality and religious experience: the continuing relevance of the world's spiritual traditions.

· Religions.

Philosophy East and West
Volume 54, Number 2, April 2004
Geaney, Jane.

· Guarding Moral Boundaries: Shame in Early Confucianism
[Access article in PDF]
Subjects:

· Shame -- Religious aspects -- Confucianism.

· Shame -- China -- History -- Warring States, 403-221 B.C.

Abstract:

In response to allegations that China is a "shame culture," scholars of Confucian ethics have made use of new studies in psychology, anthropology, and philosophy that present shame in a more favorable light. These studies contend that shame involves internalization of social moral codes. By adapting these new internal models of shame, Confucian ethicists have attempted to rehabilitate the emphasis on shame in early Confucianism, but in doing so they have inadvertently highlighted the striking absence in early Confucian texts of such prominent shame metaphors as being seen, particularly with genitals exposed. This essay analyzes these visual metaphors for shame, in contrast to contact metaphors, and considers the implications for Confucian ethics that they might be two different types of shame.

Mou, Bo, 1956-

· A Reexamination of the Structure and Content of Confucius' Version of the Golden Rule
[Access article in PDF]
Subjects:

· Confucius. Lun yu.

· Golden rule.

· Confucian ethics.

Abstract:

For the purposes of interpretation and constructive engagement, the structure and content of Confucius' version of the Golden Rule (CGR) is examined by elaborating its three dimensions as suggested in the Analects. It is argued that the CGR, which consists of two intertwined central ideas in Confucius' ethics, shu and zhong, involves three interdependent and complementary dimensions: (1) the methodological (i.e., the methodological aspect of shu), which consists of the principles of reversibility and extensibility; (2) the internal starting point (i.e., the substantial aspect of shu), which somehow points to the fundamental virtue ren and constitutes the internal starting point for applying the methodological principles of the CGR; and (3) the external starting point (i.e., zhong as one's sincere and devoted commitment to those established social constituents specified by the li, regardless of the involved moral recipient's social status), which constitutes the external starting point for applying the methodological principles of the CGR.

Ivanhoe, P. J.

· Interpreting the Mengzi
[Access article in PDF]
Subjects:

· Chan, Alan Kam-leung, 1956-, ed. Mencius: contexts and interpretations.

· Mencius. Mengzi.

Philosophy East and West
Volume 54, Number 1, January 2004
Tan, Sor-hoon, 1965-

· From Cannibalism to Empowerment: An Analects-Inspired Attempt to Balance Community and Liberty
[Access article in PDF]
Subjects:

· Confucius. Lun yu.

· Confucianism -- Rituals.

· Liberty -- Religious aspects -- Confucianism.

Abstract:

Developed here is a Confucian balance between two key democratic ideals, liberty and community, by focusing on the Confucian notion of li (ritual), which has often been considered hostile to liberty. By adopting a semiotic approach to li and relating it to recent studies of ritual in various Western disciplines, li's contribution to communication and its aesthetic dimension are explored to show how emphasizing harmony without sacrificing reflective experience and personal fulfillment renders li a concept of moral empowerment of free individuals in community.

Ivanhoe, P. J.

· Shifting Contours of the Confucian Tradition
[Access article in PDF]
Subjects:

· Chow, Kai-wing, 1951-, ed. Imagining boundaries: changing Confucian doctrines, texts, and hermeneutics.

· Ng, On Cho, ed.

· Henderson, John B., 1948-, ed.

· Confucianism.

Loy, David R.

· Evil and/or/as The Good: Omnicentrism, Intersubjectivity, and Value Paradox in Tiantai Buddhist Thought (review)
[Access article in PDF]
Subjects:

· Ziporyn, Brook Anthony. Evil and/or/as the good: omnicentrism, intersubjectivity, and value paradox in Tiantai Buddhist thought.

· Tiantai Buddhism -- Doctrines -- History.

Philosophy East and West
Volume 53, Number 4, October 2003

Solomon, Robert C.

· On Fate and Fatalism
[Access article in PDF]
Subjects:

· Fate and fatalism.

Abstract:

Fate and fatalism have been powerful notions in many societies, from Homer's Iliad, the Greek moira, the South Asian karma, and the Chinese ming in the ancient world to the modern concept of "destiny." But fate and fatalism are now treated with philosophical disdain or as a clearly inferior version of what is better considered as "determinism." The concepts of fate and fatalism are defended here, and fatalism is clearly distinguished from determinism. Reference is made to the ancient Greek and Chinese versions to explore the various dimensions of these ideas.

Herr, Ranjoo Seodu.

· Is Confucianism Compatible with Care Ethics? A Critique
[Access article in PDF]
Subjects:

· Confucian ethics.

· Caring -- Moral and ethical aspects.

Abstract:

This essay critically examines a suggestion proposed by some Confucianists that Confucianism and Care Ethics share striking similarities and that feminism in Confucian societies might take "a new form of Confucianism." Aspects of Confucianism and Care Ethics that allegedly converge are examined, including the emphasis on human relationships, and it is argued that while these two perspectives share certain surface similarities, moral injunctions entailed by their respective ideals of ren and caring are not merely distinctive but in fact incompatible.

Gu, Ming Dong.

· Aesthetic Suggestiveness in Chinese Thought: A Symphony of Metaphysics and Aesthetics
[Access article in PDF]
Subjects:

· Aesthetics, Chinese.

Abstract:

Suggestiveness is a major theoretical category in Chinese aesthetic thought. Within the broader context of Chinese tradition, it is a product of the interpenetration of and exchanges between philosophical and artistic discourses. Despite its prevalence in Chinese aesthetic thought, suggestiveness has never been examined as an aesthetic category in its own right, nor have its implications been explored in relation to contemporary theories. This essay reexamines suggestiveness and its seminal ideas as an aesthetic category in Chinese tradition, exploring their relation to philosophical thought and reconceptualizing their implications in terms of the postmodern idea of literary openness. As a preliminary attempt to pioneer an approach to Chinese aesthetic theory that may emancipate it from intellectual stagnation and at the same time preserve its characteristic features, this essay also intends to inquire whether insights of Chinese aesthetics, often characterized as gems of "Oriental mysticism," can be understood in terms of reflective analysis and have a meaningful dialogue with contemporary Western literary thought.

Raphals, Lisa Ann, 1951-

· Fate, Fortune, Chance, and Luck in Chinese and Greek: A Comparative Semantic History
[Access article in PDF]
Subjects:

· Fate and fatalism.

Abstract:

The semantic fields and root metaphors of "fate" in Classical Greece and pre-Buddhist China are surveyed here. The Chinese material focuses on the Warring States, the Han, and the reinvention of the earlier lexicon in contemporary Chinese terms for such concepts as risk, randomness, and (statistical) chance. The Greek study focuses on Homer, Parmenides, the problem of fate and necessity, Platonic daimons, and the "On Fate" topos in Hellenistic Greece. The study ends with a brief comparative metaphorology of metaphors for the action of fate including command, division or allotment, and wheel or cycles of change.

Philosophy East and West
Volume 53, Number 3, July 2003

Lewis, Mark Edward, 1954-

· Custom and Human Nature in Early China
[Access article in PDF]
Subjects:

· Philosophical anthropology -- China.

· Xunzi, 340-245 B.C. Xunzi.

· Mencius. Mengzi.

· Lü shi chun qiu.

· Jia, Yi, 200-168 B.C.

Abstract:

Here it is demonstrated how, in the early ru philosophical discussions of human nature and the pivotal role of education, the concept of "custom" came to play a crucial role. This concept became the standard rubric for all defective education or upbringing. Custom was defective because it was partial, tied to the character of place, and dominated by the attraction of material objects. This contrasted with the "classicist" education of the ru that was all-encompassing, grounded in the refined culture of the Zhou literary and musical heritage, and detached from the desire for material goods.

Scarpari, Maurizio.

· The Debate on Human Nature in Early Confucian Literature
[Access article in PDF]
Subjects:

· Philosophical anthropology -- China.

· Confucius. Lunyü.

· Mencius. Mengzi.

· Xunzi, 340-245 B.C. Xunzi.

Abstract:

The doctrines on human nature and moral development maintained in ancient China by Gaozi, Mencius, and Xunzi, respectively, have been interpreted mostly as a contradiction within the Confucian school. It is argued here that they represent distinct, yet possible and congruous, modes of interpreting and re-elaborating Confucius' teachings, two opposing yet largely complementary currents that have developed within the Confucian school.

Chandler, Marthe A.

· Meno and Mencius: Two Philosophical Dramas
[Access article in PDF]
Subjects:

· Plato. Meno.

· Mencius. Mengzi.

Abstract:

The conversations between Meno and Socrates and between Mencius and King Xuan are philosophical dramas whose "plots" are intellectual arguments. Although both texts present historical characters at particular times in their lives, the texts were written some years after the events they describe by disciples of Socrates and Mencius. The authors had a number of motives: they wanted to represent what the characters thought and said, to explain the philosophical theories underlying the dramatic plots, and to justify the failure of their mentors to teach something very important. Meno did not learn how to live a good life. Xuan did not become a sage king. It is argued here that while both dramas end in failure, Socrates leaves the conversation confidently optimistic about the future. The conversation between Mencius and Xuan, on the other hand, has deeply tragic overtones.

Shankman, Steven, 1947-
Durrant, Stephen W., 1944-

· Response to David Glidden's Review of The Siren and the Sage
[Access article in PDF]
Subjects:

· Glidden, David. Siren and the sage: knowledge and wisdom in ancient Greece and China (review)

· Shankman, Steven, 1947- Siren and the sage: knowledge and wisdom in ancient Greece and China.

· Durrant, Stephen W., 1944-

· Greek literature -- History and criticism.

Van Norden, Bryan W. (Bryan William)

· Boston Confucianism: Portable Tradition in the Late-Modern World (review)
[Access article in PDF]
Subjects:

· Neville, Robert C. Boston Confucianism: portable tradition in the late-modern world.

· Confucianism.

Neville, Robert C.

· Response to Bryan W. Van Norden's Review of Boston Confucianism
[Access article in PDF]
Subjects:

· Van Norden, Bryan W. (Bryan William) Boston Confucianism: portable tradition in the late-modern world (review)

· Neville, Robert C. Boston Confucianism: portable tradition in the late-modern world.

· Confucianism.

Van Norden, Bryan W. (Bryan William)

· Reply to Robert Neville
[Access article in PDF]
Subjects:

· Neville, Robert C. Response to Bryan W. Van Norden's review of Boston Confucianism

Lee, Li-Hsiang.

· Moral Measures: An Introduction to Ethics West and East (review)
[Access article in PDF]
Subjects:

· Tiles, J. E. Moral measures: an introduction to ethics West and East.

· Ethics.

Philosophy East and West
Volume 53, Number 2, April 2003

Cua, A. S. (Antonio S.), 1932-

· The Ethical Significance of Shame: Insights of Aristotle and Xunzi
[Access article in PDF]
Subjects:

· Xunzi, 340-245 B.C.

· Aristotle.

· Shame -- Moral and ethical aspects.

Abstract:

A constructive interpretation of the Confucian conception of shame is offered here. Xunzi's discussion is considered the locus classicus of the Confucian conception of shame as contrasted with honor. In order to show his conception as an articulation and development of the more inchoate attitudes of Confucius and Mencius, an excursion is made into the Lunyu and the Mengzi. Aristotle's conception of shame is used as a sort of catalyst, an opening for appreciating Xunzi's complementary insights.

Chong, Kim Chong.

· Xunzi's Systematic Critique of Mencius
[Access article in PDF]
Subjects:

· Xunzi, 340-245 B.C.

· Mencius.

· Philosophical anthropology.

Abstract:

Some commentators hold that Xunzi's criticism of Mencius' thesis that human nature is good depends more on Xunzi's definition of xing or nature than on substantive argument. Some also claim that Xunzi is committed to accepting Mencius' thesis. A more precise account of Xunzi's critique is offered here, based on an elaboration of his distinction in the "Xing e pian" between ke yi (capacity) and neng (ability). Others have noted this distinction, but no one has sufficiently appreciated its role in making Xunzi's critique more systematic and substantive than it is usually thought to be.

Liu, Qingping.

· Filiality versus Sociality and Individuality: On Confucianism as "Consanguinitism"
[Access article in PDF]
Subjects:

· Confucius. Lun yu.

· Mencius. Mengzi.

· Ethics -- China.

Abstract:

Confucianism is often valued as a doctrine that highlights both the individual and social dimensions of the ideal person, for it indeed puts special emphasis on such lofty goals as loving all humanity and cultivating the self. Through a close and critical analysis of the texts of the Analects and the Mencius, however, it is attempted to demonstrate that because Confucius and Mencius always take filial piety, or, more generally, consanguineous affection, as not only the foundation but also the supreme principle of human life, the individual and social dimensions are inevitably subordinated to and substantially negated by the filial precisely within the Confucian framework, with the result that Confucianism in essence is neither collectivism nor individualism, but "consanguinitism."

Hershock, Peter D.

· Renegade Emotion: Buddhist Precedents for Returning Rationality to the Heart
[Access article in PDF]
Subjects:

· Reason.

· Emotions.

· Philosophy, Buddhist.

Abstract:

By drawing out the critical implications of a Buddhist understanding of persons and emotions, it is suggested here that we see emotions as relational transformations through which the direction and qualitative intensities of our interdependence are situationally negotiated, enhanced, and revised. Historical and critical precedents are then offered for reassessing the association of reasoning with the practices of definition and argument, and the consequent association of the operational structure of rationality with that of reality. Reason is better seen as an emotion that has long been renegade and that--especially as institutionalized in the form of global, control-biased technological development--can remain so only at considerable social, cultural, and spiritual risk.

Tang, Yijie.
Bruya, Brian, 1966-, tr.
Wen, Hai-ming, tr.

· Emotion in Pre-Qin Ruist Moral Theory: An Explanation of "Dao Begins in Qing"
[Access article in PDF]
Subjects:

· Emotions.

· Philosophy, Chinese -- To 221 B.C.

Abstract:

There is a view that Ruists never put much emphasis on qing and even saw it in a negative light. This is perhaps a misunderstanding, especially in regard to pre-Qin Ruism. In the Guodian Xing zi ming chu, the passage "dao begins in qing" (dao shi yu qing) plays an important role in our understanding of the pre-Qin notion of qing. This article concentrates on the "theory of qing" in both pre-Qin Ruism and Daoism and attempts a philosophical interpretation of "dao begins in qing," and in the process offers philosophical interpretations of a number of important notions.

Philosophy East and West
Volume 53, Number 1, January 2003
O'Dwyer, Shaun.

· Democracy and Confucian Values
[Access article in PDF]
Subjects:

· Democracy -- East Asia.

· Confucian ethics.

Abstract:

This essay considers a number of proposals for liberal political democracy in East Asian societies, and some of the critical responses such proposals have attracted from political philosophers and from East Asian intellectuals and leaders. These proposals may well be ill-suited to the distinctive traditional values of societies claiming a Confucian inheritance. Offered here instead is a pragmatist- and Confucian-inspired vision of participatory democracy in civic life that is possibly better able to address the problem of conserving and continuing these traditional values through times of economic and social change.

Ribas, Albert.

· Leibniz' Discourse on the Natural Theology of the Chinese and the Leibniz-Clarke Controversy
[Access article in PDF]
Subjects:

· Leibniz, Gottfried Wilhelm, Freiherr von, 1646-1716. Discours sur la théologie naturelle des Chinois.

· Clarke, Samuel, 1675-1729.

· Natural theology.

Abstract:

Leibniz was writing his Discourse on the Natural Theology of the Chinese as the Leibniz-Clarke Controversy developed. Both were terminated by his death. These two fronts show interesting doctrinal correlations. The first is Leibniz' concern for the ''decadence of natural religion.'' The dispute with Clarke began with it, and the Discourse is a defense of Chinese natural religion in order to show its agreement with Christian natural religion. The Controversy can be summed up as ''clockmaker God versus idle God.'' Leibniz wants to escape from the perverse consequences that all criticism of divine voluntarism seems to cause. Thus, his elaboration is directed at a distinct concept of a God that rules without interposing, a supramundane intelligence. And the Leibnizian interpretation of the natural theology of the Chinese can be viewed the same way: it emphasizes a First Principle, Li, which rules without interposing.

Stalnaker, Aaron.

· Aspects of Xunzi's Engagement with Early Daoism
[Access article in PDF]
Subjects:

· Xunzi, 340-245 B.C. -- Knowledge -- Taoism.

· Zhuangzi. Nanhua jing.

· Guan, Zhong, d. 645 B.C. Guanzi.

· Philosophy of mind -- China.

Abstract:

Xunzi borrows several significant ideas originating in the Zhuangzi and the ''Neiye'' chapter of the Guanzi, adapting them to solve problems in his own theories of mind and self-cultivation. This reworking occurs in three main areas. First, he uses some of the psycho-physical terminology of the ''Neiye'' but alters its cosmological background and thus its implications for selfcultivation. Second, largely for rhetorical effect he adopts the language of shen and shenming from both texts, but uses them to argue for the potency of the Confucian Way rather than some ineffable cosmic Dao. Third, and most significantly, he takes and transforms the terminology of emptiness, unity, and tranquility, using them in new ways within his own Confucian vision to solve important philosophical problems generated by his own positions.

Feature Review
Moeller, Hans-Georg.
Stan, Leo.

· On Zhuangzi and Kierkegaard
[Access article in PDF]
Subjects:

· Carr, Karen Leslie. Sense of anti-rationalism: the religious thought of Zhuangzi and Kierkegaard.

· Ivanhoe, P. J.

· Rationalism -- Comparative studies.

Book Reviews
D'Amato, Mario.

· Empty Words: Buddhist Philosophy and Cross-Cultural Interpretation (review)
[Access article in PDF]
Subjects:

· Garfield, Jay L., 1955- Empty words: Buddhist philosophy and cross-cultural interpretation.

· Madhyamika (Buddhism)

Philosophy East and West 52.4, October 2002

Coutinho, Steve.

· The Abduction of Vagueness: Interpreting the Laozi
[Access article in PDF]
Subjects:

· Laozi. Dao de jing.

· Vagueness (Philosophy)

Abstract:

The role of vagueness in the Laozi is explored by investigating its connection with "process." First, a hermeneutic methodology is developed and adopted, derived from Peirce's notion of "abduction." Second, this notion is analyzed, and several distinctive characteristics, or "traces," of vagueness are identified. Third, evidence of these traces in the text of the Laozi is collected, with comments on their significance in the Daoist context.

Yang, Guorong, 1957-

· Transforming Knowledge into Wisdom: A Contemporary Chinese Philosopher's Investigation
[Access article in PDF]
Subjects:

· Feng, Qi, 1915-

· Knowledge, Theory of -- China.

Abstract:

Feng Qi is widely acknowledged in mainland China as one of the few consummate and most original thinkers to have emerged there since 1949. The essence of Feng's thought is to provide a solution to the time-honored problem of the confrontation between fact and value, between a positivistic/ scientific approach and a humanistic/metaphysical approach. Feng tries to solve this conflict by constructing what he calls "epistemology in a broader sense," at the core of which is his theory of the "transformation of knowledge into wisdom."

Book Reviews

Birdwhistell, Joanne D.

· Rituals of the Way: The Philosophy of Xunzi (review)
[Access article in PDF]
Subjects:

· Goldin, Paul Rakita, 1972- Rituals of the way: the philosophy of Xunzi.

· Xunzi, 340-245 B.C. Xunzi.

Philosophy East and West 52.3, July 2002

Chan, Joseph.

· Moral Autonomy, Civil Liberties, and Confucianism
[Access article in PDF]
Subjects:

· Confucian ethics.

· Autonomy (Philosophy)

· Civil rights.

Burton, David (David F.)

· Knowledge and Liberation: Philosophical Ruminations on a Buddhist Conundrum
[Access article in PDF]
Subjects:

· Knowledge, Theory of (Buddhism)

Fan, Ruiping.

· Reconsidering Surrogate Decision Making: Aristotelianism and Confucianism on Ideal Human Relations
[Access article in PDF]
Subjects:

· Decision making -- Moral and ethical aspects.

· Aristotle -- Views on friendship.

· Confucian ethics.

Philosophy East and West 52.2, April 2002
Dallmayr, Fred R. (Fred Reinhard), 1928-

· "Asian Values" and Global Human Rights
[Access article in PDF]
Subjects:

· Human rights.

· Confucianism.

· Values -- Asia.

Reding, Jean-Paul, 1950-

· Gongsun Long on What Is Not: Steps toward the Deciphering of the Zhiwulun
[Access article in PDF]
Subjects:

· Gongsun, Long, 3rd cent. B.C. Gongsun Longzi.

· Philosophy, Chinese -- To 221 B.C.

· Negativity (Philosophy)

Glidden, David.

· The Siren and the Sage: Knowledge and Wisdom in Ancient Greece and China (review)
[Access article in PDF]
Subjects:

· Shankman, Steven, 1947- Siren and the sage: knowledge and wisdom in ancient Greece and China.

· Durrant, Stephen W., 1944-

· Greek literature -- History and criticism.

Philosophy East and West 52.1, January 2002

Fang, Zhao-hui.
Schiller, David R., ed.

· A Critical Reflection on the Systematics of Traditional Chinese Learning
[Access article in PDF]
Subjects:

· Learning and scholarship -- China.

Liu, Xiusheng.

· Mencius, Hume, and Sensibility Theory
[Access article in PDF]
Subjects:

· Mencius.

· Hume, David, 1711-1776.

· Ethics.

Tian, Chenshan.

· Tongbian in the Chinese Reading of Dialectical Materialism
[Access article in PDF]
Subjects:

· Philosophy, Marxist -- China.

· Dialectical materialism.

· Ai, Siqi, 1910-1966.

Philosophy East & West 51.4, October 2001
Tiles, Mary.

· La pensée Chinoise et l'abstraction (review)
[Access article in PDF]
Subjects:

· Ghiglione, Anna. Pensée chinoise et l'abstraction.

· Philosophy, Chinese -- To 221 B.C

Philosophy East & West 51.3, July 2001
Ham, Chae-bong.

· Confucian Rituals and the Technology of the Self: A Foucaultian Interpretation
[Access article in PDF]
Subjects:

· Confucianism -- Customs and practices.

· Foucault, Michel.

· Liberty.

Grange, Joseph, 1940-

· Dao, Technology, and American Naturalism
[Access article in PDF]
Subjects:

· Laozi. Dao de jing.

· Dewey, John, 1859-1952. Art as experience.

Defoort, Carine, 1961-

· Is There Such a Thing as Chinese Philosophy? Arguments of an Implicit Debate
[Access article in PDF]
Subjects:

· Philosophy, Chinese.

Barnhart, Michael G.

· Reinventing the Wheel: A Buddhist Response to the Information Age (review)
[Access article in PDF]
Subjects:

· Hershock, Peter D. Reinventing the wheel: a Buddhist response to the information age.

· Information technology -- Religious aspects -- Buddhism.

Philosophy East & West 51.1, January 2001
Wang, Youru.

· Liberating Oneself from the Absolutized Boundary of Language: A Liminological Approach to the Interplay of Speech and Silence in Chan Buddhism
[Access article in PDF]
Subjects:

· Zen Buddhism.

· Language and languages -- Philosophy.

· Liminality.

Solomon, Robert C.

· "What is Philosophy?" The Status of Non-Western Philosophy in the Profession
[Access article in PDF]
Subjects:

· Philosophy.

Philosophy East & West 50.4, October 2000
Chan, Sin Yee.

· Can Shu Be the One Word that Serves as the Guiding Principle of Caring Actions?
[Access article in PDF]
Subjects:

· Confucius. Lun yu.

· Confucian ethics.

· Fingarette, Herbert. Following the 'one thread' of the Analects.

Ziporyn, Brook Anthony.

· Setup, Punch Line, and the Mind-Body Problem: A Neo-Tiantai Approach
[Access article in PDF]
Subjects:

· Mind and body.

· Tiantai Buddhism -- Doctrines.

Svensson, Martin.

· Authorial Authority in Ancient China
[Access article in PDF]
Subjects:

· Lewis, Mark Edward, 1954- Writing and authority in early China.

· Chinese literature -- To 221 B.C. -- History and criticism -- Theory

Herman, Jonathan R., 1957-

· Lao-tzu and the Tao-te-ching (review)
[Access article in PDF]
Subjects:

· Kohn, Livia, 1956-, ed. Lao-tzu and the Tao-te-ching.

· LaFargue, Michael, ed.

· Lao-tzu. Tao te ching.

Kinney, Anne Behnke.

· In Search of Personal Welfare: A View of Ancient Chinese Religion (review)
[Access article in PDF]
Subjects:

· Poo, Mu-chou. In search of personal welfare: a view of ancient Chinese religion.

· China -- Religion.

Koller, John M.

· Ethics in Early Buddhism (review)
[Access article in PDF]
Subjects:

· Kalupahana, David J., 1933- Ethics in early Buddhism.

· Buddhist ethics.

Lai, Whalen.

· Philosophical Meditations on Zen Buddhism (review)
[Access article in PDF]
Subjects:

· Wright, Dale S. Philosophical meditations on Zen Buddhism.

· Huang-po, d. 850.

Nylan, Michael.

· Transformations of the Confucian Way, and: Histoire de la pensée chinoise (review)
[Access article in PDF]
Subjects:

· Berthrong, John H., 1946- Transformations of the Confucian way.

· Cheng, Anne. Histoire de la pensée chinoise.

· Philosophy, Confucian -- History.

· Philosophy, Chinese -- History.

Shrader, Douglas W.

· Abhidhamma Studies: Buddhist Explorations of Consciousness and Time (review)
[Access article in PDF]
Subjects:

· Nyanaponika, Thera, 1901- Abhidhamma studies: Buddhist explorations of consciousness and time.

· Bodhi, Bhikkhu, ed.

· Abhidharma.

PAGE
1

