Tajvanska filozofija v Koreji

Taiwanese Philosophy in Korea

18th Dec. 2018

The List of Articles on Taiwanese Philosophy in Korea (18th Dec. 2018)

■ Fang, Thomé H. (方東美, 팡둥메이, 방동미)

Title			
(English)			
Title (Chinese)	方東美的老莊理解		
Title (in Korean)	생생(生生)하는 도덕(道德)		
Author (name, university)	Ahn, Jaeho (安載晧, 안재호) Chung-Ang University, Korea	Publication Year	2006
Source	철학탐구 19, 2006.5, 63-82 (20 pages) Philosophical Investigation 19, 2006.5, 63-82 (20 pages)		
Publisher	중앙대학교 중앙철학연구소 The Institute of CHUNG-ANG Philosophical studies		
Language	Korean (paper) / Chinese (abstract)		
Keywords	方東美(1899-1977),老莊,道德,人類文	(化, 自由	
Summary	An article on the philosophy of Laozi and Zhuang Zhou which Thomé H. Fang understands. Thomé H. Fang's research on his philosophical goal, Establishment of Ideal Human Culture (建立理想的人類文化)		
Opinion			

Title (English)			
Title (Chinese)	方東美人生哲學初探		
Title (in Korean)	방동미의 인생철학 연구		
Author (name, university)	Yun, Ji-won (윤지원) Korea Military Academy, Korea	Publication Year	2016
Source	중국학연구회 학술발표회 (Proceedings), 2016.11, 111	-119 (9 pages)
Publisher	중국학연구학회 The Society Of Chinese Studies		
Language	Korean (paper)		
Keywords			
Summary	Research on Thomé H. Fang's philosophy (especially, about 生命本體論 and 人生境界論)		
Opinion			

■ Hu, Shih (Hu Shi, 胡適, 호적, 후스)

Title (English)	A Study of Hu Shi's Compliation Consciousness: A Review of The Collection of Chinese New-Vernacular Literature Works · Construction of Literary Theory		
Title (Chinese)			
Title (in Korean)	호적(胡適)의 편찬의식 연구 - 『중국신문학대계(中國新文學大系) · 건설이론집(建設理論集)』을 중심으로		
Author (name, university)	Han, Ji-yeon (한지연) Hanbat National University, Korea	Publication Year	2017
Source	중국학연구 79, 2017.2, 91-114 (24 pages) THE JOURNAL OF CHINESE STUDIES 79, 2017.2, 91-114 (24 pages)		
Publisher	중국학연구회 The Society Of Chinese Studies		
Language	Korean (paper) / English (abstract)		
Keywords	Hu Shi, The Collection of Chinese New-Vernacular Literature Works. Construction of Literary Theory, Literature Revolution, The Literary View of History, Consciousness of Compiling		
Summary	This paper was performed to study of The Collection of Chinese New-Vernacular Literature Works (中國新文學大系), Construction of Literary Theory (建設理論集) by Hu Shi (胡適)'s compilation consciousness.		
Opinion			

Title	A Study on Hu Shi's Modern Literary Revolutionary Movement in		
(English)	China		
Title			
(Chinese)			
Title (in Korean)	호적의 중국현대 문학혁명운동 고찰	_	
Author (name, university)	Kim Suk-joon (金錫準, 김석준) Chung-Ang University, Korea	Publication Year	2001
Source	중국어문학논집, (18), 2001.10, 449-466 (18 pages) The Journal of Chinese Language and Literature, (18), 2001.10, 449-466 (18 pages)		
Publisher	중국어문학연구회 The Society For Research Of Chinese Language And Literature		
Language	Korean (paper) / Chinese (abstract)		
Keywords	胡適, 5.4文學革命, 文學改良芻議, 嘗試集		
Summary	Research on Hu Shi's contributions to Modern Literary Revolutionary Movement in China and modernization of Chinese literature		
Opinion			

Title (English)	The Meaning of Being and Writing in Hu Shi's Literature Theory: With the Publication of Xinqingnian(新青年)			
Title (Chinese)				
Title (in Korean)	호적(胡適)의 문학론에서 개인의 존재적 - 신청년(新靑年)을 중심으로	의미와 글쓰기		
Author (name, university)	Lee, HyunBok (이현복) Korea University, Korea Year			
Source	중국현대문학, (60), 2012.3, 1-27 (27 pages) The Journal of Modern Chinese Literature, (60), 2012.3, 1-27 (27 pages)			
Publisher	한국중국현대문학학회 The Korean Society Of Modern Chinese Literature			
Language	Korean (paper) / English (abstract)			
Keywords	individual, society, morals, custom, nation, despotism, conspiracy, literature, language, vernacular, emotion, thought, being, presence, absence, truth, novel			
Summary	An article on Hu's view about literature. From his view, modern literature and writings in China should accord with objects of this period which prove that being real exists in the world.			
Opinion				

Title (English)	Hu Shi's Political Thoughts Viewed through 'The Debate about Democracy and Autocracy' in the 1930s		
Title (Chinese)			
Title (in Korean)	1930년대'민주와 독재'논쟁을 통해 본	- 후스(胡適)의 7	정치사상
Author (name, university)	Lee, Yeo Bin (이여빈), Lee, Hee Kyung (이희경) Chonnam National University, Korea	Publication Year	2014
Source	중국현대문학, (70), 2014.09, 141-169 (29 pages) The Journal of Modern Chinese Literature, (70), 2014.09, 141-169 (29 pages)		
Publisher	한국중국현대문학학회 The Korean Society Of Modern Chine	se Literature	
Language	Korean (paper) / English (abstract)		
Keywords	Hu Shi, democracy, autocracy, the popular sovereignty, universality, enlightenment, elitism		
Summary	Research on Hu's political thoughts. His 'kindergarten democracy' was criticized that it has logical faults, however, his intention behind emphasizing the importance of public participation in politics is worth noticing.		
Opinion			

Title	The Formation of Hu Shi's Anti-com	munist Liborali	sm in Cold War
	Era in China: The Ideologization of Chinese Liberalism (1941 ~ 1953)		
(English)	Era in China. The ideologization of C	ninese Liberali	SIII (1941 ~ 1953)
Title			
(Chinese)			
Title	냉전시기 호적(胡適)의 반공 자유주의 노	선(反共 自由主	義 路線)의 형성
(in Korean)	- 중국 자유주의의 이념화과정(1941~1	953) 시론(試論)	
Author	Oh Byung-Soo (吳炳守, 오병수)	Dubligation	
(name,	Northeast Asian History	Publication	2012
university)	Foundation, Korea	Year	
	동양사학연구 118, 2012.3, 231-279 (49 pages)		
Source	JOURNAL OF ASIAN HISTORICAL STUDIES 118, 2012.3, 231-279 (49		
	pages)		
	동양사학회		
Publisher	The Society For Asian Historical Stuc	lies	
Language	Korean (paper) / English (abstract)		
Keywords			
	A paper on the process of political ide	eologization of	
Summary	Chinese liberalism with reference to the intellectual experiences of		
	Hu Shi (胡適).		
Opinion			

Title (English)	Understanding of Hu Shi's View of Ethics from his The History of Chinese Philosophy			
Title (Chinese)				
Title (in Korean)	『중국철학사대강』을 통해 본 호적(胡適)의 윤리관		
Author (name, university)	Hye Gyung Yi (이혜경) Seoul National University, Korea Year 2002			
Source	철학연구 57, 2002.06, 61-84 (24 pages) Journal of The Society of philosophical studies 57, 2002.06, 61-84 (24 pages)			
Publisher	철학연구회 The Society of Philosophical Studies			
Language	Korean (paper) / Korean (abstract)			
Keywords	호적(胡適), 실용주의(實用主義), 방법론(方法論), 윤리(倫理), 과학적(科學的 인생관(人生觀)			
Summary	A study on as a pragmatist, Hu Shi's view of ethics. (Pragmatism should be applied only to scientific research. Pragmatism should not be applied to human relationships.)			
Opinion				

Title (English)	Thinking from East Asia			
Title				
(Chinese)				
Title (in Korean)	동아시아적 관점에서 생각하기			
Author (name, university)	Chun, Chieh Huang (황쥔지에) Publication National Taiwan University, Taiwan Year 2014			
Source	역사비평 , 2014.11, 182-198 (19 pages) Critical Review of History , 2014.11, 182-198 (19 pages)			
Publisher	역사비평사 The Institute For Korean Historical S	tudies		
Language	Translated into Korean (paper) / Eng	lish (abstract)		
Keywords	동아시아(East Asia), 동아시아 연구(East Asian studies), 오리엔털리즘(Orientalism).			
Summary	This article examines the question of how to think from an East Asia perspective. (The term "East Asia" covers "East Asia as a political system" and "East Asia as a cultural contact zone".)			
Opinion				

■ Huang, Chun-chieh (Huang Junjie, 黃俊傑, 황쥔지에, 황준걸)

Title	Chung Chendu's Interpretation on The Understanding Utterance and		
(English)	Nourishing Ch'i in Mencius Philosophy		
Title			
(Chinese)	從東亞儒學視域論鄭齊斗對孟子「知言養翁	彩」記印第一	
Title			
(in Korean)			
Author	Huang Chun-chieh (黃俊傑)	Publication	
(name,	National Taiwan University, Taiwan	Year	2005
university)		Tear	
C	양명학 , (13), 2005.2, 139-156 (18 pages)		
Source	YANG-MING STUDIES , (13), 2005.2, 139-156 (18 pages)		
	한국양명학회		
Publisher	The Korean Society Of Yang-Ming St	udies	
Language	Chinese (paper) / Korean (abstract)		
	강화 양명학(江華 陽明學), 정제두(鄭齊斗) 철학(哲學), 맹자(孟子),		
Keywords	지언양기(知言養氣)		
	A study on Chung Chendu, a scholar of Yangmingism in the 18th		
Summary	century of Joseon Dynasty		
Opinion			

Title			
(English)			
Title			
(Chinese)	黃俊傑與東亞儒學的建構邏輯		
Title			
(in Korean)	황쥔제(黃俊杰)와 동아유학의 구축 논리		
Author	傳永軍 (부영군)	Publication	
(name,			2009
university)	Shandong University, China	Year	
9	민족문화논총 43, 2009.12, 3-21 (19 pag	ges)	
Source	The Institute for Korean Culture 43, 2	2009.12, 3-21 (19 pages)
	영남대학교 민족문화연구소		
Publisher	Institute of Korean Cultural Studies Y	eungnam Univ	versity
Language	Chinese (paper) / Korean (abstract)		
	황쥔제(黃俊杰), 동아유학(東亞儒學), 유	학공동체(儒學公	·同体),
Keywords	유교경전(儒敎經典), 유학의식(儒學意識)		
	An article on Chun-chieh Huang's East Asian Confucianism. There		
Summary	are two main questions in this article; 1) Is it possible to exist the East		
	Asian Confucianism? 2) If so, how it could be possible?		
Opinion			

Title (English)			
Title (Chinese)	從東亞儒學視域論鄭齊斗對孟子「知言養氣」說的解釋		
Title (in Korean)			
Author (name, university)	Huang Chun-chieh (黃俊傑) National Taiwan University, Taiwan	Publication Year	2004
Source	한국양명학회 학술대회 논문집 (Procee	dings), 2004.10), 21-34 (14 pages)
Publisher	한국양명학회 The Korean Society Of Yang-Ming St	udies	
Language	Chinese (paper)		
Keywords			
Summary			
Opinion			

■ Lin Yutang (林語堂, 린위탕, 임어당)

Title (English)	Imagination about the Utopian by Liberal Writers		
Title (Chinese)			
Title (in Korean)	자유주의 작가의 유토피아 상상하기 - 서우(徐訏)의 《황류적영법해협(荒謬的英法海峽)》과 임어당(林語堂)의 《기도(奇島)》를 중심으로		
Author (name, university)	Choi Moon-young (崔文英, 최문영) Korea University, Korea	Publication Year	2008
Source	중국인문학회 학술대회 발표논문집 ,20	08.2, 129-146 (18 pages)
Publisher	중국인문학회 The Society For Chinese Humanities	In Korea	
Language	Korean (paper) / Chinese (abstract)		
Keywords	자유주의작가(自由主義作家), 오탁방(烏托邦), 서우(徐訏), 임어당(林語堂), 자유(自由), 동사식창작(動詞式創作)		
Summary	A study on two works by Xu Xu and Lin Yutang. There are places to show the harmony of the East and the West Worlds in their works.		
Opinion			

Title (English)	Study of WanMing XiaoPin Impact to	Modern Prose	
Title (Chinese)			
Title (in Korean)	散文作家(산문작가)에 미친 晩明 小品文	(만명 소품문)의	영향 고찰
Author (name, university)	Hwang Ji-you (황지유) Chodang University, Korea	Publication Year	2012
Source	중국인문과학 50, 2012.4, 261-280 (20 pages) JOURNAL OF CHINESE HUMANITIES 50, 2012.4, 261-280 (20 pages)		
Publisher	중국인문학회 The Society For Chinese Humanities In Korea		
Language	Korean (paper) / Chinese (abstract)		
Keywords	小品文(소품문), 性靈(성령), 袁宏道(원굉도), 公安派(공안파), 現代散文(현대산문), 林語堂(림어당), 周作人(주작인), 魯迅(노신)		
Summary	Research on prose by WanMing and XiaoPin. Study on the influence of prose (小品文) to the modern Chinese writers and how they understand the prose (小品文).		
Opinion			

Title			
(English)			
Title			
(Chinese)	林語堂作品在韓國譯介和研究情況述評		
Title			
(in Korean)			
Author	Kim, Jongseong (金鐘聲, 김종성)	Publication	
(name,	Lee, Heunyoung (李欣穎, 이흔영)	Year	2013
university)	Soongsil University, Korea	Tear	
	중어중문학 56, 2013.12, 335-354 (20 p	ages)	
Source	The Journal of Chinese Language and	l Literature 56	, 2013.12, 335-354
	(20 pages)		
Dublisher	한국중어중문학회		
Publisher	The Chinese Language And Literature	e Society Of Ko	orea
Language	Chinese (paper) / English (abstract)		
	Translation Status, Research, in Korean, Lin Yutang, works,		
Keywords	Cultural environments		
G	Li Yutang was a world-renowned writ	ter. He devoted	l his whole life
Summary	to the communication between Chinese and Western culture.		
Opinion			

Title (English)			
Title (Chinese)	重拾"性灵":民国时期的文学书信 - 以周作人、林语堂等民国文人为例		
Title (in Korean)			
Author (name, university)	Kim, Kye-Tae (金桂台, 김계태) Kunsan National University, Korea	Publication Year	2014
Source	한국중국어교육학회 학술대회 (Proceed	ings), 2014.11,	137-145 (9 pages)
Publisher	한국중국어교육학회 Korea Association of Chinese Langua	ge Education	
Language	Chinese (paper)		
Keywords			
Summary			
Opinion			

Title	Lin Yutang, the Cultural Politics of Chinese Liberalism : Korea		
(English)	Between Two Chinas in the 1960s		
Title			
(Chinese)			
Title	林語堂,'동양'과'지혜'의 정치성		
(in Korean)	- 1960년대의 林語堂 열풍과 자유주의	노선	
Author	권보드래 (Kwon, Boduerae)	Publication	
(name,	Korea University, Korea	Year	2013
university)		1001	
Source	한국학논집 51, 2013.6, 99-135 (39 pag	es)	
Source	Keimyung Korean Studies Journal 51, 2013.6, 99-135 (39 pages)		
Publisher	계명대학교 한국학연구원		
Publisher	Academia Koreana		
Language	Korean (paper) / English (abstract)		
Vouvonda	Lin Yutang, Importance of Living, Ma	o Zedong, Edg	ar Snow,
Keywords	liberalism, anti-communism, cultura	l politics	
	A study on Lin Yutang. He defends th	e value of livir	ng itself in
	<importance living="" of=""> against ideolo</importance>	ogical pursuit,	and suggested
	freedom and pleasure as the supreme	e values. It is to	o be said
Summary	that such emphasis on freedom and h	nappiness as a	nti-communist
	strategy made Lin Yutang popular in	Korea, but at t	he same time, is
	also to be said that there lied an iron	ical and secret	interests for
	communist China behind his popular	ity.	
Opinion			

Title (English)				
Title (Chinese)				
Title (in Korean)	서양화(西洋化)와 동양화(東洋化) =임어당(林語堂)의 양각답동서문화(兩脚)	踏東西文化)		
Author (name, university)	Park, KyeSung (박계성) Ritsumeikan Asia Pacific University Year 2005			
Source	중국어문학논집, (35), 2005.12, 207-231 (25 pages) The Journal of Chinese Language and Literature, (35), 2005.12, 207-231 (25 pages)			
Publisher	중국어문학연구회 The Society For Research Of Chinese Language And Literature			
Language	Korean (paper) / English (abstract)			
Keywords	동서문화논전(東西文化論戰), 서양화(西洋化), 유묵(幽黙), 소품문(小品文), 전통회귀(傳統回歸), 독자성탐색(獨自性探索)			
Summary	Lin Yu-tang's interest and changes of thought consequently should not be discussed only as a peculiar issue of an individual but in a bigger frame of the search of an original identity of China that had to face to the expansiveness as a property of the Western modern period.			
Opinion				

Title (English)				
Title (Chinese)	重拾"性灵":民国时期的文学书信 - 以周作人、林语堂等民国文人为例			
Title (in Korean)	청말(淸末) 민초(民初) 문학서신 고찰			
Author (name, university)	Kim, Kye-Tae (金桂台, 김계태) Kunsan National University, Korea	Publication Year	2014	
Source	한국중어중문학회 학술대회 자료집 (Proceedings), 2014.11, 137-145 (9 pages)			
Publisher	한국중어중문학회 The Chinese Language And Literature	한국중어중문학회 The Chinese Language And Literature Society Of Korea		
Language	Chinese (paper)			
Keywords				
Summary				
Opinion				

Title (English)	Confucianism and View of future world		
Title (Chinese)	儒家與未來(21世紀)世界的展望		
Title (in Korean)			
Author (name, university)	Liu Shu- Xian (劉述先) Chinese University of Hong Kong, Hong Kong	Publication Year	1994
Source	유교사상문화연구 7, 1994.3, 147-159 (13 pages) THE STUDY OF CONFUCIANISM 7, 1994.3, 147-159 (13 pages)		
Publisher	한국유교학회		
Language	Chinese (paper)		
Keywords			
Summary			
Opinion			

■ Liu Shu-hsien (Liu Shuxian, 劉述先, 리우수시엔, 유술선)

Title				
(English)				
Title				
(Chinese)	對中國的陽明學派的研究傾向的分析與批	「「「」		
Title	지구이 아머리리 여구 거라에 테는 바냐	ไ⊐่ป⊒		
(in Korean)	중국의 양명학파 연구 경향에 대한 분석	과 미딴		
Author	Kim Sea-jeong (김세정)	Publication		
(name,	Chungnam National University,	Year	2009	
university)	Korea	rear		
G	양명학, (22), 2009.4, 63-97 (35 pages)			
Source	YANG-MING STUDIES , (22), 2009.4, 63-97 (35 pages)			
D. hlink	한국양명학회	· 한국양명학회		
Publisher	The Korean Society Of Yang-Ming St	udies		
Language	Korean (paper) / Chinese (abstract)			
IZ	中國陽明學派(중국양명학파), 陽明學派分類(양명학파분류), 左右派(좌우파),			
Keywords	泰州學派(태주학파), 江右學派(강우학파)			
Cummore	A study on Yangmingism in China Research on development of			
Summary	Yangmingism (from Ming Dynasty to now)			
Opinion				

■ Lo Guang (Luo Guang, 羅光, 로캉, 나광, 라광)

Title			
(English)			
Title	 対現代中國的陽明學派的研究現況和課題	Ĩ	
(Chinese)	Ŋ 吮 \\ 中 國 时 陽 ' ' 字 \\ \ ロ \ ' 切 亢 埦 ሲ 和 誅 越	<u>.</u>	
Title	현대 중국에서의 양명학파 연구 현황과	าโรป	
(in Korean)	언내 중독에지의 상징역파 연구 연용파	피게	
Author	Kim Sea-jeong (김세정)	Publication	
(name,	Chungnam National University,	Year	2009
university)	Korea	icai	
Source	양명학 , (23), 2009.8, 117-147 (31 page	es)	
Source	YANG-MING STUDIES , (23), 2009.8, 117-147 (31 pages)		
Publisher	한국양명학회		
Publisher	The Korean Society Of Yang-Ming St	udies	
Language	Korean (paper) / Chinese (abstract)		
Keywords	중국양명학파(中國陽明學波), 陳來(진래), 楊國榮(양국영), 錢明(전명),		
Keywords	吳震(오진), 鮑世斌(포세빈), 彭國翔(팽국상)		
Summorry	A study on the trends and problems of Chinese Yangming Studies in		
Summary China in 1990's and 2000's.			
Opinion			

■ Mou Zongsan (牟宗三, 머우쭝싼, 모종삼)

Title (English)				
Title (Chinese)	不安與憂患意識的責任論-以自我理解的知覺階段爲中心			
Title (in Korean)	불안(不安)과 우환의식(憂患意識)의 책임론 - 자기 이해의 지각 단계를 중심으로			
Author (name, university)	Ahn, Hui-Jeong (安熙正, 안희정) Sungkyunkwan University, Korea	Publication Year	2014	
Source	유교사상문화연구 56, 2014.06, 469-489 (21 pages) THE STUDY OF CONFUCIANISM 56, 2014.06, 469-489 (21 pages)			
Publisher	한국유교학회	· · · · · · · · · · · · · · · · · · ·		
Language	Korean (paper) / Chinese (abstract)			
Keywords	不便(불편), 不安(불안), 憂患意識(우환의식), 責任(책임), 自我理解(자아이해)			
Summary	A study on how Xu Fuguan and Mou Zongsan thought about consciousness of anxiety (憂患意識) and uneasiness (不安)			
Opinion				

Title (English)	On the Universalizability of Confucian Morality of Human Relationships		
Title			
(Chinese)			
Title (in Korean)	유교 인륜도덕의 보편화 가능성 문제		
Author (name, university)	Chong Chaehyun (정재현) Sogang University, Korea	Publication Year	2009
Source	유교사상문화연구 31, 2008.3, 287-308 (22 pages) THE STUDY OF CONFUCIANISM 31, 2008.3, 287-308 (22 pages)		
Publisher	한국유교학회		
Language	Korean (paper) / English (abstract)		
Keywords	Confucian Ethics, universality, conscientiousness and altruism, concrete universal, Mou Zongsan, moral metaphysics		
Summary	Research to search for in what dimensions the universality of Confucian ethics can be found. The paper examines two previous interpretations seeking for the universality of Confucian ethics.		
Opinion			

Title (English)	Merits and demerits on Chu Hsi`s philosophy of Mou zong san understanding		
Title			
(Chinese)			
Title	모종삼(牟宗三)의 주희 도덕철학 이해의	득(得)과 실(失))
(in Korean)	- 주희의 심구리(心具理)와 심지(心知)를	중심으로	
Author (name, university)	Kap You Hwang (황갑연) Chonbuk National University, Korea	Publication Year	2014
Source	범한철학 74, 2014.9, 55-80 (26 pages) Journal Of pan-Korean Philosophical Society 74, 2014.9, 55-80 (26 pages)		14.9,
Publisher	범한철학회 Bumhan philosophical society		
Language	Korean (paper) / Chinese (abstract)		
Keywords	心具理(심구리), 當具(당구), 本具(본구),	攝知(섭지), 本	知(본지)
Summary	A study on merits and demerits on Cl san understanding.	hu Hsi's philos	ophy of Mou zong
Opinion			

Title (English)			
Title (Chinese)			
Title (in Korean)	과학과 양지 - 모종삼의 양지감함론에 대한 비판적	성찰을 통하여	
Author (name, university)	Kap You Hwang (황갑연) Chonbuk National University, Korea	Publication Year	2014
Source	한국양명학회 학술대회 논문집 (Procee pages)	dings), 2014.10), 185-203 (19
Publisher	한국양명학회 The Korean Society Of Yang-Ming St	udies	
Language	Korean (paper)		
Keywords			
Summary	A study of Liang-zhi(良知) Kan-xien(共	灾陷) of Mou zo	ng-san
Opinion			

Title (English)	『周易』、象'的實踐涵義:以牟宗三觀點爲中心討論		
Title (Chinese)			
Title (in Korean)	『주역』상(象)의 실천적 성격 - 牟宗三(모종삼)의 관점을 중심으로		
Author (name, university)	Jung, Byung-seok (정병석) Yeungnam University, Korea	Publication Year	2012
Source	철학논총 70, 2012.10, 107-127 (21 pages) Journal of the New Korean Philosophical Association 70, 2012.10, 107-127 (21 pages)		
Publisher	새한철학회 The New Korean Philosophical Association		
Language	Korean (paper) / Chinese (abstract)		
Keywords	牟宗三(모종삼), 周易(주역), 象(상), 取象(취상), 實踐(실천), 盡意(진의)		
Summary	A study on I Ching (周易) of Mou zong san understanding.		
Opinion			

Title			
(English)			
Title			
(Chinese)	牟宗三對儒學宗教性的觀點		
Title			ר בי
(in Korean)	儒學(유학)의 宗敎性(종교성)에 대한 牟종	☆ニ(모송삼)의 →	반섬
Author	Lung Drung apoly (전번 성)	Publication	
(name,	Jung, Byung-seok (정병석)		2011
university)	Yeungnam University, Korea	Year	
~	유교사상문화연구 44,2011.6,237-265	(29 pages)	
Source	THE STUDY OF CONFUCIANISM 44, 2	2011.6, 237-265	5 (29 pages)
Publisher	한국유교학회		
Language	Korean (paper) / Chinese (abstract)		
	牟宗三(모종삼), 儒學宗敎性(유학종교성)	, 人文敎(인문교	_),
Keywords	無限智心(무한지심), 圓善論(원선론)		
	A study on Mou Zongsan's thought on religions. In his point of view,		
G	although there was no religion like Christianity in China,		hina,
Summary	Confucianism can be called as religion because it has religious		as religious
	function.		
Opinion			

Title			
(English)			
Title (Chinese)	牟宗三的圓善論與孟子的德福一致		
(Chinese)			
Title (in Korean)	모종삼(牟宗三)의 원선론(圓善論)과 맹지	(孟子)의 덕복일	<u>]</u> 치(德福一致)
Author (name, university)	Jung, Byung-seok (정병석) Yeungnam University, Korea	Publication Year	2009
Source	유교사상문화연구 35, 2009.3, 203-232 (30 pages) THE STUDY OF CONFUCIANISM 35, 2009.3, 203-232 (30 pages)		2 (30 pages)
Publisher	한국유교학회		
Language	Korean (paper) / Chinese (abstract)		
Keywords	모종삼(牟宗三), 칸트(Immanuel Kant), 최고선(最高善), 원선론(圓善論), 무한지심(無限知心), 덕(德,) 행복(幸福), 맹자(孟子)		
Summary	A comparative study on Mou Zongsan's theory of Yuanshan and Immanuel Kant's Highest Good.		
Opinion			

Title (English)	A Debate on Confucian orthodoxy in Contemporary Taiwanese Confucian Thought		
Title (Chinese)			
Title (in Korean)	유가 도통관을 둘러싼 철학과 역사학의 - 당대 대만 유학을 이해하는 하나의 칭		
Author (name, university)	Jung, Jong-Mo (정종모) Sogang University, Korea	Publication Year	2017
Source	한국학연구 47, 2017.11, 41-65 (25 pages) The Journal of Korean Studies 47, 2017.11, 41-65 (25 pages)		
Publisher	인하대학교 한국학연구소 Center for Korean Studies		
Language	(paper) / (abstract)		
Keywords	Confucian orthodoxy, "A Manifesto to the World on Chinese Culture", "Qian Mu and New-Confucianism", Mou Zong-San, Yu Ying-Shi		
Summary	The purpose of this paper is to examine the confrontation between the philosophers' camp and the historians' camp on Confucian orthodoxy in the Contemporary Taiwanese Confucian Thought.		
Opinion			

Title (English)				
Title (Chinese)				
Title (in Korean)	儒家(유가)와 칸트의 도덕판단 방법론 비 - 怒(노)와 정언명법을 중심으로]교연구		
Author (name, university)	Kim, Hyeong-cheol (김형철) Yonsei University, Korea Moon, Byeong-do (문병도) Gwangju National University of Education	Publication Year	2003	
Source	철학 77, 2003.11, 325-359 (35 pages) Korean Journal of Philosophy 77, 2003.11, 325-359 (35 pages)			
Publisher	한국철학회 Korean Philosophical Association			
Language	Korean (paper) / (abstract)			
Keywords	칸트(Immanuel Kant), 공자(Confucius), 공리주의(Utilitarianism)			
Summary	A study on similarity between ethics of Immanuel Kant and Confucius.		ant and	
Opinion				

Title (English)	A Review the Ethical Characteristics of TANG Junyi's Understanding the Zhuxi's Philosophy		
Title (Chinese)			
Title (in Korean)	唐君毅(당군의)의 주자학 해석에 대한 윤	우리적 특징 검토	<u>.</u>
Author (name, university)	Kim, Hye-su (김혜수) Chonbuk National University, Korea	Publication Year	2017
Source	양명학, (48), 2017.12, 223-252 (30 pages) YANG-MING STUDIES , (48), 2017.12, 223-252 (30 pages)		
Publisher	한국양명학회 The Korean Society Of Yang-Ming Studies		
Language	Korea (paper) / English (abstract)		
Keywords	TANG Junyi, Zhuxi's Philosophy, the Natural Principle That All Living Things Are Generated and Spread, Human Mind, Respectfulness and Cultivation, Investigating Things and Exhausting Principles, Reflection		
Summary	This article examines the understanding of the Zhuxi's Philosophy of TANG Junyi(唐君毅), which led to the development and deployment of modern Chinese philosophy, along with Mou Zongsan(牟宗三) in Taiwan.		
Opinion			

Title	Research into the Methodolgy to investigate into the		
(English)	neo-confucianism		
Title			
(Chinese)			
Title (in Korean)	宋明理學(송명이학)의 性格究明(성격구명)을 위한 방법론 모색 - 현대신유학자들의 논의에 대한 비판적 성찰		
Author (name, university)	Mi-Young Kim (김미영) Korea University, Korea	Publication Year	1999
Source	철학 60, 1999.8, 105-128 (24 pages) Korean Journal of Philosophy 60, 1999.8, 105-128 (24 pages)		
Publisher	한국철학회		
Publisher	Korean Philosophical Association		
Language	Korean (paper) / (abstract)		
Keywords			
Summary	A study on neo-confucianism scholars: Xiong Shili (熊十力), MOU Tsung San (牟宗三), Ch'ien Mu (錢穆), Yu Ying-shih (余英時)		
Opinion			

Title			
(English)			
Title			
(Japanese)	西洋哲學と東洋哲學との對話 - 哲學の「	ヤルは こ ニ に も a	ッつ/ / w
Title	동양철학과 서양철학의 대화		
(in Korean)	- 철학의 중심은 어디에도 있다/없다.		
Author	Lee, Gwang-rae (이광래)	Publication	
(name,			2011
university)	Kangwon National University, Korea	Year	
C	일본사상 20, 2011.06, 3-24 (22 pages)		
Source	Journal of Japanese Thought 20, 2011.06, 3-24 (22 pages)		ages)
Publisher	한국일본사상사학회		
Publisher	Korean Association For Japanese The	ought	
Language	Korean (paper) / Japanese (abstract)		
V and a	syncretism, cultural metamorphosis,	Eurocentrism	, logocentrism,
Keywords bandwagon effect			
Summary	A comparative study on Kitaro Nishida and MOU Tsung San.		
Opinion			

Title			
(English)			
Title (Chinese)	牟宗三先生所說的中國現代哲學的問題之探討		
Title (in Korean)	牟宗三 先生(모종삼 선생)이 본 中國 現 硏究(과제 연구)	代哲學(현대철혁)의 課題
Author (name, university)	Lee Myung-han (李明漢, 이명한) Chung-Ang University, Korea	Publication Year	2009
Source	양명학 , (23), 2009.8, 41-68 (28 pages) YANG-MING STUDIES , (23), 2009.8, 41-68 (28 pages)		
Publisher	한국양명학회 The Korean Society Of Yang-Ming Studies		
Language	Korea (paper) / Chinese (abstract)		
Keywords	共産主義(공산주의), 階級性(계급성), 人性(인성), 基督教(기독교), 立本(입본), 道德意識(도덕의식), 仁(인), 現代化(현대화), 對列(대열), 原則(원칙), 隷屬原則(예속원칙), 憲政民主主義(헌정민주주의)		
Summary	A study on four urgent problems that comtemporary Chinese philosophy faces; criticism of communism, response to Christianity, establishment of the basic thoughts, modernization.		
Opinion			

Title (English)	The Explanations and Declarations of Xianzailiangzhi(見在良知)	f Wang Longxi'	S
Title (Chinese)	王龍溪「見在良知」釋疑		
Title (in Korean)			
Author (name, university)	Lin Yueh-hui (林月惠) Institute of Chinese Literature and Philosophy, Academia Sinica, Taiwan	Publication Year	2006
Source	양명학, (16), 2006.7, 359-393 (35 pages) YANG-MING STUDIES , (16), 2006.7, 359-393 (35 pages)		
Publisher	한국양명학회 The Korean Society Of Yang-Ming Studies		
Language	Chinese (paper) / Korean (abstract)		
Keywords	王龍溪(왕용계), 見在良知(견재양지), 感性知覺(감성지각), 이성적사실(理性的事實), 道德實踐動力(도덕실천동력)		
Summary	A study on Wang Longxi's Xianzailiangzhi (見在良知)		
Opinion			

Title			
(English)			
Title	不生之生的道 - 牟宗三對老子之道的理解		
(Chinese)		J T	
Title	不生之生(불생지생)의 道(도)		
(in Korean)	- 牟宗三(모종삼)의 老子哲學(노자철학)에 대한 이해	
Author	Park, Seung-hyeon (박승현)	Publication	
(name,	Chung-Ang University, Korea	Year	2007
university)	Chung Ang Oniversity, Korea	Ieal	
Source	철학탐구 21, 2007.5, 41-68 (28 pages)		
Source	Philosophical Investigation 21, 2007.5	5, 41-68 (28 pag	ges)
Dublisher	중앙대학교 중앙철학연구소		
Publisher	The Institute of CHUNG-ANG Philoso	phical studies	
Language	Korean (paper) / Chinese (abstract)		
IZ	경계형태의 형이상학(境界形態的形而上學), 유위(有爲), 조작(造作),		
Keywords	무위(無爲), 자연(自然), 불생지생(不生之生)		
Courses	A study on Mou Zongsan's interpretation about Laozi's Taoism (道		
Summary	Mou Zongsan defines Taoism as the practical ontology.		
Opinion			

Title (English)	A study on MengZi's the correspondence of happiness with virtue in MouZongSan's YuanSanLun			
Title (Chinese)				
Title (in Korean)	모종삼의 『圓善論(원선론)』에 나타난 맹	자의 德福一致('	덕복일치)의 문제	
Author (name, university)	Park, Seung-hyeon (박승현) Publication Chung-Ang University, Korea Year 2017			
Source	양명학 , (46), 2017.4, 385-419 (35 pages) YANG-MING STUDIES , (46), 2017.4, 385-419 (35 pages)			
Publisher	한국양명학회 The Korean Society Of Yang-Ming St	한국양명학회 The Korean Society Of Yang-Ming Studies		
Language	Korean (paper) / English (abstract)			
Keywords	Heavenly dignity, human nobility, infinite mind, Virtue and Happiness			
Summary	This thesis discussed MongZi's the correspondence of happiness with virtue in MouZongSan's YuanSanLun. (Mou ZongSan believe that Perfect Teaching's solving can make a clear presentation of Perfect Good.)			
Opinion				

Title (English)	A critical study on New Confucian theory of "modernization" - focussed on Mou Zongsan's theory of "inward sagehood-outward governing" -			
Title (Chinese)				
Title (in Korean)	新儒家(신유가)의 '현대화'론에 대한 비ң - 牟宗三(모종삼)의 內聖外王論(내성외왕			
Author (name, university)	Song Jong Suh (송종서) Publication Sungkyunkwan University, Korea Year 2005			
Source	양명학 , (15), 2005.12, 301-341 (41 pages) YANG-MING STUDIES , (15), 2005.12, 301-341 (41 pages)			
Publisher	한국양명학회 The Korean Society Of Yang-Ming Studies			
Language	Korean (paper) / English (abstract)			
Keywords	The 3rd development of Confucianism, New theory of outward governing, Self negation of Liang Zhi, New theory of Confucian mantle, Moral vitality; Moral religion			
Summary	A study on Mou Zongsan's argument about modernizion of China and his new theory of Confucian mantle as the core of inward sagewood.			
Opinion				

Title (English)			
Title (Chinese)	賀麟"新心學"的哲學史上的意義		
Title (in Korean)	賀麟(하린) "新心學(신심학)"의 철학사적 의미		
Author (name, university)	Song Jong Suh (송종서) Korea Institute of Oriental Medicine, Korea	Publication Year	2007
Source	양명학 , (19), 2007.12, 41-75 (35 pages) YANG-MING STUDIES , (19), 2007.12, 41-75 (35 pages)		
Publisher	한국양명학회 The Korean Society Of Yang-Ming Studies		
Language	Korean (paper) / Chinese (abstract)		
Keywords	新心學(심신학), 文化救國(문화구국), 유학부흥(儒學復興), 新陸王學派(신육왕학파), 논리주체(論理主體), Neo-Hegelianism		
Summary	Research on Lin He (贺麟)'s new philosophy of mind theory.		
Opinion			

Title (English)	Mou's criticism on Kant - How is the distinction between things in themselves and appearance possible? -		
Title (Chinese)			
Title (in Korean)	칸트에 대한 모종삼의 비판 검토 - "현상"과 "물자체"의 구분을 중심으로		
Author (name, university)	Song, Yo Han (송요한) Sogang University. Korea	Publication Year	2017
Source	근대철학 10, 2017.10, 49-75 (27 pages) Modern Philosophy 10, 2017.10, 49-75 (27 pages)		
Publisher	서양근대철학회 Korean Society of Modern Philosophy		
Language	Korean (paper) / English (abstract)		
Keywords	Mou Zongsan, appearance, things in themselves, intellectual intuition		
Summary	A study on Mou's argument; Kant's distinction on 'things in themselves' and 'appearance' in terms of transcendental idealism and Mou's criticism on Kant.		
Opinion			

Title (English)				
Title (Chinese)	唐君毅悲感意識的文化拯建			
Title (in Korean)	唐君毅(당군의) 悲感意識(비감의식)의 文化建設(문화건설)			
Author (name, university)	Zhang Wei-Yi (張瑋儀) Tamkang University, Taiwan	Publication Year	2002	
Source	동아인문학 2, 2002.12, 301-325 (25 pages) The Journal of Society for Humanities Studies in East Asia 2, 2002.12, 301-325 (25 pages)			
Publisher	동아인문학회 The Scociety For Humanities Studies	동아인문학회 The Scociety For Humanities Studies In East Asia		
Language	Chinese (paper) / Korean (abstract)			
Keywords	唐君毅,悲感意識,文化建設,存在,意識革命			
Summary	A study on how Tang Chun-i explains about anxiety of existence as a human, double personality and sorrowfulness.			
Opinion				

■ Tang Chun-I (Tang Junyi, 唐君毅, 탕쥔이, 당군의)

Title (English)	Tang chun - I's Philosophy of Culture	e		
Title				
(Chinese)				
Title	당군의의 문화철학			
(in Korean)				
Author	Keun Sung Ryu (류근성)	Publication		
(name,	Chonnam National University,	Year	2000	
university)	Korea	rear		
	범한철학 21, 2000.6, 127-148 (22 page	es)		
Source	Journal Of pan-Korean Philosophical	Society 21, 20	00.6, 127-148 (22	
	pages)			
	범한철학회			
Publisher	Bumhan philosophical society			
Language	Korean (paper) / (abstract)	Korean (paper) / (abstract)		
Keywords				
9	Research on Tang chun - I's Philosophy of Culture; how to build the			
Summary	philosophy, problem of culture and new possibility.			
Opinion				

Title (English)			
Title (Chinese)	現代新儒學與李康洙教授的老莊解釋		
Title (in Korean)	마음의 형이상학으로 노장을 읽다 - 현대신유학과 이강수 교수의 노장해석	학	
Author (name, university)	Kim Seong-Hwan (김성환) Kunsan National University, Korea	Publication Year	2005
Source	도교문화연구 23, 2005.11, 9-46 (38 pages) Journal of The Studies of Taoism and Culture 23, 2005.11, 9-46 (38 pages)		
Publisher	한국도교문화학회 Korean academy of taoism and cultur	re	
Language	Korean (paper) / Chinese (abstract)		
Keywords	李康洙(이강수), 老子(노자), 莊子(장자), 現代新儒學(현대신유학), 心的形而上學(심적형이상학)		
Summary	A study on Professor Yi Kang-su's interpretation of Taoism. How Yi established Korean interpretation of Taoism.		
Opinion			

Title			
(English)			
Title (Chinese)	唐君毅人文經濟社會思想之研究		
, ,			
Title	唐君毅(당군의)의 人文的(인문적) 經濟社	:曾誡(경세샤외늰	드)에 내안
(in Korean)	小考(소고)	1	
Author (name, university)	Shim Chang-Ae (沈昌曖, 심창애) Daegu Haany University, Korea	Publication Year	2008
Source	동아인문학 14, 2008.12, 383-406 (24 pages) The Journal of Society for Humanities Studies in East Asia 14, 2008.12, 383-406 (24 pages)		
Publisher	동아인문학회 The Scociety For Humanities Studies In East Asia		
Language	Korean (paper) / Chinese (abstract)		
Keywords	唐君毅(당군의), 人文(인문), 經濟(경제), 道德(도덕), 自覺(자각), 理性(이상), 自我(자아)		
Summary	A study on Tang Chun-i's Humanistic Economic Sociology (人文經濟社會思想). Tang tried to point out human's inner world of which obsessed with material desires. (The importance of morality)		
Opinion			

■ Tu Weiming (杜维明, 뚜웨이밍, 두유명)

Title (English)			
Title (Chinese)	儒教的宗教性研究		
Title (in Korean)	유교의 종교성 연구 - 양명학의 신비적 체험을 중심으로		
Author (name, university)	Jun Byung-sul (전병술) Konkuk University, Korea	Publication Year	2006
Source	양명학, (16), 2006.7, 161-186 (26 pages) YANG-MING STUDIES , (16), 2006.7, 161-186 (26 pages)		
Publisher	한국양명학회 The Korean Society Of Yang-Ming Studies		
Language	Korean (paper) / Chinese (abstract)		
Keywords	儒敎(유교), 宗敎(종교), 神秘體驗(신비체험), 超越(초월), 內在(내재), 逆與體證, 聖與俗		
Summary	A study on uniqueness of Confucianism. (It has not only academicity, but also religiosity.) Explanation of a Saint(聖人) in Confucianism.		
Opinion			

■ Xu Fuguan (徐復觀, 쉬푸꽌, 서복관)

Title (English)			
Title (Chinese)	徐復觀對孔子與儒家思想之研究方法及其成果		
Title (in Korean)	서복관의 공자 및 유가 사상에 관한 연구 방법과 그 성과		
Author (name, university)	Jeong, Sang-bong (정상봉) Konkuk University, Korea	Publication Year	1997
Source	통일인문학 29, 1997.08, 223-242 (20 pages) The Journal of the Humanities for Unification 29, 1997.08, 223-242 (20 pages)		
Publisher	건국대학교 인문학연구원 The Institute of Humanities Research	in Konkuk Un	iv.
Language	Korean (paper) / Chinese (abstract)		
Keywords			
Summary	Research on how Xu Fuguan keeps Chinese traditional culture against Western materialism. An explanation of Culture from Heart (心的文化)		
Opinion			

TT • 1			
Title			
(English)			
Title			
(Chinese)	對於陽明學本於佛學之批判的陽明學的解	釋	
Title	陽明學(양명학)이 佛學(불학)이라는 批判	(비판)에 대한 🛛	陽明學的(양명학적)
(in Korean)	解明(해명)		
Author (name,	Song Ha-Gyung (송하경)	Publication	2001
university)	Sungkyunkwan University, Korea	Year	
C	양명학, (5), 2001.2, 5-33 (29 pages)		
Source	YANG-MING STUDIES , (5), 2001.2, 5-	-33 (29 pages)	
	한국양명학회		
Publisher	The Korean Society Of Yang-Ming St	udies	
Language	Korean (paper) / Chinese (abstract)		
	良知(양지), 心(심), 虛靈不昧(허령불매),	本來面目(본래또	
Keywords	四句敎(사구교), 靜坐法(정좌법)		
	A study on relationship between Yangmingism and Buddhism.		
Summary	Yangming studied Buddhism positively, following the thought of		
	Confucius and Mencius.		
Opinion			

T:11-	How is Construint Literature Described	- On You Fuel	,	
Title	How is Gongfu's Literature Possible? – On Xu FuGuan's			
(English)	Hermeneutic to WenXinDiaoLong in the View of Confucianism-			
Title	"工夫的文學"如何可能	"工夫的文學"如何可能		
(Chinese)	- 論徐復觀對≪文心雕龍≫的心性學詮釋			
Title				
(in Korean)				
Author	Zhang Wan-Lin (張晩林)	Publication		
(name,	Hunan University of Science and	Year	2006	
university)	Technology, China	Tear		
	동아인문학 9, 2006.6, 1-25 (25 pages)			
Source	The Journal of Society for Humanities	s Studies in Ea	st Asia 9, 2006.6,	
	1-25 (25 pages)			
D. hl'shaa	동아인문학회			
Publisher	The Society For Humanities Studies I	n East Asia		
Language	Chinese (paper) / English (abstract)			
	Xu Fu-Guan's theory, Chinese cultur	e, Gongfu's Lit	erature,	
Keywords	WenXinDiaoLong.			
	As a modern new Confucian scholar, Xu Fu ⁻ Guan thinks Chinese			
G	culture is Heart's Culture. Chinese cu	ulture have to	do with	
Summary self-cultivation, this is the general line comprehending it in X			ling it in Xu Fu	
	Guan's theory.			
Opinion				

Title	The Road to Humanism —On the Idea of Heart's Culture Made by Xu			
(English)	Fu Guan-			
Title	平鋪的人文世界如何可能?			
(Chinese)	- 論徐復觀"心的文化"之內涵			
Title				
(in Korean)				
Author	Zhang Wan-Lin (張晩林)	Publication		
(name,	Hunan University of Science and	Year	2006	
university)	Technology, China			
	동아인문학 10, 2006.12, 711-731 (21 p	ages)		
Source	The Journal of Society for Humanities	s Studies in Ea	st Asia 10,	
	2006.12, 711-731 (21 pages)			
Publisher	동아인문학회			
	The Society For Humanities Studies I	n East Asia		
Language	Chinese (paper) / English (abstract)			
Keywords	Xu Fu-Guan, Heart's Culture, self-cultivation, metaphysics			
	Heart's Culture is the characteristic of Chinese culture, but Xu Fu			
Summary	Guan thinks it has the significance of world culture. It is practical,			
	universal and real humanism to suit everyone.			
Opinion				

■ Yu, Ying-shih (Yu Yingshi, 余英時, 위잉스, 여영시)

Title (English)	Study on the Writings of History of Red-ology(Hongxueshi) during Twentieth-century			
Title (Chinese)				
Title (in Korean)	20세기 紅學史(홍학사) 著述(저술) 試探(시탐)			
Author (name, university)	Cho Mi-won (조미원) Publication Columbia University, USA Year 2005			
Source	중국어문학논집, (33), 2005.8, 379-401 (23 pages) The Journal of Chinese Language and Literature , (33), 2005.8, 379-401 (23 pages)			
Publisher	중국어문학연구회 The Society For Research Of Chinese Language And Literature			
Language	Korean (paper) / English (abstract)			
Keywords	Twentieth-century, Honglou Meng(Dream of the Red Chamber, The Story of the Stone), Red-ology(the scholarship on Dream of the Red Chamber, 紅學, History of Red-ology(紅學史)			
Summary	This study aimed at the review of the writings on the history of Red-ology(Hongxueshi) during twentieth-century. Red-ology(the scholarship on Dream of the Red Chamber) is the study on Hongloumeng.			
Opinion				

Title	Radicalization and Conservativeness	: the imaginati	on and
(English)	correspondence of the two "ends of the century"		
Title	激進與保守: 兩個"世紀末"的對望與想象		
(Chinese)	-"八十年代"的"五四"之一章		
Title			
(in Korean)			
Author	Luo Gang (羅崗)	Publication	
(name,	East China Normal University,	Year	2011
university)	China	Ieai	
	중국문화연구 19, 2011.12, 237-255 (19 pages)		
Source	The Journal of Chinese Cultural Rese	arch 19, 2011.	12, 237-255 (19
	pages)		
Publisher	중국문화연구학회		
Publisher	The Society for Chinese Cultural Res	earch	
Language	Chinese (paper) / Korean (abstract)		
Keywords	Yu, Ying-shih, 진보(進步), 보수(保守), 5.4, 1989		
	A study on the influence by philosophy of Li Zehou and Yu,		
Summary	Ying-shih. Focus on concept of progress versus conservatism.		
	Research on the world of thought in China after 1989.		
Opinion			

Title (English)	A study of narrative structure and methodology of Zhuxide lishishijie(『朱熹的歷史世界』)		
Title (Chinese)			
Title (in Korean)	『朱熹的歷史世界(주희적력사세계)』의 서술 구조와 논증 방식에 대하여 - 余英時(여영시)의「朱熹輓孝宗詩箋釋(주희만효종시전석)」에 대한 評釋(평석)을 중심으로		
Author (name, university)	Min, Kyoung Wook (민경욱) Kyonggi University, Korea	Publication Year	2017
Source	중어중문학 67, 2017.3, 27-53 (27 pages) The Journal of Chinese Language and Literature 67, 2017.3, 27-53 (27 pages)		
Publisher	한국중어중문학회 The Chinese Language And Literature Society Of Korea		
Language	Korean (paper) / English (abstract)		
Keywords	Zhuxide lishishijie, Yu Yingshi, Methodology, Narrative structure, Academic history of contemporary China		
Summary	A study on analyzing of Yu Yingshi's The Zhu Xi's Historical World, which is regarded as his outstanding work in both the depth of the subject and the academic capacity exerted in this work.		
Opinion			

Title	The contradiction of Dong Zhongshu	acting as two	different
(English)	characters : "clerk" and "master" : Based on Shi Bu Yu Fu		
Title	董仲舒"吏"与"师"二重身份间的矛盾		
(Chinese)	- 以≪士不遇赋≫为中心		
Title			
(in Korean)			
Author	Xiong Zizhuo (熊梓灼)	Dhlingting	
(name,	Wang Hongxia (王红霞)	Publication Year	2016
university)	Sichuan Normal University, China	rear	
	동아인문학 37, 2016.12, 245-253 (9 pages)		
Source	The Journal of Society for Humanities	s Studies in Ea	st Asia 37,
	2016.12, 245-253 (9 pages)		
Publisher	동아인문학회		
r ublisher	The Society For Humanities Studies I	n East Asia	
Language	Chinese (paper) / English (abstract)		
Vouworda	Dong Zhongshu, clerk, master, contradiction, Shi Bu Yu Fu, 董仲舒,		
Keywords	吏,师,矛盾,≪士不遇赋≫		
	Research on <the and="" chinese="" culture="" scholar=""> by Yu Yingshi.</the>		
Summary	Discovery of the meaning of the word "scholar" as "clerk" or "master"		
	from his book.		
Opinion			

■ The Others (其他)

Title (English)			
Title (Chinese)	當代'天下'與'王道'的公共性思考之比較 - 中國與台灣的考察		
Title (in Korean)	당대'천하(天下)'와'왕도(王道)'의 공공성 사고 비교 - 중국과 대만을 중심으로		
Author (name, university)	Chang, Kun-Chiang (張崑將, 장콘쟝) National Taiwan Normal University, Taiwan	Publication Year	2012
Source	다산과 현대, (4·5), 2012.12, 235-278 (44 pages) Tasan & Contemporary Times , (4·5), 2012.12, 235-278 (44 pages)		
Publisher	연세대학교 강진다산실학연구원		
Language	Korean (paper) / Chinese (abstract)		
Keywords	東亞(동아), 天下(천하), 王道(왕도), 公共性(공공성), 由上而下(유상이하), 由下而上(유하이상)		
Summary	A discourse on issues of the rule of right (王道) and The World (天下) in terms of the public interest or influence (公共性) which is taken count in East Asia traditionally.		
Opinion			

Title				
(English)				
Title (Chinese)	從王家鴻《外交詩話》論儒家詩教			
Title (in Korean)	王家鴻(왕가홍)의《外交詩話(외교시화)》 論(논)함	王家鴻(왕가홍)의《外交詩話(외교시화)》를 통해 儒家(유가) 詩教(시교)를 論(논)함		
Author (name, university)	Cui Cheng-Zong (崔成宗) Tamkang University, Taiwan	Publication Year	2002	
Source	동아인문학 2, 2002.12, 221-240 (20 pages) The Journal of Society for Humanities Studies in East Asia 2, 2002.12, 221-240 (20 pages)			
Publisher	동아인문학회 The Scociety For Humanities Studies In East Asia			
Language	Chinese (paper) / Korean (abstract)			
Keywords	王家鴻(왕가홍), 外交詩話(외교시화), 儒家詩敎(유가시교) 興觀群怨(흥관군원), 溫柔敦厚(온유돈후), 達政專對(달정전대)			
Summary	A study on 王家鴻 who was a Taiwanese poet, diplomat and scholar. Research on a role of poetry; literary role, diplomatic role and philosophical role.			
Opinion				

Title			
(English)			
Title (Chinese)	論台灣主體性與去中國化 - 個文化哲學的反思		
Title (in Korean)	臺灣(대만)의 主體性(주체성)과 中國化(중국화)		
Author (name, university)	Hwang Li-Qing (黃麗卿) Tamkang University, Taiwan	Publication Year	2002
Source	동아인문학 2, 2002.12, 347-372 (26 pages) The Journal of Society for Humanities Studies in East Asia 2, 2002.12, 347-372 (26 pages)		
Publisher	동아인문학회 The Society For Humanities Studies In East Asia		
Language	Chinese (paper) / Korean (abstract)		
Keywords	臺灣文化(대만문화), 主體性(주체성), 本土化(본토화), 去中國化(거중국화)		
Summary	The question of how Taiwan can defend its identity. A study on the method to develop Taiwanese culture with keeping its national identity.		
Opinion			

Title (English)	How is the Public Philosophy Spreading in Japan, China and Korea?		
Title			
(Chinese)			
Title (in Korean)	공공철학은 일본과 중국, 우리나라에서 어떻게 전개되고 있는가		
Author (name, university)	Jeong, In-jae (정인재) Sin, Hak-huei (신학희) Sogang University, Korea	Publication Year	2007
Source	철학과 현실 , 2007.9, 99-110 (12 pages)		
Publisher	철학문화연구소 philculture		
Language	Korean (paper)		
Keywords			
Summary	A study on public philosophy. (Public philosophy could develop through dialogue and discussion. Public philosophy is the bridge between thought, ideas and reality, society.)		
Opinion			

Title (English)			
Title (Chinese)			
Title (in Korean)	대륙신유가 1: 캉유웨이로 5.4를 비판히 -'대륙신유학'·『원도』·'공민종교로서의 -	·	
Author (name, university)	Jo, Gyeong-ran (조경란) Jang, Yun-jeong (장윤정) Yonsei University, Korea	Publication Year	2018
Source	서강인문논총 52, 2018.8, 453-484 (32]	pages)	
Publisher	서강대학교 인문과학연구소 Humanities research Institute		
Language	Korean (paper)		
Keywords			
Summary	Interview		
Opinion			

Title (English)	Formation and Identification of Modern Buddhism in Taiwan -appeared in Yin Shun's "The Human Buddhism"-			
Title (Chinese)				
Title (in Korean)	대만 근대불교의 형성과 정체성 모색 - 인순(仁順)의 "인간 불교" 개념을 중심으로			
Author (name, university)	Je Ran Kim (김제란) Dongguk University, Korea	Publication Year	2011	
Source	범한철학 61, 2011.6, 93-119 (27 pages) Journal Of pan-Korean Philosophical Society 61, 2011.6, 93-119 (27 pages)			
Publisher	범한철학회 Bumhan philosophical society			
Language	Korean (paper) / English (abstract)			
Keywords	Buddhism in Taiwan, Yin Shun, the Human Buddhism, participative Buddhism, modernity			
Summary	The aim of this paper is to research the contents of Yin Shun's, The Human Buddhism. The Human Buddhism is the concept brought up by Tai Xu for the first time and then developed further by Yin Shun, especially in Taiwan.			
Opinion				

Title (English)	The Ethical Impact on Confucian Society by Individualism : With Taiwan Society as an Example		
Title (Chinese)			
Title (in Korean)	개인주의가 유가사회에 대한 윤리적 충격 - 대만사회를 중심으로		
Author (name, university)	Lin, Huowang (린화왕) Ko, Seong-ae (고성애) National Taiwan University, Taiwan	Publication Year	2016
Source	철학사상, (62), 2016.11, 27-49 (23 pages) CHUL HAK SA SANG : Journal of Philosophical Ideas , (62), 2016.11, 27-49 (23 pages)		
Publisher	서울대학교 철학사상연구소 Institute of Philosophy, Seoul National University		
Language	Korean (paper) / English (abstract)		
Keywords	Taiwan Society, Individualism, Collectivism, Confucian Society, the Ethical Impact		
Summary	The aim of this paper is to analyze the conflict between Confucian ethics and the morality of a liberal society where the individualism prevails.		
Opinion			