Curriculum Vitae
LEE, CHAN
1158 W. 37th Street, Los Angeles, CA 90007

U.S.A.

chanlee@hawaii.edu

(213) 210-8981
I. EDUCATION
Ph.D. in Philosophy, University of Hawaii at Manoa (2006 or 2007 expected)
Korean Studies Graduate Certificate in Asian Studies, University of Hawaii at Manoa, 2003.
M.A. in Philosophy, University of Hawaii at Manoa, 2001.

M.A. in Philosophy, Korea University, Seoul, KOREA, 1993.
B.A. in Chinese Classics, Korea University, Seoul, KOREA, 1991.
Dissertation:
Self-Cultivation, Moral Motivation and Moral Knowledge: An Interpretation of neo-Confucian Ethics as moral naturalism

Committee: Chung-ying Cheng (Chair), Roger Ames, Thomas Jackson, Edward Shultz, James Tiles
Areas of Specialization

Ethics (especially meta-ethics, moral psychology), Metaphysics (philosophy of mind), Chinese philosophy (neo-Confucianism in Song-Ming period), and Korean philosophy (neo-Confucianism in late Choson dynasty)
Areas of Competence

Pragmatism (Dewey and James), Modern Western philosophy (Spinoza and Hume), and philosophy of emotions.

II. PUBLICATION, TRANSLATION & PRESENTATION

“A Study on the theory of liang-zhi of Wang Yang-ming’s thought”, (M.A Thesis, The chair in committee: Dr. Kim Choong-yeol, professor of Korea University), 1993.

Publication

1. 2002, “A Life filled with a clean mind: metaphysics for daily life through conceptions of weifa and yifa in the Zhongyong.” Journal of Chinese Philosophy 10, 127-149. Seoul: The Korean Society of Chinese Philosophy.
2. 2002, “To Rethink of the East and the West, Here and Now,” Onul ui Tongyang Sasang (East Asian Thought Today), 6:1, (spring).
3. 2001, “Acting with looking at one’s mind: interpretation of weifa and yifa in the Zhongyong,” Sinjin Munchol (Young scholars in Literature & Philosophy: The Collected Works of 15th Anniversary of Chinese Classics Department in Korea University).
Translation

1. Wm. Theodore de Bary, Asian Values and Human Rights, Cambridge: Harvard Univ. Press, 1998.
2. Chou Kui-t’ien, Chung-kuo Ch'uan-t'ung Che-hsüeh (Chinese Traditional Philosophy) Peking:Peking Shih-fan ta-hsüeh ch'u-pan-she (Peking Educational University Press) Co-trans.
Presentation

1. Fragments of a Border: An Epistemological Gaze of Pak Chiwon (1737-1805), (1st Pan-Pacific Korean Studies Consortium Workshop, Fukuoka, Kyushu University, June26-July4, 2005)

2. Ferrying Nine Times in One Night: An Ethnographical Travel of Pak Chiwon (1737-1805), (The Annual Meeting of SHAPS Graduate Student Conference, Honolulu, March 17-18, 2004)
3. A Philosophical Interpretation of Taego Pou’s Odes to Enlightenment, (The Annual Meeting of Association for Asian Studies, San Diego, March 4-7, 2004. Poster Session.)
4. “Acting with looking at one’s mind: interpretation of weifa and yifa in the Zhongyong,” (The Annual Meeting of Korean Graduate Student Association, The University of Hawaii, April 6, 2003.)
5. “Philosophy of Wang Yangming: an ontological understanding of liangzhi” (Graduate Student Conference at the Department of Philosophy, Korea University, 1993)

III. Scholarship & Honors
CKS Graduate Scholarship (2003-2004) Center for Korean Studies, Univ. of Hawaii
CKS Graduate Scholarship (2004-2005) Center for Korean Studies, Univ. of Hawaii
Chung fong & Grace Ning Chinese Studies Fund Center for Chinese Studies, Univ. of Hawaii
GSO Travel Fund Graduate Student Organization, Univ. of Hawaii
N.H.Paul Chung Scholarship Center for Korean Studies, Univ. of Hawaii
Sasakawa Scholarship Graduate School, Korea University

Classical Chinese Studies Fellowship Korea Foundation for Advanced Studies

IV. Language

Korean (Native)
Classical Chinese (Excellent Readable Knowledge)

Contemporary Chinese (Fluently Readable Knowledge and Basic conversation)

English (Second Academic language)

Japanese (Intermediate Readable Knowledge)
