PAGE
5

2005 Academic Profile of
Professor CHUNG-YING CHENG, Ph. D.

EDUCATION BACKGROUND
Ph. D. in Philosophy, Harvard University, 1963

M. A. in Philosophy, University of Washington, 1958

B. A. in Western Literature, National Taiwan University, 1956

SCOPE OF SCHOLARSHIP AND RESEARCH:
American/ Western Philosophies: American Pragmatism, Philosophy of Logic & Mathematics, Philosophy of Science; Philosophy of Mind; Philosophy of Language; Philosophical Hermeneutics; Onto-Hermeneutics.

Chinese / Comparative Philosophies: Chinese-Greek Philosophy; Classical Confucianism; Neo-Confucianism; Daoism and Heidegger; Chan/Zen Buddhism and Philosophy of Religion; Philosophy of Zhu Xi and Kant; Philosophy of the Yi Jing and Whitehead; Contemporary Chinese Philosophy; Chinese Theories of Management.

ACADEMIC EXPERIENCE AND HONORS
Professor of Philosophy at University of Hawaii at Manoa, have been Visiting Professor of Philosophy at National Taiwan University, Queens College, Yale University, Peking University, Berlin Technology University, Berlin, Germany, and at International Christian University, Mitaka, Japan and other Chinese and American universities. Received Doctoris Honoris Causa from Far Eastern Institute of Russian Academy of Sciences, Moscow. Recently received British Academy Award for Visiting Professorship at Oxford University, Oxford, England
LEADERSHIP IN PROFESSION

Chairman, International East-West Research Group, Honolulu, USA
Chairman, Far Eastern Institute of Advanced Studies, Honolulu, USA
Director (1969-1973), Graduate Institute of Philosophy, National Taiwan University, USA.

Chairman (1969-1973), Department of Philosophy, National Taiwan University, USA
Founder and Editor-in-Chief, Journal of Chinese Philosophy, University of Hawaii at Manoa, Honolulu, USA.
Consulting Editor, Philosophy East and West, Honolulu, Hawaii, USA.

Editor (1965-1993), Chinese Studies in Philosophy, New York, New York, USA
Founder and Editor, Philosophical Review, National Taiwan University, Taiwan, R. O. China

Initiator and Vice Chairman, International Federation of Confucian Studies (International Confucian Association), Beijing, China

Founder and Chairman, International Society for Onto-Hermeneutics, Honolulu, Hawaii, USA
Founder and Chairman, International Society for the I Ching, Honolulu, Hawaii, USA
Founder and Honorary President, International Society for Chinese Philosophy, Honolulu, Hawaii, USA
SELECTIVE LIST OF RECENT PUBLICATIONS
There are 17 books in Chinese Philosophy and Comparative Philosophy published in the last two decades. There are more than 150 articles published on Chinese philosophy and comparative philosophy in last two decades, including the following.
18．Ontology and Interpretation (Benti yu Quanshi) (In Chinese), edited with my own articles, Sanlian Book Company , Beijing, 2000. 382 pages
19．Journal of Chinese Philosophy (In English), a quarterly philosophical publication founded and edited by me since 1973, always published on time, now in the 27th year without any break, a celebrated and authoritative publication in Chinese philosophy under my editorship which has brought Chinese philosophy to the mainstream of world philosophy. Volumes 1-7 published by Reidel Publishers of Netherlands, Volumes 8-26 published by the Dialogue Publishing of Honolulu, Volume 27 (year 2000) to present, published by Blackwell Publishers of London and Boston.

21．Treatise on Confucianism: Toward Unity of the Inner and the Outer (In Chinese, over 300,000 words), Chinese Social Sciences Publishing, Beijing, 2001. 430 pages

22. Creating Harmony: Selections from My Philosophy (In Chinese), Wenyi Publishing Co., Shanghai, 2002. 425 pages

23．Contemporary Chinese Philosophy (In English), edited with Nick Bunnin, with Foreword and After-word of more than 50 pages by me, Blackwell Publishers, Boston United States and Oxford, England, 2002. 427 pages

24. Onto-Hermeneutics (In Chinese), edited by myself with my main contributions, Peking University Press, 2002. 300 pages
25。 New Orientations in Chinese Philosophy, People’s University Press, 2005, 280 pages.

(The following is a selective list of recently published articles)
1. "On Neville's Understanding of Chinese Philosophy: Ontology of Wu, Cosmology of Yi, and Normalogy of Li", in Interpreting Neville, edited by J. Harley Chapman and Nancy K. Frankenberry. Albany: State University of New York Press, 1999; pages 247-270.
2. "Confucian Onto-Hermeneutics: Morality and Ontology", in Journal of Chinese Philosophy. Oxford and Boston: Blackwell: March 2000, Vol. 27. no. 1; pages 33-68.

3. "Leibniz's Notion of a Universal Characteristic and Symbolic Realism in the Yijing", in Das Neueste uber China, edited by Li Wenchao, Stuttgart: Steiner, 2000; pages 137-164.

4. "The Daxue at Issue: An Exercise of Onto-Hermeneutics (On Interpretation of Interpretations)", in Classics and Interpretations, edited by Ching-I Tu. New Brunswick: Transaction Publishers: 2000; pages 23-44.

5. "Confucian Reflections on Habermasian Approaches: Moral Rationality and Inter-humanity", in Perspective on Habermas, edited by Lewis Hahn. Chicago and La Salle: Open Court Publishing Company, 2000; pages 195-234.

6."Onto-Hermeneutical Vision and Analytic Discourse: Interpretation and Reconstruction in Chinese Philosophy", in Two Roads to Wisdom? Chinese and Analytic Philosophical Traditions, edited by Bo Mou. Chicago and La Salle: Open Court Publishing Company, 2001; pages 87-130.

8. "An Onto-Hermeneutic Interpretation of Twentieth-Century Chinese Philosophy: Identity and Vision", in Contemporary Chinese Philosophy, edited by Chung-ying Cheng and Nick Bunnin, Oxford:.Blackwell Publishers Ltd, 2002; pages 365-404.
9. There are quite a few articles on ontology, hermeneutics, ethics and culture in Chinese philosophy and in comparative philosophy in Chinese AND English being recently published from 2002 on.

PAGE
5

