1
Ni, P - Vitae

PAGE
 3

PRIVATE

CURRICULUM VITAE
PEIMIN NI
Department of Philosophy, Grand Valley State University, Allendale, MI 49401. 616-331-3529 (Office), nip@gvsu.edu
ACADEMIC POSITIONS AND SERVICES:

(TEACHING:
Fall 2017-2018
Distinguished Professor, School of Philosophy, Beijing Normal University
2002-present
Professor, Department of Philosophy, Grand Valley State University

2008 Winter
Visiting Professor in philosophy, School of Humanities, The University of Hong Kong

2006 Fall
Visiting Professor, Department of Philosophy, The University of Hawaii at Manoa
1997-2002
Associate Professor, Department of Philosophy, Grand Valley State University

1992-1997
Assistant Professor, Department of Philosophy, Grand Valley State University

1991-1992
Assistant Professor, Department of Philosophy, Montana State University

1990-1991
Instructor, Department of Philosophy, Trinity College, Hartford, Connecticut
(ACADEMIC:
· Member of the Program Council, Dialogue of Civilizations Research Institute, Berlin (2016-Present)
· President (2010-2012) and Vice President (2008-2010), Society of Asian and Comparative Philosophy
· President (1997-99) and Vice-president (1995-97), Association of Chinese Philosophers in America
· Editor-in-Chief, ACPA book series of Chinese and Comparative Philosophy, Global Scholarly Publications, New York (Since January 2001)
· Member of Editorial Boards: 世界哲学 World Philosophy (Since March 2000), 中外医学哲学 Chinese and International Philosophy of Medicine (Since 1998), 哲学分析 Philosophical Analysis (Since 2013), 孔学堂 The Journal of Confucian Academy (Since 2014), Frontiers of Philosophy in China (Since 2015).
(ADMINISTRATIVE:
· Executive Vice Director, Institute of Advanced Humanistic Studies, Peking University (Sept. 2016–Aug. 2017)

· Founding member and Director (2008 – May 2010) of Chinese Studies Major at GVSU
· Founding member and Director (May 2004 – May 2010) of East Asian Studies Program at GVSU
· Founder and Director of GVSU Summer School in China (Since May 1995)
(COMMUNITY SERVICE:
· Honorary Principal of Grand Rapids Chinese Language School (since 2014)

· Chair of the Board of Directors, Grand Rapids Chinese Language School (2007-2010)

· Principal of the Grand Rapids Chinese Language School (1997-98)

· President of the Chinese Association of West Michigan (1996-97)

· President of the Chinese Club at the University of Connecticut (1987-88)
EDUCATION:

· Ph.D. in philosophy, The University of Connecticut, 1991. Thesis: “Hume and the Definition of ‘Cause’.” Advisor: Joel J. Kupperman.
· Postgraduate Worker, Edinburgh University, Scotland, United Kingdom, 1988.

· M.A. in philosophy, Fudan University, Shanghai, China, 1985.

· B.A. in philosophy, Fudan University, Shanghai, China, 1982.

HONORS AND AWARDS:

· MLA 2017-18 Aldo and Jeanne Scaglione Price for a Translation of a Scholarly Study of Literature, for my book Understanding the Analects of Confucius, A New Translation of Lunyu with Annotations (SUNY Press, 2017)

· 国学传承奖 [Award for Inheriting and Transmitting Chinese Traditional Learning], Organizing Committee of the China Summit Forum on Wang Yangming Studies, Shaoxing, June. 18, 2018.

· 复旦上海儒学院兼职研究员 [Guest Researcher of Fudan Shanghai Academy of Confucian Studies], since Sept. 2017.

· Distinguished Alumni Award and graduation ceremony speaker, School of Philosophy at Fudan University, June, 2017.
· Honorary Professor, Yuelu Academy, Hunan University, April, 2017.
· Best Essay Award, Dao, A Journal of Comparative Philosophy, for P. Ni, “Seek and You Will Find It; Let Go and You Will Lose It: Exploring a Confucian Approach to Human Dignity” (Dao 13 [2014]: 173-198).
· Honorary Professor, Jinin University, China. 2013.
· Honorary Professor, School of National Studies, Wuhan University, China. 2010.
· Distinguished Alumni Award, Philosophy Department, Fudan University. 2006.
· Winner of Second Place Award at the Grand Rapids Art Festival, for video production The Art of Chinese Calligraphy, 2002.
· Glenn A. Niemeyer Outstanding Faculty Award, GVSU, 2002.

· Honorary Professor, School of Humanities, East China University of Science and Technology, 2000.
· Outstanding Teaching Award from the College of Letters and Science, Montana State University, 1992.

· Finalist, 1991 Ph.D. Dissertation Essay Contest (conducted by The Review of Metaphysics).
SCHOLARSHIP:
(BOOKS:
· Understanding the Analects of Confucius – A New Translation of Lunyu with Annotations. State University of New York Press, 2017.
· Confucius—the Man and the Way of Gongfu, a new edition of the book formerly published under the title Confucius—Making the Way Great (Shanghai Translation Publishing House, 2012), Rowman & Littlefield, 2016.
· Moral Cultivation and Confucian Character: Engaging Joel J. Kupperman. Co-edited with Chenyang Li, State University of New York Press, 2014.
· 《孔子—人能弘道》, Chinese translation of Confucius—Making the Way Great, with new foreword and additional articles attached. Trans. by Li Zihua, Shanghai People’s Press, 2012.
· Confucius—Making the Way Great, Shanghai: Shanghai Translation Publishing House, 2010.
· Wandering — Brush and Pen in Philosophical Reflection 《筆墨哲思游》, co-authored with Stephen Rowe and foreword by Tu Weiming, Shanghai: Oriental Publication Center and Chicago: Art Media Resources, 2002.
· On Reid, in Wadsworth Philosophers Series, Belmont, CA: Wadsworth, 2002.
· On Confucius, in Wadsworth Philosophers Series, Belmont, CA: Wadsworth, 2002.
· 《托瑪斯 •銳德》[Thomas Reid], Taiwan: Shan-Min Press, 1996.

(JOURNAL ARTICLES:
· “Learning of the Heart-mind and Globalization of Confucianism Today,” forthcoming in Dao, A Journal of Comparative Philosophy.
· “Interality from the Gongfu Perspective,” China Media Research, 15(4), 2019, 7-12.
· “知‘道’—中国哲学中的功夫认识论 [Knowing the Way—A Gongfu Epistemology in Chinese Philosophy],” 《文史哲》[Literature, History, and Philosophy], 2019:4, 94-113.
· “良药也需遵医嘱—阳明学普及所需注意的倾向 [Even Good Medicine Has to be Used According to Doctor’s Advice—Cautions toward Some Tendencies in Popularizing Wang Yangming’s Theory],” in bilingual journal《孔学堂》 [Confucian Academy], 2019:1, 4-11(Chinese version), 4-15 (English version).
· “心性之学与当代儒学的世界化--《为中国文化敬告世界人士宣言》60周年评议 [Learning of the Heart-mind and Globalization of Confucianism Today—Reflections at the Sixties Anniversary of the Publication of ‘A Manifesto on the Reappraisal of Chinese Culture’],” 《杭州师范大学学报》（社科版）[the Journal of Hangzhou Normal University (Humanities and Social Sciences)], 2018:6, 42-50.
· “作为哲学方法的故意偏颇—罗思文对‘人’的理解引发的思考 [Deliberate One-sidedness as a Method of Doing Philosophy: Reflections on Rosemont’s View of the Person],” 《华东师范大学学报》（社科版）[the Journal of East China Normal University (Humanities and Social Sciences)], 2018:6, 51-57.
· “功夫伦理初探” [A Preliminary Exploration of Gongfu Ethics], 《中山大学学报》(社科版) [The Journal of Sun Yat-sen University (Social Sciences Edition)], 2018:6, 113-124.
· “中国哲学研究的世界视野与未来趋势 [Global Perspective and Future Direction of Studies of Chinese Philosophy],” with Tu Weiming and Roger T. Ames, 《社会科学文摘》[Social Sciences Digest], 2018:10, 77-79.
· “从功夫论到功夫哲学” [From Theories of Gongfu to Gongfu Philosophy], 《哲学动态》[Philosophical Trends] , 2018, no.7, 49-54.
· “Toward a Gongfu Reconstruction of Confucianism—Responses to Comments by Huang Yong, Fan Ruiping, and Wang Qingjie,” in Frontiers of Philosophy in China. 2018, 13(2): 240-253.
· “儒学的最高目标—道德抑或艺术人生？” [Moral or Aesthetic Life? -- The Highest Aim of Confucian Learning], in 《道德与文明》[Morality and Civilization], 2018, no. 3, 110-117.
· “Philosophy of Gongfu Revealed through Confucius—Responses to Chenyang Li and Huaiyu Wang’s Comments on my Book Confucius, the Man and the Way of Gongfu,” in Dao, A Journal of Comparative Philosophy. (2018) 17:2, 267-276.
· “Deliberate One-sidedness as a Method of Doing Philosophy: Reflections on Rosemont’s View of the Person,” in Comparative Philosophy, vol. 9, no. 1 (2018): 110-117.
· “Can Bad Guys Have Good Gongfu? – A Preliminary Exploration of Gongfu Ethics.” The Journal of Chinese Philosophy, 43:1-2 (published March 2018), 9-31.
· “中西文化对比与文化自信 [Cultural Confidence under the East-West Comparative Perspective]” in bilingual journal《孔学堂》 [Confucian Academy], 2017:4.
· “阳明心学的功夫伦理与价值重建 [Gongfu Ethics of Wang Yangming’s Theory of the Heart-mind and Reconstruction of Value]”, bilingual journal《孔学堂》 [Confucian Academy], 2017:1, 26-33.
· “作为哲学概念的‘命运共同体’和‘合作共赢’ [‘Community of Shared Destiny’ and ‘Cooperation for Co-prosperity’ Taken as Philosophical Concepts]”, in《哲学分析》 [Philosophical Analysis] 8:1, Feb. 2017, 98-111. Abbreviated version selected for inclusion in 中国社会科学文摘 [Chinese Social Science Digest], 2017, 7. 37-9.
· “The Other Side of the Coin—Response to the Comments on My Paper on a Confucian Approach to Human Dignity,” in Dao, A Journal of Comparative Philosophy. No. 3, 2016, 631-637.
· “儒家精神人文主义的模式：如在主义 [As-if-ism: A Confucian Model of Spiritual Humanism],” in 《南国学术》 [South China Quarterly], 6:3 (July 2016), 120-130.
· “新丝路世界秩序背后的哲学基础及其影响 [Silk Road World Order: Underlying Philosophy and Impact]”, 《哲学分析》 [Philosophical Analysis], no. 2, 2016, 142-5.
· “The Underlying Philosophy and Impact of the New Silk Road World Order”. The Federalist Debate, 29:1, March 2016, 23-26, reprinted in The Courage to Hope: World beyond Global Disorder, edited by Fred Dallmayr and Edward Demenchonok, under the title “‘Silk Road World Order’: Underlying Philosophy and Impact,” Cambridge Scholars Publishing, 2017, and in L’Europa sulle Vie della Seta [Europe on the Silk Roads], edited by Riccardo Lala, with preface by Alberto Bradanini, Torino: Alpina, 2019.
· “Rule of Ritual and Rule of Law—Opposed or Complement to Each Other?” and its Chinese version, “礼治与法治：对立还是互补？” in bilingual journal 《孔学堂》 [Confucian Academy], 2015.3.

· “中国哲学的功夫视角和功夫视角下的世界哲学 [The Gongfu Perspective of Chinese Philosophy and World Philosophy under the Gongfu Perspective],” in《周易研究》 [Studies of the Book of Change], 2015, No. 2, 99-107.
· “Seek and You Will Find It; Let Go and You Will Lose It — Exploring A Confucian Approach to Human Dignity” (a substantial revision and expansion of the paper with the same title originally appeared in Chinese, in《社会科学》[Social Sciences], 2011, 1). Dao, A Journal of Comparative Philosophy, no. 3, 2014, 173-198. Winner of the Journal’s “Annual Best Essay Award” in 2014. Open access at http://link.springer.com/article/10.1007/s11712-014-9381-2
· “Rectify the Heart-Mind for the Art of Living – A Gongfu Perspective toward the Confucian Approach to Desire.” Philosophy East and West, 64:2, April 2014,340-359.
· “The Changing Status of Chinese Philosophy,” in The Journal of Chinese Philosophy, 40th anniversary issue, vol. 40, no. 3-4, 2013, pp. 583-600.

· “家道与‘齐家’功夫 [The Way of Family and the Gongfu of ‘Regulating the Family’],” in 《中外医学哲学》 [The International Journal of Chinese and Comparative Philosophy of Medicine], XI:2, Dec. 2013, pp. 57-87, as a featured article published together with 5 scholarly reviews of it.
· “什么是对儒家学说的功夫诠释? [What Does It Mean to Interpret Confucianism from a Gongfu Perspective?]” 《哲学分析》 [Philosophical Analysis], no. 2, 2013, 41-51. Reprinted in 《中国社会科学文摘》 [China Social Sciences Digest], 2013, no. 8.
· “Recent Revival of Confucianism and Post-Secular World Politics,” in World Affairs, the Journal of International Issues, vol. 16, no. 2, Summer 2012, 66-74.
· “将功夫引入哲学 [Introducing ‘Gongfu’ into Philosophy],” in 《中国哲学与文化》 [Chinese Philosophy and Culture], vol. 10, 2011, pp. 49-70, and 《南京大学学报》 [The Journal of Nanjing University] (Philosophy, Humanities and Social Sciences edition), vol. 48, no. 6, 2011, 86-98.
· “求而得之，舍而失之—儒家尊严观之探讨 [Seek and You Will Find It; Let Go and You Will Lose It — Exploring the Confucian Approach to Human Dignity],” 《社会科学》 [Social Sciences], 2011, 1.

· “中医的科学性与两种科学概念 [‘On How Scientific Traditional Chinese Medicine Is and Two Senses of being ‘Scientific’],” in 《哲学分析》[Philosophical Analysis], June 2010, I.1, 139-46. Reprinted in 《新华文摘》[Xinhua Wenzhai], 2010, 19, 142-5.
· “How Far is Confucius an Aristotelian? – Comments on May Sim’s Remastering Morals with Aristotle and Confucius,” in Dao, A Journal of Comparative Philosophy, S 2009, VIII 3, 311-319.
· “An Alternative to Universalism – The Chinese Holistic Vision,” in World Public Forum “Dialogue of Civilizations” Bulletin, 2008, 27-29.
· “對話的语言与儒家的正名 [The Language for Dialogue and Confucian ‘Rectification of Names’],” in 《社會科學》 [Social Sciences], 2008, 3, 45-51.
· “Do not Take Confucius as a Kantian -- Comments on Liu Qingping’s Interpretation of Confucian Teachings,” in Dao, A Journal of Comparative Philosophy, March 2008, volume VII. 1, 45-49.
· “What Can Confucianism Contribute to the Global Dialogue on Human Rights?” in World Public Forum “Dialogue of Civilizations” Bulletin, Selected Articles, 2003-2007. 218-221.
· “Rules with Exceptions, A Discussion on Confucian Ethics” International Journal of Decision Ethics, Fall 2006, volume II.1, pp. 151-164.

· “探涉比較哲學的疆域 [Traversing the Territory of Comparative Philosophy],” in 《學術月刊》 [Academic Monthly], No. 445, June 2006, 66-72. An English version of the article is published in The SACP Forum for Asian and Comparative Philosophy, vol. 23, no. 46, Sept. 2006, 17-34.
· “Revive the Lost Scholarship for the Sake of World Harmony – An Essay in Honor of Henry Rosemont,” in East West Connections, Review of Asian Studies, Vol. 4, No. 1, 2004, 71-83.
· “再鑄因果概念 [Reconstructing Our Notion of Causation]” in 《世界哲學》 [World Philosophy], I, 2004, 57-66.

· “Reading Zhongyong as a Gongfu Instruction – Comments on Focusing the Familiar,” in Dao, A Journal of Comparative Philosophy. Vol. III, No. 2, Summer 2004, 189-203. Chinese translation of the article “從功夫論的角度解讀《中庸》”is published in 《求實》 [Seeking Truth], No. 2, 2005, 6-12.
· “氣功科學如何可能 [How is Qigong Science Possible]?” in 《中外醫學哲學》 [Chinese and International Philosophy of Medicine], vol. III, no. 3, 2001, 7-20, and English abstract, 125-129.
· “Where to Locate Ourselves Culturally and Philosophically Today? A Chinese American Philosopher's Reflection.” 《時代與思潮》[Times and Trends of Thought], No 8, 2000.
· “Moral and Philosophical Implications of Chinese Calligraphy,” Grand Valley Review, Vol. XX. Fall 1999, 18-31.

· “北美哲學界和哲學教育的現狀 [An Overview of Philosophy and Philosophy Education in North America Today].” 《哲學研究》[Philosophical Research], No. 8, 1999, 72-79. The paper was quoted in length in a journalist report “北美中國哲學家協會派團來中國內地訪問 [A Delegation from the Association of Chinese Philosophers in America Visited Mainland China],” 《哲學動態》 [Philosophical Trends], No. 8, 1999, 10-11.
· “Teaching Chinese Philosophy On-site.” Teaching Philosophy, 22:3, Sept. 1999, 281-292.
· “A Qigong Interpretation of Confucianism.” The Journal of Chinese Philosophy, 23 (1996) 79-97.

· “A Taoist Image of a Valley.” Grand Valley Review, vol. XII, spring 1995, First Prizewinner of the Essay Contest on Internationalization sponsored by Phi Kappa Phi.

· “Taoist Concept of Freedom.” Grand Valley Review, vol. IX, fall 1993, reprinted in Reason and Insight: Western and Eastern Perspectives on Moral Wisdom, ed. by Robin Wang and Timothy Shanahan (Belmont, CA: Wadsworth, 1996).

· “Changing the Past,” Noûs, 26:3 (September, 1992) 349-359. A Chinese translation of the paper is published in《留美哲學博士論文集—在當代哲學前沿卷 [At the Far-front of Contemporary Philosophy, — Essays by Chinese Ph.D's in Philosophy from America] 》, edited by Bo Mou, Beijing: Commercial Press, 2002.

· “關於研究‘矛盾’的現代哲學價值的對話 [‘Contradiction’—A Comparative Review of the Notion between Western and Chinese Philosophy],”《社會科學》[Social Sciences], Shanghai, China, No. 5, 1989 (The Journal's tenth anniversary issue).

· “當代西方的‘心的哲學’ [Contemporary Western Philosophy of Mind],” 《復旦學報》[Fudan Journal] (Social Sciences edition), No. 6, 1986.

· “‘我注六經’ 和 ‘六經注我’ 辯析 [‘Annotating the Six Classics’ and ‘Using the Six Classics to Annotate Myself’]” in 《新論》[New Ideas], No. 115, July, 10, 1985.

· “布魯諾的哲學及其歷史地位 [G. Bruno's Philosophy and Its Place in the History],” in 《復旦學報》 [Fudan Journal] (Social Sciences edition), No. 2, 1984.

· “馬克思主義與人道主義—與王銳生同志商榷 [Marxism and Humanism — A Comment on Ruishen Wang’s Theory on the Subject],” 《社會科學》[Social Sciences], Shanghai, China, No. 9, 1983. Co-authored with Geling Shang.

· “道德的起源、異化、和復歸 [The Origin, Alienation, and Restoration of Morality],” 《學術月刊》[Academic Monthly], No. 5, 1982. Co-authored with Geling Shang.

(BOOK CHAPTERS:
· “Analects,” forthcoming as a chapter in the Oxford Handbook of Confucianism, edited by Jennifer L. Oldstone, Oxford University Press.

· “Moral Cultivation—Gongfu” a chapter in the Dao Companion to Zhu Xi’s Philosophy, edited by Kai-chiu Ng and Yong Huang, forthcoming through Springer.
· “Life as Aesthetic Creativity and Appreciation: Confucian Aim of Learning”, forthcoming in Roger Ames and Peter Hershock ed. Human Beings or Human Becomings: Who We Are and Who We Need to Be, University of Hawaii Press.
· “What Does a Gongfu Master Know? –Toward a Gongfu Epistemology,” in Yanming An and Brian Bruya ed. New Life for Old Ideas—Chinese Philosophy in the Contemporary World: A Festschrift in Honor of Donald Munro, Hong Kong: The Chinese University of Hong Kong Press, 2019.
· “Does Confucianism Need a Metaphysical Theory of Human Nature? — Reflections on Ames-Rosemont Role Ethics,” in Jim Behuniak ed. Appreciating the Chinese Difference: Essays in Honor of Roger T. Ames, SUNY Press, 2018, 183-201.
· “社会实体的品性与伦理” in Li Honglei ed. 《企业儒学2017》 [Enterprise Confucianism 2017], Beijing: People’s Press, 2017, 72-91.
· “中国生命伦理学如何可能 [How is Chinese Ethics of Life (Bio-Ethics) Possible]”, in Ruiping Fan 范瑞平 and Ying Zhang 张颖 ed. 《建构中国生命伦理学：新的探索》 [Constructing Chinese Ethics of Life (Bio-Ethics): New Explorations], People’s University of China Press, 2017, 5-16.
· “Cultivation of Humanity through Stretching Liberal Arts Education,” co-authored with Jiahong Chen, in From Liberation to Civilization: Seizing an Alternative Education, edited by Marcus Peter Ford and Stephen Rowe, Process Century Press, 2016, 145-165.
· “Gongfu Method in the Analects and Its Significance Beyond,” in Sor-hoon Tan ed. Chinese Philosophy Methodologies, Bloomsbury Academic, 2016, 127-142.
· “多样现代性必须打破的几项预设 [Concerning a Few Assumptions that Multiple Modernities Must Dispel],” in Tu Weiming, Zhang Guangzhi and Wang Zheng ed. 《天人合一与文明多样性—嵩山论坛文集2014》 [The Unity between Heaven and Human and the Multiplicity of Civilizations—Collected Essays of the Songshan Forum 2014] , Guangming Daily Predss, 2015, 569-577.
· “现实版的女娲补天：《女性主义的东方之路》序 [A Non-Fiction Version of the Goddess Nüwa Repairing Heaven – Preface to An Eastern Way of Feminism]” in Xia Guomei and Liu Tongfu, 《女性主义的东方之路》. Shanghai: Shanghai People’s Press, 2015.
· “Introduction” (co-authored with Chenyang Li), Moral Cultivation and Confucian Character – Engaging Joel Kupperman, ed. by Chengyang Li and Peimin Ni, State University of New York Press, 2014.
· “Character and Ethics for Social Entities,” in Moral Cultivation and Confucian Character – Engaging Joel Kupperman, ed. by Chenyang Li and Peimin Ni, State University of New York Press, 2014.

· “The Philosophy of Confucius,” in Dao Companion to Classical Confucian Philosophy, ed. by Vincent Shen, Dordrecht: Springer, 2014, 53-80.
· “World Public Forum ‘Dialogue of Civilizations’ at Rhodes 罗得岛世界公众论坛],” in《世界文明对话报告 2002-2012 [A Research Report on Global Dialogue of Civilizations 2002-2012] 》, ed. by Nishan Forum Organizing Committee, Beijing: People’s Press, 2013, bilingual version, pp. 41-50 (Chinese) and 53-66 (English).

· “Role, Virtue, or Gongfu? – Some Reflections on Interpreting Confucian Ethics,” in《浙东学术》 [Zhedong Xueshu], vol.3, Zhejiang University Press, 2013, pp. 134-148.
· “Core Confucian Values,” in Confucius – Eternal Sage, ed. by Chen Zuyan. San Francisco: Long River Press, 2013, 77-155.
· “The Revival of Confucianism and Post-Secular World Politics,” in Some Global Rays of Hope: Voices from Rhodes 2011, edited by Fred Dallmayr and Vladimir Yakunin, World Public Forum, 2012, 75-84.
· “从合法性到立法者—当代中国哲学地位之转变 [From ‘Legitimacy’ to ‘Legislation’ – An Assessment of the Changing Status of Chinese Philosophy],” in《儒家文化研究》[Confucian Culture Study] vol. 5 (Special Issue on Chinese Philosophy in the Recent 30 Years), ed. by Philosophy Department, Wuhan University, Beijing: Sanlian Press, 2012, 243-272, reprinted in 《中国学》[China Studies Quarterly], vol. 4, July 2014, Shanghai People’s Press.

· “Confucius,” a chapter in the Oxford Handbook of World Philosophy, ed. by Jay L. Garfield. Oxford Univ. Press, 2011.
· “以合适的语言对话 [Using Proper Language for Dialogue]” in 《中西文化交流：回顾与展望，纪念马礼逊来华两百周年国际学术研讨会论文集 [China and West Culture Exchange: Retrospection and Prediction, Essays from the International Symposium on the 200th Anniversary of Robert Morrison’s Arrival to China] 》, 李灵、尤西林、谢文郁 ed. Shanghai People’s Press, 2009, 53-62.
· “A Comparative Examination of Rorty’s and Mencius’ Theories of Human Nature,” in Rorty, Pragmatism, and Confucianism, edited by Yong Huang, New York: SUNY Press, 2009, 101-116, with Rorty’s response, 285-286.
· “Two Kinds of Warrant: Plantingan and Confucian,” Russian translation by Maria (Marsha) Bereznyak, in Marietta Stepanyants ed., Comparative Philosophy: Science and Faith in the Context of Cultural Dialogue, Moscow: Russian Academy of Sciences, 2008, pp. 38-65. English version published in Knowledge and Belief in the Dialogue of Cultures, ed. Marietta Stepanyants, Washington, D.C.: The Council for Research in Values and Philosophy, 2010, pp. 35-58.
· “經驗主義和理性主義[Empiricism and Rationalism],” in 《西方哲學的前沿 [Frontier of Western Philosophy] 》, ed. by Jiyuan Yu, Beijing, People’s University Press, 2008.
· “Gongfu – A Vital Dimension of Confucian Teaching,” in David Jones ed. Confucius Now, Contemporary Encounters with the Analects, Open Court, 2008, 167-187. Chinese translation of the article “儒家学说的关键层面—功夫” in《波士顿的儒家》[Boston Confucianism], in Harvard-Yenching Academic Series, ed. by Harvard-Yenching Institute, Jiangsu Jiaoyu Chubanshe, 2009, 165-182.
· “Confucianism and Democracy: Water and Fire? Water and Oil? Or Water and Fish?” in Polishing the Chinese Mirror: Essays in Honor of Henry Rosemont, Jr., Edited by Ronnie Littlejohn & Marthe Chandler, New York: Global Scholarly Publications, 2008, 90-109. Re-printed in Contemporary Chinese Political Thought: Debates and Perspectives, ed. by Fred Dallmayr and Zhao Tingyang. Kentucky University Press, 2012, 75-84.
· “於女安乎 ─對普蘭亭格－銳德有關終極存在知識理論的儒家回應 [Heart-mind at Ease: A Confucian Response to the Reid-Plantinga Approach to the Knowledge of the Ultimate],” in 哈佛燕京學術系列[Harvard-Yenching Academic Series]《儒家傳統与啟蒙心态》[Confucian Tradition and Enlightenment Mentality]. Jiangshu: Jiangshu Jiaoyu Press, 2005, 193-227. Russian translation of the article (trans. by Marietta Stepanyants), in Comparative Philosophy: Science and Faith in the Context of Cultural Dialogue, Moscow: Russian Academy of Sciences, 2008, 38-65.
· “儒家文化与全球性的對話與与和諧 [Confucianism, Inter-cultural Dialogue, and World Harmony]," in 哈佛燕京學術系列 [Harvard-Yenching Academic Series], 《全球化與文明對話 [Globalization and Dialogue between Civilizations]》. Jiangshu: Jiangshu Jiaoyu Press, 2005.
· “Mencius’ Theory of Human Nature as A Gongfu Instruction,” in Selected Essays of the 12th International Conference on Chinese Philosophy, vol. 2: Modern Interpretations of Chinese Philosophical Traditions. Ed. By Fang Keli, Beijing: Commercial Press, 2003, pp.484-495.
· “A Philosopher’s ‘Business’ Between China and The United States,” in Live, Hope, Be! Edited by Kuruvilla Pandikattu SJ, New Delhi: Madhyam Publishers, Jan. 2002.

· “Xu Fuguan,” Contemporary Chinese Philosophy, Ed. by Chung-ying Cheng and Nicholas Bunnin, Oxford: Blackwell, 2002, 281-304.
· “Toward a Broader Notion of Causation (and Technology),” in Technology and Cultural Values on the Edge of the Third Millennium. Ed. by Roger Ames and Peter Hershock, Honolulu: The University of Hawaii Press, 2003, 188-205.
· “The Confucian Account of Freedom.” In Xinyan Jiang ed. The Examined Life: Chinese Perspectives — Essays on Chinese Ethical Traditions. Global Publications, SUNY Binghamton, 2002, 119-139. Chinese version of the article “儒家自由观“ in 《自由面面观》，中国社会科学院出版社，2009, 46-63.
· “序 [Introduction]” in《金字塔思維──現代人精神健康之道 [Pyramid Model of Thinking – the Way toward Mental Health for Contemporary Humans] 》, by Tongfu Liu, Shanghai: Kexue Puji Press, 2000, 1-6.

· “Confucian Virtues and Personal Health,” in Confucian Bioethics, ed. by Ruiping Fan. Dordrecht/Boston: Kluwer Academic Publishers, 1999, 27-44. A revised Chinese version of the paper is published in 《留美哲學博士論文集－比較哲學卷 [Comparative Philosophy, — Essays by Chinese Ph.Ds in Philosophy from America] 》edited by Bo Mou, Beijing: Commercial Press, 2001.

· “黑格爾的 ‘絕對真理’ 是其辯證法的必然結論 [Hegel’s ‘Absolute Truth’ Is A Necessary Conclusion of His Dialectics],” in 《外國哲學》 [Philosophy Abroad], vol. 7, 230‑250, Beijing: Commercial Press, 1986.

· “古希臘哲學的內在邏輯A Preliminary Enquiry into the Logical Development of Early Greek Philosophy,” in《外國哲學》[Philosophy Abroad], vol. 2, 3‑39, Beijing: Commercial Press, 1982.

(PUBLIC MEDIA ARTICLES AND INTERVIEWS:
· “哲学家应该有现实关怀”[Philosophers Should Have Practical Concerns], an interview by Phoenix National Studies 凤凰国学, 8/21/2018. https://guoxue.ifeng.com/a/20180821/59921262_0.shtml
· “The Silk Order and Its Likelihood—From a Philosophical Perspective,” The Institute of Dialogue of Civilizations. https://doc-research.org/en/silk-order-philosophical-perspective/ , published on March 26, 2018.
· “中国传统哲学的核心是功夫” [The Core of Traditional Chinese Philosophy is Gongfu], an interview by Zhang Lumeng of Phoenix Metropolis 凤凰都市, a special issue of the journal for the 2014 Songshan Forum, 74-77.

· “A Healthcare Model of Dialogue of Civilizations,” on the web page of World Public Forum “Dialogue of Civilizations” (http://wpfdc.org/dialogue-of-civilizations/18386-a-healthcare-model-for-dialogue-of-civilizations) and in the Newsletter of World Public Forum, Aug. 28, 2013.
· “Kung fu for Life,” interview, Wisconsin Public Radio program “Here on Earth: Radio without Borders,” Dec. 27, 2010. http://www.wpr.org/hereonearth/archive_101227k.cfm

· “Philosophers for Kung Fu: A Response,” The New York Times forum “The Stone,” Dec. 21, 2010. http://opinionator.blogs.nytimes.com/2010/12/21/philosophers-for-kung-fu-a-response/, Chinese translation: http://dzl.ias.fudan.edu.cn/ShowArticle.aspx?ID=17068.
· “Kung Fu for Philosophers,” The New York Times forum “The Stone,” Dec. 8, 2010. http://opinionator.blogs.nytimes.com/2010/12/08/kung-fu-for-philosophers/, Chinese translation: http://phi.ruc.edu.cn/pol/?action-viewnews-itemid-10674 . Included in The Stone Reader: Modern Philosophy in 133 Arguments, ed. by Peter Catapano and Simon Critchley, New York: Liveright Publishing Corporation, 2016, 67-71, and Von Kung-Fu bis Ladypower. 33 Übungen in moderner Philosophie [From Kung-Fu to Ladypower. 33 exercises in modern philosophy] (German edition), ed. by Peter Catapano and Simon Critchley, published by J.B. Metzler, 2017.
(KEYNOTE AND PLENARY SPEECHES:
· “Theories of the Heat-mind and Globalization of Confucianism Today—Reflections after Sixty Years of the Publication of the ‘Manifesto on the Reappraisal of Chinese Culture’,” Keynote address at the 2019 Midwest Conference on Chinese Thought, Naperville, IL. April 26-27, 2019.

· “良药也需遵医嘱—从‘知行合一’看阳明学普及所需注意的倾向 [Even Good Medicine Has to be Used According to Doctor’s Advice—Cautions Taken from the Doctrine of the Unity between Knowledge and Action toward Some Tendencies in Popularizing Wang Yangming’s Theory],” plenary speech at the Closing Session of the Second China Summit Forum on Wang Yangming Studies, Shaoxing, June. 18, 2018.

· “从功夫论到功夫哲学” [From Theories of Gongfu to Gongfu Philosophy],” Workshop on “Traditional Chinese Gongfu Theories and Philosophy of Gongfu,” School of Philosophy and the Center for Value and Culture Studies, Beijing Normal University, April 14-15, 2018.
· “良知是假设还是呈现？—一个学术公案的反思 [Is Pre-reflective Conscience A Hypothesis or A Manifestation?—Reflections on An Academic Dispute],” plenary speech at the Second China Summit Forum on Wang Yangming Studies, Beijing, Nov. 19th, 2017.

· “Responses to Critics,” at the “Symposium on Understanding the Analects of Confucius—A Dialogue with Peimin Ni” at the City University of Hong Kong, Nov. 17, 2017.
· Dialogue with Tu Weiming at the Inaugural Lecture of 儒学大讲堂 [Great Lecture Hall of Confucianism], co-sponsored by Fudan Shanghai Academy of Confucian Studies and Wenhui Daily, Sept. 24, 2017.
· “儒家的俭德与当代经济发展模式 [The Confucian virtue of frugality and the model of modern economic development]”, presented at the Nishan Forum, Nov. 15-17, 2016, at Qufu, China.
· “一带一路与对话文明 [One-Belt-One-Road Initiative and Dialogical Civilizations,” presented at the plenary session on “Transformation and Innovation—Dialogue between Chinese and Other World Civilizations” at Songshan Forum, at Dengfeng, China, Oct. 29, 2016.

· “阳明心学的功夫伦理与价值重建 [The Gongfu Ethics of Wang Yangming’s Theory of the Heart-mind and Reconstruction of Value]”, presented at the First China Summit Forum on Wang Yangming Studies in Beijing, Oct. 15-16, 2016.
· “将‘功夫’引入哲学 [Introducing the Concept of Gongfu into Philosophy,” Key Speech at the 2016 Cultural China Forum, May 22, 2016, at Zhejiang University.

· “The Underlying Philosophy and Impact of the New Silk Road World Order,” plenary speech at the 13th Session of World Public Forum “Dialogue of Civilizations” in Rhodes Island, Greece, Oct., 9, 2015.
· “Multiple Modernities and the Unity of Humanities,” plenary speech at the 3rd Songshan Forum on Chinese and World Civilizations, Aug. 22-25, 2014, at Dengfeng, Henan Province, China.

· “Common Assumptions to be Challenged in Order to Have Common Ethics amid Different Beliefs,” plenary speech at the 3rd Nishan Forum on World Civilizations on “Common Human Ethics amid Different Beliefs,” May 22, 2014, at Shandong University, Jinan, China.

· “A Healthcare Model of Dialogue of Civilizations,” plenary speech at the 10th General Meeting of World Public Forum “Dialogue of Civilizations” in Rhodes Island, Greece, Oct., 4, 2012.
· “Philosophy and Our Common Future,” Presidential Address at the opening plenary session of the annual conference of the Society of Asian and Comparative Philosophy, Asilomar, CA., June 18-21, 2010.

· “从中医的科学化看区分两种科学概念的必要性 [Two Concepts of being ‘Scientific’ – A Case study of the ‘Scientification of TCM’],” keynote speech at the opening session of the International Symposium on “Health, Fairness, and Progress,” Shanghai Academy of Social Sciences, Dec. 19th, 2008.
· “Opening the Space of Dialogue beyond Rational Discourse,” keynote speech at the opening plenary session of the 6th General Meeting of World Public Forum “Dialogue of Civilizations” in Rhodes Island, Greece, Oct., 10, 2008.
· “Three Deadly Diseases of Education Today – Materialism, Managerialism, and Consumerism,” keynote speech at the opening session of World Public Forum, “Dialogue of Civilizations – Education as a Dialogue Model of Social Development.” June 11-13, 2008, Ottawa, Canada.
· “Human Dignity as an Achievement – A Confucian Approach,” keynote speech at the ESF (European Science Foundation)-LiU Conference “Pathways of Human Dignity: From Cultural Traditions to a New Paradigm,” 31 Oct. – 4 Nov. 2007, Vadstena, Sweden, invited by the UNESCO.
· “Report on Roundtable #3 – Chinese Civilization in the Context of Global Dialogue,” presented at the closing plenary session of the 5th World Public Forum “Dialogue of Civilizations” in Rhodes Island, Greece, Oct. 13, 2007.
· “Chinese Holistic Vision – an Alternative to Universalism,” keynote speech presented at the opening plenary session of the 5th World Public Forum “Dialogue of Civilizations” in Rhodes Island, Greece, Oct. 11, 2007.
· “What Can Confucianism Contribute to the Global Dialogue on Human Rights?” Plenary speech at the special meeting of World Public Forum “Dialogue of Civilizations” at the UNESCO Headquarters in Paris, March 13th, 2007.
· “哲學與我的學術生涯 [Philosophy and My Academic Career],” speech at the “Distinguished Alumni Lecture Series” at Fudan University, June 15th, 2006.
· “Praxiology and Chinese Gongfu.” Mike Ryan Lecture at Kennesaw State University, Nov. 17, 2005.
· “Moral and Philosophical Implications of Chinese Calligraphy,” Joseph Yeh Memorial Lecture Series Speaker at Lake Forest College, IL. Nov. 6, 2003.
· "Modernism, Postmodernism and Modernization," invited speech with an award of appreciation at the 1999 Annual Convention of the Association of Chinese Scientists and Engineers, Sept. 11, 1999, Lisle, IL.
(OTHER SELECTED PRESENTATIONS:
· “心性之学与当代儒学的世界化--《为中国文化敬告世界人士宣言》六十周年纪念 [Learning of the Heart-mind and Human Nature in the Context of Globalizing Confucianism],” presented at the “Fudan International Forum on Song-Ming Neo-Confucianism,” Fudan University, Shanghai, Aug. 21-24, 2018.
· “Confucian Gongfu Philosophy as a Comprehensive Philosophical Theory,” presented at the 24th World Congress of Philosophy, Beijing, Aug. 19, 2018.
· “作为哲学方法论的功夫儒学[Confucian Gongfu Theory as a Philosophical Methodology],” presented at the 24th World Congress of Philosophy, Beijing, Aug. 17, 2018.

· “Philosophical Roots of Violence and Peace—Tracing from Notions of Causation,” presented at the 24th World Congress of Philosophy, Beijing, Aug. 15, 2018.
· “Deliberate One-sidedness as a Method of Doing Philosophy,” presented at the international symposium “Beyond Comparison—Chinese Philosophy Today” at East China Normal University, Shanghai, Aug. 8-10, 2018.

· “Family as a value, an art of life, and a model of social order,” presented at the symposium, “Approached to the Family,” a Sino-Germany dialogue, sponsored by the Academie Für Politische Bildung, Tutzing, and the Sihai Confucius Academy. Tutzing, Germany, July 23-27, 2018.
· “Interality from the Gongfu Perspective,” presented at the 2nd International Symposium on Interality Studies, Chinese University of Communication, Beijing, June 15-16, 2018.
· "Models of Causation and Global Governance," Symposium on "One-Belt-One-Road and Concepts on China's Global Governance," Carnegie-Tsinghua Center for Global Policy,
· “儒家的天道与功夫伦理[The Confucian Way of Heaven and Gongfu Ethics],” a lecture delivered at 长江商学院 CKGSB (Cheung Kong Graduate School of Business), Beijing, Dec. 14, 2017.

· “As-if-ism—A Model of Confucian Spirituality” presented at the international seminar “Revival of Religiosity and Its Impact on 21st Century China” organized by the Institute of China Studies, University of Malaya. Held in Kuala Lumpur, Malaysia, December 4th, 2017.

· “Why Do We Need Another English Version of the Analects?—A Philosophical Reflection,” presented at the Chinese University of Hong Kong, Nov. 18, 2017.

· “儒家心性之学与功夫本体论 [Confucian Theories of Human Nature and Heart-mind and Gongfu Ontology]”, presented at the symposium on “选择理性、责任伦理和实践：孟学与中国和东亚传统 [Rationality of Choice-making, Ethics of Responsibility, and Practice: Mencius Studies and the Chinese and East Asian Traditions]”, sponsored by the Institute of Advanced Humanistic Studies at Peking University and the Mencius Research Institute of China, Oc. 21-22, 2017.

· “功夫伦理与共同价值 [Gongfu Ethics and Common Value],” at the Eighth World Confucian Conference, Sept. 19, 2017, at Qufu, China.
· “The Vertical Dimension of ‘All-under-Heaven’”, presented at the Songshan Forum, Sept. 16-17, 2017, at Songyang Academy, Dengfeng, Henan, China.

· A 16-lecture series on “Confucian Philosophy of Gongfu,” delivered at Peking University, from March 15, 2017-July 6, 2017.

· “从削足适履到以足试履—儒学与哲学之关系的历史转折 [From cutting the feet to fit the shoe to test the shoe with the feet: A Historical turn of the relationship between Confucianism and Philosophy],” presented at the Symposium on “当代儒学发展的回顾与展望[Retrospection and Prediction on the Development of Contemporary Confucianism], June, 24-25, at Songyang Academy, Dengfeng, Henan, China.
· “Life as Aesthetic Creativity and Appreciation: Confucian Aim of Learning,” presented at the “International Symposium: Human Beings, Human Becomings: Transforming Who We Are into Who We Need to Be,” sponsored by Berggruen Institute and Confucius Research Institute, May 5-6, 2017, in Qufu, China, and under the title 儒家最高目标—艺术人生, at the Second Annual Conference of Fudan Shanghai Academy of Confucian Studies, Sept. 23-24, 2017.
· “Responses to the Critics,” at the SACP panel “Author Meets Critics: Peimin Ni’s Confucius, the Man and the Way of Gongfu,” Central APA meeting in Kansas City, March 2, 2017.

· “从功夫论的角度看孟荀人性论之争 [The Mencius vs. Xun Zi debate on human nature under the perspective of gongfu,” Symposium on the philosophies of the Pre-Qin Masters and their disputes at the Chinese University of Hong Kong, Dec. 15-17, 2016.

· “四书的功夫解读与当代哲学的功夫转向 [Gongfu reading of the Four Books and the gongfu turn of contemporary philosophy]”, Workshop on Song-Ming Neo-Confucian gongfu of cultivation and interpretation of the Confucian Four Books [“宋明理学修身功夫与四书诠释工作坊”] at Sun Yat-Sen University, Dec. 10-11, 2016.

· “What does a Chinese master know? Toward a gongfu epistemology”，Sino-American Forum on the Chinese Idea of Human Nature, June 10-12, 2016, Guangzhou.

· “Opening the space beyond rational discourse for global ethics.” The Fourth Annual Conference of World Cultural Forum (Taihu, China), “Join Hands for a Human Destiny Community.” June 7-9, 2016. Macau, China.
· “Applying the Chinese Gongfu Method to Philosophy—Eastern or Western” presented at the ACPA group session on “How to do Chinese and comparative philosophy: methodologies.” Eastern APA meetings in Washington DC., Jan. 8, 2016.
· “The Other Side of the Coin—Response to the Comments on My Paper on a Confucian Approach to Human Dignity,” presented at the “Annual Dao Best Essay Award session at the Eastern APA meetings in Washington DC., Jan. 8, 2016.
· “一带一路背后的哲学理念和新丝路世界秩序” [The Philosophical Ideas behind China’s One Belt One Road Initiative and the New Silk Road World Order], a lecture given as the 128th New Think Tank Forum of Shanghai Academy of Social Sciences, Dec. 29, 2015.
· “儒家思想与近代西方价值观 [Confucianism and Modern Western Values]”, presented at the Central Party Academy CPC (May 19, 2015), Peking University (May 21, 2015), Xinzhou Normal University (May 23, 2015), and Confucian Academy (Dec. 26, 2015) in China.
· “家道与‘齐家’功夫” [The Way of Family and the Gongfu of “Regulating the Family”], presented at the Institute of Philosophy, Shanghai Academy of Social Sciences, Dec. 20, 2013.
· “Implications of the Confucian Gongfu Approach to Philosophy,” Presented at the annual conference of the International Society of Chinese Philosophy, SUNY Buffalo, July 22, 2013.
· “Zhu Xi Studies in the West,” invited lecture at Wuyi University, June 3, 2013.
· “Confucianism in the West,” invited lecture at Jinin University, May 13, 2013
· “什么是对儒家学说的功夫诠释 [What Does It Mean to Interpret Confucianism from a Gongfu Perspective?]” presented at the Chinese Philosophers Conference in celebration of the 100th anniversary of the philosophy department at Peking University, Oct. 19th, 2012.
· "Role, Virtue, or Gongfu? -- Some Reflections on Interpreting Confucian Ethics." Presented at the “International Academic Symposium on Exchange and Creativity: Dialogue between Chinese and Western Philosophy,” at Zhejiang University, Hangzhou, China, June 8-10, 2012.
· “From Rhodes to Nishan – Reflections on Dialogue of Civilizations in the Past Ten Years,” presented at the 2nd Nishan Forum on World Civilizations, Jinin, China, May 22, 2012.
· “How Moral Is Confucius?” presented at the Central APA in Chicago, Feb. 17, 2012, and at National Nanyang Technological University of Singapore, March 6, 2012.
· “Recent Revival of Confucianism and Post-Secular World Politics,” The 9th General Meeting of World Public Forum, “Dialogue of Civilizations,” Rhodes, Greece, Oct. 5-10, 2011.
· “Prosperity beyond Economics – Character Cultivation for Nation-States and Other Social Entities,” presented at the 10th East-West Philosopher’s Conference, Honolulu, May 23, 2011 and at the 3rd Symposium on Globalization in Shanghai, July 25-26, 2011.
· “Morality or Technique: Constructing a Gongfu Ethics,” presented at Central division APA, Minneapolis, 3/30-4/1, 2011.
· “Can a Bad Guy Have Good Gongfu?” Feb. 18, 2012. GVSU Philosophy Department Colloquium.
· “从休谟到孔子—我的哲学海归之路 [From Hume to Confucius – My Philosophical Homecoming Journey],” Wuhan University, Lecture Series of Distinguished Scholars, June 25, 2010.
· “从合法性到立法者—中国哲学的地位之变化 [From ‘Legitimacy’ to ‘Legislation’ – An Assessment of the Changing Status of Chinese Philosophy],” presented at the International Conference on the Development of Chinese Philosophy in Recent 30 Years, Wuhan University, June 24-27, 2010, and The 4th World Forum on China Studies, Shanghai, Nov. 6-8, 2010.
· “What Praxiology, Action Theory, and Pragmatism all fall short of: Introducing ‘Gongfu’ as a Philosophical Concept,” presented at the Society of Asian and Comparative Philosophy Conference in Asilomar, CA., June 18-21, 2010.

· “儒家功夫学说对哲学的启示 [What can Confucian Scholarship on Gongfu Inspire Philosophy in General],” presented at the International Conference on “Confucianism: Scholarship, Faith, and Cultivation” at the Chinese University of Hong Kong, May 25-27, 2010.
· “A Search for Global Archai in Chinese and Western Ethics,” presented at the conference on “Globalization and the Challenge of the Humanities and Social Sciences,” held in Shanghai, July 23-24, co-sponsored by Department of Philosophy at East China Normal University, Institute of Philosophy at Shanghai Academy of Social Sciences, Global Scholarly Publications, and East Asian Studies at Grand Valley State University.
· “Does Confucianism Need a Metaphysical Theory of Human Nature?” presented at the Society of Asian and Comparative Philosophy Conference in Asilomar, CA., June 14-16, 2009.

· “Is Confucianism a form of Virtue Ethics?” presented at the 3rd World Forum on China Studies in Shanghai, Sept. 8-9, 2008.

· “An Alternative to Universalism – Confucian Vision of Holism,” presented at the World congress of Philosophy, in Seoul, Korea, July 30th, 2008, and at the Society of Asian and Comparative Philosophy Conference in Asilomar, CA., June 8-11, 2008.

· “The Language of Dialogue and Confucian ‘Rectification of Names’,” presented at the conference “Dao, Mind, and Language: A Conference in Honor of Chad Hansen,” at the University of Hong Kong, May 30-31, 2008.
· “Human Dignity as an Achievement – A Confucian Approach” (revised version of the paper with the same title presented at the ESF-LiU Conference in Sweden, 2007), presented at the University of Hong Kong, April 24th, 2008.

· “How Far is Confucius an Aristotelian? – Comments on May Sim’s Remastering Morals with Aristotle and Confucius,” presented at the Central APA meeting in Chicago, and commented by Alasdair MacIntyre, April 19th, 2008.

· Invited speech, “Confucian ‘Rectifying Names’ in the Context of Christian–Confucian Dialogue,” presented at the conference on “Retrospection and Prediction of Sino-West Cultural Exchange” sponsored by Christianity and China Research Center, LA. Oct. 24-27, 2007.
· “Using Proper Language for Dialogue – A Confucian Suggestion,” presented at the 5th World Public Forum “Dialogue of Civilizations” Roundtable #3, in Rhodes Island, Greece, Oct. 11, 2007.
· “Life as Aesthetic Creativity and Appreciation: Confucian Aim of Learning,” presented at the Central APA meeting in Chicago, April 20th, 2007.

· “A Confucian Account of Desire” presented at the American Philosophical Association meetings in Washington D.C., Dec. 28, 2006.
· “Aesthetic and Moral Ideals of Chinese Calligraphy,” presented at the Department of Philosophy, University of Hawaii at Manoa, Oct. 27, 2006.
· “Riding on Steel Rails across the Delicate Land of Snow – Tibet-Qinghai Railway and The Tibet Issue,” presented at the Center for China Studies at the University of Hawaii at Manoa, Oct. 18, 2006.
· “Metaphysics of Causation and Modes of Human Behavior.” Invited symposium speech at the Institute of Philosophy, Shanghai Academy of Social Sciences. July 13, 2006.

· “What is Not Wrong with Confucius -- A Gongfu Reading of the Four Most Criticized Passages in the Analects,” presented at City University of Hong Kong, March 1, 2006.

· “How to Read the Four (Confucian) Books,” presented at the Chinese University of Hong Kong, March 2, 2006.

· “Moral and Philosophical Implications of Chinese Calligraphy,” presented at Lingnan University on March 6, the University of Hong Kong on March 9, and Kutztown University in PA on March 27 (as part of their “China at the Cross Roads” conference).
· “Two Kinds of Warrant: Plantinga’s and Confucian,” presented at the 2nd International Conference on Comparative Philosophy, sponsored by Russian Academy of Social Sciences, Moscow, May 30th, 2006.
· “Why Gongfu, and Not Just Action, or Worse, only Theory?” presented at the Second International China Studies Forum in Shanghai, Sept. 22, 2006, and at the Department of Philosophy, University of Hawaii at Manoa, Sept. 29, 2006.
· “Charting the Territory of Comparative Philosophy,” presented at the International Symposium on Comparative Study of Chinese and Western Philosophies, Shaoxing, China, Oct. 29-31, 2005.
· “Gongfu – A Vital Dimension of Confucian Teaching” at the 14th International Conference on Chinese Philosophy in Sydney, July 14, 2005.
· “Learning to be Human” at the 9th East-West Philosophers’ Conference in Honolulu, May 30, 2005.

· “Cultivating Harmonious U.S.-China Relation,” at Grand Forum, Gerald Ford Museum, Grand Rapids, MI, Feb. 8th 2005.

· “A Comparative Examination of Rorty’s and Mencius’ Theories of Human Nature” at the International Symposium on “Rorty, Pragmatism and Chinese Philosophy” held at East China Normal University, Shanghai, China, July 17-18, 2004. Commented by Richard Rorty.
· “Confucianism and Democracy: Water and Fire? Water and Oil? Or Water and Fish?” presented at the SACP (Society for Asian and Comparative Philosophy) Conference at Asilomar, CA, May 29, 2003.
· “Heart-mind at Ease: A Confucian Response to the Reid-Plantinga Approach to the Knowledge of the Ultimate,” presented at the Department Colloquium, April 18, and at the Central APA in Cleveland, April 25, 2003.

· Panelist of “The Third Way, Ethics, Business, and Human Rights in China,” with John Kamm at GVSU DeVos Campus, April 1, 2003.
· “Revive the Lost Scholarship for the Sake of World Harmony” presented at Asian Studies Development Program’s Ninth Annual National Conference, Scottsdale, AZ, March 6, 2003.
· “Harmony Requires Compatibility: Comments on Chenyang Li’s The Dao Encounters the West,” presented at the Eastern APA meeting in Philadelphia, Dec. 29, 2002.

· “Reading Zhong Yong as Gongfu Instruction – Comments on Ames and Hall Focusing the Familiar,” presented at the Eastern APA meeting in Philadelphia, Dec. 28, 2002.

· “Re-enchant Our Notion of Causation,” presented at Fudan University (June 14, 2002), the Institute of Philosophy at the Chinese Academy of Social Sciences (June 18, 2002), and the international conference on “Whitehead and China in the New Millennium” at Beijing Normal University, June 19, 2002.
· “Wandering in Art: Moral and Philosophical Significance of Chinese Calligraphy,” presentation and calligraphy demonstration at Central Washington University (co-sponsored by Philosophy Dept., Art Dept. and Asia & Pacific Studies Program of CWU), April 1, 2002.
· “Confucianism, Inter-cultural Dialogue, and World Harmony.” Presented at The Conference of Globalization: The Clash of Civilizations and the Dialogue among Civilizations. March 15-17, 2002, Harvard University.
· “Why Say Sorry — Philosophical Reflections on the U.S. Spy Plane Incident.” Presented at the Eastern Division Meeting of the APA in Atlanta, Dec. 29, 2001.
· “A Confucian’s Call for Genuine Global Cultural Dialogue,” presented at the annual conference of the Institute of Global Cultural Studies, on "Global and Multicultural Dimensions of Ancient and Medieval Philosophy, in Binghamton, NY, Oct. 26-28, 2001
· “How is Qigong Science Possible?” presented at the Eighth International Symposium on Medical Qigong, Shanghai, China, Sept. 15, 2001.

· “Mencius’ Theory of Human Nature as A Gongfu Instruction,” presented at the 12th International Conference on Chinese Philosophy, in Beijing, July 21-24, 2001.

· "Notions of Cause and Models of Praxis." Presented at the International Conference on Philosophy and Globalization, in Guangzhou, July 1-4, 2001
· "Why Say Sorry — Philosophical Reflections on the U.S. Spy Plane Incident." Presented at the International Conference on Chinese Culture in Global Dialogue, in Shanghai, June 25-27, 2001.

· "How is Qigong Science Possible?" presented at the Central Division APA, Chicago, April 22, 2000.

· "On Xu Fuguan's View about the Compatibility between Confucianism and Democracy," presented at the Pacific Division Meeting of the APA, Albuquerque, NM, April 7, 2000.

· "Toward a Broader Notion of Causation (and Technology)," presented at the Philosophy Department colloquium, Nov. 12, 1999, Grand Valley State University and at the 8th East-West Philosophers’ Conference in Honolulu, Hawaii, Jan. 2000.

· "Moral and Philosophical Implications of Chinese Calligraphy," delivered at the "Word and Image Conference" at Grand Valley State University, Sept. 15, 1999 and at Central Washington University, April, 2002.
· "An Overview of Philosophy and Philosophy Education in America Today," delivered at Fudan University (June 4, 1999), Chinese Academy of Social Sciences (June 7, 1999), Wuhan University (June 22, 1999), as part of the 1999 Association of Chinese Philosophers in America Academic Exchange Trip to China, and, with a slight different title ("Philosophy Education in America Today and Its Future") and content, delivered at East China Normal University, June 18, 1999, as the Seventh "Eastern and Western Cultures Forum," sponsored by the Shanghai Society for the Comparative Study of Eastern and Western Philosophies and Cultures.

· "Rovner's Artwork, Chinese Qigong, and Cartesian Rationalism," presented at the Eastern Division Annual Meetings of the American Philosophical Association held in Washington D.C., Dec. 27-30, 1998.

· "Yin-Yang Ontology and Causal Relata,” presented at the Second Symposium on Field-Being and the Non-Substantialistic Turn at Fairfield University, Fairfield, CT, and the 20th World Congress of Philosophy in Boston, Aug. 12, 1998.

· "Teaching Chinese Philosophy On-site," presented at the Eastern Division Annual Meetings of the American Philosophical Association held in Philadelphia, Dec. 28, 1997.

· "How is the Appropriate and Replete Practice of the Golden Rule Possible," presented at the Philosophy Department colloquium, Oct. 3, 1997, Grand Valley State University.

· "The Way of Dao and the Limitations of Modern Rationality," "How 'Science' Can become Superstition and Antiscientific," and "Two Different Kinds of Teacher-Student Relations," presented at the 1997 International Yan Xin Qigong Practice and Research Conference, New York City, Aug. 29-31, 1997.

· "The Confucian View of Freedom." Presented at the Symposium: "Race, Liberty and Chinese Moral and Political Philosophy," a special session in the Seventieth Annual Meeting of the American Philosophical Association Pacific Division. Seattle, WA. April 6, 1996, and, after a significant revision, at the fifth conference of the International Society for Philosophy and Psychotherapy, on "Liberation: Secular and Spiritual," held at Hsi Lai University, Rosemead, California, Aug. 12-15, 1996.

· "Bringing the Chinese Mind and the American Mind Closer, — A Philosophical Reflection on My Journey Back to China." Presented at the Eastern Division meeting of the American Philosophical Association in New York City, Dec. 29, 1995.

· "A Qigong Interpretation of Confucianism." 9th International Congress in Chinese Philosophy, August 4-8, 1995, Boston, MA.

· "Rules with Exceptions — A Discussion on Confucian Ethics," presented at the 1995 Pacific Division Meeting of the American Philosophical Association, March 31, 1995, San Francisco, CA.

· "An Yin-Yang Theory of Causal Relata," presented at the Philosophy Department colloquium, Oct. 21, 1994, Grand Valley State University.

· "A Cross Cultural Examination of Anthropocentrism in Environmental philosophy," co-authored with Guangwei Ouyang, presented at the Interfaith Dialogue Conference at Calvin College, Oct. 8, 1994.

· "Person-making vs. Rule-following, A discussion on Confucian Morality," presented at the Philosophy Department colloquium, Nov. 12, 1993, Grand Valley State University.

· "Taoist Concept of Freedom," March 5, 1993, Michigan Academy of Science, Arts, and Letters, 97th Annual Meetings, held at West Michigan University.

· "Hume's Conflicting Principles," Jan. 31, 1992, at the Department of Humanities, The University of Maine at Farmington and Nov. 6, 1992 at the Department of Philosophy, Grand Valley State Univ.

· "Contemporary China, An Insider's View," Nov. 1991, at Danforth Gallery, Livingston, Montana.

· "Changing the Past," April 1989, at the Department of Philosophy, UConn; Feb. 1991, at the Department of Philosophy, Vassar College.

· "馬克思主義與當代世界 [Marxism and The Contemporary World]," 1985, in East China Normal University, Fudan University, Zhejiang Academy of Art, School of Art at Shanghai University, Shanghai Library, and Shanghai Institute of Chemical Engineering.

(DICTIONARY ARTICLES:
· “Confucianism” forthcoming in Wiley-Blackwell Encyclopedia of Philosophy of Religion, edited by Stewart Goetz and Charles Taliaferro, Wiley-Blackwell, 2020.

· “Mencius,” in Magill’s Ready Reference: Ethics, ed. Shawn Woodyard, John K. Roth (Pasadena, CA: Salem Press, 1994).

· “Taoist Ethics,” in Magill’s Ready Reference: Ethics, ed. Shawn Woodyard, John K. Roth (Pasadena, CA: Salem Press, 1994).

· “感覺逆反 [Inverted Spectrum],” “感覺缺失 [Absent Qualia or Absent Spectra],” and “囚徒困境 [Prisoners Dilemma]” in 《社會科學新概念詞典 [A Dictionary of New Terms in Social Sciences] 》, ed. Geling Shang. Shanghai Academy of Social Sciences Press, 1988.

(BOOK REVIEWS:
· “探根尋源– 新一輪中西哲學比較研究論集 [Exploring the Root and Seeking for the Origin – Essays from a New Round of Comparative Studies of Chinese and Western Philosophy] edited by Yu Xuanmeng and He Xirong, Shanghai Translation Publishing House, 2005. 406 pp. in Dao, A Journal of Comparative Philosophy, Vol. 7, No. 4, Dec. 2008, 473-6.
· “ ‘再看西方’與再看東方 [Rediscovering the West and Rediscovering the East],” — A Review of Stephen Rowe’s Rediscovering the West (Albany, NY: SUNY Press, 1994), 《社會科學》[Social Sciences], Shanghai, China, No.5, 1999, pp. 78-80.
· The Golden Rule, by By Jeffrey Wattles. New York, Oxford: Oxford University Press, 1996. Pp. Viii + 257. Philosophy East &West, 49:2 (April 1999).
(TRANSLATIONS:
· 《哲學詞典 [A Dictionary of Philosophy] 》, ed. by Antony Flew (St. Martin’s Press, Revised Second Edition, 1984), from English into Chinese. Co-translators: Songjie Huang, Hongda Kang, Qiuhua Cao, Daiqiang Zhu, Shanling Sun, Yang Gan, Nengyu Fang, Fusheng Huang, Tingjie Han, Liming Cai, Letian Zhang, Yiyi Sun, Jianguang Gu, Chengyang Li. Shanghai: Shanghai Translation Publishing House, 1992.
· Catherine Keller’s “The Tao of Postmodernity: Process, Deconstruction and Postcolonial Theory.” Translation from English to Chinese, published in 《求實》 [Seeking Truth], March 2003, Vol. 30:2, pp. 13-17.
(EDITORSHIP:
· Editor-in-Chief, ACPA Series of Chinese and Comparative Philosophy, New York, Global Scholarly Publications. Volumes published:

· The Examined Life: Chinese Perspectives — Essays on Chinese Ethical Traditions. Ed. by Xinyan Jiang, Global Publications, SUNY Binghamton, 2002.
· Metaphilosophy & Chinese Thought, Interpreting David Hall. Ed. by Ewing Chinn and Henry Rosemont, Global Scholarly Publications, New York, 2002.
· The Idea of Cheng (Sincerity and Reality) in the History of Chinese Philosophy. By Yanming An. March 2006.

· Polishing The Chinese Mirror: Essays In Honor Of Henryrosemont, Jr. Edited by Marthe Chandler and Ronnie Littlejohn. 2008.
· The Imperative of Understanding: Chinese Philosophy, Comparative Philosophy, And Onto-Hermeneutics, Edited by On-Cho Ng, 2008.
· China-West Interculture: Toward The Philosophy of World Integration – Essays on Wu Kuang-Ming’s Thinking, Edited by Jay Goulding, 2008.
· The Way of Ecopiety: Essays in Transversal Geophilosophy. By Hwa Yol Jung, 2009.
· Comparing Civilizations – China and the West. By John Blair and Jerusha McCormack, 2013.
· Knowledge, Culture, and Chinese Philosophy – A Study and Translation of Zhang Dongsun’s Works. By Xinyan Jiang, 2014.

· A Brief History of Chinese Aesthetics. By Zhang Fa, and trans. by Ninghailin, Wang Zexia, and Liu Yingjie. 2016.

· Comprehensive Harmony—Thome H. Fang’s Philosophy. By Chenyang Li, Fan He, Lili Zhang, 2018.

· Special Issue on《氣功與人體科學 [Qigong and the Science of Human Body] 》,《中外醫學哲學 [Chinese & International Philosophy of Medicine] 》, vol. 3, No. 3, 2001. Co-ed with Ruiping Fan.

· 《復旦研究生論文選 [Selected Essays by Fudan Graduate Students] 》(Social Sciences edition), Shanghai: Fudan University Press, 1985.

(AUDIO-VIDEO PRODUCTION:
· The Art of Chinese Calligraphy, with GRTV, 2002. Winner of the Second Place Award at the Grand Rapids Art Festival, June 2002, and aired numerous times on GRTV.
(SHOWS AND DISPLAYS:
· Action of Non-Action: East and West in Calligraphy and Verse Chinese Calligraphy exhibition, featuring my calligraphy works in dialogue with philosophical verses of Stephen Rowe. GVSU Art Gallery, Jan. 7 – Feb. 8, 2002.

· Numerous calligraphy works collected by institutions such as GVSU, Meijer Heart Center, Butterworth Hospital, Shanghai Academy of Social Sciences, Peking University, Fudan University, and used as cover image by academic journals such as Dao—A Journal of Comparative Philosophy, Philosophical Analysis, Shanghai Confucian Studies, and books such as Why be Moral? (by Yong Huang, SUNY Press), and the Dao Companion book series (Springer).
TEACHING EXPERIENCE:
(COURSES TAUGHT:
At Beijing Normal University, Spring 2018

Graduate seminar, Special Topics in Chinese Philosophy – Confucian Philosophy of Gongfu
At Peking University, Spring 2017

A series of 16 2-hour lectures on the topic of Confucian Philosophy of Gongfu

At The University of Hong Kong, Winter 2008

Philosophy 1004, Introduction to Philosophy, Chinese and Western

Philosophy 2420, Chinese Metaphysics

At The University of Hawaii at Manoa, Fall 2006:

Philosophy 370, Chinese Philosophy

Philosophy 670, Confucianism (graduate seminar)

At Grand Valley State University, from Fall 1992 to present:

Philosophy 300, Theories of Human Nature

Chinese Studies 301, Comparing Civilizations, China and the West

Philosophy 306, Eastern Great Philosophers

Philosophy 495, Reality, Knowledge, and Value (Capstone)

Philosophy 101, Introduction to Philosophy

Philosophy 201, Ethics

Liberal Studies 100, Introduction to Liberal Studies

Philosophy 313, Modern Great Philosophers

Philosophy 210, Eastern Philosophy

Philosophy 380, Comparative Philosophy

Philosophy 380, Philosophy and Language

East Asian Studies 301, Masterpieces of East Asian Literature.

East Asian Studies 201, East Asia in Contemporary World

Chinese Studies 495, Advanced Topics in Chinese Studies (Capstone)

At Montana State University, from Fall 1991 to Spring 1992:

Philosophy 105, Problems of Good and Evil

Philosophy 220, Philosophies of India and China

Philosophy 306, History of Modern Philosophy

Philosophy 368, Language and the World

Philosophy 470, Marxism (Individual Topic Course)

Philosophy 470, Zen Buddhism and Christianity (Individual Topic Course)

At Trinity College (Connecticut), from Spring 1990 to Spring 1991:

Philosophy 105, Critical Thinking

Philosophy 201, Problems of Philosophy

Philosophy 225, Classical Chinese philosophy, co‑listed as Area Studies 225

Philosophy 361, Metaphysics, co-listed as graduate course: philosophy 850

At The University of Connecticut, from Spring 1988 to Spring 1989:

Philosophy 210, Metaphysics and Epistemology

Philosophy 264, Classical Chinese Philosophy and Culture
(CURRICULUM DEVELOPMENT:
· Created and directed Grand Valley’s Summer School in China, an annual summer study abroad program, since 1995.
· Key contributor for the establishment of Grand Valley’s East Asian Studies minor program, and served at the Director of the program, 2004-2010.
· Leading person in the development of Grand Valley’s Chinese Studies major program and served as its Director, 2008-2010.
· Created courses at Grand Valley: PHI 210 – Eastern Philosophy, PHI 306 – Eastern Great Philosophers, CHS 495 – Capstone of Chinese Studies, and CHS 301 – Comparing Civilizations: China and the West.
(POSTGRADUATE SUPERVISION:
· 2016. External Ph.D. thesis advisor for Steven Stegeman, the Department of Philosophy, Southern Illinois University: “Interpersonalist Ethics: A Turn toward the East and the Ethical Subject.”

· 2006. External Ph.D. thesis examiner for the Department of Philosophy, the University of Hong Kong: “Virtues in Mencius: An Interpretation and Justification” by WAN Shun Chuen.
· 2005. External Ph.D. thesis examiner for the Department of Philosophy, SUNY Buffalo: “Human Nature, Mind, and Virtue in Chu Hsi” by Suk Choi.
