Textual Research on the Contents of Yi Conceived in Huainanzi
LIU Da-jun
(Center for Zhouyi & Ancient Chinese Philosophy, Shandong University, Jinan 250100, China)

Abstract: The citations from the Yi and the Yi-related contents in Huainanzi should be based on Huainan Daoxun. There is a very intimate lineage of transmission between these contents, the silk manuscript Yizhuan (Commentaries on the Changes) unearthed at Mawangdui and the Yi-related works listed in Hanshu yiwenzhi. Through comparing some related chapters and sections, we can conclude that the contents cited from and discussed on Yi in Huainanzi are indeed from the silk manuscript Yi. The contents discussing on the “five emperors and three kings” in Huainanzi might be related to Hanshi yizhuan (Han Ying’s Commentaries on the Changes). Tianwenxun (On Astronomy) in Huainanzi includes abundant image-numerological materials, some of which might be legacies of Guwuzi (Ancient Five Agents) recorded in Hanshu yiwenzhi, some of which are in alignment with the contents of Yi yin-yang espoused by Wei Xiang, and some of which accord with the Najia divinatory technique in the legacy of Jing Fang.
Key words: silk manuscript Yizhuan; Guwuzi; Yi yin-yang; Jing Fang

Outlooks on Emotions and Loves Conceived in the Zhouyi
LI Xiao-ye

(School of Humanities, Shanghai University of Finance and Economics, Shanghai 200433, China)

Abstract: In ancient Chinese literature, the Zhouyi was the earliest work which extends entire description of and imparts clear orientation of value on emotions and loves between man and woman. The Zhouyi avers that human’s activities must accord with natural law and the emergence of emotions and loves between man and woman is an expression of natural law whereas as human beings dependent on the society their emotions and loves have to be regulated by social rules. Naturalness and sociality rationally coexist with balance in emotions and loves between man and woman. In the mean time, in the Zhouyi the value standard of etiquette is infused and came to be a basis denying man’s equality and freedom in man-woman emotions and loves. These concepts in the Zhouyi turn out to be a core of value for the knowledge of man-woman emotions and loves and thread through the entire development of ancient Chinese thought.
Key words: Zhouyi; man-woman emotions and loves; natural law; social law; influence
Zheng Xuan’s Taiyi Theory and the Logic Process of the Ontology in Chinese Philosophy

LIU Yun-chao

(Institute of Culture, Shandong Academy of Social Sciences, Jinan 250002, China)

Abstract: Ontology in pre-Qin times was originally a unity of cosmology and ontology, with the fusion of existence and non-existence, substance and function. But from that period on, Chinese ontology diverged into two branches: cosmology based on yuan qi (lit., Primordial Breath) theory and ontology of xuan xue (metaphysics or literally learning of mystery), which succeeds the layer of “utensil” and that of “Dao” (Way) , the layer of “existence” and that of “non-existence”, the layer of “function” and “substance” of the highest noumenon respectively. It is Song-Ming Neo-Confucianism that the divergences were corrected and returned to the all-inlusiveness of ontology of pre-Qin times. In this process, Zheng Xuan’s (127-200) interpretations on the category of Da yi (lit., Great Changes) in Yi wei (Apocrypha of the Changes) played an important role.
Key words: Great Change; ontology; all-inclusiveness; unity of substance and function; Neo-Confucianism
Outlook on “Falsity and Mistakes” in Yizhuan and Its Transcendental Philosophy
PENG Zhan-guo
(School of Philosophy and Sociology, Lanzhou University, Lanzhou 730000, China)
Abstract: Through interpreting the Yizhuan (Commentaries on the Changes), this paper explicates its outlook on falsity and mistakes and exposes two kinds of transcendental theory conceived in it. Falsity is generated from the deviation of man’s intentional activities from “timeliness” while mistakes results the objectification of subjective standards that “benevolent people find benevolence in it and the wise men find wisdom in it.” To resolve the dilemma caused by falsity and mistakes, Yizhuan initiates two approaches. One is annihilation of self and letting things drift by which to directly perceive the inevitability of the causality between the variety of things to preclude the emergence of falsity and mistakes in advance. The other is being self-aware of finiteness of knowledge to transcend knowledge in existence and overcome former falsity and mistakes. The problem of the former approach is whether there are identical qualities between man and the original being? The problem of the latter approach is whether man can unite with the Dao (Way) of heaven by their own knowledge? These two approaches touched a basic question for discussion in Chinese philosophy: How the Dao (Way) of heaven, human nature and destiny can be internally connected.
Key words: falsity; mistakes; to know incipiencies; transcendence
On Yang Xiong’s Theory of Goodness-Evilness Fusion of Human Nature from Mystery, Qi and Heart/mind

YAN Li-chun

(School of Philosophy, Wuhan University, Wuhan 430072, China)

Abstract: This paper points out that Yang Xiong’s theory of goodness-evilness fusion of human nature should be understood from cosmic-ontology. “Xuan” (lit., Mystery) produce the myriad of things through the intercourses between heterogeneous matters and the fusion of goodness and evilness is a manifestation of the producing principle of “Xuan” in human nature. “Xuan” is affiliated to Qi (vital energy) of yin and yang which beget the ten thousand things. In human, it manifests in the functions of Shengming (lit., spirit-illumination) and Qi of yin-yang. In Yang Xiong’s opinion, heart/mind simultaneously possesses abilities of knowing and acting and accordingly in cultivation he not only underscores the integrity but also emphasizes reasonable desires of sensual organs, an embodiment of the producing principle of “Xuan” in the practice of cultivation.
Key words: Yang Xiong; goodness-evilness fusion of human nature; Mystery; Qi; heart/mind
Zhouyi and Design Ideas in the Utensil Crafts of State Chu
YANG Ke-shi
(Department of Art and Design, Wuyi University, Jiangmen 529020, China)

Abstract: Zhouyi enjoys the prestige as “the origin of Da dao (Way).” Though it does not aim at unfolding but virtually comprises the way of how to invent utensils. The utensil crafts in State Chu are a concrete manifestation and utilization of the philosophy of Zhouyi, forming a component of the Dao-qi (Way-utensil) theory in Zhouyi. They gave birth to and specified basic categories and esthetic thought of traditional utensil crafts culture from both the theories and practices. Exploring the internal connection between Zhouyi and utensil crafts of State Chu is of great theoretical and practical significance for us to inherit and improve the unique Dao-qi system in the lineage of Chinese culture.
Key words: Zhouyi, design of crafts; inventing utensils by images; unity of heaven and humanity; harmony between yin and yang; unity of Dao (Way) and utensils

The Dao of Unity of Heaven and Human Being under the Vision of Mind/Heart-ology: With the Analysis on SUN Xia-feng’s Yi-ology
CHEN Rui-bo

(School of Philosophy and Social Development, Shandong University, Jinan 250100, China)

Abstract: SUN Xia-feng, a Neo-Confucian scholar lived during the late Ming and early Qing periods, was faced difficult circumstances of barbarian king. He wrote Yi-ology works to connect human Dao with heavenly Dao in his old years, according with Confucius’ realm of adaptation to changing circumstances. SUN deeply comprehended the unity of heaven and human being and the importance of opportunity and formed his Yi-ology based on mind/heart-ology and holistic view universe. Founded on mind/heart ontology, SUN put it into practice of life, developing the philosophy of time in the Zhouyi.

Key words: SUN Xia-feng; mind/heart-ology. Yi-ology; time 

