

Zhuangzi Bibliography

Version 15.3

- Allinson, Robert E. *Chuang-Tzu for Spiritual Transformation*. Albany, NY: SUNY Press, 1989.
- Alt, Wayne. "Zhuangzi, Mysticism, and the Rejection of Distinctions." *Sino-Platonic Papers*, Vol. 100 (2000) 32 pp. PDF
- Ames, Roger T. *Wandering at Ease in the Zhuangzi*. Albany, NY: SUNY Press, 1998.
- Behuniak, James. "Disposition and Aspiration in the Mencius and Zhuangzi." *Journal of Chinese Philosophy* 29:1 (2002) 65–79. PDF
- Boltz, William G. "The Structure and Interpretation of "Chuang tzu: Two Notes on Hsiao yao yu." *Bulletin of the School of Oriental and African Studies*, University of London, Vol. 43-3 (1980) 532-543. PDF
- Bruya, Brian, tr. & Tsai Chih Chung. *Zhuangzi Speaks: The Music of Nature*. Princeton, NJ: Princeton Univ. Press, 1992. (Cartoon Version)
- ____ & Tsai Chih Chung. *The Dao of Zhuangzi: The Harmony of Nature*. NY: Doubleday, 1997. (Cartoon Version)
- Chang Chung-yuan. "The Philosophy of Taoism According to Chuang Tzu." *Philosophy East and West*, Vol. 27-4 (1977) 409-422. PDF
- Chen Guying. *Zhuangzi Juyi*. Hong Kong: Zhonghua Shuju, 1994.
ISBN 962-231-143-1.
- Chin, Ping Wong PhD. "A Study of the Chuang-Tzu: Text, Authorship and Philosophy." PhD Dissertation, Univ. of Wisconsin, Madison, 1978.
- Chong Kim-chong. "The Concept of Zhen in the Zuuangzi." *Philosophy East and West*, Vol. 61-2 (2011) 324-346. PDF
- Cleary, Thomas. *The Essential Tao*. S.F.: Harper Collins, 1991.
- Cook, Scott. "Zhuang Zi and His Carving of the Confucian Ox." *Philosophy East and West*, Vol. 47-4 (1997) 521-553. PDF
- Correa, Nina. *Zhuangzi*. Online. <http://www.daoisopen.com/ZhuangziChuangTzu.html>
- Finazzo, Giancarlo. *The Notion of Dao in Lao Tzu and Chuang Tzu*. Taipei: Mei Ya Publications, 1968.
- Fraser, Chris. "Daoism and the Heterogeneity of Value." Chinese University of Hong Kong, 2005. 23 pp. PDF
- Fu-feng, Gia and Jane English. *Chuang Tsu Inner Chapters*. Random House, 1974.
Reprinted as: English, Jane (tr). *Chuang Tsu Inner Chapters*. Amber Lotus, 1997.
- Fung Yu-lan. *Chuang-Tzu: A New Selected Translation and an Exposition of the Philosophy of Kuo Hsiang*. Beijing: Foreign Languages Press, 1989.
- Giles, Herbert A. *Chuang Tzu- Mystic, Moralist and Social Reformer*. London: Bernard Quaritch, 1889. PDF
- ____ *Musings of a Chinese Mystic: Selections from the Philosophy of Chuang Tzu*. NY: E.P. Dutton & Co., 1909.
- Giradot, N. J. 'Chaotic Order (hun-tun) and Benevolent Disorder (luan) in the Chuangtzu.' *Philosophy East and West*, Vol. 28- 3 (1978) 299-321. PDF

- Goodman, Russel B. "Skepticism and Realism in the Chuang Tzu." *Philosophy East and West*, Vol. 35-3 (1985) 231-237. PDF
- Graham, Angus C. "Chuang-tzu's Essay on Seeing Things as Equal." *History of Religions*, Vol. 9-2/3 (1969 – 1970) 137-159. PDF
- _____. *Chuang-Tzu: The Inner Chapters*. London: George Allen & Unwin, 1981.
- _____. *Chuang-tzu: Textual Notes to a Partial Translation*. London: School of Oriental and African Studies, 1982.
- Guo Qingfan. *Zhuangzi Jishi*. See Kuo Ch'ing-fan
- Hamill, Sam & J.P. Seaton. *The Essential Chuang Tzu*. Boston: Shambhala, 1998.
- Harvard Yenching Institute, comp. *A Concordance to Chuang Tzu: Sinological Series*. Taipei: Chinese Material and Research Aids Service Center, 1966 & 1986 (BL1900.C576C566 1986). *Zhuangzi Yinde* first published 1947. A 1986 reprint, *Chu-tzu Yin-de* includes a concordance to Laozi as well (B125.C572 1986 V.3).
- Herman, Johnathan Roy. *I and Tao: Martin Buber's Encounter with Chuang Tzu*. Albany, NY: SUNY Press, 1996.
- Hinton, David. *Chuang Tzu: The Inner Chapters*. Wash. DC: Counterpoint Press, 1998.
- Hoffert, Brian Howard. *Chuang Tzu- The Evolution of a Taoist Classic*. Doctoral dissertation in Philosophy, Harvard University, 2001. PDF.
- Ivanhoe, Philip J. "Zhuangzi on Skepticism, Skill, and the Ineffable Dao." *Journal of the American Academy of Religion*, Vol. 61-4 (1993) 639-654. PDF
- Kjellberg, Paul and Philip J. Ivanhoe (eds). *Essays on Skepticism, Relativism and Ethics in the Zhuangzi*. Albany, NY: SUNY Press, 1996.
- Klein, Esther. "Were there "Inner Chapters" in the Warring States? A New Examination of Evidence about the Zhuangzi." *T'oung Pao* Vol. 96 (2011) 299-369. PDF
- Kohn, Livia. "Classifying the Zhuangzi Chapters." *Philosophy East and West*, Vol. 46-3 (1996) 420-424. PDF
- Kuo Ch'ing-fan. *Chuang Tzu Chi Shih*. Beijing: Chung-Hwa Shu-Chu, 1961. 4 Volumes. First published 1895. (BL1900.C45.K8 1961 Ts'e 1-4). Basis of the Harvard-Yenching Concordance.
- Legge, James. *The Tao Teh King, The Writings of Kwang-Tze, Sacred Books of the East* Vol. 39. Clarendon Press, 1891. Ch 1-17. PDF
- _____. *The Writings of Kwang-Tze, Sacred Books of the East* Vol 40. Clarendon Press, 1891. Ch. 18-33. PDF
- _____. *The Writings of Kwang-Tze*. Online version. PDF
- _____. *The Texts of Taoism, Part II: The T'ai Shang Tractate; The Writings of Chuang Tzu*. NY: Dover, 1962. Sometimes listed with DT Suzuki as author.
- _____. Clae Waltham, ed. *Chuang Tzu: Genius of the Absurd*. NY: Ace Books, 1971.
- Legge, Russel D. "Chuang tzu and the Free Man." *Philosophy East and West*, Vol. 29-1 (1979) 11-20. PDF
- Mair, Victor. *Wandering on the Way: Early Taoist Tales and Parables of Chuang Tzu*. Honolulu: Univ. of Hawaii Press, 1998. Also NY: Bantam, 1994.
- _____. (Editor). *Experimental Essays on Chuang-Tzu*. Honolulu: Univ. of Hawaii Press, 1983.
- _____. "Introduction and Notes for a Complete Translation of the Chuang Tzu." *Sino-Platonic Papers*, Vol. 48, 1994. 147 pp. PDF

- Major, John S. "The Efficacy of Uselessness- a Chuang-tsu Motif." *Philosophy East and West*, Vol. 25-3 (1975) 265-279. PDF
- McGraw, David. "Pursuing Zhuangzi as Rhymester- A Snark-hunt in Eight Fits." *Sino-Platonic Papers*, Vol. 67, 1995. 41 pp. PDF
- Merton, Thomas and Edgar Neville. *The Way of Chuang Tzu*. WW Norton, 1988.
Also published as *The Way of Chuang Tsaeu*. New Directions, 1965.
- Moller, Hans-Georg. "Zhuangzi's Fishnet Allegory- a Text-Critical Analysis." *Journal of Chinese Philosophy*, 27-4 (2000) 489–502. PDF
- van Norden, Competing Interpretations of the Inner Chapters of the Zhuangzi.
Philosophy East and West, Vol. 46-2 (1996) 247-268. PDF
- Palmer, Martin and Elizabeth Breuilly. *The Book of Chuang Tzu: A New, Complete Translation of the Classic Taoist Text*. London: Arkana, 1996.
- Parkes, Graham. "The Wandering Dance- Chuang Tzu and Zarathustra." *Philosophy East and West*, Vol. 33-3 (1983) 235-250. PDF
- Raphael, Lisa. "Skeptical Strategies in the Zhuangzi and Theaetetus." *Philosophy East and West*, Vol. 44-3 (1994) 501-526. PDF
- Roth, Harold D. *A Companion to Angus C. Graham's Chuang Tzu, the Inner Chapters*. Honolulu: University of Hawaii Press, 2003.
- Schoenwolf, Gerald. *The Way According to Lao Tzu, Chuang Tzu and Seng Tsan*. Jain Pub. Co., 2000.
- Shang Geling. "The Religiosity of Zhuangzi and Nietzsche: Human Liberation as Affirmation of Life." PhD Dissertation, Temple University, 1999.
- Sun, Siao-Fang. "Chuang-tzu's Theory of Truth." *Philosophy East and West*, Vol. 3-2 (1953) 137-146. PDF
- Svarverud, Rune. "The Usefulness of Uselessness- The Realm of Useless Trees According to Zhuangzi." In Halvor Bøyesen Eifring & Christoph Anderl (ed.), *Studies in Chinese Language and Culture*. Festschrift in Honour of Christoph Harbsmeier on the Occasion of His 60th Birthday. Hermes Academic Publishing. Artikkel i fastschrift. (2006) 157-168. PDF
- Valmisa, Mercedes. "La espontaneidad no es un valor en el Zhuāngzǐ." No data. 31 pp.
- Van de Weyer, Robert..*Chuang Tzu in a Nutshell*..Sydney: Hodder & Stoughton, 1998.
- Wang Rongpei, tr..*Zhuangzi*..Hunan: People's Publishing House, Foreign Languages Press, 1999. ISBN 754-382-087-0. 2 Volumes, Inner & Outer Chapters. Bilingual English-Chinese. Have 2 Volumes in a 719-page PDF
- Ware, James R. *The Sayings of Chuang Chou*. NY: Mentor Classics, 1963.
- Watson, Burton. *The Complete Works of Chuang Tzu*. NY: Columbia University Press, 1968. Have seen listed under author W. de Barry. 369 pp. PDF
_____*The Complete Works Of Chuang Tzu*. Terebess Asia Online. PDF
_____*Chuang Tzu: Basic Writings*. NY: Columbia University Press, 1964.
- Wieger, Leon, tr. D. Bryce. *Wisdom of the Daoist Masters: the Works of Lao Zi, Lie Zi and Zhuang Zi*. Lampeter, Llanerch, 1984. (Xerox copy).
- Wu Kuang-ming, tr. *Chuang Tzu: Worldly Philosopher at Play*. NY: Crossroad Pub., 1982
_____*The Butterfly as Companion: Meditations on the First Three Chapters of the Chuang Tzu*. Albany, NY: SUNY Press, 1996.

Chinese Scholars on Zhuangzi:

Chang Ping-lin [Zhang Binglin]; Ch'en Ku-ying [Chen Guying]; Ch'eng Hsuan-ying [Cheng Xuanying]; Hsi T'ung [Xi Tong]; Kuo Ch'ing-fan [Guo Qingfan, 1844-1897]; Kuo Hsiang [Guo Xiang]; Li Chen [Li Zhen]; Li Tz'u-ming [Li Ciming]; Lu Te-ming [Lu Deming]; Ma Hsu-lun [Ma Xulun]; Sun I-jang [Sun Yirang]; Wang Hsien-chien [Wang Xianjian]; Wang Mao-hung [Wang Maohong]; Wang Nien-sun [Wang Niansun]; Wang Yin-chih [Wang Yinzhi]; Wen I-to [Wen Yiduo]; Yu Yueh [Yu Yue]; Japan: Mitsuji Fukanaga

Zhuangzi Short List

a = Want to acquire the book	w = Have it on a want list
x = Could live without it	? = Know nothing but name and title

a Balfour, Frederick Henry. *The Divine Classic of Nan Hua, Being the Work of Chuang Tsze, Taoist Philosopher.* Shanghai: Kelly & Walsh, 1881

a Chung Wu. *The Wisdom of Zhuang Zi on Daoism: Translated with Annotations and Commentaries by Chung Wu.* Peter Lang Publishing Inc, 2007. 462 pp.

a Cook, Scott, ed. *Hiding the World in the World: Uneven Discourses on the Zhuangzi.* NY: SUNY Press, 2003.

a Coutinho, Steve. *Zhuangzi and Early Chinese Philosophy: Vagueness, Transformation and Paradox.* Ashgate Publishing, 2004.

w Coxon, Anne Kogler. *Chinese Religious Thought: Mencius and Chuang-tzu.* Stanford: Stanford University Press, 1975.

a Giles, Herbert A. *Chuang Tzu: Taoist Philosopher and Chinese Mystic.* London: George Allen & Unwin, 1961.

a Herman, Johnathan Roy. "The Text of Chuang Tzu and the Problem of Interpretation: A Critical Study of Martin Buber's Translation and Commentary" (Buber, Martin; Austria, China). PhD Dissertation, Harvard University, 1992.

a Hyun Hochsmann, Hyun, Yang Guorong and Daniel Kolak. *Zhuangzi.* Longman Library of Primary Sources in Philosophy, 2006.

a Liu Xiaogan. *Classifying the Zhuangzi Chapters.* Center for Chinese Studies, 1995.

a Kao, Caroline Jiu-yin. "Returning Home: A Comparative Study of Zhuang Zi and Meister Eckhart (Daoism, Christianity, Mysticism)." Dissertation.

a Kjellberg, Paul, Harold David Roth and A. C. Graham. *A Companion to Angus C. Graham's Chuang Tzu: The Inner Chapters.* Monographs of the Society for Asian and Comparative Philosophy, 20, University of Hawaii Press, 2005.

x Newman, Barnett, et al. *From Chuang Tzu.* (Art book)

x Ni, Hua Ching. *Teachings of Chuang Tzu: Attaining Unlimited Life.*

? Osho, Krishna Prabhu. *The Empty Boat: Talks on the Sayings of Chuang Tzu.* Rebel Pub. House, 1993.

a Paz, Octavio. *Chuang-Tzu.* (Spanish)

- ? Rajneesh, Bagwan Shree. *When the Shoe Fits: Talks on the Stories of Chuang Tzu*. a Rosemont, Henry, Hr. and Benjamin I. Schwartz.. “How Much of Chuang-tzu did Chuang-tzu write?” *Journal of the American Academy of Religion*.. Thematic Issue, Sept, 1979, 47/3, 459-502.
- a Wang Xianqian. *Zhuangzi jijie* (Collected Interpretations on Zhuang Zi). In *Zhuzi jicheng* (Anthology of Pre-Qin Schools of Thought). Vol. 3. Shanghai: Shanghai shudian, 1987. ASIN: 7101000754. Chinese Text.
- a Wieger, Leon (Tr). *Chuang-tzu: The Treatise of the Transcendent Master from Nan-hua*. LLanerch Press, 1995.
- a Youru Wang. *Linguistic Strategies in Daoist Zhuangzi and Chan Buddhism*. Taylor & Francis, 2007.
- a Yu Shiyi. “Reading the Chuang-Tzu in the T’ang Dynasty: The Commentary of Ch’eng Hsuan-ying.” PhD Dissertation, Univ. of Colorado at Boulder, 1998. Hardbound version, Asian Thought and Culture, Vol. 39, Peter Lang Publishing, 2000.
- a Ziporyn, Brook. *The Penumbra Unbound: The Neo-Taoist Philosophy of Guo Xiang*. NY: SUNY, 2003. Guo Xiang (d. 312 c.e.) commentator on Zhuangzi.
- a _____ *Zhuangzi: The Essential Texts*. Hackett Pub Co, 2008.
- a _____ Ziporyn, Brook. *Zhuangzi: The Essential Writings With Selections from Traditional Commentaries*. Hackett Publishing Company, 2009. ISBN-13: 978-0872209114

General Daoism

- Barnwell, Scott (抱朴). *Classical Daoism – Is There Really Such a Thing?* Online in Four Parts. Use Google search.
- _____ *The Evolution of the Concept of De in Early China*. Sino-Platonic Papers, Vol. 235 (2013) 86 pp.
- Blofeld, John. *Taoism: The Road to Immortality*. Boston: Shambhala, 1978.
- Chang Chung-yuan. *Creativity and Daoism: A Study of Chinese Philosophy, Art and Poetry*. NY: Harper Colophon, 1963.
- Clarke, J. J. *The Dao of the West: Western Transformations of Daoist Thought*. Routledge, 2000. PDF
- Creel, Herrlee G. *What is Taoism?* Chicago: University of Chicago Press, 1970.
- Graham, Angus C. *Disputers of the Tao: Philosophical Argument in Ancient China*. LaSalle, IL: Open Court, 1989.
- Hansen, Chad. *A Daoist Theory of Chinese Thought: A Philosophical Interpretation*. NY: Oxford Univ. Press, 1992. PDF
- Izutsu, Toshihiko. *Sufism and Taoism: A Comparative Study of Key Philosophical Concepts*. Berkeley: Univ. of Calif. Press, 1984.
- Jullien, Francois. *Detour and Access: Strategies of Meaning in China and Greece*. NY: Zone Books, 2000.
- Kaltenmark, Max. *Lao Tzu and Taoism*. Stanford University Press, 1965
- Kohn, Livia. *Early Chinese Mysticism: Philosophy and Soteriology in the Taoist Tradition*. Princeton, NJ: Princeton Univ. Pr., 1992.
- _____ ed. *The Taoist Experience*. NY: SUNY Press, 1993

- Liu Xiaogan. *. Springer, 2015. PDF*
- Michael, Thomas. *The Pristine Dao: Metaphysics in Early Daoist Discourse*. SUNY Press, 2005. PDF
- Parkes, Graham. *Nietzsche and Asian Thought*. Chicago: University of Chicago Press, 1981.
- Porter, Bill. *Road to Heaven: Encounters With Chinese Hermits*. SF: Mercury House, 1993
- Rawson, Philip and Laszlo Legeza. *Tao: The Eastern Philosophy of Time and Change*. NY: Avon Books, 1973.
- Saso, Michael. *The Teachings of Taoist Master Chuang*. New Haven: Yale Univ. Press, 1978. Not a book about Chuang Tzu.
- Waley, Arthur. *Three Ways of Thought in Ancient China*. Stanford University Press, 1982.
- Watts, Alan. *Tao: The Watercourse Way*. New York: Pantheon, 1975.
- Welch, Holmes. *Taoism: The Parting of the Way*. Boston: Beacon Press, 1957.
- Yates, Robin D. *Five Lost Classics: Tao, Huanglao, and Yin-Yang in Han China*. Ballantine Books, 1997. PDF

Daoism Short List

a = Want to acquire the book	w = Have it on a want list
x = Could live without it	? = Know nothing but name and title

- ? Chang Chung-Yuan. *Creativity and Taoism: A Study of Chinese Philosophy, Art and Poetry*. Julian Press, 1963.
- ? Girardot, N.J. *Myth and Meaning in Early Taoism: The Theme of Chaos (hun-tun)*. University of California Press, 1974.
- ? Lau, D.C. and Roger T. Ames. *Yuan Dao: Tracing Dao to Its Source*. Ballantine Books, 1998.
- a Lewis, Mark Edward. *Writing and Authority in Early China*. Albany, NY: SUNY Press, 1999.
- a Rubin, Vitaly. *Individual and State in Ancient China: Essays on Confucius, Mo Tzu, Shang Yang & Chuang Tzu*. NY: Columbia Univ. Pr., 1976.
- ? Wong, Eva. *Lieh-Tzu: A Taoist Guide to Practical Living*. Shambhala. 1995.