

TRUNG TÂM DỊCH THUẬT HÁN NÔM
HUỆ QUANG

THƯ MỤC TẠP CHÍ TƯ TƯỞNG

(VIỆN ĐẠI HỌC VẠN HẠNH)

1. Về tựa mỗi bài trong tạp chí: Người soạn viết đúng theo tựa đề cụ thể trong từng bài báo chứ không dựa vào bảng mục lục ở cuối tạp chí vì phần mục lục này có nhiều chỗ thiếu sót, tuy không nhiều. Có chỗ thiếu sót về câu chữ, có chỗ thiếu sót nội dung, có chỗ thiếu sót về số trang.
2. Về phần tra cứu theo tác giả: Trong phần này, ngoài tác giả, dịch giả cũng được xem như một tác giả (*tái sáng tạo*) để tiện việc tra cứu. Như vậy một bài viết có thể xuất hiện ở cả hai tác giả, hoặc hai nhóm tác giả. Hơn thế nữa, trong tạp chí Tư Tưởng, những bài được dịch ra tiếng Việt thường là những bài trích đoạn trong sách tiếng nước ngoài. Như bài “Đạt-ma huyết mạch luận” để tác giả là Bò-đề-đạt-Ma trong khi Ngài không thể nào là cộng tác viên của tạp chí ra đời vào thế kỷ hai mươi này được. Trong những trường hợp như vậy, cần thấy được vai trò của dịch giả, xem dịch giả là người tái sáng tạo, người có ý thức lựa chọn bài dịch, chuyển dịch một cách thuận thực trong sự tương hợp với tình hình của tạp chí hiện tại.
3. Trong trường hợp tác giả có nhiều bút danh thì bài viết thuộc bút danh nào vẫn để theo bút danh đó. Muốn xâu chuỗi những bài viết của cùng một tác giả một cách đầy đủ thì tra cứu ở phần tiểu sử tác giả mình cần tham khảo, xem tác giả đó có những bút danh nào.

1. Theo số báo

TÁC GIẢ	BÀI VIẾT	DỊCH GIẢ	TRANG
SỐ 1 {1} (01-08-1967, khổ 13-19, 540tr) Chuyên đề về: TRUNG QUÁN, THIỀN (Chủ nhiệm và chủ bút: Thích Minh Châu)			
Viện ĐH Vạn Hạnh	Tư Tưởng		6
Thích Nguyên Tánh	Nhà thơ Pierre Emmanuel		9
Thích Minh Châu	Thái độ tâm linh của đạo Phật		13
Thích Mãn Giác	Long Thọ và lập trường trung quán		25
Murti	Định giá hệ thống trung quán	Trí Hải	31
Lê Mạnh Thát	Đưa vào luận lý học trung quán của Nāgārjuna (<i>Long Thọ</i>)(1)		53
Tuệ Sỹ	Trung quán và vấn đề thực thể		85
Suzuki	Thiền với thế giới hiện đại	Triều Vân	99
William Barrett	Thiền với người Tây phương	Phùng Thăng	119
Alan Watts	Thiền Beat, thiền Square và thiền hay Thiền, thiền nổi loạn và thiền bảo thủ.	Phùng Thăng	139
Chơn Hạnh	Tâm phân học và thiền		157
Huyền Trang Tâm	Đường trở về		201
Erich Fromm	Nhà tâm phân học như một y sĩ của tâm hồn	Trí Hải	265
Ngô Trọng Anh	Mật tông Phật giáo dưới mắt người Tây phương		305
Thích Minh Châu	Tôn giáo phải là con đường giải thoát cho Việt Nam và thế giới		365

Thích Minh Châu	Heidegger et la crise de la métaphysique		373
Viện ĐH Vạn Hạnh	Vài lời cần thiết về bản dịch Việt Nam		377
Hubert Hohl	Heidegger và cuộc khủng hoảng của siêu hình học	Viện ĐH Vạn Hạnh	379
Wildiers	Teilhard de Chardin	Mạnh Tường	417
Tâm Tràng	Phê bình “Luận lý toán học đại cương” của Lê Thành Trị		495
SỐ 2&3 {2} (1968, khổ 13-19, 404tr) (Chủ nhiệm và chủ bút: Thích Minh Châu)			
Viện ĐH Vạn Hạnh	Khai đề ¹		3
Viện ĐH Vạn Hạnh	Bản thệ của Viện ĐH Vạn Hạnh		11
Thích Minh Châu	Chân lý, tự do và nhân tính		25
Thích Minh Châu	Xây dựng một triết lý về giáo dục trong tinh thần Phật giáo		33
Krishnamurti	Tư tưởng có thể giải quyết được những vấn đề của chúng ta không?	Phạm Công Thiện	53
Trúc Thiên	Linh thoại Bồ-đề-đạt-ma		67
Bồ-đề-đạt-ma	Đạt-ma huyết mạch luận	Trúc Thiên	75
Kim Định	Từ hữu vi tới an vi		91
Lê Xuân Khoa	Tư tưởng hoài nghi và duy vật trong triết học Ấn-độ		121
Tôn Thất Thiện	Vài ý nghĩ về vấn đề xây dựng lại xã hội Việt Nam		149
Ngô Trọng Anh	Vấn đề cá nhân và xã hội theo quan		169

¹ Tiêu đề này do Tư Tưởng đặt ra ở phần mục lục, trong bài viết không có.

	điểm Phật giáo		
Thích Minh Châu	Chỉ tôn giáo mới xây dựng được công bình thế giới		197
Lê Mạnh Thát	Đưa vào việc khảo cứu triết học Vasubandhu (<i>Thế Thân</i>)(2)		211
Thích Mãn Giác	Ý niệm về chân như		259
Huyền Trang Tâm	Schopenhauer hay con người vô duy		277
Lê Văn Hòa	Tìm hiểu chỉ số, thông số áp dụng trong việc khảo cứu xã hội học		323
Tuệ Sỹ	Duyên khởi luận, có tức là không có		355
SỐ 4&5 {3} (1968, khổ 13-19, 432tr) (<i>Chủ nhiệm và chủ bút: Thích Minh Châu</i>)			
Thích Minh Châu	Viện Đại Học Vạn Hạnh, một trung tâm giáo dục ở Sài Gòn	Viện ĐH Vạn Hạnh	5
Thích Minh Châu	Làm thế nào chúng ta có thể phụng sự cho sự hòa điệu giữa những nền văn hóa Đông phương và Tây phương để cung hiến nền hòa bình thực thụ cho nhân loại		14
Ngô Trọng Anh	Thời gian qua Kant, Hegel và Husserl		26
Lê Tôn Nghiêm	Cách mạng siêu hình học từ Kant đến Heidegger		90
Tuệ Sỹ	Luận lý học trên chiều tuyệt đối, vấn đề giả danh và tuyệt đối.		140
Lê Xuân Khoa	Nghĩ về thái độ giáo huấn và lời dạy của đức Phật		251
Nalinaksha Dutt	Nhận xét tổng quán về sự liên hệ giữa Đại thừa và Tiểu thừa	Thích Minh Châu	269
Kim Định	Nữ Oa với bốn chân rùa		316
Lý Thế Kiệt	Tư tưởng bát nhã	Minh Lễ	329

Edward Conze	Śāriputra và truyền thống Tiểu thừa	Chơn Pháp	346
Lama Anagarika Govinda	Bốn thánh đế: khởi điểm và khung khổ luận lý của Phật giáo	Phạm Văn Thương	386
Tôn Thất Thiện	Bàn thêm về vấn đề về nguồn		424
Viện ĐH Vạn Hạnh	Thư ban chủ biên		430
SỐ 1 {4} (01-06-1969, khổ 16-24, 100tr) Chuyên đề về: HIỆN TƯỢNG HỌC HUSERL (Phạm Công Thiện phụ trách ²) (Chủ nhiệm và chủ bút: Thích Minh Châu)			
Tư Tưởng	Ý nghĩa của tạp chí tư tưởng và vấn đề hiện tượng học		3
Phạm Công Thiện	Hiện tượng học về Hiện tượng học của Husserl		13
Ngô Trọng Anh	Vấn đề thực tại trong hiện tượng học của Husserl		45
Lê Tôn Nghiêm	Môi trường tiên nghiệm trong hiện tượng học của Husserl về cuối đời		67
SỐ 2 {5} (01-07-1969, khổ 16-24, 104tr) Kỷ niệm Phật Đản 2513 Chuyên đề về: PHẬT GIÁO VÀ HÒA BÌNH (Ngô Trọng Anh phụ trách) (Chủ nhiệm: Thích Minh Châu)			
Thích Minh Châu	Khả tính của Phật giáo đối với vấn đề hòa bình		3

² Phần giới thiệu trên các số báo về tên chuyên đề, người phụ trách chuyên đề... là không chính xác. VD: Ở số 4 ra 01-09-1969 giới thiệu: Số 6 ra 01-11-1969 là số chuyên đề về *cơ cấu luận* sẽ do Bửu Lịch phụ trách nhưng rốt cuộc lại do Thích Nguyên Tánh Phụ trách; cũng ở số 4 nói trên, giới thiệu chuyên đề của số 7 là “*Những vấn đề thần học thiên chúa giáo trong tư tưởng Karl Barth, Bultmann và Paul Tillich*”, nhưng đến số 5 lại giới thiệu chuyên đề của số 7 là “*Những vấn đề văn học và nghệ thuật*”. Cuối cùng số 7.....(không ra?). Cho nên, người biên soạn phải tìm tài liệu cụ thể.

Ngô Trọng Anh	Hòa bình đầu tiên trong thế giới cuối cùng		15
Mai Thọ Truyền	Tinh thần hòa bình trong Phật giáo		41
Thích Minh Châu	Sứ mệnh của con người tri thức trong hoàn cảnh Việt Nam và thế giới hiện nay		45
Khantipalo	Đức Phật, hiện thân hòa bình	Chơn Pháp ³	59
K.L.Dalail & P.Garreau	Đồng thanh tương ứng với khả tính của Phật giáo trong vấn đề hòa bình	Tư tưởng	73
Dostoievsky	Hồi kí về chốn địa ngục trần gian	Nguyễn Hữu Hiệu	85
Tư tưởng	Ý nghĩa hình bìa		101
Số 3 {6} (01-08-1969, khổ 16-24, 208tr) Chuyên đề về: XÃ HỘI HỌC VÀ CHÍNH TRỊ HỌC (Tôn Thất Thiện phụ trách) (Chủ nhiệm: Thích Minh Châu)			
Bửu Lịch	Xã hội học Pháp ngày nay		3
Nguyễn Xuân Lại	Vài ý kiến về phương pháp nghiên cứu làng xã Việt Nam		25
Kim Định	Nho học và vấn đề cải tạo xã hội Việt Nam ⁴		45
Tôn Thất Thiện	Quan niệm dân chủ trong hệ thống tư tưởng Khổng học		65
Vũ Văn Mẫu	Tinh thần Phật giáo và khoa học xã hội		81
Ngô Trọng Anh	Tư tưởng Hoa Nghiêm và con người xã hội		119
Thích Minh Châu	Đức Phật với vấn đề chính trị		159

³ Trong tạp chí Tư Tưởng về bút hiệu của tác giả Nguyễn Hữu Hiệu có chỗ để Chân Pháp, có chỗ để Chơn Pháp. Nay, trong bản phân tích mục lục này, xin thông nhất theo âm miền Nam là nơi phát khởi tạp chí tư tưởng, gọi chung là Chơn Pháp để đảm bảo tính nhất quán và tiện việc biên soạn thư mục.

⁴ Trích quyền “Việt lý tổ nguyên” chưa ra.

Phạm Công Thiện	Sự thất bại của xã hội học Tây Phương và con đường tư tưởng Việt Nam		167
Tôn Thất Thiện	Lời đúc kết		191
Tư tưởng	Sinh hoạt Vạn Hạnh		201
SỐ 4 {7} (01-09-1969, khổ 16-24, 176tr) Chuyên đề về: GIÁO DỤC (Dương Thiệu Tống phụ trách) (Chủ nhiệm: Thích Minh Châu)			
Thích Minh Châu	Đường hướng giáo dục Phật giáo		3
Ngô Trọng Anh	Khả tính của Phật giáo đối với sự khủng hoảng giáo dục hiện đại		15
Tôn Thất Thiện	Tri bản: Phương pháp học hỏi theo Đại Học và Trung Dung		47
Kim Định	Vai trò kinh điển trong chương trình giáo dục		63
Lê Tôn Nghiêm	Ý thức giáo dục đại học		75
Dương Thiệu Tống	Giáo dục phục vụ văn hóa dân tộc		117
Thạch Trung Giả	Xét lại nguồn gốc và bản thể giáo dục Việt Nam hiện đại.		133
Tư tưởng	Tin tức Vạn Hạnh		169
SỐ 5 {8} (01-10-1969, khổ 16-24, 236tr) Chuyên đề về: MARTIN HEIDEGGER VÀ SỰ THẤT BẠI CỦA TƯ TƯỞNG TÂY PHƯƠNG HIỆN NAY (Lê Tôn Nghiêm phụ trách) (Chủ nhiệm: Thích Minh Châu)			
Ngô Trọng Anh	Vị trí của vô thể Heidegger trong tư tưởng đại thừa		3
Lê Tôn Nghiêm	Heidegger trước sự phá sản của tư		39

tưởng Tây Phương			
Trần Công Tiên	Từ Heidegger I đến Heidegger II		100
Phạm Công Thiện	Sự thất bại toàn diện của Heidegger và con đường tư tưởng Việt Nam (<i>Phê bình Sein Und Zeit-1927 và Zeit Und Sein-1962 của Heidegger</i>)		122
Tuệ Sỹ	Tư tưởng là gì?		211
Tư tưởng	Tin tức Vạn Hạnh		229
<p>SỐ 6 {9} (01-11-1969, khổ 16-24, 156tr) Chuyên đề về: NHỮNG VẤN ĐỀ CƠ CẤU LUẬN (Thích Nguyên Tánh phụ trách) (Chủ nhiệm: Thích Minh Châu)</p>			
Ngô Trọng Anh	Đẳng thời Lévi-Strauss		3
Thích Nguyên Tánh	Sự thất bại của việc giải thích cơ cấu và con đường tư tưởng Việt Nam		71
Phạm Công Thiện	Sự thất bại của cơ cấu luận (<i>Phê bình Lévi-Strauss và Jacques Derrida</i>)		85
Tuệ Sỹ	Cơ cấu ngôn ngữ của Michel Foucault		93
Kim Định	Âu cơ túy		119
Madeleine Chapsal	Claude Lévi-Strauss	Chon Pháp	129
Tư tưởng	Tin tức Vạn Hạnh		147
<p>SỐ 1 {10} (01-05-1970, khổ 16-24, 124tr) Chuyên đề về: CHÚNG TA CÓ THỂ LÀM ĐƯỢC GÌ CHO QUÊ HƯƠNG (Chủ nhiệm và chủ bút: Thích Minh Châu)</p>			
Thích Minh Châu	Đứng giữa sự sụp đổ hiện nay		3
Salvatore	Trang thơ - Tiếng nói con người trên	Thích	5

Quasimodo	mặt đất <ul style="list-style-type: none"> ✚ Rời đột nhiên buổi chiều hiện đến ✚ Trên những cành liễu rũ ✚ Lại một dòng sông xanh lá cây ✚ thư gửi 	Nguyễn Tánh	
Thích Trí Tịnh Thích Minh Châu Thích Quảng Độ	Tiếng nói của Viện Đại Học Vạn Hạnh đối với thảm kịch tan nát của quê hương hiện nay		9
Thích Nguyên Tánh	Chúng ta phải làm việc như thế nào?		13
Thích Quảng Độ	Có thể biến thiên đường thành địa ngục và địa ngục thành thiên đường		25
Nguyễn Đăng Thục	Tư tưởng Việt Nam với triết học hiện đại		35
Kim Định	Nhớ nước đau lòng con quốc quốc “Đèo Ngang Đông Dọc”		55
Tôn Thất Thiện	Liên sĩ: vấn đề căn bản của Việt Nam ngày nay (Cảm nghĩ về quan điểm của một chân nho: Cự Phan Chu Trinh)		77
Ngô Trọng Anh	Trường sinh là gì?		101
Tuệ Sỹ	Tánh không luận là gì?		113
SỐ 2 {11} (01-06-1970, khổ 16-24, 128tr) Chuyên đề về: ĐÔNG PHƯƠNG ĐỐI MẶT VỚI TÂY PHƯƠNG (Chủ nhiệm và chủ bút: Thích Minh Châu)			
Tư tưởng	Đông phương đối mặt với Tây phương và Tây phương đối mặt với Đông phương		3

Thích Minh Châu	Bất bạo động của Đông phương: sức mạnh của kẻ mạnh nhất ⁵	Tuệ Sỹ	23
Antonio Machado Juan Ramón Jiménez Federico García Lorca	Trang thơ - Tiếng nói của con người trên mặt đất (<i>Ba nhà thơ hiện đại của Tây Ban Nha</i>) ✚ <i>Ngã tư đường</i> ✚ <i>Tình ca mộng du</i>	Phạm Công Thiện	27
Nguyễn Đăng Thục	Tinh thần đạo học Ấn Độ		35
Kim Định	Triết học với quốc học		49
Thạch Trung Giả	Chìa khóa đạo đức kinh (I)		61
Tôn Thất Thiện	Chỉ vì một chữ “Lý” (<i>Thái độ Trung Hoa, Việt Nam và Nhật Bản về khái niệm “Cùng kỳ lý” và khoa học Tây phương</i>)		71
Ngô Trọng Anh	Dòng sông của câu chuyện		83
Phạm Công Thiện	Sự vận hành hệ thống Hegel (<i>Bài giảng mở đầu trọn năm dạy về Hegel cho lớp cử nhân triết học Tây phương của Viện đại học Vạn Hạnh niên khóa 1969-1970</i>)		103
Tuệ Sỹ	Điểm sách: Hiện tượng học là gì? (<i>Trần Thái Đĩnh, Hương Mới, 1968</i>)		117
Phạm Công Thiện	Trả lời ông Lê Hải vân		123
SỐ 3 {12} (03-07-1970, khổ 16-24, 128tr) Chuyên đề về: PHẬT GIÁO ĐỐI MẶT VỚI THẾ GIỚI HIỆN ĐẠI (<i>Chủ nhiệm và chủ bút: Thích Minh Châu</i>)			

⁵ Diễn văn của T.T. Thích Minh Châu, Viện trưởng Viện đại học Vạn Hạnh, đọc trong dịp lễ kỷ niệm một trăm năm của Mahatma Gandhi tại Saigon, ngày 02-10-1969. Nguyên tác bằng Anh văn, do Tuệ Sỹ dịch lại chữ Việt. (*Tư Tưởng chú thích*)

Thích Minh Châu	Giới thiệu ⁶	2
Tư Tưởng	Phật giáo đối mặt với thế giới hiện đại (Lời tòa soạn)	3
Thích Minh Châu	Một cơ sở giáo dục Phật giáo Việt Nam đối mặt với thế giới hiện đại (Một khía cạnh của sự hướng đạo Đại Học)	13
Thạch Trung Giả	Trang thơ - Tiếng nói của con người trên mặt đất <ul style="list-style-type: none"> ✚ <i>Phản quan</i> ✚ <i>Lãng Nghiêm</i> ✚ <i>Bóng trắng bóng râm</i> ✚ <i>Quán</i> ✚ <i>Hoàng hôn</i> 	19
Lê Tôn Nghiêm	Tiềm năng của ý thức thần thoại (1)	25
Tuệ Sỹ	Tư tưởng Phật giáo đối diện với hư vô	33
Thạch Trung Giả	Vũ trụ nhân sinh quan trong văn học ⁷ hiện đại	45
Nguyễn Đăng Thục	Tinh thần đạo học Ấn-độ	57
Thạch Trung Giả	Chìa khóa Đạo đức kinh (2)	69
Phạm Công Thiện	Sự thất bại trong việc giải thích Schopenhauer (Phê bình luận đề của Clément Rosset về triết lý Schopenhauer)	81
Tôn Thất Thiện	Tôn giáo Đông Tây: khi hai người quân tử và thượng trí gặp nhau	89
Ngô Trọng Anh	Luận lý thực nghiệm và luận lý nhân	107

⁶ Người biên soạn tự đặt. Trong tư tưởng, đây là đoạn văn giới thiệu nằm trong một trang giấy, không có tựa đề.

⁷ Mục lục đề: Vũ trụ nhân sinh quan trong văn hóa hiện đại.

	minh trong vấn đề nghịch kiến		
SỐ 4 {13} (01-08-1970, khổ 16-24, 132tr) Chuyên đề về: THẾ NÀO LÀ PHÊ BÌNH (Chủ nhiệm và chủ bút: Thích Minh Châu)			
Thích Minh Châu	Giới thiệu		2
Tư tưởng	Thế nào là phê bình? (Lời tòa soạn)		3
Thích Minh Châu	Phê bình giáo dục thực dụng Tây phương và xác định đường hướng giáo dục Phật giáo		21
Phạm Thiên Thư Phạm Nhuận	Trang thơ - Tiếng nói của con người trên mặt đất ✚ Nguyễn, Vào thơ vì diêu, Yamaka vaggo (Phạm Thiên Thư) ✚ Tín hiệu, Đêm từ cõi khác (Phạm Nhuận)		41
Nguyễn Đăng Thục	Thiền tông đời Lý (1)		49
Lê Tôn Nghiêm	Tiềm năng của ý thức thần thoại (2)		59
Nguyễn Đăng Thục	Tinh thần đạo học Ấn-độ ()		69
Tôn Thất Thiện	Lý tưởng (Bàn thêm về chữ “Lý”, Lý Tưởng, cái “Lý” của ngày nay và cái “Tưởng” của ngày mai)		79
Ngô Trọng Anh	Luận lý thực nghiệm và luận lý nhân minh trong vấn đề nghịch kiến (Thời tượng)		93
Phạm Công Thiện	Phê bình của sự im lặng bạo động và phê bình thịnh nộ cuồng nhiệt ồn ào		115
Tam Ích	Độc Sách - Thơ điền		125

SỐ 5 {14} (01-09-1970, khổ 16-24, 128tr) Chuyên đề về: PHẬT GIÁO VÀ NIETZSCHE (Chủ nhiệm và chủ bút: Thích Minh Châu)			
Nietzsche	Du haut des cimes (Ngàn cao đỉnh núi)	Ngô Trọng Anh	3
Chơn Hạnh	Đức Phật và Nietzsche		11
Ngô Trọng Anh	Nietzsche và Mật tông		27
D.H.Lawrence Siêu Tuệ	Trang thơ-Tiếng nói của con người trên mặt đất ✚ Con tàu vào cỏi chết-10 đoạn (D.H.Lawrence-Nguyễn Kim Phượng dịch) ✚ Sấm ngôn vọng qua linh hồn Nietzsche-Bodhidharma-3 bài, bài thứ 3 15 đoạn (Siêu Tuệ)	Nguyễn Kim Phượng	47
Lê Tôn Nghiêm	Triết lý giờ ngộ của Nietzsche trong viễn ảnh một vũ trụ tuần hoàn (1)		61
Nguyễn Đăng Thục	Thiền tông đời Lý (2)		65
Lê Tôn Nghiêm	Tiềm năng của ý thức thần thoại (3)		73
Thạch Trung Giả	Chìa khóa Đạo Đức Kinh (3)		87
Nietzsche	Zarathustra đã nói như thế	Phạm Công Thiện	111
Phạm Công Thiện	Tiêng hát của Nietzsche một lần trước khi đi vào im lặng trong mười năm cuối cùng		117
Nietzsche	Sầu ca	Ngô Trọng Anh	119
Tư Tưởng	Sinh hoạt đại học		123

<p>SỐ 6 {15} (01-10-1970, khổ 16-24, 112tr) Chuyên đề về: VẤN ĐỀ QUỐC HỌC VÀ VAI TRÒ ĐẠI HỌC; Ý NGHĨA VĂN KHOA VÀ KHOA HỌC NHÂN VĂN (Chủ nhiệm và chủ bút: Thích Minh Châu)</p>			
Harold Taylor	Vai trò đại học trong việc tìm kiếm hòa bình	Tư tưởng	3
Thích Minh Châu	Vai trò đại học, ý nghĩa văn khoa và khoa học nhân văn		7
Nguyễn Đăng Thục	Quốc học		15
Huy Tưởng Nguyễn Tôn Nhan	Trang thơ - Tiếng nói của con người trên mặt đất + Mười phương tổ vọng-10 bài (Huy Tưởng) + Thiên nhiên ca-6 bài (Nguyễn Tôn Nhan)		33
Kim Định	Chung quanh vấn đề quốc học		43
Thích Nguyên Tánh	Ý nghĩa của văn khoa và khoa học nhân văn		63
Lê Tôn Nghiêm	Triết học giờ ngộ của Nietzsche trong viễn ảnh một vũ trụ tuần hoàn (2)		73
Phạm Công Thiện	Dân tộc tính và quốc học đối mặt với ý thức Tây phương		89
Ngô Trọng Anh	Thuyền lạ dòng sông		97
Tư tưởng	Sinh hoạt đại học		107
<p>SỐ 7 {16} (01-11-1970, khổ 16-24, 112tr) Chuyên đề về: KINH DỊCH VÀ NHO GIÁO (Chủ nhiệm và chủ bút: Thích Minh Châu)</p>			
Tư Tưởng	Thư tòa soạn		2

Thích Nguyên Tánh	Sự thất bại của Không Tử		3
Phạm Công Thiện	Sự trở về trong kinh Dịch		5
Nguyễn Đăng Thục	Từ Dịch đến Trung Dung		9
Quảng Hạnh Tr. Thoại Nguyễn	Trang thơ-Tiếng nói của con người trên mặt đất ✚ Như hà thị tổ sư tây lai ý? (Quảng Hạnh) ✚ Đêm trăng leo lên mái chùa (Tr. Thoại Nguyễn)		27
Ngô Trọng Anh	Chim hồng gió núi		31
Kim Định	Hồn kinh Dịch xuyên qua văn hóa Việt Nam		69
Tuệ Sỹ	Kinh Dịch và Phật học Trung Hoa		83
Thạch Trung Giả	Chìa khóa Đạo Đức Kinh (4)		105
SỐ 8 {17} (01-12-1970, khổ 16-24, 160tr) Chuyên đề về: PHẬT GIÁO VÀ NGUYỄN DU (Chủ nhiệm và chủ bút: Thích Minh Châu)			
Tư Tưởng	Thư tòa soạn		2
Bùi Giáng	Nguyễn Du		3
Hoài Khanh	Nhớ Nguyễn Du		4
Phạm Thiên Thư	Cúng dường thiền sư Nguyễn Du		5
Huy Tưởng	Trăm năm trong cõi người ta		11
Nam Chử Trương Từ Trung	Trang thơ-Tiếng nói của con người trên mặt đất ✚ Tiếng thơ ngoài sương khó-5 bài (Nam Chử) ✚ Vườn khuya đợi người, Đồi		15

	<i>miền cỏ hoa, Ngàn năm, Vọng ngôn (Trương Từ Trung)</i>	
Tuệ Không	Vang bóng Nguyễn Du	19
Nguyễn Đăng Thục	Bóng trăng thiên với Nguyễn Du	23
Thạch Trung Giả	Chìa khóa Đạo Đức Kinh (5)	59
Chơn Hạnh	Nguyễn Du trên con đường trở về của Phật giáo	75
Lê Tôn Nghiêm	Triết học giờ ngộ của Nietzsche trong viễn ảnh một vũ trụ tuần hoàn (3)	93
Tôn Thất Thiện	Vấn đề tự trị đại học	135
Trần Xuân Kiêm	Đọc sách- <i>Thế giới thơ Phạm Nhuận trong "Mặt trời và dòng sông"</i>	147
Tuệ Sỹ	Không đề (<i>thơ</i>)	159
<p>SỐ ĐẶC BIỆT (01-01-1971, khổ 16-24, 72tr) <i>Chuyên đề về: LỄ TỔNG KHAI GIẢNG NIÊN KHÓA 1970-1971</i> <i>(Chủ nhiệm và chủ bút: Thích Minh Châu)</i></p>		
Tư Tưởng	Thư tòa soạn	3
Thích Minh Châu	Diễn văn tổng khai giảng của Thượng tọa Thích Minh Châu, Viện trưởng Viện đại học Vạn Hạnh	7
Nguyễn Lưu Viên	Diễn văn của Phó thủ tướng kiêm Tổng trưởng bộ giáo dục đọc trong buổi lễ Tổng khai giảng niên khóa 1970-1971 tại Viện đại học Vạn Hạnh ngày 01-12-1970	15
Nguyễn Đăng Thục	Đại học Vạn Hạnh và quốc học	19
Tôn Thất Thiện	Kỹ thuật, khoa học xã hội, giáo dục, và tương lai Việt Nam	33
Tư Tưởng	Giới thiệu sự đóng góp của giáo sư	65

	Nguyễn Đăng Thục vào công cuộc giáo dục		
SỐ 1 {18} (15-03-1971, khổ 16-24, 112tr) (Chủ nhiệm: Thích Minh Châu)			
Thích Minh Châu	Những nhà lãnh đạo		3
Nguyễn Đăng Thục	Vạn Hạnh với Quốc học		7
Tôn Thất Thiện	Con đường trường tồn và con đường tiêu diệt (Vài nhận xét về lịch sử ngoại giao Việt Nam)		29
Bùi Giáng	Trang thơ - Thơ Bùi Giáng Thôn xóm Thừa Thiên ✚ Đêm Vỹ Dạ ✚ Dạ Vỹ thưa ✚ Vỹ Dạ thưa ✚ Thanh niên ca		49
Tuệ Sỹ	Sử hủy diệt của một trào lưu tư tưởng		53
Chơn Hạnh	Trầm tư về cái chết trong tư tưởng Heidegger và Phật giáo		79
Thích Minh Châu	Thử tìm một đường hướng giáo dục cho cải đảng Phật học viện		103
SỐ 2 {19} (15-04-1971, khổ 16-24, 120tr) (Chủ nhiệm: Thích Minh Châu)			
Thích Minh Châu	Sung sướng thay, được một bậc thầy như đức Phật		3

Nguyễn Đăng Thục	Hùng Vương với ý thức dân tộc	9
Dương Thiệu Tống	Sự diễn tiến của chương trình trung học tổng hợp Việt Nam (1)	27
Phạm Thiên Thư Huy Tường	Trang thơ – Thơ Phạm Thiên Thư, Huy Tường ✚ <i>Mở cổng quét hoa, Nụ đào Tịnh độ, Quán tưởng hoa (Phạm Thiên Thư)</i> ✚ <i>Áo nguyệt ca-9 bài (Huy Tường)</i>	51
Hoàng Minh Tuynh	Quyền được thông tin <i>(Nhân nhiều vụ án về báo chí xảy ra gần đây, thử bàn về: Quyền được thông tin – Qua tuyên ngôn Quốc tế nhân quyền, điều ước Á châu bảo vệ nhân quyền và thông điệp Pacem in Terris)</i>	55
Kim Định	Địa vực lễ lạy với nguồn gốc văn minh	65
Tôn Thất Trình	Đào tạo một lớp người mới ở đại học Việt Nam để phục vụ xứ sở đặc lực hơn?	75
Chon Hạnh	Khổ để Phật giáo và những hoàn cảnh giới hạn trong triết học K. Jaspers	83
Lê Mạnh Thát	Thử bàn về một phương pháp phê bình văn học (1)	101
Nguyễn Đăng Thục	Phụ trương: tài liệu quốc học và Phật học Việt Nam (1)	113
SỐ 3 {20} (30-05-1971, khổ 16-24, 136tr) Phật Đản PL.2515 Chuyên đề về: ĐỨC PHẬT VÀ VẤN ĐỀ CẢI TẠO XÃ HỘI (Chủ nhiệm: Thích Minh Châu)		

Thích Minh Châu	Đức Phật và vấn đề cải tiến xã hội		3
Jawaharlal Nehru	Giáo lý của đức Phật	Thích Quảng Độ	17
Thích Nữ Trí Hải	Phật giáo với Phụ nữ		23
Bùi Giáng Lê Nghị Trương Từ Trung Phạm Thiên Thư Nguyễn Hữu Nhật	Trang thơ ✚ <i>Người định đi tu, Sa mù, Ngọn triều, Đầu cây, Tái bút (Bùi Giáng)</i> ✚ <i>Chùa hoang, Ném gươm, Phương Chờ (Lê Nghị)</i> ✚ <i>Thơ vọng một đời-3 bài (Trương Từ Trung)</i> ✚ <i>Giải cung nghiệp vận, Như kẻ tìm mây (Phạm Thiên Thư)</i> ✚ <i>Hư vọng (Nguyễn Hữu Nhật)</i>		39
Trần Ngọc Ninh	Đức Phật và vấn đề cải tạo xã hội		47
Pierre Garreau, William de Myer, Y. Singh, D.K Middleton	Đức Phật và vấn đề cải tạo xã hội	Tư tưởng	91
Tuệ Sỹ	Tánh khởi luận: Lý thuyết phân phối trật tự trong Hoa nghiêm tông		107
Đoàn Viết Hoạt	Đề tiến đến một nền giáo dục nhân chủ (<i>Đi tìm một mẫu mực giáo dục mới I</i>)		119
Lê Mạnh Thát	Thử bàn về một phương pháp phê bình văn học (2)		127

Thích Minh Châu	Thái độ của nhà giáo dục		3
Trần Xuân Kiêm Ninh Chữ Hoàng Đình Huy Quang	Trang thơ ✚ Vườn trắng, Chia biệt, Tiễn em, Đưa người trên rừng Đại Ninh, Về thăm nhà cũ ở Blao, Viễn phó (Trần Xuân Kiêm) ✚ Biển dâu, Một trận chiêm bao lạc phách lạc hồn, Giữa thân đèo ngoạn mục (Ninh Chữ) ✚ Như mây phù trầm (Hoàn Đình Huy Quan)		11
Tuệ Sỹ	Nguồn gốc của một thế giới quan vô tận		17
Nguyễn Đăng Thực	Tinh thần văn nghệ Phật giáo Việt Nam		43
Dương Thiệu Tống	Diễn tiến của chương trình trung học tổng hợp Việt Nam (2) (tt số 2-1971)		69
Đoàn Viết Hoạt	Nền văn minh chuyên viên và sứ mệnh của giáo dục nhân chủ (Đi tìm một mẫu mực giáo dục mới II)		85
Nguyễn Đăng Thực	Tài liệu về Phật học và Quốc học Việt Nam (2)	Nguyễn Đăng Thực	93
SỐ 5 {22} (30-07-1971, khổ 16-24, 112tr) (Chủ nhiệm: Thích Minh Châu)			
Tôn Thất Thiện	Bàn về chữ học (Viết cho sinh viên năm thứ nhất của Viện đại học Vạn Hạnh)		3
Kim Định	Quá trình gieo gặt		19
Tuệ Sỹ	Khái niệm về số trong kinh Dịch		33
Chơn Hạnh	Cuộc tình của Kierkegaard		41

	(<i>Oh ! vert Paradis des amours enfantines – Baudelaire</i>)		
George Seféris Hồ Ngọc Ngữ	Trang thơ ✚ <i>Một người già bên bờ sông (George Seféris-Nguyễn Kim Phụng dịch)</i> ✚ <i>Quán vô thường, Bản lai diện mục, Tâm ảnh (Hồ Ngọc Ngữ)</i>	Nguyễn Kim Phụng	69
Thích Minh Châu	Thái độ và phương pháp (1)		73
Tôn Thất Trình	Cuộc cách mạng sinh học và ảnh hưởng văn hóa, giáo dục, xã hội ở các thập niên này		79
Nguyễn Đăng Thục	Tài liệu về Phật học và Quốc học Việt Nam (3)	Nguyễn Đăng Thục	101
SỐ 6 {23} (30-08-1971, khổ 16-24, 120tr) (Chủ nhiệm: Thích Minh Châu)			
Thích Quảng Độ	Nhìn đức Phật qua khía cạnh văn hóa		3
Phạm Công Thiện	Ý thức bùng vỡ: sứ mệnh quyết định về “cái” đối với “con”		15
Nguyễn Đăng Thục	Phật giáo Việt Nam với quốc giáo		27
Thục Khuru Nam Chử Lê Văn Ngân	Trang thơ ✚ <i>Nguyệt tận, Chợt mới lớn, Nhìn thấy trái đất quay, Cảm tạ mây trắng, Cảm tạ trái đất (Thục Khuru)</i> ✚ <i>Chiêm bao và mây trắng, Sóng triều những ai, Động bóng, Mộng cao nguyên (Nam Chử)</i> ✚ <i>Bằng tiếng thoảng qua (Lê Văn Ngân)</i>		47

Thích Minh Châu	Thái độ và phương pháp (2)	53
Trương Văn Chình	Thuyết tổng hợp về ngôn ngữ học (1)	57
Lê Mạnh Thát	Thử bàn về một phương pháp phê bình văn học (3)	85
Nguyễn Đăng Thục	Tài liệu Phật học và quốc học Việt Nam (4)	107
SỐ 7 {24} (30-09-1971, khổ 16-24, 96tr) (Chủ nhiệm: Thích Minh Châu)		
Thích Minh Châu	Vấn đề tái sinh	3
Thích Nguyên Hồng	Nhật Bản, trường hợp thành công của giáo dục	13
Thích Đức Nhuận	Đạo Phật Việt (1)	27
Vũ Phan Long Ngọc Thùy Khanh Trần Thoại Nguyễn Lê Nghị Hoàng Đình Huy Quan	Trang thơ ✚ Giữa lòng thu vang (Vũ Phan Long) ✚ Phù du, Người về, Xa nhau (Ngọc Thùy Khanh) ✚ Chiều vạn hoa, Chiều không, Bướm lạ (Trần Thoại Nguyễn) ✚ Ngựa tung (Lê Nghị) ✚ Chim của vườn niên thiếu (Hoàng Đình Huy Quan)	51
Lê Mạnh Thát	Đề tiến tới việc máy móc hóa công tác dịch thuật (1)	55
Đoàn Viết Hoạt	Cứu cánh của giáo dục: nhân chủ (Đi tìm một mô thức giáo dục mới-III)	75

Trương Văn Chình	Thuyết tổng hợp về ngôn ngữ học (2)		83
SỐ 8 {25} (30-10-1971, khổ 16-24, 96tr) (Chủ nhiệm: Thích Minh Châu)			
Thích Minh Châu	Mục tiêu và đường hướng của viện cao đẳng Phật học		3
Tuệ Sỹ	Hoa Nghiêm pháp giới quán		13
Lê Tôn Nghiêm	Bản thuyết trình về tình yêu trong triết học Kierkegaard (1)		39
Trần Xuân Kiêm Chu Sơn Nam Chử	Trang thơ ✚ <i>Mộ khúc, Tống tửu, Hồn thu xanh, Viễn phó (Trần Xuân Kiêm)</i> ✚ <i>Bài ca chuyển kiếp-3 đoạn (Chu Sơn)</i> ✚ <i>Thu hành (Nam Chử)</i>		59
Thích Đức Nhuận	Đạo Phật Việt (2)		63
Trương Văn Chình	Thuyết tổng hợp về ngôn ngữ học (3)		79
SỐ 9 {26} (30-11-1971, khổ 16-24, 96tr) (Chủ nhiệm: Thích Minh Châu)			
Nguyễn Đăng Thục	Văn hóa Đông Tây		3
Nguyễn Chung Tú	Vai trò của khoa học căn bản trong giáo dục đại học chuyên nghiệp		15
Lê Tôn Nghiêm	Bản thuyết trình về tình yêu trong		23

	triết học Kierkegaard (2)		
Lê Mạnh Thát	Đề tiên đên việc máy móc hóa công tác dịch thuật (2)		37
Trương Văn Chình	Thuyết tổng hợp về ngôn ngữ học (4)		57
Phạm Thiên Thư	Trang thơ ✚ <i>Đoạn Trường Vô Thanh-1, 2</i>		86
Thích Quảng Độ	Vạn Hạnh với một nền giáo dục tổng hợp		89
SỐ 10 {27} (30-12-1971, khổ 16-24, 112tr) (Chủ nhiệm: Thích Minh Châu)			
Tuệ Sỹ	Duy tuệ thị nghiệp		3
Nguyễn Đăng Thục	Thâu hóa sáng tạo		13
Trần Công Tiến	Từ dự phóng triết học Husserl đến dự phóng triết học Heidegger		25
Tuệ Giác	Mười huyền môn: Trật tự của thế giới trong tương quan vô tận		41
Thích Huyền Vi	Triết học cho giáo dục gia trong thế giới cuồng loạn		87
Phạm Thiên Thư Trần Thị Tuệ Mai Trần Xuân Kiêm Lê Nghị Tuệ Giác	Trang thơ ✚ <i>Đoạn Trường Vô Thanh-3 (Phạm Thiên Thư)</i> ✚ <i>Trên giòng năm tháng, Trái tim hồng (Trần Thị Tuệ Mai)</i> ✚ <i>Huế mùa thu, Quy hàng, Nằm ngủ dưới ngàn sao, Mưa ngoài rừng Quảng Đức, Bồng đưng (Trần Xuân Kiêm)</i> ✚ <i>Trở giấc, Biển chiều, Bờ vực (Lê Nghị)</i> ✚ <i>Mây trời và tóc trắng (Tuệ</i>		95

<i>Giác)</i>			
Tư tưởng	Mục lục toàn bộ tư tưởng 1971		108
SỐ 1, 03-1972 {28} (25-03-1972, khổ 16-24, 116tr) (Chủ nhiệm: Thích Minh Châu, Tổng thư ký: Tuệ Sỹ)			
Tư tưởng	Thời tượng		3
Thích Minh Châu	Trách nhiệm của nhà giáo dục		9
Phạm Thiên Thư Tuệ Sỹ Nguyễn Thanh Châu Nam Chử Lê Nghị	Trang thơ ✚ Đoạn trường vô thanh-4 (Phạm Thiên Thư) ✚ Mười năm trong cuộc lữ (Tuệ Sỹ) ✚ Mù tằm giọt nắng, Đêm mở 8 uớt (Nguyễn Thanh Châu) ✚ Hành viễn xứ (Nam Chử) ✚ Đổ hội, Sông tịch (Lê Nghị)		17
Thích Minh Châu	Pháp là tối thượng		27
Nguyễn Đăng Thục	Những sắc thái của triết học thế giới		29
Tuệ Sỹ	Dẫn vào thế giới văn học Phật giáo		45
Lê Mạnh Thát	Góp vào việc nghiên cứu Lịch sử Phật giáo Việt Nam thế kỷ thứ năm (1) (Viết kỷ niệm 20 năm ngày thầy Mật Thở mất)		69
Đoàn Viết Hoạt	Cơn sốt đại học miền Nam (1)		89
Chơn Hạnh	Sinh hoạt văn hóa – Giới thiệu 3 luận án tiến sĩ của Thiện Châu, Huyền Vi, Giác Đức		101

⁸ Không biết có in sai không?

Tư tưởng	Từ vựng Phật học Phạn Hán Việt (1)		109
SỐ 2, 04-1972 {29} (25-04-1972, khổ 16-24, 112tr) (Chủ nhiệm: Thích Minh Châu, Tổng thư ký: Tuệ Sỹ)			
Tư tưởng	Thời tượng		3
Sinha	Tôn giáo và chính trị	Thích Quảng Độ	7
Tuệ Sỹ	Quan niệm về sự kết cấu trong một tác phẩm đại thừa		15
Nguyễn Bá Lăng	Những tòa phù đồ và những ngọn bảo tháp		29
Nguyễn Đăng Thục	Núi An Tử với thiền học Trúc Lâm An Tử ở Việt Nam		41
Thích Minh Châu	Nói và làm		53
Trần Xuân Kiêm	Trang thơ <ul style="list-style-type: none"> ✚ Uống rượu trong mưa ✚ Rừng cao ✚ Viễn phố 		55
Lê Mạnh Thát	Góp vào việc nghiên cứu Lịch sử Phật giáo Việt Nam thế kỷ thứ năm (2) (Viết kỷ niệm 20 năm ngày thầy Mật Thể mất)		57
Đoàn Viết Hoạt	Cơ sở đại học miền Nam (2)		81
Tâm Giác	Sinh hoạt văn hóa – Khóa hội thảo về phát triển đại học		99
Tư tưởng	Từ vựng Phật học Phạn-Hán-Việt (2)		103

SỐ 3, 05-1972 {30} (05-1972, khổ 16-24, 112tr) Phật Đản 2516 <i>Chuyên đề về:</i> ĐẠO PHẬT VỚI VĂN HỌC VÀ NGHỆ THUẬT (<i>Chủ nhiệm:</i> Thích Minh Châu, <i>Tổng thư ký:</i> Tuệ Sỹ)			
Thích Minh Châu	Đạo Phật với văn học và nghệ thuật ⁹		3
Lê Mạnh Thát	Ghi chép sơ bộ về tình trạng điển tịch Phật giáo Việt Nam đầu thế kỷ thứ XIX ¹⁰		25
Nguyễn Bá Lăng	Những di tích kiến trúc danh tiếng triều Lý		55
Hoài Khanh Herman Hesse HỒ Ngọc Ngữ Nam Chử Nguyễn Thanh Châu Hoa Nhật Nguyệt Lê Nghị	Trang thơ ✚ <i>Chiều vạn đại (Hoài Khanh)</i> ✚ <i>Những chặng đời, Trung hoa (Herman Hesse-Nguyễn Kim Phụng dịch)</i> ✚ <i>Vô cùng (Nam Chử)</i> ✚ <i>Mai sau, dừng lại, dạo chơi trên đời (HỒ Ngọc Ngữ)</i> ✚ <i>Mộ trắng (Nguyễn Thanh Châu)</i> ✚ <i>Không tên (Hoa Nhật Nguyệt)</i> ✚ <i>Lưỡi trăng vàng (Lê Nghị)</i>		73
Thạch Trung Giả	Hệ thống tam giáo trong Truyền Kỳ Mạn Lục		83
Thích Minh Châu	Lời kêu gọi các nhà học giả, đồng bào Phật tử đóng góp tiền in quyển Trường Bộ Kinh IV của T.T. Thích Minh Châu, viện trưởng viện đại học Vạn Hạnh		109

⁹ Mục lục ghi tác giả của bài này là Tư Tưởng. Trong bài viết, ở dưới tựa đề và cuối bài đều ghi là Minh Châu. Người biên soạn căn cứ vào bài viết cụ thể trong tạp chí nên để tác giả là Minh Châu.

¹⁰ Mục lục ghi: “Ghi chép sơ bộ về tình trạng điển tịch Phật giáo Việt Nam thế kỷ thứ XIX”. Bỏ mất chữ “đầu”

SỐ 4, 06-1972 {31} (25-06-1972, khổ 16-24, 96tr) (Chủ nhiệm: Thích Minh Châu, Tổng thư ký: Tuệ Sỹ)			
Nguyễn Đăng Thục	Thiền học tổ Trúc Lâm An Tử		3
Lê Mạnh Thát	Dịch lại mấy đoạn văn trong <i>cương mục về tình trạng Phật giáo thời Hậu Lê (1)</i>		17
Bùi Xuân Hạt Bùi Bá Bổng Võ Chân Cửu Vũ Phan Long	Trang thơ <ul style="list-style-type: none"> ✚ Đồi tan xé (Bùi Xuân Đạt) ✚ Hồn quá khứ (Bùi Bá Bổng) ✚ Triều Dương (Võ Chân Cửu) ✚ Một chút tiện nghi (Vũ Phan Lon) 		29
Tuệ Hạnh	Tăng Triệu và Tánh Không Trung Hoa		35
Lê Bá Thảo	Những vấn đề ngữ học		47
Lê Trung Trang	Âm thanh chuông chiều của nhân loại		65
Trần Ngọc Ninh	Sinh hoạt văn hóa – Giới thiệu Trường Bộ Kinh III		78
Tư tưởng	Từ vựng Phật học (3)		85
SỐ 5, 07-1972 {32} (07-1972, khổ 16-24, 104tr) (Chủ nhiệm: Thích Minh Châu, Tổng thư ký: Tuệ Sỹ)			
Tuệ Sỹ	Giá trị đối chiếu trong những tương quan văn hóa		3

Lê Tôn Nghiêm	Cộng sản Nga Sô ¹¹ dưới mắt một người Nga		45
Lê Mạnh Thát	Dịch lại mấy đoạn văn trong cương mục về tình trạng Phật giáo thời Hậu Lê (2)		69
Trần Duyên Tường Nam Chử	Trang thơ ✚ Đưa người vĩnh biệt thành tây (Trần Duyên Tường) ✚ Cõi vô minh (Nam Chử)		68 103
SỐ 6&7, 08&09-1972 {33&34} (09&10-1972, khổ 16-24, 154tr) Chuyên đề về: NGÀI VẠN HẠNH VÀ Ý THỨC TỰ CHỦ CỦA DÂN TỘC (Chủ nhiệm: Thích Minh Châu, Tổng thư ký: Tuệ Sỹ)			
Tư tưởng	Ngài Vạn Hạnh và Ý thức tự chủ của dân tộc (Lời dẫn)		3
Lê Văn Siêu	Xã hội Việt Nam dưới quyền cai trị của nhà Tùy và Đường		7
Tuệ Sỹ	Những cuộc vận động của Phật giáo Việt Nam dưới thời nhà Đường		21
Thích Mãn Giác	Lý Công Uẩn và Phật giáo Việt Nam dưới triều Lý		73
Nguyễn Đăng Thục	Tư tưởng Thiên dân tộc của Vạn Hạnh		85
Lê Đạt Nhân	Vạn Hạnh và lịch sử Việt Nam		119
Tư tưởng	Sinh hoạt văn hóa - <i>Tướng thuật lễ hoàn thành công tác phiên dịch Trường Bộ Kinh</i>		139

¹¹ “Nga Sô” chứ không phải “Nga Xô” như số đông vẫn sử dụng. Người biên soạn giữ nguyên tiêu đề trong tạp chí.

<p>SỐ 1, 03-1973 {35} (03-1973, khổ 16-24, 160tr) Chuyên đề về: HƯỚNG VỀ QUỐC HỌC (Chủ nhiệm: Thích Minh Châu, Tổng thư ký: Đoàn Viết Hoạt)</p>			
Tư tưởng	Thư tòa soạn		3
Tư tưởng (Phân khoa văn học và khoa học nhân văn Đại học Vạn Hạnh)	Hướng về quốc học		5
Nguyễn Đăng Thục	Quốc học thâm hóa sáng tạo		7
Đoàn Viết Hoạt	Tương quan giữa giáo dục và xã hội Việt Nam ¹²		25
Lê Kim Ngân	Lược khảo nền giáo dục cổ thời tại Việt Nam (I)		71
Lê Tuyên	Giấc mơ nhân bản trong thi ca Nguyễn Khuyến		97
Nguyễn Văn Xung	Những cố gắng nhằm ly khai thơ Việt ra khỏi thơ Tàu		133
Trần Nguyên Hạ Nguyễn Đức Ngọc	Sinh hoạt văn hóa		149
<p>SỐ 2{36}1973, khổ 16-24) Chuyên đề về: HÙNG VƯƠNG VÀ Ý THỨC VỀ NGUỒN (Chủ nhiệm: Thích Minh Châu, Tổng thư ký: Đoàn Viết Hoạt)</p>			
Tư tưởng	Về nguồn		3

¹² Bài thuyết trình của G.S. Đoàn Viết Hoạt ngày 11-01-1973, trong chương trình thuyết giảng hai kỳ mỗi tháng tại Viện Đại học Vạn Hạnh.

Nguyễn Đăng Thục	Bốn ngàn năm văn hiến		5
Lê Văn Siêu	Quốc Tổ Hùng Vương và nền Quốc học		35
Lê Kim Ngân	Tổ chức chính trị tại nước ta thời Hùng Vương		45
Lã Sĩ Bằng	Khởi nguyên của dân tộc Việt Nam (Rút trong: “Bắc thuộc thời kỳ dich Việt Nam”)	Nguyễn Đăng Thục	85
Nguyễn Việt Hồng	Tinh hoa tư tưởng cổ Việt		91
Trần Anh Tuấn	Nguyễn Huệ, một thiên tài quân sự		103
Trần Nguyên Hạ Nguyễn Đức Ngọc	Sinh hoạt văn hóa		123
SỐ 3, 05-1973 {37} (17-05-1973, khổ 16-24, 192tr) Chuyên đề về: PHẬT GIÁO VIỆT NAM (Chủ nhiệm: Thích Minh Châu, Tổng thư ký: Đoàn Viết Hoạt)			
Tư Tưởng	Lời nguyện cầu trong ngày Phật Đản		3
Thích Trí Tịnh	Học Phật pháp		7
Thạch Trung Giả	Tinh thần Phật giáo trong văn học Việt Nam		19
Lê Văn Siêu	Vài nhận định về Lịch sử Phật giáo Việt Nam		57
Thích Đức Nhuận	Đạo Phật, nguồn sinh động của văn hóa nhân loại		65
Thích Mãn Giác	Lịch sử phát triển nền Phật học Việt Nam		73
Nguyễn Đăng Thục	Triết lý âm thanh ở Thiền tông An Tử		81
Nguyễn Bá	Kiến trúc Phật giáo Việt Nam		101

Lăng			
Lê Tôn Nghiêm	Phật Thích Ca với Tây phương xa xưa và hiện đại		119
Lê Mạnh Thát	Phật giáo truyền vào nước ta từ lúc nào? (1)		145
Nguyễn Hiền Đức	Phật giáo Việt Nam		181
SỐ 4, 06-1973 {38} (10-07-1973, khổ 16-24, 140tr) Chuyên đề về: GIÁO DỤC CHO NGÀY NAY VÀ NGÀY MAI (Chủ nhiệm: Thích Minh Châu, Tổng thư ký: Đoàn Viết Hoạt)			
Thích Nguyên Hồng	Giáo dục cho ngày nay và ngày mai		3
Vũ Đức Bằng	Giáo dục tại châu Á (Để đóng góp vào nhận định đối chiếu sơ thảo)		31
Nguyễn Văn Trường	Nhuộm mây nẩy trắng		49
Đoàn Viết Hoạt	Đại học Việt Nam: quá khứ và tương lai		57
Phan Hồng Lạc	Vài ý nghĩ về ảnh hưởng của lối học xưa đối với sự suy tưởng của thanh niên ta ngày nay		77
Thích Nguyên Hồng	Giáo dục cộng đồng, tại sao?		105
Lê Kim Ngân	Lược khảo nền giáo dục cổ thời tại Việt Nam (2)		129
SỐ 5&6, 07&08-1973 {39&40} (07&08-1973, khổ 16-24, 138tr) Chuyên đề về: ĐỨC PHẬT VÀ CON NGƯỜI HIỆN ĐẠI (Chủ nhiệm: Thích Minh Châu, Tổng thư ký: Đoàn Viết Hoạt)			

Tư tưởng	Lá thư tòa soạn		3
Thích Minh Châu	Đức Phật và con người hiện đại		5
Hajime Nakamura	Sự đóng góp của tư tưởng Đông phương và Phật giáo cho văn hóa nhân loại ¹³	Thích Nguyên Hồng	17
Hajime Nakamura	Lý tưởng của một quốc gia theo Thánh Đức Thái Tử ¹⁴ (1)	Tuệ Sỹ	55
Pierre Garreau Dhammaratana Hajime Nakamura	Đức Phật và con người hiện đại	Tư tưởng	80
Thích Huyền Vi	Phật học với thanh niên		95
Lê Mạnh Thát	Phật giáo truyền vào nước ta từ lúc nào? (2)		105
Lê Kim Ngân	Lược khảo nền giáo dục cổ thời tại Việt Nam (3)		127
Số 7, 09&10-1973 {41} (04-11-1973, khổ 16-24, 128tr) Chuyên đề về: MỐI LIÊN HỆ GIỮA XÃ HỘI & VĂN HÓA (Chủ nhiệm: Thích Minh Châu, Tổng thư ký: Đoàn Việt Hoạt)			
Kim Định	Về mối liên hệ giữa xã hội và văn hóa		3
Nguyễn Đăng Thục	Văn hóa đình làng		17
Lâm Ngọc Huỳnh ¹⁵	Tìm hiểu hiện tượng tôn giáo		57

¹³ Nguyên tác “Contribution of Eastern Thought and Buddhism to World Culture” do G.S. Hajime Nakamura diễn giảng tại Đại học Vạn Hạnh ngày 11-05-1973. Bản dịch của Thích Nguyên Hồng. (Theo chú thích của Tư Tưởng)

¹⁴ Nguyên tác “Prince Shotoky’s Ideal of the Buddhist State” do G.S. Hajime Nakamura diễn giảng tại Đại học Vạn Hạnh ngày 12-05-1973. Bản dịch của Đại Đức Tuệ Sỹ. (Theo chú thích của Tư Tưởng)

Lê Mạnh Thát	Phật giáo truyền vào nước ta từ lúc nào? (3)		75
Hajime Nakamura	Lý tưởng của một quốc gia theo Thánh Đức Thái Tử (2)	Tuệ Sỹ	93
Lê Kim Ngân	Lược khảo nền giáo dục cổ thời tại Việt Nam (4)		115
Tư tưởng	Sinh hoạt văn hóa – <i>Tin tức về hoạt động của Hội đồng phiên dịch tam tạng kinh</i>		126
SỐ 8&9, 11&12-1973 {42&43} (11-01-1974, khổ 16-24, 218tr) Chuyên đề về: PHAN BỘI CHÂU (Chủ nhiệm: Thích Minh Châu, Tổng thư ký: Đoàn Việt Hoạt)			
Tư Tưởng	Ý nghĩa ngày kỷ niệm Phan Bội Châu		3
Nguyễn Đăng Thục	Dân trị và quân trị-hai chủ nghĩa, một tâm hồn		7
Nguyễn Khắc Ngữ	Vụ án Phan Bội Châu và phong trào dân chúng vận động xin ân xá cho Cụ năm 1925		29
Đông Tùng	Đỉnh chích một vài sự kiện liên quan đến đời cách mạng của Sào Nam Phan Bội Châu...		65
Vũ Đức Bằng	Một số giả thuyết về Phan Bội Châu và Phong trào Duy Tân		83
Nguyễn Quang Tô	Phan Bội Châu và bài học cách mạng dân tộc		103
Thích Nguyên Hồng	Sưu tập và đề giải các trước tác phẩm của Phan Bội Châu		129
Lê Xuân Giáo	Thanh Nhàn Ngô, sự gặp gỡ giữa cụ Phan Bội Châu và cụ Trần Quý Cáp		142

¹⁵ Mục lục đề tác giả là Lâm Ngọc Quỳnh.

Thích Viên Giác	Vị hòa thượng khuyết danh ¹⁶		149
Bút Trà	Trang thơ ✚ Cảm tác		155
Tư tưởng	Niên biểu tác phẩm Phan Bội Châu		165
Lê Mạnh Thát	Phật giáo truyền vào nước ta từ lúc nào? (4)		177
Lê Kim Ngân	Lược khảo nền giáo dục cổ thời tại Việt Nam (5)		207
SỐ 10, 03-1974 {44} (19-03-1974, khổ 16-24, 164tr) Chuyên đề về: MỤC LỤC TƯ TƯỞNG BỘ I-VI, 1967-1973 (Chủ nhiệm: Thích Minh Châu, Tổng thư ký: Đoàn Viết Hoạt)			
Thích Minh Châu	Ngôi trường và sinh viên tốt nghiệp		3
Chu Tấn Hoàng Văn Giang	Có thể định nghĩa văn hóa được không?		11
Nguyễn Công Chánh	Thiết kế cơ sở đại học trường hợp đại học Bách khoa Thủ Đức		25
Lê Văn Hòa	Lý thuyết hậu quả cơ cấu trong xã hội học hiện đại		33
Doãn Quốc Sỹ	Từ truyện đến tiểu thuyết Việt Nam và một quan điểm phê bình văn học		71
Thích Chơn Thiện	Mẫu người giáo dục		103
Lê Kim Ngân	Lược khảo nền giáo dục cổ thời tại Việt Nam (6)		121
Tư tưởng	Mục lục Tư Tưởng (Từ năm thứ I đến năm thứ VI – 1967-1973)		131

¹⁶ Trong Đuốc Tuệ Tuần San số 49, ngày 17-09-1966 trang 23-24. (Theo chú thích của Tư Tưởng)

<p>SỐ 1, 05-1974 {45} (10-05-1974, khổ 16-24, 144tr) Chuyên đề về: QUỐC TỬ HÙNG VƯƠNG (Chủ nhiệm: Thích Minh Châu, Tổng thư ký: Đoàn Việt Hoạt)</p>			
Nguyễn Đăng Thục	Hùng Vương với ý thức quốc gia dân tộc		3
Vương Pên Liêm	Cần có kế hoạch hóa gia đình ở nông thôn không?		23
Đỗ Bá Khê	Vai trò của đại học cộng đồng tại Việt Nam		31
Lê Kim Ngân	Thử tìm hiểu nguồn gốc và ý nghĩa danh xưng Lạc Việt		57
Trương Đình	Một vài nhận định mới về nguồn gốc dân tộc Việt Nam		79
Thích Viên Dung	Niên đại hình thành kinh điển đại thừa		93
Nguyễn Văn Trường	Một vài lễ nghi trong lớp học		115
Lê Văn Hòa	Danh từ khoa học xã hội		130
<p>SỐ 2, 06&07-1974 {46} (20-07-1974, khổ 16-24, 152tr) Chuyên đề về: ĐẠI HỌC VẠN HẠNH MƯỜI NĂM (Chủ nhiệm: Thích Minh Châu, Tổng thư ký: Đoàn Việt Hoạt)</p>			
Tư tưởng	Lá thư tòa soạn		3
Thích Minh Châu	Diễn văn của Thượng tọa viện trưởng đọc trong dịp Đại lễ Phật đản 2518 và Lễ kỷ niệm 10 năm thành lập Viện Đại Học Vạn Hạnh		5
Thích Trí Thủ	Đạo từ của Hòa thượng Thích Trí Thủ, Viện trưởng Viện Hóa Đạo,		20

	đọc trong dịp Lễ kỷ niệm 10 năm thành lập Viện Đại Học Vạn Hạnh		
Ngô Khắc Tinh	Diễn văn của ông Ngô Khắc Tinh, Tổng trưởng Bộ Văn Hóa Giáo Dục Và Thanh Niên, đọc trong dịp Đại lễ Phật đản 2518 và Lễ kỷ niệm 10 năm thành lập Viện Đại Học Vạn Hạnh (06-05-1974)		23
Nhan Minh Trang	Diễn văn của ông Hội Trưởng Hội Bảo Trợ đọc trong buổi lễ tiếp tân kỷ niệm 10 năm thành lập Viện Đại Học Vạn Hạnh (05-05-1974 nhằm 14-04-2518)		28
Hồng Nền	Cảm tưởng của đại diện Hội Ái Hữu Cựu Sinh Viên Viện Đại Học Vạn Hạnh đọc trong dịp Đại lễ Phật đản 2518 và Lễ kỷ niệm 10 năm thành lập Viện Đại Học Vạn Hạnh		33
Nguyễn Đăng Thục	Văn khoa Vạn Hạnh		38
Tư tưởng	Tiểu sử và văn nghiệp giáo sư Nguyễn Đăng Thục		54
Nguyễn Thành Hải	Giáo sư Nguyễn Đăng Thục, bậc thầy của văn khoa Việt Nam		66
Ngô Trọng Anh	Quan niệm Phật giáo và giá trị con người trong giáo dục		72
Khiếu Đức Long	Sự thích ứng giữa tư tưởng Phật giáo với tinh thần dân tộc qua một số tài liệu văn học		89
TCT	Lễ giới thiệu Trung Bộ Kinh tập II		126
Lê Văn Hòa	Danh từ khoa học xã hội (2)		139
SỐ 1, 11-1974 {47} (11-11-1974, khổ 16-24, 192tr) Chuyên đề về: TRƯỚC THÈM ĐẠI HỌC (Chủ nhiệm: Thích Minh Châu, Tổng thư ký: Đoàn Viết Hoạt)			

Tư tưởng	Lá thư tòa soạn	3
Đoàn Viết Hoạt	Môi môi trường giáo dục mới cho một nền đại học sinh động	6
Đỗ Bá Khê Nguyễn Công Chánh	Đại học và giáo dục huấn nghệ	21
Cao Gia	Vấn đề trắc nghiệm triết trong kỳ thi tú tài phổ thông	48
Nguyễn Đăng Thục	Xã hội học áp dụng vào giáo khoa, tác dụng tâm lý xã hội	56
Huỳnh Cao Trí	Từ kể sử thời xưa đến trí thức ngày nay	62
Nguyễn Hữu Lợi	Chùa Một Cột với tinh thần Phật giáo Việt Nam thời nhà Lý	71
Lê Văn Hòa	Những khái niệm về biến chuyển xã hội trong xã hội học cổ điển	89
Doãn Quốc Sỹ	Văn học đối chiếu	117
Như Hạnh	Triết lý Ngũ vị trong phái thiền Tào Động	129
Thích Minh Châu	Dịch kinh và đại học	161
Vũ Đức Bằng	Giáo dục tại châu Á hai thập niên tăng trưởng sỉ số (1950-1970) <i>(Để đóng góp vào nhận định đối chiếu sơ thảo)</i>	167
Lê Tôn Nghiêm	Điểm sách: Ý niệm đại học	183
SỐ 2, 01-1975 {48} (22-01-1975, khổ 16-24, 192tr) <i>Chuyên đề về: ĐẠI HỌC TƯ TẠI VIỆT NAM</i> <i>(Chủ nhiệm: Thích Minh Châu, Tổng thư ký: Đoàn Viết Hoạt)</i>		
Hội Đồng Đại Học Tư Lập Việt Nam	Tuyên ngôn thành lập Hội đồng đại học tư lập tại Việt Nam	3

Thích Nguyên Hồng	Cơ hội đại học		5
Nguyễn Đăng Thục	Đại học tư lập		14
Đoàn Việt Hoạt	Vai trò của đại học		22
Thích Minh Châu	Hội đồng Đại học tư lập Việt Nam		36
Nguyễn Thanh Trang	Đại học tư lập và vấn đề phát triển		40
Tư tưởng	Vai trò của đại học tư lập (<i>Phòng vấn năm viện đại học tư lập</i>)		64
Vũ Đức Bằng	Đại học tư lập đầu tiên tại Việt Nam hiện đại (1)		103
Thích Minh Châu	Sứ mệnh của Viện cao đẳng Phật học		120
Thích Huyền Vi	Phật giáo và giáo dục		126
Lê Văn Hòa	Khuynh hướng khoa học trong các khoa học xã hội và nhân văn		133
Ngô Trọng Anh	Vấn đề hóa giải trong tư tưởng Đông Tây		157
Nguyễn Công Chánh	Điểm sách: <i>Trường học không cần dạy học-Trường Summerhill</i>		179
HĐĐHTLVN	Nội qui hội đồng Đại học tư lập Việt Nam		183
Tư Tưởng	Ghi chú đặc biệt về số Tư Tưởng đã phát hành		189
SỐ 3, 02-1975 {49} (24-03-1975, khổ 16-24, 180tr) <i>Chuyên đề về: 25 NĂM VĂN KHOA VIỆT NAM</i> (<i>Chủ nhiệm: Thích Minh Châu, Tổng thư ký: Đoàn Việt Hoạt</i>)			
Nguyễn Đăng Thục	Sắc thái Vạn Hạnh với nền văn khoa Việt Nam		3

Phạm Việt Tuyền	Từ Đại học văn khoa Hà Nội 1949 đến các đại học ngành văn khoa toàn cõi Việt Nam Cộng Hòa 1975	27
Khiếu Đức Long	Vài nét về sự hình thành và tiến triển của tinh thần dân tộc qua lịch sử và văn chương	41
Nguyễn Hữu Ba	Giới thiệu sơ lược về âm nhạc Việt Nam	78
Lê Tử Thành	Làm bàn về vấn đề nguồn gốc và bản sắc của thân thoại Việt Nam	86
Doãn Quốc Sỹ	Tìm hiểu về kịch nghệ	110
Dương Thiệu Tống	Nhà giáo nhìn về tương lai	120
Vũ Đức Bằng	Đại học tư lập đầu tiên tại Việt Nam hiện đại (2)	142
Lê Tôn Nghiêm	Điểm sách: <i>“The logic of the humanities”</i>	167