CURRICULUM VITAE

Andrew J. Nathan

OFFICE: East Asian Institute Columbia University New York, N.Y. 10027 (212) 854-6909 email: ajn1@columbia.edu

EMPLOYMENT:

Class of 1919 Professor of Political Science, since 2001 Professor of Political Science, Columbia University, 1982-2001 Associate Professor, Columbia University, 1975-82 Assistant Professor, Columbia University, 1971-75 Lecturer in History, University of Michigan, 1971 Teaching Fellow in Government, Harvard University, 1966

EDUCATION:

Ph.D. in Political Science, Harvard University, 1971 M.A. in East Asian Regional Studies, Harvard University, 1965 B.A., *summa cum laude*, Harvard University, 1963

GRANTS, FELLOWSHIPS, AND AWARDS:

Invited lecturer, Giri Deshingkar Memorial Lecture, Institute of Chinese Studies, New Delhi, India, 2016 Invited lecturer, Seymour Martin Lipset Lecture on Democracy in the World, 2015 Berlin Prize (American Academy in Berlin), 2013 Open Society Foundations Ideas Initiative Fellow, 2011 Mark Van Doren Teaching Award, Columbia College, 2008 Smith Richardson Foundation writing grant, with Andrew Scobell, for China's Search for Security, 2007-2008 Visiting Professor, Institut d'études politiques de Paris (Sciences Po), May-June 2007 Visiting Professor, Center for Contemporary China, National Tsinghua University, Taiwan, May 2006 NEH Summer Seminar Director, 2005, "Human Rights in the Age of Globalization" NEH-Dodge Humanities Scholar in Residence, James Caldwell High School, West Caldwell, New Jersey, 2000 NEH Summer Seminar Director, 1999, "Cultural Difference and Values: Human Rights and the Challenge of Relativism" The Great Wall and The Empty Fortress awarded a Choice Award for an Outstanding Political

Science Book in International Relations, 1998

- NEH Summer Seminar Director, 1997, "The Asian Values Debate: Human Rights and The Study of Culture"
- Chiang Ching-kuo Foundation Senior Scholar Research Grant, 1995-1996
- Chiang Ching-kuo Foundation Research Project Grant, "Parliamentary Elections in Modern Chinese History" (with Chang P'eng-yuan), 1995-1997
- National Science Foundation grant number SES-9224257 for research on "Political Participation and Political Culture in Mainland China, Taiwan, and Hong Kong: A Comparative Survey" with Yun-han Chu, Fu Hu, Tianjian Shi, and James Tong), 1993-96
- Luce Foundation project grant, "Constitutionalism in China" (with R. Randle Edwards,
 - Louis Henkin, and Paul Martin), 1992-1995
- National Endowment for the Humanities Fellowship, 1992-93
- Luce Foundation United States-China Cooperative Research Program grant for "Political Culture and Political Participation in Mainland China, Taiwan, and Hong Kong," (with Yun-han Chu, Fu Hu, Tianjian Shi, and James Tong), 1991-1993
- Chiang Ching-kuo Foundation grant for planning workshop for "Political Culture and Political Participation in Mainland China, Taiwan, and Hong Kong," 1992 (with Yun-han Chu, Fu Hu, Tianjian Shi, and James Tong)
- China Times Foundation research grants for "The Maoist Regime," 1991-1992, 1992-1993
- China's Crisis selected as a 1990-1991 Choice Outstanding Academic Book
- United Daily News Cultural Foundation Research Grant for "Political Culture and Political Participation in Mainland China," (with Yun-han Chu, Fu Hu, Tianjian Shi), 1990-1991
- National Science Foundation grant INT-88-14199 for research on "Political Participation in China" (with Tianjian Shi), 1989, postponed to 1991-1993
- Research grant for "Maoism in History," Henry Luce Foundation, 1986-89
- Levenson Prize (best book on 20th century China published in 1985), for *Chinese* Democracy, 1987
- National Endowment for the Humanities Fellowship, 1986-87
- NEH Summer Seminar Director, 1986 and 1988, "Maoism"
- Luce Fund for Asian Studies grant (for *Human Rights in Contemporary China*, with Louis Henkin and R. Randle Edwards), 1979-82
- Fellowship of the Joint Committee on Contemporary China, ACLS-SSRC, 1977-78 Guggenheim Fellowship, 1973-74
- Research Associateship, Center for Chinese Studies, University of Michigan, fall 1970

SELECTED UNIVERSITY ADMINISTRATIVE RESPONSIBILITIES:

CURRENT: Director of Undergraduate Studies, Political Science Department, 2012-13, 2015-16; Director of Undergraduate Studies, Institute for the Study of Human Rights, 2011-13, 2015-16; Member, Executive Committee, Graduate School of Arts and Sciences, 2014-2016; Chair, Morningside Institutional Review Board, 2008-, member since 2003; Chair, Administrative Committee, Institute for the Study of Human Rights (formerly Center for the Study of Human Rights), 2007-, member since 1998 and vice-chair, 2001-2007; Chair, GSAS Interdepartmental Committee, on Human Rights, since 2007; Member, Faculty Promotion Review Committee, School of Professional Studies, 2016-2017; Faculty Fellow, Institute for Social and Economic Research and Policy, since 1999.

PAST: Member, Executive Committee of School of Continuing Education, 2000-2015; Chair, Department of Political Science, 2003-2006; Chair, Executive Committee of the Faculty of Arts and Sciences, 2002-2003; Member, Executive Committee of the Faculty of Arts and Sciences, 2002-2005; Member, SIPA Executive Committee, 2003-2005; Member, Columbia College Board of Visitors, 2002-2003; member and co-chair, Faculty Budget Group, 2002-2003; Director of Graduate Studies, Political Science Department, 1997-2002; Member, CC Steering Committee, 1999-2002; Director, East Asian Institute, 1991-1995; Co-Director, Project on China and Constitutionalism, 1992-1995; Member of Steering Committee, China-International Business Relations Project, since 1978. Also, at various times: College and G.S. Departmental Representative; Chair of China Research Committee and Publications Committee, East Asian Institute; Chair, Modern China Seminar; Director, East Asian National Resource Center; Director, Taiwan Area Studies Program; Member, Member of the Board, Columbia Community Service; Senator, University Senate; Chair, Dissertation Proposal Review Committee, Political Science Department; Member, Committee on Research in the Social Sciences, Member, Academic Quality Committee.

SELECTED NON-UNIVERSITY PROFESSIONAL ACTIVITIES:

- CURRENT: Chair, Editorial Committee, Global Barometers Series, Lynne Reinner Publishers, 2012-; Member, Board of Directors, National Endowment for Democracy, 2010-; Regular Asia & Pacific book reviewer, *Foreign Affairs*, October 2008- ; Board and Executive Committee, Human Rights in China, since 1989, co-chair of the board, 2006-2012, chair of the board 2012-2013; Board of Scholars, University of Southern California U.S.-China Institute, 2006-; Member, International Advisory Board, Center for Contemporary China, National Tsinghua University of Taiwan, since 2003; Core Partner, Asian Barometer Survey, since 2001 (formerly East Asia Barometer Survey); Member, Advisory Committee, Human Rights Watch, Asia, since 1995 (chair, 1995-2000); Research Council, International Forum for Democratic Studies, National Endowment for Democracy, since 1994; National Committee on U.S.-China Relations, since 1987.
- PAST: Member, Board of Directors, Freedom House, 2004-2015; Member, Board of Directors, and chair, Asia Advisory Committee, Human Rights Watch, 1995-2000; Consultant, China Coordination Group, Amnesty USA, 1984-1994; Columnist, *China Times*, Taiwan, 1990-1992; Associate Editor, *Journal of Asian Studies*, 1987-1990; *Bibliography of Asian Studies* Advisory Committee, Association for Asian Studies, 1985-1990; Columnist, *United Daily News*, Taiwan, 1987-1990; Columnist, *China Times*, Taiwan, 1991-1992; Chair, Board of Advisers, *Zhishifenzi (The Chinese Intellectual)* magazine, 1984-1989; Associate External Examiner, City University of Hong Kong, 1995-1999; Chair, Board of Directors, China Labor Watch, 2003-2007; Adjunct Professor (academic advisor), City University of Hong Kong, 2003-2008; Visiting Examiner in the B.S.Sc. in Government and Public

Administration and External Examiner in the M.S.Sc. in Law and Public Affairs, Chinese University of Hong Kong, 2005-2008.

Editorial/advisory boards:

Problems of Post-Communism (since 2017); Hong Kong Journal of Social Sciences (since 2009); The Journal of Chinese Political Science (since 2003); Journal of East Asian Studies (since 2003); Issues and Studies (since 2000); Political Science Quarterly (since 2000); Journal of Democracy, since 2000; Journal of Human Rights (formerly Human Rights Review), since 1999; China Perspectives (Hong Kong), since 1998; China Review International, since 1993; The Journal of Contemporary China, since 1992; China Information (Leiden), since 1992; Chinese Studies in History, since 1989; The China Quarterly, 1992-2012; Beijing zhi chun (Beijing Spring), 1995-2010.

- Have reviewed manuscripts and proposals for University of California Press, Columbia University Press, Princeton University Press, Harvard University Press, Stanford University Press, Oxford University Press, Cambridge University Press, Prentice-Hall, Random House, W.W. Norton, PublicAffairs; *Political Science Quarterly, American Political Science Review, China Quarterly, Journal of Asian Studies, Public Opinion Quarterly, World Politics, Asian Survey, Political Studies, Security Studies*; National Science Foundation, National Endowment for the Humanities, Woodrow Wilson Center for Scholars, Committee on Scholarly Communication with China, National Science Council (Taiwan), University Projects and Grants Council (Hong Kong); and others.
- Book reviews published in New York Times, New York Times Sunday Book Review, Wall Street Journal, The Washington Post Book World, The Asian Wall Street Journal Weekly, The New Republic, Economist, China Quarterly, Journal of Asian Studies, Political Science Quarterly, American Historical Review, International Affairs, Journal of Oriental History, American Asian Review, Library Journal, Modern Chinese Literature, Chicago Tribune, London Review of Books, Slate (online), and others.
- Consultancies, testimony, and project participation for White House, State Department, Central Intelligence Agency, House Foreign Affairs Committee, UBS Warburg, Security Pacific National Bank, Charles of the Ritz, Brown University, University of Iowa, Ambrica Productions ("China in Revolution," 1989, "The Mao Years," 1993, "China Under Deng,"1997, "China in the Red," 2003), Asia Watch (Japan Mission 1993), China Symposium '89, "The Gate of Heavenly Peace" (documentary film, Long Bow Films, 1996), Commission on Broadcasting to the People's Republic of China, Levi-Strauss & Co., National Endowment for Democracy, Pfizer International, Carnegie Council for Ethics in International Affairs ("Human Rights in the Post-Cold War Era," December 1993), Immigration and Naturalization Service (asylum officer training program, December 1994), Radio Free Asia, "Tug of War: The Story of Taiwan" (WGBH Boston, 1998), World Bank (East Asia and Pacific Region Special Operational Review 2000), National Endowment for Democracy, United States Commission on International Religious Freedom, "Up to the Mountain, Down to the Village" (made-for-TV documentary made by Chris Billings, 2004), and others.

- Published or broadcast interviews (partial listing) (TV:) CBS "Sixty Minutes," PBS "NewsHour with Jim Lehrer," ABC-TV ("The World Tonight"), CBS Evening News with Dan Rather, NBC Nightly News, Cable News Network (various shows), "Frontline" (PBS), "Asian America" (PBS), History Channel 20th Century with Mike Wallace ("Tiananmen Square" show, "China After Mao" show), History Channel "Declassified" series ("Declassified: Tiananmen Square"), Monitor Television ("China: After Tiananmen Square"), Canadian Broadcasting Company including "Canada A.M." and others, Australian Broadcasting Company ("Lateline"), Wall Street Journal Report, China Television (Taiwan), TVBS (TV, Taiwan), Asia Television (Hong Kong), Chinese Television Network (Hong Kong), TVB Super Channel (Hong Kong), Wharf Cable TV (Hong Kong), Asia Business News (Hong Kong), Sino Television (New York, half-hour interview show called "In the Spotlight" with anchor Qin Li), CNBC, "7 Dagen" (Holland). C-SPAN; PTS (Public television, Taiwan), "Scully: The World" (WLIV and others), Munhwa Broadcasting Corp (MBC, Korea, documentary on new leadership in China), France24 cable news network, Lou Dobbs (CNN); Academia Historica (Taiwan) documentary film, "Yijiusijiunian de Zhonghua minguo" (A year of crisis: The Republic of China in 1949". (RADIO:) CBS Radio, Pacifica News Service, "America and the World" (NPR), "Marketplace" (NPR), "Fresh Air" (WHYY, Philadelphia), "Common Ground" (PRI), "Talk of the City" (KPCC, Los Angeles), BBC Radio "The World," BBC "The World Today," Salon.com Radio, Worldview (WBEZ Chicago), "Bloomberg Forum" (Bloomberg News), Don Miller News Hour (WQXI, Atlanta), KPSK Los Angeles, Voice of America English and Chinese Services, BBC World Service, BBC Chinese Service, Radio Liberty, Austrian State Radio, Australian Broadcasting Corp., Radio Free Asia, "The Breakfast Club" (Jamaica), "Talking History" (PBS); "Morning Edition" (NPR); Wisconsin Public Radio (NPR), Radio France International, "The World" (BBC International) (INTERNET:) online Q+A through The Hill newspaper in Washington; (**PRINT**:) New York Times, Time, USA Today, Wall Street Journal, Washington Post, Los Angeles Times, Baltimore Sun, Newsweek, Business Week, Christian Science Monitor, Die Tageszeitung, Asia Week, Eastern Express, Far Eastern Economic Review, Forbes, Orlando Sentinel, Corriere Della Sera, Lingua Franca, South China Morning Post, The Australian, Shih-pao chou-k'an, Shih-chieh jih-pao, Chung-kuo shih-pao, Tzu-li wan-pao, Jiushi niandai, Xinbao, Kaifang, Yomiuri shimbun, Asahi shimbun, Mainichi Shimbun, Hankook ilbo, Associated Press, Agence France Press, Publico (Lisbon), Corriere della serra, La Vanguardia (Barcelona), and others; essays and interviews in other media reprinted in Cankao xiaoxi and other classified media (China).
- Lectures (selected and recent): University of Hawaii at Manoa (Florence Liu Macaulay Distinguished Lecturer in Asian and Pacific Studies, 1993), Presbyterian College (Newton G. Hardy Memorial Lecture, 1993), Dickinson College (Donald W. Flaherty Lectureship, 1994), Emory and Henry College (Distinguished Lecturer 1998), Sidwell Friends School (John Fisher Zeidman Memorial Lecturer 1998), School of Oriental and African Studies (Sir Joseph Hotung Lecture in Chinese Studies, June 2001), Frank Tannenbaum Memorial Lecture (Columbia University Seminars, Apr. 2002), E.N. Thompson Lecture (University of Nebraska, April 2002); Pacific Council on International Policy, Seattle and San Francisco, June 2002; East Asian Institute, National

University of Singapore (August 2002); Institute of Defence and Strategic Studies, Nanyang Technological University, Singapore (August 2002); Gillespie Forum (Marist, Vassar, Bard, Dutchess Community Colleges, and SUNY-New Paltz (April 2003); Instituto do Oriente, Lisbon (July 2003); Cecil and Ida Green Honors Professor, Texas Christian University (October 31-November 1, 2005); two-week lecture series at Center for Contemporary China of National Tsinghua University, National Taiwan University, Institute of Modern History of the Academia Sinica, Institute of Political Science of the Academia Sinica, all in Taiwan (June 2006), Middlebury College (October 2006), Carnegie Endowment for International Peace (October 2006); University of North Carolina (November 2006): Dallas Committee on Foreign Relations (November 2006); co-taught a one-week workshop on comparative politics for the Faculty of International Relations, College of Social Sciences and Humanities, Ho Chi Minh National University, Vietnam (December 18-22, 2006), Finnish Institute of International Affairs (January 19, 2007), Council on Foreign Relations/NYU Law School (February 6, 2007); two lectures for Institut d'études politiques de Paris (May and June, 2007); Paul and Mary Ho Distinguished Lecture in China Studies, University of Texas, October 2008); lectures on How East Asians View Democracy at Carnegie Council on Ethics in International Affairs, Council on Foreign Relations, Asia Society, Center for Strategic and International Studies, Carnegie Endowment for International Peace, World Bank, National Endowment for Democracy – all November 2008; Overseas Press Club of America, New York, November 2008; U.S. Military Academy (March 2009, March 2010); Princeton University (April 2009); Gustavus Adolphus College (April 2009); Aspen Institute Congressional Breakfast Series (May 2009); National War College (March 2010); Speer Lecturer for President's Lecture Series, University of Montana (April 2010; http://www.umt.edu/president/lectures/2009-2010/nathan0910.aspx); Brussels Institute of Contemporary China Studies (May 2010); lectures in Barcelona (Casa Asia), Brussels (Brussels Institute of Contemporary China Studies), Paris (Asia Centre), the Hague (Netherlands Institute of International Relations) in May 2010; University of North Carolina, Greensboro, April 2011; Tianjian Shi Memorial Lecture, Duke University, April 2011; Calvin and Helen Lang Asian Studies Annual Symposium, University of Louisville, April 2011; Magasin 3 (Stockholm), March 2012; Council on Foreign Relations John J. McCloy Roundtable Series on Setting the National Security Agenda (May 2012); National Endowment for Democracy/Journal of Democracy, (February, 2013; Carnegie Council, New York, February, 2013; Brookings Institution, March 2013; University of Stockholm May 2013; Institute for Defence Studies, Norwegian Ministry of Defence, Oslo, May, 2013; National Taiwan University and Academia Sinica, Taipei, June, 2013: Center for Strategic and International Studies, Jakarta, June, 2013; Stiftung Wissenschaft und Politik, Berlin, July, 2013; Literaturhaus, Stuttgart, September, 2013; Mercator Private Institute for China Studies (MERICS), Berlin, October, 2013; Friei Universität, Berlin, November, 2013; Transparency International, Berlin, November, 2013; American Academy in Berlin, Berlin, November, 2013 (http://www.americanacademy.de/home/media/videos); Deutsche Gesellschaft für Auswärtige Politik (DGAP), Berlin, December 2013 (https://dgap.org/en/node/24599); Heidelberg Center for American Studies, November, 2013; Goethe Universität, Frankfurt, November, 2013; Edward H. Hume Memorial Lecture, Yale University, February 6, 2014.; Janet T. Siler International Affairs Forum lecture, Drew University,

March 19, 2014; Naples, FL, Council on World Affairs, January 5, 2015; Yonsei University, Asan Institute, Korea Institute for National Unification, Korea National Diplomatic Academy, Sejong Institute, East Asia Institute, Seoul (March 2015); University of Texas Austin (February 2016); Samuel C. Chu Memorial Lecture, Ohio State University, September 15, 2016; Keynote address, International Conference on Youth Politics in the Greater China Region, American University, September 30, 2016; Claremont McKenna College, October 7, 2016; U.S. Military Academy, October 13, 2016;

Member of American Political Science Association, Association for Asian Studies (1967-2014), Council on Foreign Relations (1996-2008); listed in *Who's Who in America, Who's Who in the East.*

SELECTED COMMUNITY ACTIVITIES:

Chair, Zoning Board of Appeal, Village of Grand View-on-Hudson, N.Y., 1985-1993; Zoning Administrator and Deputy Zoning Administrator, Village of Grand View-on-Hudson, 1978-1985; Member, Board of Directors, Community Playgroup, Piermont, N.Y., 1984-1988.

PUBLICATIONS

1963-1969

Twenty-eight articles in Far Eastern Economic Review (list available on request).

1964

"China's Work Point System," *Current Scene* (Hong Kong) 11:31 (April 15), pp. 151-152; reprinted in William T. Liu, ed., *Chinese Society Under Communism: A Reader* (New York: John Wiley and Sons, 1967), pp. 306-319.

1965

A History of the China International Famine Relief Commission (Harvard East Asian Monographs No. 17; Cambridge, Mass.: Harvard University Press).

1968

"Taiwan: What Money Can't Buy," *Economist* (April 6), pp. 42,45.

1970

"Factionalism in Early Republican China: The Politics of the Peking Government, 1918-1920," Ph.D. Dissertation, Department of Government, Harvard University.

1971

"The Last of Warlords," Orientations (February), pp. 49-55.

1972

"Models of Conflict in Chinese Politics," *Problems of Communism* XXI: 3(May-June), pp. 80-83.

- "Sixty Good Books on China" (with Charles W. Hayford), *Library Journal* (July), pp. 2341 2347.
- "The Effects of Imperialism in China," *Bulletin of Concerned Asian Scholars* IV: 4 (December), pp. 3-8.

- Modern China, 1840-1972: An Introduction to Sources and Research Aids (Ann Arbor, Mich.: Michigan Center for Chinese Studies).
- "A Factionalism Model for CCP Politics," *The China Quarterly* 53 (January-March), pp. 34-66; reprinted in Steffen Schmidt, et al., *Friends, Followers, and Factions* (Berkeley: University of California Press, 1977), pp. 382-401; as "An Analysis of Factionalism of Chinese Communist Party Politics," in Frank P. Belloni and Dennis C. Beller, eds., *Faction Politics: Political Parties and Factionalism in Comparative Perspective* (Santa Barbara, CA: ABC-Clio Press, 1978), pp. 387-414; in Kjeld Erik Brodsgaard, ed., *Critical Readings on the Communist Party of China* (Leiden: Brill, 2015).

1976

- Peking Politics, 1918-1923: Factionalism and the Failure of Constitutionalism (Berkeley: University of California Press); reprinted Center for Chinese Studies, University of Michigan, 1998.
- "China Research, 1895-1949" (review article on G. William Skinner et al., *Modern Chinese Society: An Analytical Bibliography*) (with Dan Yakir), *Journal of Asian Studies* XXXV, No. 2 (February), pp. 288-292.
- "Andrew J. Nathan Replies" (to Tang Tsou's "Prolegomenon to the Study of Informal Groups in CCP Politics"), *The China Quarterly* 65 (January), pp. 114-117.
- "Oscillations in the PRC: A Critique," The China Quarterly 68 (December), pp. 720-733.
- "Could Normalization Influence the Evolution of Chinese Policy?" *Contemporary China* 1:1 (October), pp. 31-32.

"Prospects for Collective Leadership," Contemporary China 1:2 (November), pp. 35-36.

- (translation of) "Political Participation and Political Elites in Early Republican China: The Election and Composition of the Parliament of 1913-1914," by Chang P'eng-yuan, *The Journal of Asian Studies* XXXVII: 2 (February), pp.193-313.
- "Change and Continuity in Chinese Policy," China Council Briefing Packet, Asia Society (February); reprinted in *Contemporary China* II:1 (Spring), pp. 99-115.
- "Prospects for Sino-American Relations and the Effects on Korea," Korean Journal of

International Affairs IX: 3 (June), pp. 3-10; reprinted in *Contemporary China* II: 3 (Winter), pp.14-22.

- "Current Chinese Communist Views on Human Rights," *Proceedings of the General Education Seminar*, Vol. VI, No. 2, part II (Spring), pp. 114-119.
- Photographs contributed to filmstrip, "Huadong: A Chinese People's Commune," by Gordon Bennett, et al., New York: China Council and Austin, Texas: Texas China Council.

1979

"The Visit of Vice Premier Teng: Note of Caution in Carter's China Policy is Right on Key," *Atlanta Constitution*, February 2, p. 10-A.

"CIA Publications on China" (review article), Contemporary China.

"China's Business Climate: How Much Political Risk for Foreign Business?" *D&B Reports* (Nov.-Dec.), pp. 9-13.

1981

"Political Risk in the People's Republic of China," *China-International Business* I:2, pp. 143-195.

"Life's a Prison of Bitter and Constant Blue," Los Angeles Times (October 11), Part V, p. 5.

- "Jindai Zhongguo yulun zhi xingqi," *Zhongguo xiandai shi zhuanti yanjiu baogao*, Vol. X (Taibei: Zhonghua minguo shiliao yanjiu zhongxin), pp. 137-170.
- "The Late Ch'ing Press: Role, Audience, and Impact," *Proceedings of the International Conference on Sinology* (Taipei, Taiwan: Academia Sinica), *Section on History and Archaeology*, III: 1281-1308.

1983

- "Shivering Expatriate Works Toward a China Spring," *Los Angeles Times* (January 18), Part II, p. 5.
- "A Constitutional Republic: The Peking Government, 1916-28," *The Cambridge History of China*, Vol. 12, Part I, John K. Fairbank, ed. (Cambridge University Press), pp. 259-283.
- "The Soviet Union, China and Korea" (with Thomas P. Bernstein), in Gerald L. Curtis and Sung joo Han, eds., *The U.S.-South Korean Alliance: Evolving Patterns in Security Relations* (Lexington, MA.: Lexington Books), pp. 89-127.

- *Popular Culture in Late Imperial China*, co-edited with David Johnson and Evelyn S. Rawski (Berkeley: University of California Press); Paperback edition (Berkeley: University of California Press, 1987).
- "The Beginnings of Mass Culture: Journalism and Fiction in the Late Ch'ing and Beyond" (with Leo Ou-fan Lee), in Johnson, Nathan and Rawski, eds., *Popular Culture in Late Imperial China*, pp. 362-397.
- Chinese Democracy (New York: Alfred A. Knopf, Inc.); Paperback edition (Berkeley: University of California Press, 1986); British edition (London: I.B. Tauris, 1986); "Cong siwu yundong dao minzhu yundong" (abridged translation by Oscar Chiang of Chapter 1), Shibao zhoukan, No. 59 (April 13-19, 1986), 19, pp. 40-43; Chinese edition, Zhongguo de minzhu, trans. Chiang Ching-k'uan (Taipei: Wunan chubanshe, 1994)

"Meiguo dui Zhongguo de taidu," Zhishifenzi 1:3 (March), pp. 10-14.

- "Renquan, jieban zhengzhi, baoshou wenhua he weixie yongwu," *Xin duli pinglun*, July 29, p.2; reprinted in Chinese and English in Lu Keng, ed., *Hu Yaobang fangwen ji* (New York: Sino Daily Express), pp. 59-63, 212-217.
- Contributor to Haruhiro Fukui, ed., *Political Parties of Asia and the Pacific* (Westport, Conn.: Greenwood Press), entries on "Anfu Club," "Communications Clique," "Constitution Research Society," "Yiyushe."
- "Deng Xiaoping zhengzhi gaige yu Zhongguo dalu zhengzhi de fazhan," *Shijie ribao*, October 28, p. 10.

1986

- Human Rights in Contemporary China (with R. Randle Edwards and Louis Henkin) (New York: Columbia University Press); Paperback edition (New York: Columbia University Press, 1988); Japanese translation, Chūgoku no jinken, trans. Yasuhiko Saito and Ichiro Korogi (Tokyo: Yushindo, 1990), with a new preface; Chinese translation of Ch. 3, "Sources of Chinese Rights Thinking," in Gongfa ("Public Law Review in China"), Vol. 1, 1999, pp. 55-80.
- "Deng's China: How Much is New?" (review article), *Journal of International Affairs* 39:2 (Winter), pp. 149-156.
- "China Watching," Columbia (February), pp. 19-21.

1987

"Democratizing Transition in Taiwan" (with Yangsun Chou), *Asian Survey* XXVII: 3 (March), 277-299; reprinted as Number 3-1987 (80) in Occasional Papers/Reprints Series in Contemporary Asian Studies, School of Law, University of Maryland.

"China's New Mandarins," New York Newsday, November 15, Ideas Section, pp. 1, 10.

"Dui Zhonggong 'shisan da' de ixie lunping" (Some views on the CCP 13th party congress), *Shih-pao chou-k'an*, No. 144 (Nov. 28-Dec. 4), pp. 56-57.

1988

- Fourteen articles in Chinese in *Lien-he bao* (United Daily News, Taipei); list available on request.
- "Flowering of China Spring Puts Beijing in a Dilemma," *Los Angeles Times*, March 22, Part II, p. 7.
- "Now That Soviets Have a Card, The China Game Is Over," *Los Angeles Times*, November 30, Part II, p. 7.

1989

Eight articles in Chinese in Lien-he bao (United Daily News, Taipei); list available on request.

- "The Problem of Individualism in Modern Chinese Culture," <u>http://tsquare.tv/film/Bolinas6nathan.html</u>, part of "On The Eve: China Symposium '89, Bolinas, California, 27-29 April, 1989," <u>http://www.tsquare.tv/film/Bolinas1.html</u>
- "Politics: Reform at the Crossroad," in Anthony J. Kane, ed., *China Briefing 1990* (Boulder: Westview Press), pp. 7-25.

"The Road to Tiananmen Square," The New Republic (July 31), pp. 33-36.

- "Scholars Must Keep Their Vision of China Unclouded by Politics," *The Chronicle of Higher Education*, July 26, p. A36; translated into Chinese in *Cankao ziliao* (Reference materials, classified publication), No. 23105, August 1, pp. 72-76.
- "Some Trends in the English-Language Historiography of Republican China," *Proceedings of the Second International Conference on Sinology: Ming-Ch'ing and Modern History Section* (Taipei: Academia Sinica), I:51-64; reprinted in *Republican China* XVII:1 (November 1992), pp. 117-131.
- "Chinese Democracy in 1989: Continuity and Change," *Problems of Communism* 38:5 (September-October), pp. 16-29; trans. as "1989 nian de Zhongguo minzhu: lianxu yu bianhua," *Zhishifenzi* 5:1 (October), pp. 3-8.

1990

China's Crisis (New York: Columbia University Press); Paperback edition (New York: Columbia University Press, 1991); Chinese-language edition, *Zhongguo weiji de chulu* (Hong Kong: Mirror Post Enterprises, 1991); Ch. 11 abridged as "Is China Ready for Democracy?" *Journal of Democracy* 1:2 (Spring, 1990), pp. 50-61 and reprinted in Larry Diamond and Marc F. Plattner, eds., *The Global Resurgence of Democracy* (Baltimore: Johns Hopkins University Press, 1993); Chinese translation of Ch. 11, *Zhishifenzi* 5:2 (Winter 1990), 17-22; reprinted in Su Shaozhi, ed., *Lun zhidu xuanze* (Weilai Zhongguo xueshe, 1992), pp. 122-136.

- "The Place of Values in Cross-Cultural Studies: The Example of Democracy and China," in Paul Cohen and Merle Goldman, eds., *Ideas Across Cultures* (Cambridge, Mass.: Council on East Asian Studies), pp. 293-314; Chinese translation, *Zhishifenzi* 6:2 (Winter 1991), pp. 72-81.
- "Taiwan" (with Yangsun Chou), in Robert H. Taylor, ed., *Handbooks to the Modern World:* Asia and the Pacific (New York: Facts on File Publications), pp. 820-835.
- "Epilogue" in *Children of the Dragon: The Story of Tiananmen Square*, Human Rights in China, comp. (New York: Collier Books), pp. 215-216.
- "A Culture of Cruelty," The New Republic (July 30 and August 6), pp. 30-35.

1991

- Six articles in Chinese in *Chung-kuo shih-pao* (China Times, Taipei) and *Shih-pao chou-k'an* (China Times Weekly, New York); list available on request.
- "Will the Conception of Rights in China Necessarily Be the Same as the International Conception or Will It Be Substantially Different?" *Human Rights Tribune* II:2 (April), pp. 4-7; Chinese translation in *Guoji renquan biaojun yu Zhongguo renquan xianzhuang* (New York: Human Rights in China, 1992), pp. 3-6.
- "Deng Xiaoping shidai de MeiZhong guanxi," Baixing 241 (June 1), pp. 30-32.
- "Tiananmen and the Cosmos: What Chinese Democrats Mean by Democracy," *The New Republic* (July 29), pp. 31-36; translated into Chinese in *Human Rights Tribune* III:1 (Spring 1992), pp. 28-31; and in *Zhishifenzi* 7:4 (Summer 1992), pp. 31-37.
- (contributor) *Constitutional Reform and the Future of the Republic of China*, Harvey J. Feldman, ed. (Armonk: M.E. Sharpe).

1992

Three articles in Chinese in *Chung-kuo shih-pao* (China Times, Taipei) and *Chung-kuo shih-pao chou-k'an* (China Times Weekly, New York); list available on request.

"The Enforcer," The New Republic (April 6), pp. 32-36.

"The Effect of Taiwan's Political Reform on Taiwan-Mainland Relations," in Tun-jen Cheng and Stephan Haggard, eds., *Political Change in Taiwan* (Boulder: Lynne Reinner), pp. 207-219; previously published in *Issues and Studies* (Taipei) 25:12 (December 1989), pp. 14-30; Chinese translations in *Taiwan yanjiu jikan* (Xiamen), No. 2, 1991, pp. 20-27, 52; and Zhang Jingyu, ed., *Zhonghua mingguo minzhuhua--guocheng, zhidu yu yingxiang* (Taipei: Guoli zhengzhi daxue guoji guanxi yanjiu zhongxin, 1992), pp. 379-397.

- "Foreword," in Geremie Barmé and Linda Jaivin, New Ghosts, Old Dreams: Chinese Rebel Voices (New York: Times Books), p. vii.
- Contributor to *Historical Dictionary of Revolutionary China*, 1839-1976, Edwin Pak-wah Leung, ed. (New York: Greenwood Press).
- Contributor to Paul A. Cohen and Merle Goldman, eds., *Fairbank Remembered* (Cambridge, MA: Council on East Asian Studies, Harvard University).
- "Foreword" in *Toward a Democratic China: The Intellectual Autobiography of Yan Jiaqi*, trans. David S.K. Hong and Denis C. Mair (Honolulu: University of Hawaii Press), pp. ix-xiii.
- "Historical Perspectives on Chinese Democracy: The Overseas Democracy Movement Today," in Roger Jeans, ed., *Roads Not Taken: The Struggle of Opposition Parties in Twentieth-Century China* (Boulder: Westview), pp. 313-327.
- "Totalitarianism, Authoritarianism, Democracy: The Case of China," in Myron L. Cohen, ed., Columbia Project on Asia in the Core Curriculum: Case Studies in the Social Sciences, A Guide for Teaching (Armonk, N.Y.: M.E. Sharpe), pp. 235-256.

- (with Tianjian Shi) "Cultural Requisites for Democracy in China: Findings From a Survey," Daedalus 122:2 (Spring), pp. 95-123; reprinted in Tu Wei-ming, ed., China in Transformation (Cambridge, MA: Harvard University Press, 1994), pp. 95-123.
- "China's Path From Communism," *Journal of Democracy* 4:2 (April), pp. 30-42; Chinese translation, *Zhishifenzi* (Autumn 1994), pp. 66-70; reprinted in Bernard E. Brown and Roy C. Macridis, eds., *Comparative Politics: Notes and Readings*, eighth ed. (Belmont, CA: Wadsworth, 1995), pp. 148-155.
- "The Legislative Yuan Elections in Taiwan: Consequences of the Electoral System", *Asian Survey* XXXIII:4 (April), pp. 424-38.
- "Issue Introduction," Chinese Sociology and Anthropology 25:3 (Spring), pp. 3-5.
- "Introduction," in Susan Whitfield, ed., *After the Event: Human Rights and Their Future in China* (London: Wellsweep), pp. 9-15.
- (with Helena Ho) "Chiang Ching-kuo's Decision for Political Reform," in Shao-chuan Leng, ed., *Chiang Ching-kuo's Leadership in the Development of the Republic of China on Taiwan* (Lanham, MD: University Press of America), pp. 31-61.
- "Chinese Democracy: The Lessons of Failure," *The Journal of Contemporary China* 4 (Fall), pp. 3-13; reprinted in Suisheng Zhao, ed. *China and Democracy: Reconsidering the Prospects for a Democratic China* (New York: Routledge, 2000), pp. 21-32; Chinese

translation in *Zhongguo zhi chun* (July 1991) and reprinted in Chen Xiaoya, ed., *Shenzhong de huishou* (Essays commemorating the 15th anniversary of the 1989 Tiananmen democracy movement) (Hong Kong: Kaifang zazhi she, 2004), pp. 44-53; different Chinese translation published in *Zhishifenzi* 32 (Summer 1993), pp. 3-11.

- "Is Chinese Culture Distinctive?" (review article), *Journal of Asian Studies* 52:4 (November), pp. 923-936.
- (translation) "How I Sued the Chinese Communist Party," by Guo Luoji, *Institute Reports* (December).

1994

"MFN and the Human Rights Issue," in James R. Lilley and Wendell L. Willkie II, eds., *Beyond MFN: Trade with China and American Interests* (Washington, D.C.: The AEI Press), pp. 77-90.

"Enter the Dragon," *The New Republic* (August 22 and 29), pp. 46-49.

- "Foreword" in Dr. Li Zhisui with Anne F. Thurston, *The Private Life of Chairman Mao* (New York: Random House), pp. vii-xiv; also published in Chinese, Japanese, French, German, and other editions.
- "Human Rights in Chinese Foreign Policy," *The China Quarterly* 139 (September), pp. 622-643.
- "Foreword," in Ruan Ming, *Deng Xiaoping: Chronology of an Empire*, trans. Nancy Liu, Peter Rand, and Lawrence R. Sullivan (Boulder: Westview), pp. vii-ix.

1995

"Beijing Blues," The New Republic (January 23), pp. 34-40

- "Should Clinton Let Taiwan's Leader Visit? No, It Puts Politics Over Policy," *Daily News* (Op-Ed, May 31), p. 27
- (with Kellee S. Tsai) "Factionalism: A New Institutionalist Restatement," *The China Journal* 34 (July), pp. 157-192; reprinted in Chun Lin, ed. *The International Library of Politics and Comparative Government* (Hampshire, UK: Ashgate Publishers Ltd., 2000); Yiyi Lu, ed., *The Politics of Modern China: Critical Concepts* (N.Y.: Routledge, 2008); Yongnian Zheng, Yiyi Lu, and Lynn Whyte III, eds., *The Politics of Modern China: Critical Concepts* (N.Y.: Routledge, 2008); Yongnian *Concepts* (London: Routledge, 2009); abridged and updated version in Jonathan Unger, ed., *The Nature of Chinese Politics: From Mao to Jiang* (Armonk, N.Y.: M.E. Sharpe, 2002), pp. 161-175
- "Symposium on China and Constitutionalism: Introduction" (with R. Randle Edwards, Louis Henkin, and J. Paul Martin), *Journal of Chinese Law* 9:1 (Spring), pp. 1-6

"The Power Balance Between Mainland China and Taiwan" (in Chinese), *Min-chung jih-pao* (Taiwan), Dec. 6, p. 3

1996

(with Tianjian Shi) "Left and Right with Chinese Characteristics: Issues and Alignments in Deng Xiaoping's China," *World Politics* (July) 48:4, pp. 522-550; reprinted in Arthur M. Melzer, Jerry Weinberger, and M. Richard Zinman, eds., *Politics at the Turn of the Century* (Lanham, MD: Rowman and Littlefield, 2001), pp. .299-325

"China's Phobias Drive Strategy," Asian Wall Street Journal (March 22-23), p. 6

"China's Goals in the Taiwan Strait," The China Journal 36 (July), pp. 87-93

"Bull in the China Shop," The New Republic (August 12), pp. 36-41

"China's Constitutionalist Option," Journal of Democracy 7:4 (October), pp. 43-57; earlier version in Chinese translation in Shehui kexue xuebao 6 (Autumn 1995), pp. 1-25; expanded in "China's Constitutionalist Option," in Larry Diamond, Marc F. Plattner, Yun-han Chu, and Hung-mao Tien, eds., Consolidating the Third Wave Democracies: Regional Challenges (Baltimore: Johns Hopkins University Press, 1997), pp. 228-249; reprinted in Lowell Dittmer and Guoli Liu, eds., China's Deep Reform: Domestic Politics in Transition (Rowman & Littlefield, 1996); reprinted in Andrew J. Nathan et al., eds, Will China Democratize? (Baltimore: Johns Hopkins University Press, 2013), pp. 199-213

1997

- "China: Getting Human Rights Right," *The Washington Quarterly* 20:2 (Spring), pp. 135-151; excerpted in Orville Schell and David Shambaugh, eds., *The China Reader: The Reform Era* (New York: Vintage, 1999), pp. 407-415
- "Zhongguoren weishenme yao shuo bu" (Why do the Chinese want to say 'no'?), *Shijie ribao* (World Journal), January 19, p. A15
- "Commonality and Diversity in Three Chinese Cultures," *Shiriizu Chûgoku ryôiki kenkyû* (China Area Research Series, Tokyo), No. 3 (February 28), pp. 50-65

"Deng and Gone," The New Republic (March 10), pp. 45-49

"American Needs to Face China Without Fear or Favor," Newsday (March 30), pp. G4, G15

"The Mao Era and After," in Hazel Sara Greenberg, ed., *Spotlight on China: Traditions Old and New* (New York: The American Forum for Global Education), pp. 269-271

"Foreword," in Wei Jingsheng, The Courage to Stand Alone: Letters from Prison and Other Writings (New York: Viking Penguin), pp. xi-xv

- (with Robert S. Ross) The Great Wall and the Empty Fortress: China's Search for Security (New York: W. W. Norton, Inc.); paperback ed. (New York: W.W. Norton, 1998); mainland China edition, Changcheng yu kongchengji: Zhongguo dui anquan de xunqiu (Beijing: Xinhua chubanshe, 1997); Taiwan edition, Changcheng yu kongchengji: Zhongguo xunqiu anquan de zhanlue, He Daming, trans. (Taipei: Maitian chuban gufen youxian gongsi, 1998)
- Preface in Chang P'eng-yuan, *Kuo T'ing-yi, Fei Cheng-ch'ing, Wei Mu-t'ing -- Taiwan yü Meikuo hsueh-shu chiao-liu ke-an ch'u-t'an* (Nankang: Institute of Modern History, Academia Sinica), pp. i-ii
- *China's Transition* (New York: Columbia University Press); paperback edition 1999; Taiwan edition, *Tuibianzhong de Zhongguo*, Ke Luoyi, trans. (Taipei: Maitian chuban, 2000)
- "U.S. Can't Ignore Beijing's Thuggery," *Wall Street Journal*, also published as "Summitry for a Strategic Goal," *Asian Wall Street Journal* (October 27)
- "Human Rights and Western China Policy," *China's International Role: Key Issues, Common Interests, Different Approaches* [collection of conference papers] (Bonn: Friedrich-Ebert-Stiftung), pp. 142-155

"Even Our Caution Must Be Hedged," Journal of Democracy 9:1 (January), pp. 60-64

- "Cultural Values and Relativism: The Example of Women's Rights" ("Viewpoints" column), Asian Studies Newsletter 43:5 (Winter), pp. 14-15
- "Shei zui you xiwang wei Zhongguo weilai sheji zhengzhi zhidu" (Who has the most hope of establishing a political system for China's future) [Foreword], in Zhuge Muqun, *Xianzheng Zhongguo* (Constitutionalism in China) (Brampton, Ontario: Mingjing chubanshe, 1998), pp. 5-10
- "Preface" (in English and Chinese), in Su Chia-hong, *Zhongguo de zixu yu Meiguo de qidai* (China's promise and America's hopes) (Taipei: Wunan tushu chuban gongsi, 1998), pp. 1-3

- "China and the International Human Rights Regime," in Elizabeth Economy and Michel Oksenberg, eds., *China Joins the World: Progress and Prospects* (New York: Council on Foreign Relations), pp. 136-160; partial Korean translation in *Sasang* (Seoul) (Winter 1996), pp. 275-290
- "Nathan on China: From Totalitarian State to Police State," *Columbia College Today* (Winter), pp. 34-35
- "Jiang Zemin," Microsoft Encarta Reference Suite 99, CD-ROM format

- (co-edited with Zhaohui Hong and Steven R. Smith) *Dilemmas of Reform in Jiang Zemin's China* (Boulder, CO: Lynne Reinner Publishers), and in that volume, "Introduction: Dilemmas of Development,", pp. 1-10
- "Foreword," in Suisheng Zhao, ed., Across the Taiwan Strait: Mainland China, Taiwan, and the 1995-1996 Crisis (New York: Routledge), pp. viii-x
- "Foreword," in Ka-ho Mok, Social and Political Development in Post-Reform China (Houndsmills: Macmillan Press), pp. x-xi

"Advice for the Beijing-Bound," The Asian Wall Street Journal, November 18, p. 8.

2000

- "What's Wrong with American Taiwan Policy," *The Washington Quarterly* 23:2 (Spring), pp. 93-106
- "WTO Is Not a Human Rights Policy," The Asian Wall Street Journal, April. 12, p. 10
- (with Merle Goldman) "Searching for the Appropriate Model for the People's Republic of China," in Merle Goldman and Andrew Gordon, eds., *Historical Perspectives on Contemporary East Asia* (Cambridge, Mass.: Harvard University Press), pp. 297-320
- "Preface," in Edward Friedman and Barrett L. McCormick, eds., *What If China Doesn't Democratize? Implications for War and Peace* (Armonk, N.Y.: M.E. Sharpe), pp. ix-xi
- "The Impact of Chen Shui-bian's Election on Cross-Strait Relations," in Philip H.P. Liu, ed., *Taiwan's Presidential Election: The First Major Cross-Strait Development in the 21st Century* (Washington, D.C.: Center for Strategic and International Studies), pp. 86-94

2001

(co-edited with Perry Link) Zhang Liang, comp., *The Tiananmen Papers* (New York: PublicAffairs); author of "Introduction: The Documents and Their Significance," pp. xv-xlv. Excerpts in *Foreign Affairs* (January/February), pp. 2-48. Excerpts in numerous other media worldwide in many languages. British, German, Dutch editions published simultaneously. Japanese edition published in 2002. French edition published in 2004 as Zhang Liang, *Les Archives de Tiananmen* (Paris: Éditions du Félin). Swedish, Spanish, Italian editions. Nathan introduction included in the Chinese edition of the book, *Zhongguo 'liusi' zhenxiang* (Carle Place, NY: Mingjing chubanshe, 2001), and published in Chinese translation in Hong Kong *Ming bao yuekan* (February), pp. 38-55. Paperback editions published by Little, Brown in England and PublicAffairs in the United States in 2002.

"Portrait of a Regime in Crisis," Asian Wall Street Journal, January 8, p. 14

- (co-edited with Lynda S. Bell and Ilan Peleg), *Negotiating Culture and Human Rights* (New York: Columbia University Press), co-author of "Introduction," pp. 3-20, and author of the chapter, "Universalism: A Particularistic Account," pp. 349-368. Chinese translation of the chapter in *Zhongguo zhi chun* Nos. 1 and 2 (2001), January 25, 2001, pp. 89-96; and in online journal *Ren yu renquan* (run by Human Rights in China) at *www.hrichina.org* in 2002
- "China: Will Economic Reform Lead to Political Transformation?" "One China: Taiwanese Independence Question," "Taiwan and China: America's Role as the Guarantor of Peace," "Taiwan: A Watershed Election and Its Implications for Cross-Strait Relations," posted on *Fathom* (a World Wide Web information resource managed by Columbia University and other institutions, <u>http://www.fathom.com</u>)

"Behind the Arrests, an Insecure Regime" (interview), Newark Star-Ledger, April 26, p. 19

- "Foreword," in Shiping Hua, ed., *Chinese Political Culture, 1989-2000* (Armonk: M.E. Sharpe, Inc.), pp. xi-xiii
- *"The Tiananmen Papers:* An Editor's Reflections," *The China Quarterly* 167 (September), pp. 724-737; republished, slightly revised and updated, as a preface to the American paperback edition, 2002
- "Promoting Human Rights in China: Report of the China Human Rights Strategy Study Group" (principal author), (Open Society Institute and Human Rights in China, November)

2002

Tiananmen: June 1989 and Its Significance, e-seminar, Columbia Digital Knowledge Ventures, three parts, *The Roots of Crisis, Chinese Democracy and its Future, Behind Red Walls: Changing Politics in China, http://ci.columbia.edu/ci/eseminars/0733s_detail.html*

"The Dissenting Life," The New Republic, Jan. 14, pp. 37-41

"Big Country, Small Changes," Time (Asian Edition), April 22, p. 19

- Guest editor, *Chinese Law and Government*, January-February and March-April issues, which contain a translation of Zong Hairen, *Zhu Rongji zai 1999* (Zhu Rongji in 1999) (Carle Place, NY: Mingjing chubanshe, 2001), with an "Editor's Introduction." Chinese translation of "Editor's Introduction" carried on *www.chinesenewsnet.com*; abridged two-part serialization in *Xinbao* (Hong Kong), February 6, p. 28, and February 7, p. 9
- "Redefinitions of Freedom in China," in Robert H. Taylor, ed., *The Idea of Freedom in Asia and Africa* (Stanford: Stanford University Press), pp. 248-272
- "Foreword," in Marina Svensson, *Debating Human Rights in China: A Conceptual and Political History* (Lanham, MD: Rowman and Littlefield), pp. vii-ix

- (with Bruce Gilley) "China's New Rulers, 1: The Path to Power," *The New York Review of Books* (September 26), pp. 12-16, translated in part as "Die Vierte Generation," in *Der Fischer Weltalmanach: Weltmacht China*, eds. Volker Ullrich and Eva Berié (Frankfurt am Main: Fischer Taschenbuch Verlag, 2005), pp. 45-48
- (with Bruce Gilley) "China's New Rulers: What They Want," *The New York Review of Books* (October 10), pp. 28-32; abridged version published in *South China Morning Post*, October 7, p. 18
- (with Bruce Gilley) China's New Rulers: The Secret Files (N.Y.: New York Review Books); Second Ed. (N.Y.: New York Review Books, 2003); English edition (London: Granta Books, 2002); French edition (Paris: 2004); Spanish edition (Barcelona, Ediciones del bronce, 2004); other foreign editions.
- (with Bruce Gilley) "Secrets of the Fourth Generation," *South China Morning Post*, October 7, p. 18
- "China's 'Local Freedoms'," Los Angeles Times, November 6, p. B11
- (with Bruce Gilley) "How a Rival Leader May Be Forced From the Scene," South China Morning Post, November 13, p. 18
- (with Bruce Gilley) "Fourth Generation Expounds Limited Change," *South China Morning Post,* December 2, p. 16
- "Power Play," Time (Asia edition), November 18), p. 33
- "Foreword" (in English and Chinese) in Yu Haocheng, *Renquan yu xianzheng* (Human rights and constitutionalism) (Boston: Ershiyishiji jijinhui), pp. 1-4, 7-9

- "Foreword," in Catherine Keyser, Professionalizing Research in Post-Mao China: The System Reform Institute and Policy Making (Armonk, N.Y.: M.E. Sharpe), pp. ix-xi
- Excerpt from Congressional testimony given on September 29, 1982, in Scott Kennedy, ed., *China Cross Talk: The American Debate over China Policy since Normalization, A Reader* (Lanham: Rowman & Littlefield), pp. 46-47
- "China's Changing of the Guard: Authoritarian Resilience," *Journal of Democracy* 14:1 (January), pp. 6-17; abridged Chinese translation in *Beijing zhi chun*, No. 116 (January 2003), pp. 23-25; abridged op-ed version published as "The China Paradox: A Stable, Single-Party System," in *South China Morning Post* (February 27), p. 16; op-ed translated in *Cankao xiaoxi* (Reference News), March 8, under the title "American Scholar Attacks China's One-Party Dictatorship But Has To Admit That China Is Full of Vitality;" original article republished with slight editorial changes as "Authoritarian

Resilience: Institutionalization and the Transition to China's Fourth Generation," in Christopher Marsh and June Teufel Dreyer, eds., *U.S.-China Relations in the Twenty-First Century: Policies, Prospects, and Possibilities* (Lanham, MD: Lexington Books, 2003), pp. 13-25; republished in Andrew Kipnis, Luigi Tomba, and Jonathan Unger, eds., *Contemporary Chinese Society and Politics*, Vol. 2 (New York: Routledge, 2009), pp. 456-467; reprinted in Andrew J. Nathan et al., eds, *Will China Democratize*? (Baltimore: Johns Hopkins University Press, 2013), pp. 65-76; reprinted in Anthony Saich, ed., *Political Governance in China* (Cheltenham, UK: Edward Elgar, 2014); reprinted in Barbara Krug, ed., *State Capitalism*, Vol. I (Cheltenham, UK: Edward Elgar, 2015)

- Co-edited, with Mahmood Monshipouri, Neil Englehart, and Kavita Philip, *Constructing Human Rights in the Age of Globalization* (Armonk: M.E. Sharpe); co-author, Introduction and Conclusion
- (with Bruce Gilley) "Response" [to Alfred Chan], *The China Journal*, No. 50 (July 2003), pp. 121-125
- "China's Ambiguous Leadership Transition," *Daxiyangguo: Revista Portuguesa de Estudos* Asiáticos (2º Semestre 2003 N.º 4), pp. 3-18
- Guest editor, *Chinese Law and Government*, September-October issue, which contains a translation of sections from Cao Siyuan, *Framework for a New Chinese Political System*, with a "Guest Editor's Introduction"

- "Rejoinder to Alfred L. Chan," The China Quarterly 177 (March), pp. 206-214
- "Foreword," in Ming Sing, Hong Kong's Tortuous Democratization: A Comparative Analysis (London: RoutledgeCurzon), pp. xii-xiv
- "The Succession and Sino-American Relations," in Jonathan D. Pollack, ed., *Strategic Surprise?* U.S.-China Relations in the Early Twenty-first Century (Newport: Naval War College Press), pp. 115-125
- "Xiangang minzhu weixie Beijing" (Hong Kong democracy threatens Beijing), *Pingguo ribao*, March 21, p. E15
- "Zhonggong jixu wending zhuanzhi" (The CCP continues to stablize dictatorship), *Pingguo ribao*, June 8, p. E13
- "Huiying Jin Zhong de 'liusi gushi" (Response to Jin Zhong's 'Stories of June Fourth'), *Pingguo ribao*, July 23, p. E5; reprinted in *Kaifang* (August), p 94
- "Huainian Yang Xiaokai" (Remembering Yang Xiaokai), in Chen Yizi, ed., *Zhongguo xiang hechu qu Zhuisi Yang Xiaokai* (Whither China: in memory of Yang Xiaokai) (Carle Place, N.Y.: Mirror Books, 2004), pp. 259-264

"Preface," in Sun Zhe, *Quanwei zhengzhi* (Authoritarian politics) (Shanghai: Fudan daxue chubanshe), pp. 1-2

2005

"Jade and Plastic," *London Review of Books* 27:22 (November 17), pp. 10-13; reply to Chang and Halliday's letter, *London Review of Books* 27:24 (December 15), p. 4; excerpt published in *Clarté* (Copenhagen), No. 01 (November 2006), pp. 57-60; Chinese translation in Gregor Benton and Lin Chun, eds., *Zhuanji haishi duzhuan?—Haiwai xuezhe ping 'Mao Zedong – xian weirenzhi de gushi'"* (Hong Kong: Dafeng chubanshe, 2008); reprinted in Gregor Benton and Lin Chun, eds., *Was Mao Really a Monster? The Academic Response to Chang and Halliday's* Mao: The Unknown Story (London: Routledge, 2010), pp. 21-29

2006

- "Present at the Stagnation: Is China's Development Stalled?" (review essay), *Foreign Affairs* (July/August), pp. 177-182; Chinese translation in *Contemporary China Newsletter*, No. 7, Oct. 31, pp. 18-21
- "Is the Chinese Communist Party's Rule Sustainable?", Remarks presented at "Reframing China Policy: The Carnegie Debates, 2006-2007," Library of Congress, Washington, D.C., October 5, <u>http://www.carnegieendowment.org/events/index.cfm?fa=eventDetail&id=916&&prog=z</u>

ch, translated as "Le parti Communiste Chinois: pourra-t-il conserver son autorité sur le pays?", *Monde chinois*, No. 10 (Printemps-Été 2007), pp. 9-22

- "Reflections on Studying China: Changes Over Four Decades," and "New Experiences for an Old Visitor," *Contemporary China Newsletter*, No. 7, Oct. 31, pp. 6-17
- "A New Generation of Chinese Leadership," *The Policy Monitor* (Medley Global Advisors), November 9, pp. 11-12

"The Bloody Enigma," The New Republic (November 27 and December 4), pp. 33-37

"Huo zai yongheng de xianzai zhi zhong" (Living in the eternal present), in Xu Jilin and Song Hong, eds., *Shihuaci lun Zhongguo* ([Benjamin I.] Schwartz on China) (Beijing: Xinxing chubanshe), pp. 568-569; originally published (according to the editors, but unknown to me) in *Shijie Hanxue* (World Sinology) No. 2, 2003

2007

"Zhongguo yanjiu sishidai" (Forty years in China research), Sixiang, No. 5, April, pp. 27-52

"Li xu" (Preface by Andrew J. Nathan), in Chang P'eng-yuan, *Zhongguo minzhu zhengzhi de kunjing*, *1909-1949* (The dilemma of Chinese democratic politics, 1909-1949) (Taipei: Lianjing), pp. i-ii

- "Introduction," in Gao Wenqian, *Zhou Enlai: The Last Perfect Revolutionary* (New York: PublicAffairs), pp. ix-xiv
- *Zhongguo zhengzhi bianqian zhi lu: Cong jiquan tongzhi dao renxing weiquan* (Political Change in China: From Totalitarian Rule to Resilient Authoritarianism) (Taipei: Juliu tushu gongsi and Guoli Qinghua daxue dangdai Zhongguo yanjiu zhongxin)
- "Talking 'Bout My Generation," *The Policy Monitor* (Medley Global Advisors), October 26, pp. 11-12
- Guest editor, *Chinese Law and Government*, November-December issue, which contains a translation of sections from Cao Siyuan, *A Tortuous Path: The Relative Merits of State and Private Enterprises*, with a "Guest Editor's Introduction"
- "Political Culture and Diffuse Regime Support in Asia," Working Paper Series: No. 43, Asian Barometer Working Paper Series, jointly published by Globalbarometer

(with Yun-han Chu) "Seizing the Opportunity for Change in the Taiwan Strait," *The Washington Quarterly* 31:1 (Winter 2007-08), pp. 77-91; excerpted in Italian in *Aspenia* 41 (2008), pp. 141-145

(with Yun-han Chu) "A Time for Moderation," International Herald Tribune, January 9

- "China's Political Trajectory: What Are the Chinese Saying?" in Cheng Li, ed., *China's Changing Political Landscape: Prospects for Democracy* (Washington, D.C.: Brookings Institution Press), pp. 25-43
- "Medals and Rights: What the Olympics reveal, and conceal, about China," *The New Republic* (July 9), pp. 41-47
- (co-edited with Yun-han Chu, Larry Diamond, and Doh Chull Shin) *How East Asians View Democracy* (New York: Columbia University Press); co-author of "Introduction" and "Conclusion"; paperback edition 2010

"Tibet's Long Shadow," interview with Glyn Vincent, Columbia (Spring), pp. 22-23

"Zhao Ziyang's Vision of Chinese Democracy," *China Perspectives* 2008 No. 3, pp. 136-142; in French in *Perspectives Chinoise* 2008 No. 3, pp. 150-157

2009

"Chŏnmang 2009 Sŏkhak Int'ŏpyu: Andrew Nathan kyosueke tŭnŭnda 'Dagŭkhwa sidaeroŭi kŭpkyŏkhan paerŏtaim pyŏnhwa ŏpsŭlgŏt'" ("Outlook 2009 Distinguished Scholar Interview: Professor Andrew Nathan 'No sudden paradigm shift toward a multipolar era''') (interview bylined by reporter Hwang Yu Sŏk.), *Hankook Ilbo* (Seoul), January 1, pp. 10-11

- "Tanwu shi dui minzhu zui da de shanghai" (Corruption is the greatest harm to democracy) [transcript of an interview conducted jointly with AJN and Chu Yun-han], *Tianxia zazhi* (CommonWealth, [Taipei]) No. 413 (December 31, 2008-January 13, 2009), pp. 118-120
- (with Yun-han Chu, Larry Diamond, and Doh Chull Shin) "Asia's Challenged Democracies," *The Washington Quarterly* 32:1 (January), pp. 143-157
- "When China is no. 1," What Matters: Ten Questions That Will Shape Our Future (McKinsey & Company), pp. 152-154
- "Zhongguo 'renxing zhuanzhi' bianzhong ziwo tiaoshi" (China's resilient authoritarianism adapts in the midst of change; full-page interview with AJN), *Xingdao ribao*, June 1, p. A14
- "Beijing's Authoritarian Acrobatics: An Illegitimate Regime Can't Stave Off Political Crises Forever," *Wall Street Journal Asia*, June 4, p. A14
- "Introduction," in Nicole Kempton and Nan Richardson, eds., *Laogai: The Machinery of Repression in China* (Brooklyn, NY: Umbrage Editions), pp. 18-23
- "China Since Tiananmen: Authoritarian Impermanence," *Journal of Democracy* 20:3 (July), pp. 37-40
- (Moderator), "Prisoner of the State Roundtable," China Rights Forum, No. 3 (June), pp. 48-81
- "Zhao's Version," London Review of Books (December 17), pp. 23-25
- (with Andrew Scobell), "Human Rights and China's Soft Power Expansion," *China Rights Forum* No. 4, pp. 10-23

- "The Truth About China" (review essay), The National Interest 105 (Jan/Feb), pp. 73-80
- "Foreword," in Benjamin Page and Tao Xie, *Living with the Dragon: How the American Public Views the Rise of China* (New York: Columbia University Press), pp. xi-xiv
- "China and International Human Rights: Tiananmen's Paradoxical Impact," in Jean-Philippe Béja, ed., *The Impact of China's 1989 Tiananmen Massacre* (London: Routledge), pp. 206-220

- "The Counter-Revolutionaries," *The Book: An Online Review at The New Republic* (March 31), <u>http://www.tnr.com/book/review/chiang-kai-shek-pakula-taylor</u>
- "The Dubious Agenda of the SCO" (with Sarah McKune), *The National Interest* website, <u>http://nationalinterest.org/print/commentary/the-dubious-agenda-the-sco-5478</u>, June 16
- "What China Wants: Bargaining With Beijing" (review essay), Foreign Affairs 90:4 (July/August), pp. 153-158
- "Andrew Nathan Responds," *The National Interest* website, <u>http://nationalinterest.org/greatdebate/reality-trumps-ideology-beijing-5511?page=show</u>, June 22
- "Nande hutu" (Contribution to the series, "My First Trip to China"), website of the Hong Kong Economic Journal (Xinbao)
 <u>http://www.hkej.com/template/blog/php/blog_details.php?blog_posts_id=69572</u>, July 9; the article was included in Kin-ming Liu, ed., My First Trip to China: Scholars, Diplomats and Journalists Reflect on Their First Encounters with China (Hong Kong: East Slope Publishing Limited, 2012), pp. 197-207.
- "Hong Kong as Potential International and Internal Risk for Beijing," *China Rights Forum*, No. 4, pp. 14-20

- "On Liu Xia," in *The Silent Strength of Liu Xia: Photographs* (exhibition catalogue, Italian Academy for Advanced Studies in America, Columbia University), pp. 12-13; also online at <u>http://www.nearbycafe.com/artandphoto/liuxiaphotos/about-liu-xia/nathan-andrew-j/</u>; reprinted in catalogue by the same name for City University of Hong Kong and 5E Pao Galleries, Hong Kong Arts Centre, June-July 2012, and, in 2014, in the Czech catalogue for the same exhibit
- "The Partial Reformer," The New Republic, March 15, pp. 33-35
- "Foreword," in Jiang Qisheng, *My Life in Prison: Memoirs of a Chinese Political Dissident* (Lanham, MD: Rowman & Littlefield), pp. xi-xii
- "Easy Target: China-bashing has become an electoral distraction in America," *American Review* No. 8 (May-July), pp. 28-36

"Confucius and the Ballot Box" (review essay), Foreign Affairs 91:4 (July/August), pp. 134-139

"Zhongguo zhidu de renxing yu zhuanxing – yu Li Anyou jiaoshou duihua lu" (The resilience and transition of China's system – dialogue with Professor Andrew J. Nathan), by Rong Jian, *Lingdaozhe* (Leaders), No. 47 (August), pp. 96-105

- (with Andrew Scobell) "How China Sees America: The Sum of Beijing's Fears," *Foreign Affairs* 91:5 (September/October), pp. 32-47
- (with Andrew Scobell) "China's Overstretched Military," *The Washington Quarterly* 35:4 (Fall), pp. 135-148
- (with Andrew Scobell) China's Search for Security (Columbia University Press); Chinese edition Xunqiu anquangan de Zhongguo (Taipei: Gongheguo chuban jituan, 2013); papberback Columbia University Press, 2014; Japanese edition Chûgoku anzen hoshô zenshi (Tokyo: Misuzu shobo, 2016); Ch. 11 republished in part in Joseph Y.S. Cheng and Marita Silka, eds., New Trends and Challenges in China's Foreign Policy (Hong Kong: Contemporary China Research Project, City University of Hong Kong, 2015), pp. 179-202

"The New Ideology," The New Republic (December 6), pp. 47-51

- "Foreseeing the Unforeseeable," *Journal of Democracy* 24:1 (January), pp. 20-25; reprinted in Andrew J. Nathan et al., eds, *Will China Democratize*? (Baltimore: Johns Hopkins University Press, 2013), pp. 129-134; excerpted in David Shambaugh, ed., *The China Reader, Sixth Edition: Rising Power* (New York: Oxford University Press, 2016), pp 494-497
- "Renxing weiquan haineng weichi duojiu?" (How much longer can resilient authoritarianism survive?), in Zhang Boshu and Wang Shujun, eds., *Jiangju, "poju" yu Zhongguo minzhu zhuanxing* (Stalemate, breakthrough, and China's democratic transition) (Hong Kong: Chenzhong shuju), pp. 175-184
- (with Andrew Scobell) "Globalization as a Security Strategy: Power and Vulnerability in the 'China Model'," *Political Science Quarterly* 128:3 (Fall), pp. 427-453; reprinted in special election year issue of *Political Science Quarterly* 131:2 (Summer 2016), pp. 313-340
- (coedited with Larry Diamond and Marc Plattner) *Will China Democratize?* (Johns Hopkins University Press)
- "The Global Struggle over Human Rights," *Der Tagesspiegel* (September 21), American Academy 2013 supplement, pp. 2-3
- "Introduction," in Xu Youyu and Hua Ze, eds., *In the Shadow of the Rising Dragon: Stories of Repression in the New China* (New York: Palgrave Macmillan)
- "Reorientation: Must China's Rise Inevitably Threaten Western Interests?" *The Berlin Journal* 25 (Fall), pp. 26-28

- "Preface I," in Gao Yaojie, *Jingtouxia de zhenxiang* (Truth under the lens) (Hong Kong, Ming bao chubanshe), no page numbers
- "Thought Leader" interview for Carnegie Council on Ethics in International Affairs, <u>http://www.carnegiecouncil.org/studio/thought-leaders/leaders/nathan-andrew/index.html#section-27988</u>

- (with Zhou Qi), "Political Systems, Rights, and Values," in Nina Hachigian, ed., *Debating China: The U.S.-China Relationship in Ten Conversations* (New York: Oxford University Press), pp. 43-66
- "China ist frustriert über die Uneinigkeit der EU" (China is frustrated by disunity of the EU), interview with Daniel Dylan Böhmer, *Die Welt*, January 3, p. 7; also at <u>http://www.welt.de/politik/ausland/article123527723/China-ist-frustriert-ueber-die-Uneinigkeit-der-EU.html</u>
- "Mit klarer Haltung" (With a clear stand), *Berliner Zeitung*, January 7; also at <u>http://www.berliner-zeitung.de/kultur/politologe-andrew-nathan-mit-klarer-haltung,10809150,25815412.html</u>
- "Für Werte und Interessen: Warum Deutschland die Menschenrechte in China fördern sollte und wie" (For values and interests: why Germany should promote human rights in China -- and how), *Internationale Politik* (Mai-Juni), pp. 86-93
- "Modern China's Original Sin: Tiananmen Square's Legacy of Repression," Foreign Affairs website, <u>http://www.foreignaffairs.com/articles/141467/andrew-j-nathan/modern-chinasoriginal-sin</u>, June 3; also serves as Introduction to Foreign Affairs e-book, *Tiananmen and After*, <u>http://www.foreignaffairs.com/tiananmenandafter</u>
- (with Hua Ze) "Twenty-Five Years After Tiananmen, China's Repression is Worse than Ever," New Republic website, June 3, <u>http://www.newrepublic.com/article/117987/tiananmen-square-massacre-chinas-repression-now-worse-ever</u>

"Tiananmen Anniversary Reflections," Shanker Blog, June 4, http://shankerblog.org/?p=9948

"Li Anyou: Xi Jinping zai zhuiqiu guojia liyi zuidahua" (Andrew Nathan: Xi Jinping is pursuing maximization of national interest), interview by Zhang Zhe, *Fenghuang zhoukan*, Dec. 5, pp. 46-48

2015

"The Authoritarian Resurgence: China's Challenge," *Journal of Democracy* 26:1 (January), pp. 156-170; reprinted in Larry Diamond, Marc F. Plattner, and Christopher Walker, eds.,

Authoritarianism Goes Global: The Challenge to Democracy (Baltimore, MD: Johns Hopkins University Press, 2016), pp. 23-39

- "Foreword," in Marte Kjaer Galtung and Stig Stenslie, 49 Myths about China (Lanham, MD: Rowman and Littlefield), pp. ix-xii
- (Edited) Tianjian Shi, *The Cultural Logic of Politics in Mainland China and Taiwan* (NY: Cambridge University Press)
- "Xu yi Naxie mumu wuwen de siwang zai ta bixia chonghu zunzhong" (First Preface These anonymous deaths recover their dignity through her pen), in Gao Yaojie, *Gao Yaojie huiyi yu suixiang – Gaojie de linghun xuji* (Reminiscences and reflections of Gao Yaojie - continuation of *A Clear Soul*) (Deer Park, NY: Mirror Books), pp. 16-18
- "Beijing Bull" (review of Daniel A. Bell, *The China Model*), *The National Interest* 140 (November/December), pp. 73-81; longer version posted on *Chinafile* as "The Problem with the China Model," <u>http://www.chinafile.com/reporting-opinion/viewpoint/problem-</u> <u>china-model</u>, November 5; shorter version in *Perspectives on Politics* 14:1 (March 2016), pp. 154-155.
- "Zhonggong renxing weiquan haineng weichi duojiu?" (How much longer can China's resilient authoritarianism last?), in Teng Biao and Wang Tiancheng, eds., *Huidao geming: Zhongguo da zhuanxing qianye de jibian* (Return to revolution: Hot debate on the eve of China's major transformation) (Hong Kong: Shuoyuan shushe), pp. 138-147

2016

- "The Puzzle of the Chinese Middle Class" (Seymour Martin Lipset Lecture), delivered at the Canadian Embassy in Washington, D.C., on October 20, 2015 <u>http://www.ned.org/events/the-puzzle-of-the-chinese-middle-class/</u>, published in *Journal of Democracy* (April), pp. 5-19; Chinese translation in *Zhongguo zhanlue fenxi*, No. 2 (2017), pp. 84-96
- "China's Rise and International Regimes: Does China Seek to Overthrow Global Norms?" in Robert S. Ross and Jo Inge Bekkevold, eds., *China in the Era of Xi Jinping* (Washington: D.C.: Georgetown University Press), pp. 165-195

"Salami Slicing in the South China Sea (Interview: China)," APAC Journal (Winter), pp. 13-14

"Who Is Xi?" The New York Review of Books (May 12), pp. 8-12

"Who Is Kim Jong-un?" The New York Review of Books (August 18), pp. 44-47

"Huainian Fang Lizhi" (In Memoriam Fang Lizhi), Fang Lizhi jinian wenji bianji weiyuanhui, ed., *Fang Lizhi jinian wenji: renwen zhuan* (Fang Lizhi in the Humanities: A Memorial Collection), (Deer Park, NY: Mirror Books, 2016), pp. 259-260

- "Domestic Factors in the Making of Chinese Foreign Policy," (Giri Deshingkar Memorial Lecture), *China Report* 52:3 (June), pp. 179-191
- "Ruhe pinggu jinianlai Zhongguo waijiao zouxiang?" (How shall we evaluate recent trends in Chinese foreign policy?), interview with Zhang Boshu, *Zhongguo zhanlue fenxi* (China Strategic Analysis), No. 1 (October 15), pp. 69-85
- "Xuyi dongtang shidai de xingcunzhe" (Foreword 1: A survivor in a time of turmoil), in Gao Yaojie, *Beican shidai – Gao Yaojie huiyi* (Tragic era: Gao Yaojie memoirs) (Hong Kong: Xin shiji chubanshe), pp. 1-2

- "Introduction," in Xu Zhiyong, *To Build a Free China: A Citizen's Journey* (Boulder: Lynne Reinner Publishers), pp. vii-xiii; posted January 13 as "A China of Citizens: Xu Zhiyong's Quest for a Free China" at <u>https://www.foreignaffairs.com/articles/china/2017-01-13/china-citizens</u>
- "China: The Struggle at the Top," The New York Review of Books (February 9), pp. 34-36
- "Perception vs. Reality: The State of Politics in China," *Georgetown Journal of Asian Affairs* 3:2 (Spring), pp. 112-120
- "Remembering Liu Xiaobo: The West's Responsibility in Upholding His Legacy," July 13, at <u>https://www.foreignaffairs.com/articles/china/2017-07-13/remembering-liu-</u> xiaobo

"The Chinese World Order," The New York Review of Books (October 12), pp. 31-34

Forthcoming

"China and Global Regimes," in Weiping Wu and Mark Frazier, eds., *Handbook on Contemporary China* (Sage Publications, Ltd.)

In progress

(with Yun-han Chu and Min-Hua Huang) *Ambivalent Democrats: Political Culture and Democratic Legitimacy in Asia* (Boulder, CO: Lynne Reinner)

The Struggle Over Human Rights: Norm Creation and Norm Change in the International System