

A. Publications in English

A1. Books Authored, Books Edited, Special Issues, and Book Chapters

A1.1 Books Authored in English

Post-Chineseness: Cultural Politics and International Relations (Albany: State University of New York Press, 2022)

Eros of International Relations: Self-feminizing and the Claiming of Postcolonial Chineseness (Hong Kong: Hong Kong University Press, 2022)

China and International Theory: The Balance of Relationships (first author) (London: Routledge, 2019)

Post-Western International Relations Re-considered: The Premodern Politics of Gongsun Long (co-authored) (London: Palgrave, 2015)

Harmonious Intervention: China's Quest for Relational Security (co-authored) (Surrey: Ashgate, 2014)

Sinicizing International Relations: Self, Civilization and Intellectual Politics of Subaltern East Asia (London: Palgrave, 2013). (Ministry of Education Life-time National Chair Award)

Civilization, Modernity, and Nation in East Asia (London: Routledge: 2012).

Democracy Made in Taiwan: The "Success State" as a Political Theory (Lanham: Lexington Press, 2007).

Autonomy, Ethnicity and Poverty in Southwestern China: The State Turned Upside Down (London: Palgrave/Macmillan, 2007).

Navigating Sovereignty: World Politics Lost in China (London: Palgrave/Macmillan, 2003). (Ministry of Science & Technology Excellence Award)

Negotiating Ethnicity in China: Citizenship as a Response to the State (New York: Routledge, 2002). (Ministry of Education National Chair Award)

Reform, Identity, and Chinese Foreign Policy (Taipei: Vanguard Foundation, 2000).

Collective Democracy: The Political and Legal Reform in China (Hong Kong: The Chinese University of Hong Kong Press, together with Ann Arbor: University of Michigan Press, 1999). (Ministry of Education Scholarship Award)

State and Society in China's Political Economy: The Cultural Dynamics of China's Socialist Reform (Boulder: Lynne Rienner 1995).

Symbolic War: The Chinese Use of Force, 1840-1980 (co-author) (Taipei: Institute of International Relations, 1993).

China's Just World: The Morality of Chinese Foreign Policy (Boulder, Colo.: Lynne Rienner, 1993).

The Spirit of Chinese Foreign Policy: A Psycho-cultural View (London: Macmillan 1990).

A1.2 Books Co/Edited in English & Japanese

Studies of China and Chineseness since the Cultural Revolution: Reinterpreting Ideologies and Ideological Reinterpretations (Singapore: World Scientific, 2023)

Studies of China and Chineseness since the Cultural Revolution: Micro Intellectual History through De-central Lenses (Singapore: World Scientific, 2023)

Colonial Legacies and Contemporary Studies of China and Chineseness: Unlearning Binaries, Strategizing Self (Singapore: World Scientific, 2020)

China Studies in the Philippines: Intellectual Paths and the Formation of a Field (London: Routledge, 2019).

China Studies in South and Southeast Asia: Between Pro-China and Objectivism (Singapore: World Scientific, 2019).

From Sinology to Post-Chineseness: Intellectual Histories of China, Chinese People and Chinese Civilization (Beijing: Chinese Social Science Press, 2017).

Producing China in Southeast Asia – Knowledge, Identity and Migrant Chineseness (Singapore: Springer Nature, 2017).

Post-Communist Sinology in Transformation: Views from the Czech Republic, Mongolia, Poland, and Russia (Hong Kong: Chinese University Press of Hong Kong, 2016).

Understanding 21st Century China in Buddhist Asia: History, Modernity and International Relations (Bangkok: Asia Research Center, Chulalongkorn University, 2016).

Re-producing Chineseness in Southeast Asia: Scholarship and Identity in Comparative Perspectives (Abingdon, Oxfordshire: Routledge, 2015).

Multicultural China: A Statistical Year Book (Co-ed.) (New York: Springer, 2014).

Borderland Politics in Northern India (Exon: Routledge, 2014).

Tibetan Studies in Comparative Perspectives (co-ed.) (London: Routledge, 2012).

On India By China: From Civilization to Nation State (co-ed.) (New York: Cambria, 2012). (教育部國家講座代表著作) .

《はじめに——戦後日本の中国研究》(合編)(東京:平凡社,2010.) (in Japanese)

Contending Dramas: A Cognitive Approach to International Organizations (co-editor) (New York: Praeger, 1992).

A1.3 Special Issues Edited in English

Special Issue on Knowing “China” through a Religious Lens: Engagement, Self-fulfillment, Scholarship. *International Journal of China Studies* 11, 2 (Kuala Lumpur) (2020)

Special issue on The Cold War and Decolonization in East Asia, *Asian Perspectives* (Washington D. C.) (2020)

Special issue on Oral History of China Studies in Italy (Co-ed.), *Rivista Degli Studi Orientali (Journal of Oriental Studies)* 90, 2 (Rome) (2018).

Special issue on Hong Kong’s Perspective on China: Reflections on Intellectual History, *China Report* (New Delhi) 54, 1 (January 2018)

Special Issue on Being Sinologists in Post-Communist Party States, *The Mongolian Journal of International Affairs* (Ulaanbaatar) No. 19 (December 2014).

Special Issue on Mongolia: Civilization, Nationality, and Ethnicity (Co-ed.), *Asian Ethnicity* (Taipei/Helsinki), 15, 4 (September 2014).

Special Issue on Doing Sinology in Former Socialist States: Czech, Mongolia, Poland and Russia, *The China Review* 14, 2 (September 2014).

Special Issue on *Understanding China from Southeast Asia*, *East Asia* (Durham, England), 31, 2 (June 2014).

Special Issue on Rights, Governance and Ethnicity in Asia (Co-ed.), *Asian Ethnicity* 15, 2 (March 2014)

Special Issue on Borderland Politics in Northern India (Co-ed.), *Asian Ethnicity* 14, 3 (June 2013).

A1.4 Book Chapters in English

“Constructing China in the Legacies of the Cultural Revolution: Neo-Confucianism, New Left, and Intellectual Realignment,” in *Studies of China and Chineseness Since the Cultural Revolution: Reinterpreting Ideologies and Ideological Reinterpretations* (Singapore: World Scientific, 2023).

“Bound to Relate: Retheorizing International Order through Chinese Culture of Power,” in Huiyun Feng and Kai He (eds.), *China’s Challenges and International Order Transition: Beyond the “Thucydides Trap”* (Ann Arbor: University of Michigan Press, 2020).

“Post-Chinese Reconnections through Religion: Buddhism, Christianity, and Confucianism,” in Giorgio Shani and Kibe Takashi (eds.), *Religion and Nationalism in Asia* (London: Routledge, 2020).

“Colonial Relationality and Its Post-Chinese Consequences: Japanese legacies in Contemporary Taiwan’s Views on China,” in Chih-yu Shih et al (eds.), *Colonial Legacies in China Studies: Unlearning Binary, Strategizing Self* (Singapore: World Scientific, 2020).

“Colonial Relations and Postcolonial Knowledge,” in Chih-yu Shih et al (eds.), *Colonial Legacies in China Studies: Unlearning Binary, Strategizing Self* (Singapore: World Scientific, 2020).

“Complicating China through Southeast Asia,” in Ngeow Chow-Bing (ed.), *Researching China in Southeast Asia* (London: Routledge, 2019)

“China Studies in Southeast Asia: Implications for Sinological Relationality at the Regional Level,” (second author) in Ngeow Chow-Bing (ed.), *Researching China in Southeast Asia* (London: Routledge, 2019)

“China Watching and China Watchers in the Philippines: An Epistemological Note,” in Tina Clemente and Chih-yu Shih (eds.), *China Studies in the Philippines: Intellectual Paths and the Formation of a Field* (London: Routledge, 2019).

“Post-Chineseness, Sinology, and Vietnam’s Approach to China,” in Chih-yu Shih, Prapin Manomaivibool, and Reena Marwah (eds.), *China Studies in South and Southeast Asia: Between Pro-China and Objectivism* (Singapore: World Scientific, 2019).

“Crafting a Bridge Role Through Chinese Studies without Sinology: Lessons of South Asian Think Tanks for Singapore,” in Chih-yu Shih, Prapin Manomaivibool, and Reena Marwah (eds.), *China Studies in South and Southeast Asia: Between Pro-China and Objectivism* (Singapore: World Scientific, 2019).

“Transcending Hegemonic International Relations Theorization: Nothingness, Re-Worlding, and Balance of Relationship,” in Ersel Aydinli and Gonca Biltekin (eds.), *Widening the World of International Relations: Homegrown Theorizing* (London: Routledge, 2018).

“Can ‘Post-Western’ Be Chinese? A Note on Post-Chineseness of Hong Kong, Taiwan and Beyond,” in Joseph Yu-shek Cheng, (ed.) *Mainlandization of Hong Kong: Pressures and Responses* (Hong Kong: City University of Hong Kong Press, 2017).

“Introduction: China and Chinese Migrant Scholarship,” in Chih-yu Shih (ed.), *Producing China in Southeast Asia - Knowledge, Identity, and Migrant Chineseness* (New York: Springer, 2017).

“Two Intellectual Paths That Cross the Borders: Nguyen Huy Quy, Phan Van Coc, and Humanities in Vietnam’s Chinese Studies,” in Chih-yu Shih (ed.), *Producing China in Southeast Asia - Knowledge, Identity, and Migrant Chineseness* (New York: Springer, 2017).

“The Founder of a Discipline: A Project Note on the Intellectual Growth of Professor Nguyen Huy Quy,” in Chih-yu Shih (ed.), *Producing China in Southeast Asia - Knowledge, Identity, and Migrant Chineseness* (New York: Springer, 2017).

"A Self-learning Poet: A Project Note on the Intellectual Growth of Professor Phan Van Coc," in Chih-yu Shih (ed.), *Producing China in Southeast Asia - Knowledge, Identity, and Migrant Chineseness* (New York: Springer, 2017)

"Comparative Intellectual History of China/Chinese Studies: Emerging Post-Chineseness," in Chih-yu Shih, Peizhong He and Lei Tang (eds.), *From Sinology to Post-Chineseness: Intellectual Histories of China, Chinese People and Chinese Civilization* (Beijing: Chinese Social Science Press, 2017).

"The Balance of Relationship as Chinese School of IR: Being Simultaneously Confucian, Post-Western, and Post-hegemonic," in Yongjin Zhang and Teng-chi Chang (eds.), *Constructing a Chinese School(s) of International Relations Ongoing Debate and Critical Assessment* (Oxon: Routledge, 2016)

"Introduction: Transcending China via Buddhism," *Understanding 21st Century China in Buddhist Asia: History, Modernity and International Relations* (Bangkok: Asia Research Center, Chulalongkorn University, 2016)

"Facing Christianity, integrating Confucianism and Taoism: The Buddhist foundation of modern subjectivity in Vietnam," *Understanding 21st Century China in Buddhist Asia: History, Modernity and International Relations* (Bangkok: Asia Research Center, Chulalongkorn University, 2016).

"The Two States of Nature in Chinese Practice of Non/Intervention: Buddhism, Neo-Confucianism, and Modernity," *Understanding 21st Century China in Buddhist Asia: History, Modernity and International Relations* (Bangkok: Asia Research Center, Chulalongkorn University, 2016).

"Being Sinologists in Post-Communist-party States: Reflections from Czech, Poland and Russia," in Chih-yu Shih (ed.), *Post-Communist Sinology in Transformation: Views from the Czech Republic, Mongolia, Poland, and Russia* (Hong Kong: Chinese University Press of Hong Kong, 2016).

"Doing Sinology in Former Socialist States: Reflections from Czech, Mongolia, Poland and Russia," in Chih-yu Shih (ed.), *Post-Communist Sinology in Transformation: Views from the Czech Republic, Mongolia, Poland, and Russia* (Hong Kong: Chinese University Press of Hong Kong, 2016).

"Surging between China and Russia: Legacies, Politics, and Return of Sinology in Contemporary Mongolia," in Chih-yu Shih (Ed.), *Post-Communist Sinology in Transformation: Views from the Czech Republic, Mongolia, Poland, and Russia* (Hong Kong: Chinese University Press of Hong Kong, 2016).

"The identity and international role of China: Relational grand strategy," in Sebastian Harnisch, Sebastian Bersick, and Jörn-Carsten Gottwald (eds.), *China's International Roles Challenging or supporting international order?* (Exon: Routledge, 2015).

"Between a subject and an object: representation of China in Kuo Pao-kun's Singapore and Denny Yung's Hong Kong," in Chih-yu Shih (ed.), *Re-producing Chineseness in Southeast Asia: Scholarship and Identity in Comparative Perspectives* (Abingdon, Oxfordshire: Routledge, 2015).

"How Can They Theorize? Strategic Insensitivity towards Nascent Chinese International Relations Thinking in Taiwan," in N. Horesh and E. Kavalski (eds.) *Asian Thought in China's Changing International Relations* (London: Palgrave, 2014)

"Sinic World Order Revisited: Choosing Sites of Self-Discovery in Contemporary," in Arlene Tickner and David Blaney (eds.), *Claiming the World* (London: Routledge, 2013)

"Connecting China Studies in India: Epistemological and Ethical Reflections on Identity and Knowledge," in Chih-yu Shih, Swaran Singer, and Reena Marwah (eds.), *From a Civilization to a Nation State: The Evolution of China Studies in India* (New York: Cambria, 2012).

"Cultural Sinicization in Four Diasporic Lives," In Peter Katzenstein (ed.), *Sinicization and the Rise of China: Civilizational Processes beyond East and West* (2012)

"Emerging China-centrism: Prospects for Epistemic Partnership in the Divided Sino-ophone World," in Sudhir T. Devare, Swaran Singh and Reena Marwah (eds.), *Emerging China* (Routledge, 2011)

"Taiwan as East Asia in Formation: The Subaltern Appropriation of the Colonial Narrative," in Gunter Schubert (ed.) *Taiwanese Identity in the 21st Century. Domestic, Regional and Global Perspective* (Routledge 2011)

"China Studies That Defend Chineseness," in Herbert Yee (ed.), *China's Rise: Threat or Opportunity?* (Routledge, 2010).

"Confucianism with a Liberal Face," in Xinzhong Yao and Wei-ming Tu (eds.) *Confucian Studies: Critical Concepts in Asian Philosophy* (London: Routledge, 2010).

"How Can China Rise: Placing China in Japan's East Asia," in Satow Toyoshi and Li Enmin (eds.), *The Possibility of an East Asian Community: Rethinking the Sino-Japanese Relationship* (Tokyo: Ochanomizu Shobo, 2006).

"Talking American, Acting Taiwanese: Behind Taipei's Complete Compliance with the Bush Doctrine," in M. Gurtov and P. Van Ness (eds.), *Confronting the Bush Doctrine: Critical Views from the Asia-Pacific* (New York: Routledge, 2005)

"Ethnic Economy of Citizenship in China," in M. Goldman and E. Perry (eds.), *Changing Meanings of Citizenship in Modern China* (Cambridge: Harvard University Press, 2002)

"Political Culture of Election in Taiwan's and China's Minority Areas," in S. Hua (ed.), *China's Political Culture* (Armonk: M. E. Sharpe, 2001).

"Confucianism with a Liberal Face: Democratic Politics in Postcolonial Taiwan," (co-author) in F. Dallmayr (ed.), *Border Crossing: Toward a Comparative Political Theory* (London: Routledge, 1999).

"Public Citizens, Private Voters: The Meaning of Elections for Chinese Peasants," in J. A. Robinson (compl.) *Villager Committee Elections in China: A Selected Collection of Essays* (Atlanta: The Carter Center, 1999); and in C. P. Lin (ed.) *PRC Tomorrow* (National Sun Yat-Sen University, Kaohsiung, 1996).

"Human Rights as Identities: Difference and Discrimination in Taiwan's China Policy," in P. Van Ness (ed.), *Debating Human Rights* (New York: Routledge, 1998).

"How Flexible Is Peking's Foreign Policy?" in B. Lin and J. T. Myers (eds.), *Contemporary China in the Post-Cold War Era* (Columbia, S.C.: University of South Carolina, 1996).

"The Reluctant Dragon," in T. J. Cheng, S. Wu and C. Huang (eds.), *The Inherited Rivalry* (Boulder: Lynne Rienner, 1995).

A2. Journal Articles in English

"Ontological Security Dilemma: A Practical Model of Relational Deterrence," *Journal of Chinese Political Science* forthcoming.

"Loving Hong Kong: Unity and Solidarity in the Politics of Belonging," *Telos* Spring, 202 (2023)

"Strategizing Femininity between the Global and the Taiwanese Local: Implications for International Relations," *International Relations of the Asia-Pacific* 23, 1 (2023).

"Role and Relation in Confucian IR: Relating to Strangers in the State of Nature," *Review of International Studies* 48, 5 (2022).

"Did 'America First' Construct America Irrelevance?" (coauthor) *International Studies Perspective* 22, 4 (2021) <https://doi.org/10.1093/isp/ekab013>

"A Relational Reflection on Pandemic Nationalism," (corresponding author) *Journal of Chinese Political Science* 26, 3 (2021).

"Post-Chinese, Post-Western, and Post-Asian Relations: Engaging a Pluriversal East Asia," *China Report*, 57, 3 (2021)

"Community of Common Destiny as Post-Western Regionalism: Rethinking China's Belt and Road Initiative from a Confucian Perspective," (corresponding author) *Uluslararası İlişkiler* 18, 70 (2021).

"Engendering International Relations of Shanghai: The Metaphor of Cheongsam and the Construction of Post-Western Identities," *International Politics* 58, 5 (2021)

"Friendship in Chinese International Relations: The Confucian Theme of Distance in Practice," *Communist and Post-Communist Studies* 53, 4 (2020).

"Re-Worlding China: Notorious Tianxia, Critical Relationality," *E-International* (Sep 2, 2020) <https://www.e-ir.info/2020/09/02/re-worlding-china-notorious-tianxia-critical-relationality/>

"Beyond China's Threat: Then Contextual Theology of the Presbyterian Church in Taiwan," *International Journal of China Studies* 11, 2 (2020)

"COVID-19, Democracies, and (De)Colonialities," (co-author) *Democratic Theory* 7, 2 (2020).

"The Cold War and Decolonization in East Asia," (First Author) *Asian Perspectives* 44, 2 (2020).

"From 'Asia's East' to 'East Asia': Aborted Decolonization of Taiwan in the Cold-War Discourse," *Asian Perspectives* 44, 2 (2020)

"Competing for a Better Role Relation: International Relations, Sino-US Rivalry and the Game of Weiqi," *The Journal of Chinese Political Science* 25, 1 (2020)

"Knowledge as Civilizational Role Play: China Watching by Its Southern Neighbours," *Third World Quarterly* 40, 12 (2019)

"Thinking Bilaterally, Acting Unilaterally: Placing China's Institutional Style in Relational International Relations," *China: An International Journal* 17, 1 (2019).

"Confronting China in an Asymmetric Relationship: The Case of Peace Efficacy in Taiwan," *China Review* 19, 1 (2019).

"Re-worlding the 'West' in Post-Western IR: The Reception of Sun Zi's The Art of War in the Anglosphere," *International Relations of the Asia Pacific* 18, 3 (2018)

"Identities in Sino-Pakistani 'Iron Brotherhood': Theoretical Implications beyond the Economic Corridor," *The Chinese Journal of International Politics* 11, 2 (2018).

"Christianity, Anti-Communism, and Civilisational Sensibilities of the China News Analysis: Catholic Sinology vs. Catholic Sinologists," *Rivista di Studi Orientali (Journal of Oriental Studies)* 90, 2 (2018)

"Significance of Hong Kong's Perspective on China: Reflections on Intellectual History and Post-hybridity," *China Report* 54, 1 (2018).

"Positioning China Watch: Is it Just Hong Kong?" *China Report* 54, 1 (2018).

"Post-Chineseness as Epistemology: Identities and Scholarship on China in the Philippines," *Asian Ethnicity* 19 (2018)

"Understanding China as Practicing Post-Chineseness Selected Cases of Vietnamese Scholarship," *Inter-Asia Cultural Studies* 19, 1 (2018)

"The Relational Turn East and West: From Chinese Confucianism to Balance of Relationships," *Korean Political Science Review* 51, 4 (2017).

"From Nothingness to Great Sympathy: Chinese Non-interventionism from Buddhist Perspectives," *QUEST: Studies on Religion and Culture in Asia* 2 (2017).

Transcending Hegemonic International Relations Theorization: Nothingness, Re-Worlding, and Balance of Relationship, *All Azimuth* 6, 2 (2017).

"The Rise of China Between Cultural and Civilizational Relationalities: Lessons from Four Qing Cases," *International Journal of Asian Studies* 14, 1 (2017)

"Affirmative Balance of the Singapore-Taiwan Relationship: The Bilateral Perspective on the Relational Turn of International Relations," *International Studies Review* 18, 4 (2016)

"International Relations of Post-hybridity: Dangers and Potentials in Non-Synthetic Cycles," *Globalizations* 13, 4 (2016)

"Between a subject and an object: representation of China in Kuo Pao-kun's Singapore and Denny Yung's Hong Kong," *Asian Ethnicity* 16, 1 (2015)

"The Beauty of Being Accurate," *Asian Ethnicity* 16, 1 (2015)

"China's Quest for Grand Strategy: Power, National Interest, or Relational Security," *The Chinese Journal of International Politics* 8, 1 (Spring 2015)

"Relations and Balances: Self-restraint and Democratic Governability under Confucianism," *Pacific Focus* 29, 3 (December 2014)

"Being Sinologists in Post-Communist-party States: Reflections from Czech, Poland and Russia," *Mongolian Journal of International Affairs* 19 (October 2014)

"Doing Sinology in Former Socialist States: Reflections from Czech, Mongolia, Poland and Russia," *The China Review* 14, 2 (September 2014)

"Surging between China and Russia: Legacies, Politics, and Return of Sinology in Contemporary Mongolia," *The China Review* 14, 2 (September 2014)

"Two Intellectual Paths That Cross the Borders: Nguyen Huy Quy, Phan Van Cac, and Humanities in Vietnam's Chinese Studies" *East Asia* 31, 2.(June 2014).

"Introduction: Humanity and Pragmatism Transcending Borders," *East Asia* 31, 2 (June 2014)

"China, China Scholarship, and China Scholars in Postcolonial Taiwan." *China: An International Journal* 12, 1 (April 2014)

"An Introduction to Asian Ethnicity's Special Issue on Ethnicities, Governance, and Human Rights," *Asian Ethnicity* 15, 2 (March 2014)

"China Rise Syndromes? Drafting National Schools of International Relations in East Asia," *Intercultural Communication Studies* 22, 1 (2013)

"Preaching Self-Responsibility: the Chinese style of global governance," *The Journal of Contemporary China* 22, 79 (2013)

"Between Core National Interest and Harmonious World: Reconciling Self-role Conflict in Chinese Foreign Policy," *Chinese Journal of International Politics* 6, 1 (2013)

"Comparative Intellectual History of Chinese Studies: Micro Identity and Macro Civilization," *Asian Research Trend New Series* 7.

"Harmonious Racism: China's Civilizational Soft Power in Africa," *IIAS Newsletter* 60 (Summer 2012).

"From Sinic World to Multiple International Relations in East Asia: Between Outsider Japan and Insider Korea," *Tamkang Journal of International Affairs* 14, 4 (April 2012)

"Assigning Role Characteristics to China: The Role State vs. The Ego State," *Foreign Policy Analysis* 8, 1 (2012)

"Bridging Civilizations through Nothingness: Manchuria as Nishida Kitaro's "Place," *Comparative Civilizations Review* 65 (Fall 2011)

"A Rising Unknown: Rediscovering China in Japan's East Asia," *The China Review* 11, 1 (Spring 2011)

"The West That Is not in the West: Identifying the Self in the Oriental Modernity," *Cambridge Journal of International Affairs* 23, 4 (December 2010).

"A Country of No Significance? Interpreting The Japan Times' Inattentive Approach to Chinese Affairs in 1997," *Asian Politics & Policy* 1, 3 (2009).

"Living with the State: Ambivalent Autonomy in Jinxiu's Yao Community," *The China Review* (November 2007).

"Assimilation into Self-consciousness: The Identity Institution Practiced in a Chinese Multi-cultural Context," *Taiwan Journal of Democracy* (2007).

"The World Time of Un-Chinese Consciousness in Taiwan," *The Journal of Contemporary China* 16, 53 (2007).

"Does Death Matter in IR: The Possibilities of Counter-methodology," *Issues & Studies* 42, 3 (September 2006)

"An Ontological Exit for Chinese Democracy: Beyond the State-Society Divide," *Taiwan Journal of East Asian Studies* 3, 1 (June 2006).

"Reforming China's Anti-Poverty Policy from Below? Experiences from Western Hunan," *Asien* 99 (April 2006).

"Breeding a Reluctant Dragon: Can China rise into partnership and away from antagonism?" *Review of International Studies* 31, 4 (October 2005)

"State as a Borderline Identity: Settling the Jing Ethnicity in Dongxing," *Greater China Studies Occasional Paper*, Greater China Studies at the Institute of Chinese and Korean Studies, Tuebingen University (October 2005)

"Lost Agency for Change: Diasporic Identities of Yizhou's Shui Community," *Social Identities* 11, 4 (2005)

"3 + 1 + 1 = 1: Disempowerment in Longsheng Multiple Ethnic Autonomous County," *Issues & Studies* 40, 1 (2004)

"The Global Constitution of 'Taiwan Democracy': Opening up the Image of Successful State after 911," *East Asia* 20, 3 (2003)

"Talking American, Acting Taiwanese: Behind Taipei's Complete Compliance of the Bush Doctrine," *Asian Perspective* 27, 4 (2003)

"Consuming Part-time Nationalism: China as an Immigrant in the Global Society," *New Political Science* 25, 3 (2003)

"The Teleology of State in China's Regional Ethnic Autonomy: A Review of the Chinese Writings in the International Workshop on Ethnic Autonomy," *Asian Ethnicity* 3, 2 (2002)

"Opening the Dichotomy of Universalism and Relativism," *Human Rights & Human Welfare* 2, 1 (2002)

"The Eros of International Politics: Madame Chiang Kai-shek and the Question of State in China," *Comparative Civilizations Review* 46 (Spring 2002)

"How Ethnic Is Ethnic Education: The Issue of School Enrollment in Meigu's Yi Community," *Prospect Quarterly* 2, 3 (July 2001)

"The Problem of Sluggish Enrollment in Ethnic Schools: The Case of One Dong Village in Shaoyang, Hunan," *Issues & Studies* 37, 2 (March/April 2001)

"Ethnicity as Policy Expedience: Clan Confucianism in Ethnic Tujia-Miao Yongshuen," *Asian Ethnicity* 2, 1 (March 2001)

"From Democratic Personality to Parenting Personality," *Tamkang Journal of International Affairs* 6, 1 (Fall 2001)

"Between the Mosque and State: The Identity Strategies for Litong Muslims," *Religion, State and Society* 28, 2 (June 2000)

"Assimilation through Ethnicity: Chinese Ethnic Language Policy in Yunnan and Shenyang," *International Journal on Minority and Group Rights* 7, 3 (2000)

"Uygurs That Eat Pork: A Note on Ethnic Consciousness in Changde's Uygur-Muslim Townships," *Issues and Studies* 36, 3 (May/June 2000)

"New-institutionalism in China Studies: Reflection on Literature with a Special Attention to the English Work by Chinese Writers," *The Journal of Post-communist and Transition Studies* 15, 2 (June 1999)

"Giving Meaning to Elections in Chinese Minority Areas," *Issues & Studies* 35, 6 (June/July 1999)

"Modeling Nationalism: A Remedy to Epistemological Amnesia in International Studies," *Tamkang Journal of International Affairs* (Taipei) 3, 3 (Spring 1999)

"Confucianism with a Liberal Face: The Meaning of Democratic Politics in Postcolonial Taiwan," (co-author) *Review of Politics* 60, 1 (Winter 1998)

"A Postcolonial Reading of the State Question in China," *Journal of Contemporary China* 7, 17 (Winter 1998)

"Dependent Nationalism: People and Territory in Chinese Inward Defense," *Political Science Journal* 9 (1998)

"The Mass Line Approach to Democracy in China," *Peace and Conflict* 3, 4 (1997)

"China's Socialist Law Under Reform: The Class Nature Reconsidered," *The American Journal of Comparative Law* 44, 4 (Fall 1996)

"National Security Is a Western Concern," *The China Journal* 36 (July 1996)

"The Institutionalization of China's People's Congress System," *International Politics* (previously *Coexistence*) 33, 2 (June 1996)

"Style of Chinese Constitutional Development: China and Taiwan," *International Journal of the Sociology of Law* 23, 4 (December 1995)

"Defining Japan: The Nationalist Assumption in China's Japan Policy," *International Journal* L, 3 (Summer 1995)

"How Flexible Is Chinese Foreign Policy?" *Issues and Studies* 30, 12 (December 1994)

"A Research Note on School Enterprise in China," *Asian Profile* 22, 3 (June 1994)

"Macroeconomics with a Socialist Conscience: A Quest for Chinese Characteristics," *Chinese Political Science Review* 22 (1994)

"The Decline of A Moral Regime: China's Great Leap Forward in Retrospect," *Comparative Political Studies* 27, 2 (July 1994)

"A Research Note on Workers' Culture in China," *Journal of Contemporary Asia* 24, 3 (1994)

"Interdependence, Independence and Chinese Neorealism," *Working Paper Series* 59, Joint Center for Asia Pacific Studies, York University/University of Toronto (1993)

"Nascent Visions of Rule of Law in Mainland China," *Issues and Studies* 29, 10 (October 1993)

"Contending Theories of Human Rights with Chinese Characteristics," *Issues and Studies* 29, 11 (November 1993)

"Simulating Chinese Factionalism," *The China Quarterly* 18 (Autumn 1992)

"Chinese Managers' Motive of Investment: Reflections on Some Interviews," *China Information* 7, 2 (Autumn 1992)

"A Markov Model of Chinese Diplomacy," *Issues and Studies* 28, 7 (July 1992)

"Psychological Security and National Security: The Taiwan Factor in China's US Policy," *Journal of Social, Political and Economic Studies* 16, 4 (Winter 1991)

"Chinese Factionalism," *The Sino-Soviet Studies* (August 1991)

"Drama of Chinese Diplomatic Spokesmanship," *The China Quarterly* 13 (Summer 1991)

"War East and West" (co-author), *Chinese Political Science Association Annual* 18 (January 1991)

"Defense as Risk Sharing: An American Perspective," *Journal of Economics and International Relations* 3, 3 (Autumn 1990)

"A Cognitive Approach to International Organization: Perspective and Application," *Behavioral Science* 34, 3 (July 1989)

"Pedagogy of Chinese Diplomacy: A Note on Rhetoric and Style," *Issues and Studies* 25, 2 (March 1989)

"National Role Conception as Foreign Policy Motivation: The Psycho-cultural Bases of Chinese Diplomacy," *Political Psychology* 9, 4 (December 1988)

"The Bitter Neighborhood Divided: The Psycho-historical Origin of the Post-War Sino-Japanese Relations," *American Asian Review* 6, 4 (December 1988)

"Taiwan's Political Economic Development in the Eighties," *Asian Profile* 15 (August 1987) (IPSA, ABC-Clio)

A3. Review Articles and Book Reviews in English

China's Infinite Transition and Its Limits: Economic, Military and Political Dimensions (Palgrave-Macmillan, 2020), *Cambridge Review of International Affairs* (2021)

The China Order: Centralia, World Empire, and the Nature of Chinese Power (State University of New York Press, 2017), *The China Review* 18, 2 (2018)

Chinese Encounters in Southeast Asia: How People, Money, and Ideas from China Are Changing a Region (University of Washington Press, 2016), *Pacific Affairs* 91, 1 (2018)

Empire at the Margins: Culture, Ethnicity, and Frontier in Early Modern China (University of California Press, 2006), *The Chinese Political Science Review* 13, 1 (2008)

Ethnicity and Urban Life in China: A Comparative Study of Hui Muslims and Han Chinese (London: Routledge, 2007), *The China Quarterly* 191 (2007)

Is Taiwan Chinese: The Impact of Culture, Power, and Migration on Changing Identities (Berkeley: University of California Press, 2004), *Issues & Studies* 40, 2 (2004)

Memories of the Future: National Identity Issues and the Search for a New Taiwan (Armonk: M. E. Sharpe, 2002), *The China Review* 3, 1 (2003)

China and Democracy: Reconsidering the Prospects for a Democratic China (London: Routledge, 2000), *The China Review* 2, 1 (Spring 2002)

Factionalism in Chinese Communist Politics (Cambridge: Cambridge University Press, 2000), *Candaian Journal of Political Science* (2001)

China's National Minority Education (London: Falmer, 1999); Lessons in Being Chinese (Seattle: University of Seattle Press), *Journal of Asian Studies* 59, 2 (May 2000).

Formations of Colonial Modernity in East Asia (Durham: Duke University Press, 1997), *Journal of Asian and African Studies* (1998).

Japanese Colonialism in Taiwan (Boulder: Westview, 1996), *Journal of Asian and African Studies* (1997)

China's Rural Entrepreneurs (Singapore: Times Academic Press, 1995), *Issues and Studies* (Taipei) 31, 7 (July 1995).

China's Quest for National Identity (Ithaca: Cornell University Press, 1993), *Issues and Studies* (Taipei) 29, 9 (September 1993).

American Studies of Contemporary China (Armonk: M. E. Sharpe, 1993), *Issues and Studies* (Taipei) 30, 6 (June 1994).

"A Response to Professor He's Paper on the Pysian Methodology," *Issues and Studies* (Taipei) 28, 5 (May 1992).

A4. Conference Papers in English

"A Relational Analysis of Exceptionalism: The Expansion and Coexistence of Confucian Multilateralism," International Studies Association Annual Conference (3/18, 2023), Montreal

"Relational Theory and Role Theory: Pyongyang's Improvisation of Confucian Role Relations to End Isolation," International Studies Association Annual Conference (4/6, 2022), webinar

"Writing 'Revisionist China': Neo-Confucianism, New Left, and the Cultural Counter-revolution," The Workshop on Knowing China in the Macro Intellectual History—National and International Perspectives (2/13, 2021), webinar

"Hanging on without a Solution: Patience and Trust in Chinese International Relations," at A symposium on "Who will pick up the pieces of the disintegrating world order, and what about China?" The 2nd International Forum on China and World Order (9/28-29, 2019), Beijing

"Colonial Relationality and Its Post-Chinese Consequences: Japanese Legacies in Contemporary Taiwan's Views on China," first in the Conference on the British and the Japanese Colonial Legacies in China/Chinese Studies, Asia Research Center, Chulalongkorn University (6/1-2, 2018), Bangkok; and second in the Chinese Studies Association of Australia (7/1-4, 2019), Melbourne

"Beyond China Threat: Contextual Theology of the Presbyterian Church in Taiwan," Conference on World Religions and China Studies/Chinese Studies, Hang Seng College of Management (5/30-31, 2019), Hong Kong.

"Colonial International Relations and Taiwan," International Conference on Hopes and Fears in a Divided World, City University of Hong Kong (5/1-2, 2019), Hong Kong.

"Anthropology of International Relations in Practice: The Case of Post-Chineseness," International Studies Association Annual Meeting (3/27, 2019), Toronto

"Asia as Epistemological Access to IR Theorization," International Studies Association Annual Meeting (3/30, 2019), Toronto

"Anger in East Asian International Relations: Two Agendas," International Conference on East Asia Studies, Mogolian National University (8/27-28, 2018), Ulaanbaatar.

"Theorizing Anger in East Asia," International Conference on Political Psychology in East Asia (7/27, 2018), Taipei.

"Competing for a Better Role Relation: Sino-US Rivalry as Game of Weiqi," in the Conference on Emerging Powers, Bath University (6/10-11, 2018), Bath.

"Complicating "Friend" in International Relations: The Confucian Theme of Distance in Practice," in the Conference on Friendship and Politics: Cross-Cultural Perspectives, Leeds University (6/4-5, 2018), Leeds.

"Relational Rules of Power and Their Intellectual Resources: The Chinese Case," International Studies Association Annual Meeting (4/6, 2018), San Francisco.

"Bound to Relate: Tianxia as Mutual Soft Power," Conference on Debating China and International Order (1/17-18, 2018), Brisbane.

"Contrasting the Theory of Balance of Relationships and the Relational Turn: Bilateralism, Self-restraint, and Anarchy," The Conference on IR Theory Development and East Asian Contexts, Yonsei Institute for North Korean Studies (9/8-9, 2017), Seoul.

"Post-Chineseness as Mechanism of Reconnection: How Does China Balance Relationships?" Futures of Global Relations: The Relational Turn in IR Meets Concepts from Chinese Tradition, Lancaster University (5/17-18, 2017), Lancaster.

"Patience and Trust in Chinese International Relations," Fifth Global International Studies Conference (4/1-2, 2017), Taipei.

"Buddhist Influence in Vietnamese Diplomacy toward China: Lessons from the History of Religion," International Studies Association Annual Meeting (2/25, 2017), Baltimore.

"Post-Chinese Identities under Globalization: Difference, Centrality, and Altercasting," International Studies Association Annual Meeting (2/24, 2017), Baltimore.

"Asia and International Relations," Afrasian International Symposium, Ryukoku University (2/11, 2017), Kyoto.

"China Watching and China Watchers in the Philippines: An Epistemological Note," Chinese in the Philippines: New Studies, Current Issues, Future Directions at Ateneo de Manila University (1/11, 2017), Manila.

"Intellectual History of Sinology in Southeast Asia," International Conference on the Study of the Chinese in Malaysia and Singapore: History, Politics and Culture, Center for the Study of Chinese Overseas, Peking University (12/4-5, 2016). Beijing.

"Post-Chinese Reconnections through Religion: Confucianism, Buddhism and Christianity," Routledge Conference on Religion and Nationalism in Asia, Sun Yat-sen University (11/19-20, 2016), Zhuhai.

"Crafting a Bridge Role through Chinese Studies: without Sinology: Lessons of South Asian Think s for Singapore," International Conference on Comparative Chinese Studies: South Asia and Southeast Asia in Comparative Perspectives, Asia Research Center, Chulalongkorn University/Research and Educational Center for Mainland China Studies and Cross Strait Relations of Department of Political Science, National Taiwan University/Association of Asia Scholars (11/24-25, 2016), Bangkok.

"The Political Thought Foundation of China's Non-Interventionism," 馬克思主義國際學術週研討會 (10/24, 2016), Shanghai.

"Thinking Bilaterally, Acting Unilaterally: Rising China's Institutional Style and Implications for International Relations," The Conference on History and Strategy in East Asia: A Critical Reappraisal," History and Strategy in East Asia, Yonsei Institute for North Korean Studies (10/21, 2016), Seoul.

"Bringing the Bilateral Perspective Back in," The Workshop on China in the world, University of Helsinki (9/26, 2016), Helsinki

"Transcending Hegemonic IR in East China Sea: Nothingness, Worlding, and Relationship," All Azimuth Workshops on Homegrown Theorizing, Center for Foreign Policy and Peace Research (9/23-24, 2016), Ankara

"Why Is Post-Western IR Unattractive to Chinese IR?" International Studies Association Asia-Pacific Annual Meeting (6/27, 2016), Hong Kong.

"Vietnamese Sinology as Post-Chineseness," Workshop on Vietnamese Sinology, Ho Chi Minh City University of Humanities and Social Sciences (6/2-3, 2016), Ho Chi Minh City.

"Ideas Chinese and West: The 'Theory Migrant' in the Age of China Rising," Workshop on Theorising China's Rise in/beyond IR, Deakin University (3/ 31-4/1 2016), Melbourne.

"The Cultural Memory Approach to China Rising: Lessons from Historical Wars," International Studies Association Annual Meeting (3/15-19, 2016), Atlanta.

"Exploring Peace from the Angle of the Weak: Small States' Interpretation of Peace Making/Preserving in East Asia, the Case of Singapore," International Studies Association Annual Meeting (3/15-19, 2016).

"Christianity, Anti-Communism and Confucianism of the China News Analysis: Catholic Sinologists vs. Catholic Sinology," Comparative Epistemologies for Thinking China (12/1-2, 2015), Rome

"Reconnecting China: From Chineseness to Post-Chineseness," China Studies in Southeast Asia (9/07, 2015), Kuala Lumpur

"Positioning China Watch: Is it Just Hong Kong?" Understanding China in the Perspectives of Hong Kong Intellectuals (3/27, 2015), Taipei

"Confronting China: The Power of Relationships in East Asia," International Studies Association Annual Meeting (2/20, 2015), New Orleans

"From Nothingness to Great Sympathy: Chinese Non-interventionism and the Buddhist Modernity," Asian Perspectives on China and Tibet: Geography, History and Buddhism, Chulalongkorn University (October 7-8, 2014), Bangkok.

"Reading China's Intention in Conflict Resolution—The Style of Uni-bilateralism," Conference on Knowing Your Enemies: Intention Assessment and the Prospect of East Asian Security (6/23-24, 2014), Erlangen

"Posthybridity," International Studies Association Annual Meeting (3/26-29, 2014), Toronto

"National Identity and Chinese International Role: Relational Analysis of Chinese Grand Strategy," China's Role in International Politics (9/14-15, 2013), Heiderberg, (3/26-29, 2014), Toronto

"Surging between China and Russia: Legacies, Politics, and Return of Sinology in Contemporary Mongolia," Retrieval or Revival: Evolving Sinology/China Studies After the Communist-Party State (11/4-5, 2013), Taipei

"Between a Subject and an Object: A Quest for a Methodology of Theatrical Representation of China in Kuo Po-kun's Singapore," Retrieval or Revival: Evolving Chinese Studies in Southeast Asia, (09/2-3, 2013), Guilin

"Two Intellectual Paths That Cross the Borders: Nguyen Huy Quy, Phan Van Coc, and Humanities in Vietnam's Chinese Studies," Retrieval or Revival: Evolving Chinese Studies in Southeast Asia, (09/2-3, 2013), Guilin

"Transcending Hegemonic International Relations Theorization: Nothingness, Worlding, and Balance of Relationship," Symposium of Japan Society for International Studies (7/6, 2013)

"Relation and Balance: A Confucian Clue to Democratic Governability," International Conference on Confucianism, Democracy and Constitutionalism: Global and East Asian Perspectives (6/14-15, 2013), Taipei

"Writing China: Encountering and Choice of Postcolonial Scholarship in Taiwan," International Studies Association Annual Meeting (4/5, 2013), San Francisco.

Non-apparent Rationality in Chinese Foreign Policy: Between and Cultural and Civilizational Purposes," Conference on Northeast Asian Cooperation and Integration (12/14.2012), Hangzhou

"Self-Sinicization? Micro-Mechanisms of Political Stability in Multi-sited China," 中國社會與中國研究國際研討會(10/28.2012), Nanjing; also at Conference on Contestation and Legitimation in Chinese Politics; (12/3.2012), Madras, Chennai

"Comparative Intellectual History of Chinese Studies: Micro-identity and Macro-civilization," 中國發展與中國學研討會, (2012.11.9) Shanghai"

"Harmonious Intervention: Analysis of China's Nonintervention Policies toward North Korea and Myanmar," Midwest Political Science Association Annual Meeting (4/12. 2012), Chicago.

"Mizoguchi Yuzo's Chinese Kitai Revisited: Worlding the Sinic Order Through Multisited Recollections," Rethinking Asia in the Age of Globalization, Baptist University (12/1, 2011), Hong Kong; International Studies Association Annual Convention (4/2, 2012), San Diego.

"Teaching Harmony, Learning Realism: Self-role Conflict in Making Foreign Policy for China," International Studies Association Annual Convention (4/2, 2012), San Diego.

"A Role Theory of Non-Intervention: Civilizational Sources of National Role Conception in China and Japan," International Conference on Unfinished Revolution: Revisiting the Legacy of Dr. Sun Yat-Sen and His Time, National Sun Yatsen University (11/12, 2011), Kaohsiung; International Studies Association Annual Convention (4/1, 2012), San Diego.

"China Studies in Taiwan: Encountering and Choice of Postcolonial Scholarship," International symposium on Chinese studies, Chinese Academy of Social Science (11/1, 2011), Beijing.

「中国の台頭とグローバルガバナンスー比較政治思想の視点から」, 「東アジアの歴史と思想」, 第10回日韓政治思想学会, 国際共同学術会議(成蹊大学)(9/9, 2011), 東京

"China Studies in Taiwan: Encountering and Choice of Postcolonial Scholarship," Workshop on Epistemology of China Studies: Oral History Perspective Taiwan, Belgium/EU, Russia, India, Czechoslovakia, International Sinological Centre, Charles University (6/24, 2011), Prague.

"The Possibilities of the Asian School of IR," International Studies Association Annual Meeting (3/19, 2011), Montreal.

"Encountering and Choice in Cultural Sinicization: Asian Diasporic Scholarship on China," Eleventh Conference of the Indian Congress of Asian and Pacific Studies (ICAPS) at the Institute for Development Studies (9/5-6, 2011), Jaipur.

"The Plausible Asian Alternatives to the English School: Hypothesizing the Chinese Non/interventionism," in the Conference on 'Sovereignty and Intervention in the International Society of East Asia' (June 2010), Leiden

Confronting Galton's Problem in International Politics: The Chinese Race for Harmon," the 8th Center for China US Cooperation Annual International Symposium (5/21, 2010), Denver

"The Self That Has No Other: Asia as a Democratic Perspective on Postcolonial Modernity," International Studies Association Annual Conference (2/18, 2010), New Orleans

"Feeling the Rise of China: The Ontological Narratives and Their Affective Foundation," Integrating Foreign Policy Analysis and International Relations through Role Theory (2/16, 2010), New Orleans.

"China Studies That Defend Chineseness," ICWA-AAS Conference on Emerging China: Prospects for Partnerships across Asia (11/22, 2009), New Delhi

"Anomaly as a Method: Collecting Chinese Non-Theories of Micro-transition," Reframing Development: Post-development, Globalization and the Human Condition (4/8-10, 2009), Osaka.

"When Does China's Military Modernisation Become Dangerous? US Arms Sales to Taiwan and the Cross-Strait Offence-Defence Balance: A Reflection," International Studies Association (2/15-19, 2009), New York (2nd author).

"Anomaly as a Method: Collecting Chinese Non-Theories of Micro-transition," The 25th Taiwan-European Conference on The Role of Europe in the World and the Development in East Asia (12/02, 2008), Taipei.

"The China Studies That Defend China: The Im/possibility of China-centrism in Divided China," The New Horizons of the East Asian Studies in the Age of Globalization (12/13-14, 2008), Taipei

"Bridging Civilizations through Nothingness: Manchuria as Nishida Kitaro's 'Place'," Conference on New Perspectives on Cultural Studies, (12/5-6, 2008), New Delhi

"Taiwan as East Asia in Formation: A Subaltern Appropriation of the Colonial Narratives," Annual Taiwan-American Conference (8/25-6, 2008), Taipei

"A Country of No Significance? Interpreting The Japan Times' Inattentive Approach to Chinese Affairs in 1997," Midwest Political Science Association Annual Meeting (4/2-5, 2008), Chicago

"The West That Is Not Western," International Conference on Human Identity and Cultural Difference in a Cross-cultural Perspective: The Interaction between the Self and the Others (9/3-5, 2007), Essen

Solving Galton's Problem in International Politics: The Chinese Race for Harmony, The British Inter-university China Centre Inaugural conference (6/27-29, 2007), Oxford

"A Rising Unknown: Rediscovering the China in Japan's East Asia," The 36th Taiwan-American Conference on The Challenge of a Rising China and US-China Competition/Cooperation in Asia-Pacific (6/1-2, 2007), Denver.

"The West That Is Not Western," International Studies Association annual meeting (3/4, 2007), Chicago.

"What Can They Know about Poverty: Mediating between the Chinese State and the Poor in Baise, Guangxi," 公共問題與公共治理研討會 (9/17, 2006), Changchun.

"Does Death Matter in IR? The Possibilities of Counter Methodology," International Studies Association annual meeting (March 19, 2004), Montreal; also the 35th Annual Sino-American Conference (8/28, 2006); Taipei.

Constituting Taiwanese Statehood: The World Timing of Un-Chinese Consciousness," Center for China-US Cooperation (CCUSC)'s third Annual International Symposium (5/13, 2005), Denver.

"Cement or Excrement: Autonomous Ecological Thinking in Ethnic Western Hunan's Poverty Discourse," International Studies Association annual meeting (3/3, 2005), Hawaii.

"The Society That Does Not Speak: Approaching Poverty in Western Hunan," The Conference on Reforms and Institutional Change in China (2/25-27, 2005), Loccum, Germany.

"Assimilation into Self-consciousness: The Identity Institution Practiced in a Chinese Multi-cultural Context," Democratic Challenges and Political Institutions (12/3, 2004), Taipei.

"The Disappearing Median Voter in Taiwan's 2004 Presidential Campaign: The Spatial Theory of Voting Revised," The TEDS Conference (11/20, 2004), Taipei.

"Back from the Future: Ambivalence in Taiwan's Democratic Conditions," An East Asia Barometer Conference (12/8-9, 2003), Taipei.

"Nationalism as a Contribution to Globalization," International Studies Association (June 26-28, 2003), Budapest.

"Constructing Chinese "Multi-ethnicity" in Longsheng County, Guangxi," International Conference on Regional Autonomy on Ethnic Minorities (6/12-17, 2003), Uppsala.

Fatal Attraction: Hidden Agencies in Taiwan's Total Support of the Bush Doctrine," Conference on American Future (5/31- 6/1, 2003), Taipei; also Conference on The Bush Doctrine in Asia (6/25-6, 2003), Seoul.

"The Global Constitution of "Taiwan Democracy" Opening for Postcolonial Agency across the Taiwan Straits," Conference on Triangular Relations: China, United States and Taiwan (6/20, 2002), Hong Kong.

"Taiwan as a "Failed State"? Reinterpreting Liberal Democratic Politics in Postcolonial Taiwan," Conference on American Values (6/17, 2002) , Taipei.

"Reading Subjectivity into the Closed Space of Chinese Modernity," Conference on Discourses on Political Reform and Democratization in East and Southeast Asia (5/23-25, 2002), Duisburg.

"China's Part-time Nationalism for Sale: A Self-Estranging State about to Immigrate," Conference on Political and Economic Reforms of Mainland China in a Changing Global Society (4/24-27, 2002), Taipei.

"Successful 'Failed State' or Failed 'Successful' State," Conference on the Global Constitution of "Failed States," (4/19, 2001), Brighton, England.

"Multiple Constructions of Asian Ethnicity," International Studies Association annual meeting (2/24, 2001), Chicago.

"Backward but Sovereign: The Counter-state in Chinese Foreign Policy and a Theory of Reflexive Orientalism," Conference on Mainland China and Asia-Pacific: Interactions and Trends (6/3, 2000), Kaohsiung.

"Multiple Constructions of Ethnicity: The Case of Jishou, Western Hunan," Lingnan University Conference on 21st Century World Order and Asia Pacific (4/7, 2000), Hong Kong.

"Between the Mosque and the State," Sydney University of Technology Conference on Continental China (12/14, 1999), Hong Kong.

"Ethnic Economy of Citizenship in China," Conference on Chinese Citizenship, (10/29, 1999), Harvard University, Cambridge.

"Becoming Modern? Notes of Perspectives on Development in Taiwan's and China's Minority Areas," Conference on PRC's Reforms at Twenty, National Chengchi University (4/9, 1999), Taipei

"Modeling Nationalism: A Remedy to Epistemology to International Politics," Conference on Cross-Taiwan Straits Relations and Sino-American Relations, Tamkan University (11/6, 1998), Taipei.

"From Democratic Personality to Mothering Personality: Repsychologizing Chinese Politics," International Congress of Applied Psychology (8/11, 1998), San Francisco.

"The Culture of Positioning in Chinese Political Communication," Conference on Negotiation Across Taiwan Strait (3/22, 1998), Taipei.

"Dependent Nationalism: People and Territory in Chinese National Defense," International Studies Association (3/19, 1998), Minneapolis.

"Responding to Globalization: Taiwanese Professional Women's Role in the Construction of China," International Conference on Gender and Development in Asia (11/29, 1997), Hong Kong.

"The Eros of International Politics: Madame Chiang Kai-shek and the Question of the State in China," International Studies Association annual meeting (3/21, 1997) Toronto.

"Public Citizens, Private Voters: The Meaning of Election for Peasants in China," Conference on PRC Tomorrow: Development under the Ninth Five Year Plan (6/9, 1996), Kaohsiung.

"Formosa Betrayed Again? The Postcoloniality of Cross-Strait Relations," An International Conference on Taiwan-Mainland China Relations and the Asian Pacific Region (7/23, 1996), Taipei.

"An Indigenous Approach to China Studies," American Political Science Association annual meeting (9/2, 1995), Chicago.

"Human Rights as Identity: Difference and Discrimination in Taiwan's China Policy," Western Political Science Association annual meeting (3/19, 1995), Portland.

"The Style of Chinese Constitutional Development: China and Taiwan," American Political Science Association annual meeting (9/3, 1994), Chicago.

"How Flexible is Chinese Foreign Policy," The Sino-American Seminar on Mainland China (5/14, 1994), Taipei.

"Reflections on the Chinese State and Society: A Thesis on Two Partial Selves," American Political Science Association annual meeting (9/5, 1993), Washington D. C.

"Worker's Identity and Political Culture in China," American Political Science Association annual meeting (9/4/1992), Chicago.

"Reflections on Tradition: Another Dimension of Chinese Modernization," International Society for the Study of European Ideas biannual meeting (8/25,1992), Aalborg, Denmark.

"Up From Adolescence: Reflections on China Studies in Taiwan," American Political Science Association annual meeting (8/30,1991), Washington D. C.

"Contending Dramas: Detente and International Organization," International Studies Association annual meeting (4/13,1990), Washington D. C.

"The Decline of a Moral Regime: The Great Leap Forward in Retrospect," at Northeastern Political Science Association annual meeting (11/10,1989), Philadelphia.

"Estimating Long-term Stability of Chinese Diplomacy: A Markov Analysis of National Self- image," at American Political Science Association annual meeting (9/4,1988), Washington D.C.

"A Cognitive Approach to International Organization: The Process of Seeking Common Cause-maps in East Asia," at American Political Science Association annual meeting (9/3,1988), Washington D.C.

"The Drama of Chinese Diplomatic Spokesmanship: Two Case Studies," at the International Society of Political Psychology annual meeting (7/2,1988), New York.

"Change and Continuity of Chinese National Self-image: A Markov Model of Chinese Diplomacy, 1950-1986," at the Midwest Political Science Association annual meeting (4/12, 1988), Chicago.

"Seeking Common Cause-maps: A Cognitive Approach to International Organization," at the Western Political Science Association annual meeting (3/11, 1988), San Francisco.

"The Psycho-Cultural Dimension of Violence: The Case of International Use of Force," at the American Political Science Association annual meeting (9/4, 1987), Chicago.

"The Bitter Neighborhood Divided: The Origin of the Post-war Sino-Japanese Relations," at the Chinese Scholars of Political Science Inc. annual meeting (6/6, 1987), Boston.

"Traditional Cultural Traits and Chinese Foreign Policy," at the Chinese Scholars of Political Science, Inc. annual meeting (6/29, 1986), Houston.

"An Alternative Approach to Chinese Foreign Policy," at the Western Social Science Association annual meeting (4/26, 1986), Reno.

A5. Degree Papers

Face Diplomacy: The Psycho-cultural Cybernetic Model of Chinese Foreign Policy Behavior (Denver: University of Denver, 1988).

B Publications in Chinese (中文著作)

B1. 學術專著

B1.1 專書

- 2021, 《國際政治學的關係理論與中國》(台北: 中國大陸暨兩岸關係教學研究中心)
- 2008, 《貧窮的政治學: 湘西與廣西民族地區的貧困問題》(台北: 翰蘆)
- 2008, 《日本近代性與中國: 在世界現身的策略》(台北: 鼎文)
- 2006, 《身分政治——偶然性、能動者與情境》(高雄: 中山大學出版社)
- 2005, 《社會科學知識新論: 文化研究立場十評》(北京: 北京大學出版社; 台北: 台灣大學出版社)
- 2004, 《族國之間: 中國西南民族的身分策略》(台北: 揚智)
- 2003, 《台灣最後一位保守政治家——沈昌煥在復興基地的見證》(台北: 翰蘆)
- 2003, 《政治文化與政治人格》(台北: 揚智)
- 2003, 《社會科學方法新論》(台北: 五南; 北京: 北京大學出版社, 2005)
- 2002, 《後現代的政治知識》(台北: 元照)
- 2001, 《政治學的知識脈絡》(台北: 五南)
- 2000, 《文明衝突與中國》(台北: 五南)
- 1999, 《中國的民族問題》(台北: 五南)
- 1999, 《政治心理學》(台北: 五南)
- 1998, 《宋美齡與中國》(台北: 商智文化)
(列入誠品書店推薦人物傳記)
- 1998, 《書評中國》(台北: 翰蘆)
- 1998, 《兩岸關係概論》(台北: 揚志)
- 1998, 《集體主義民主》(中國大陸基層政權的民主改革文化篇)(台北: 桂冠)
- 1997, 《中國文化與中國的民》(台北: 風雲論壇)
(行政院大陸委員會出版獎)
- 1995, 《大陸問題研究》(台北: 三民)
- 1995, 《後現代的國家認同》(台北: 世界)
(國家科學會研究傑出獎代表作)
- 1995, 《人性與中國主權》(台北: 世界)
(國家科學會研究傑出獎代表作)
- 1995, 《民族主義外交的困境》(台北: 世界)
(國家科學會研究傑出獎代表作)
- 1995, 《近代中國對外關係新論: 政治文化與心理分析》(台北: 編譯館/五南)
(菲華中正優等著作獎)
- 1994, 《中國大陸的國家與社會》(台北: 五南)
- 1994, 《中共外交的理論與實踐》(台北: 三民)
- 1994, 《女性主義的政治批判: 誰的知識? 誰的國家?》(台北: 正中)
- 1993, 《中共法治理論解析: 關於中國特色的論爭》(台北: 三民)
- 1993, 《當代台灣的中國意識》(台北: 正中)
- 1992, 《兩岸關係的深層結構: 政治心理與文化發展》(台北: 永然)
- 1992, 《中國大陸政治經濟原理: 變遷中的市場社會主義文化》(台北: 五南)
(國家科學會研究傑出獎代表作)

B1.2. 合著專書

- 2020, 《後冷戰時期的中朝外交：關係、角色、認同》(第二作者)(台北：台灣大學政治學研究所中國大陸暨兩岸關係教學研究中心)
- 2015, 《中華文明的反共敘事：耶穌會《中國新聞分析》》(第二作者)(台北：台灣大學政治學研究所中國大陸暨兩岸關係教學研究中心)
- 2014, 《誰的中國？誰的模式？普遍性與特殊性之辯》(第二作者)(台北：台灣大學政治學研究所中國大陸暨兩岸關係教學研究中心)
- 2014, 《澳洲省級中國研究議程與古德曼的中國認識》(第三作者)(台北：台灣大學政治學研究所中國大陸暨兩岸關係教學研究中心)
- 2014, 《蒙古的漢學與中國研究——簡史、分期與人物》(第二譯著者)(台北：台灣大學政治學研究所中國大陸暨兩岸關係教學研究中心)
- 2012, 《恢復朝貢關係中的主體——韓國學者全海宗與李春植的中國研究》(第二作者)(台北：台灣大學政治學研究所中國大陸暨兩岸關係教學研究中心)
- 2010, 《入江昭對世界與中國的立場——一種多元身分的知識視野》(第二作者)(台北：台灣大學政治學研究所中國大陸暨兩岸關係教學研究中心)
- 2009, 《不是東方——日本中國認識中的自我與歐洲性》(第二作者)(台北：台灣大學政治學研究所中國大陸暨兩岸關係教學研究中心)
- 2009, 《似曾相識——天安門事件後在美國與台灣的中國印象》(第二作者)(台北：台灣大學政治學研究所中國大陸暨兩岸關係教學研究中心)
- 2007, 《日本視野影響下的台灣意識：青年蔡培火的身分策略，從大正到昭和》(第二作者)(台北：台灣大學政治學研究所中國大陸暨兩岸關係教學研究中心)
- 2007, 《中日合群？日本知識界論爭「中國崛起的近代源流」》(第二作者)(台北：台灣大學政治學研究所中國大陸暨兩岸關係教學研究中心)
- 2001, 《當代政治學的新範疇：性別、論述、認同》(合著)(台北：翰蘆)
- 2001, 《一國兩制論述注批：主權論述的累現、比對與重釋》(合著)(台北：遠景)(列入國家圖書館精選民國90年代表性著作一百本)
- 1993, 《中華民國憲法與立國精神》(合著)(台北：三民)

B1.3. 專書編著

- 2020, 《德奧中國學家採訪錄1》(第二編者)(北京：中國社會科學出版社)
- 2020, 《德奧中國學家採訪錄2》(第二編者)(北京：中國社會科學出版社)
- 2017, 《俄羅斯當代中國學家採訪錄2》(第二編者)(北京：中國社會科學出版社)
- 2015, 《俄羅斯當代中國學家採訪錄1》(北京：中國社會科學出版社)；《俄羅斯的漢學與中國研究；口述知識史》(台北：台灣大學政治學研究所中國大陸暨兩岸關係教學研究中心)
- 2011, 《戰後日本的中國研究：口述知識史》(台北：台灣大學政治學研究所中國大陸暨兩岸關係教學研究中心)
- 2008, 《東亞研究》39, 2 (台北：政治大學東亞研究所, 7月)
- 2008, 《國家發展研究》7, 2 (台北：台灣大學國家發展研究所, 6月)
- 2007, 《國家發展研究》7, 1 (台北：台灣大學國家發展研究所, 12月)
- 2007, 《近代日本對華思想》(台北：台灣大學政治學研究所中國大陸暨兩岸關係教學研究中心)
- 2006, 《政治文化研究的現狀與開展》(台北：翰蘆)
- 2005, 《從臨摹到反思——我國社會科學博士對歐美知識與體制的回應》(台北：翰蘆)
- 2003, 《家國之間：開展兩岸關係的能動機緣》(台北：新台灣人基金會)

- 2002, 《中國文化大革命文庫光碟》(合編)(香港:中文大學出版社)
2001, 《寧靜致遠 美麗人生:沈昌煥先生紀念集》(合編)(台北:翰蘆)
1998, 《中國大陸基層政權的民主改革》(制度篇)(合編)(台北:桂冠)

B1.4. 評論專著

- 2011, 《小天下:國民黨與台灣的萎縮》(台北:海峽)
2010, 《自由的奴才:二十一世紀台灣的獸性政治》(台北:海峽)
2009, 《逃:面對變局的國民黨》(台北:海峽)
2008, 《最後一個中國人:馬英九與台灣的「海內華人」》(台北:海峽)
2008, 《不獨之國:2008大選前後的台灣政治》(台北:海峽)
2007, 《台灣不治;棄出絕地待重生》(台北:海峽)
2006, 《假:當代台灣的政治精神》(台北:海峽)
2005, 《台獨與道德:國家?自由?人格?》(台北:海峽)
2004, 《台灣之命運:鎖在帝國前線,停在民主邊緣》(台北:海峽)
2002, 《墮落與瘋狂:民進黨的黨國文化》(台北:海峽)
2000, 《天網:兩岸政策微觀直斷錄》(台北:海峽)
1999, 《回天:兩岸關係中的異化與異話》(台北:海峽)
1997, 《創意的兩岸關係》(台北:揚志)
1995, 《兩岸關係飛龍在天》(台北:世界)

B1.5. 評論合著

- 2002, 《當代台灣的憲政文化》(合著)(台北:五南)
1996, 《漸行漸遠》(合著)(台北:世界)
1994, 《實踐兩岸關係》(合著)(台北:正中)
1992, 《規範兩岸關係:人道努力與制度安排》(合著)(台北:五南)

B1.6. 其他專著

- 2022, 《權湘詩藏新》(台北:翰蘆)
2003, 《介紹信教戰手冊》(台北:翰蘆)
2000, 《權湘詩鈔》(台北:翰蘆)
2007, 《權湘詩友錄》(台北:翰蘆)

B1.7. 書本章節

- 2018, 〈中國式不干預主義:治、治理、全球治理性〉,輯於門洪華、李放合編,《中國戰略報告》(上海:格致出版社/上海人民出版社)。
2013, 〈西方學者論中國模式的特殊性〉,輯於中國社會科學院國際中國學研究中心編,《中國道路的現實與未來》(北京:中國續科學出版社)。
2011, 〈文明與國際關係:亞州學派的可能性〉,輯於包宗和等(合編),《國際關係理論》,五南。
2010, 〈感覺中國崛起:本體敘事及其情感基礎〉輯於袁易、張雅君(合編),《後霸權時代中國崛起》(政治大學國際關係研究中心)
2009, 〈兩岸關係的政治心理學:認同與形象的情感分析〉輯於包宗和、吳玉山(合編),《重新檢視爭辯中的兩岸關係理論》(台北:五南)
2009, 〈亞洲的超克——日本戰後近代思想中的時間與空間〉輯於李卓(編)《近代化過程中東亞三國的相互認識》(天津:天津人民出版社)

- 2003，〈關於中國研究文獻中的知識論問題〉輯於何思因、陳德昇、耿曙（合編），《中國大陸研究方法與成果》（台北：國立政治大學國際關係研究中心）
- 2003，〈超越普遍主義與相對主義人權觀有關辯論的省思〉李曉東等（合著），輯於中國社會科學院社會學研究所（編），《全球化下的中國與日本》（北京：社會科學文獻出版社）
- 2002，〈政治學是一種政治主張：有沒有中國人的政治主張？〉輯於朱雲漢、趙全勝、王紹光（合編），《華人社會政治學本土化研究的理論與實踐》（台北：桂冠，2002）
- 2002，〈當代國家與少數民族身份的能動性〉，輯於魏萼、李奇茂、張炳煌（合編），《新儒·新新儒》（台北：文史哲出版社）
- 2002，〈總統權力的文化意涵〉，輯於高朗、隋杜卿（合編），憲政體制與總統權力（台北：國家政策研究基金會）。
- 2002，〈兩岸關係的異化與治療：Der Derian「非外交」論述的啟示〉，輯於曾瑞章（編），《廿一世紀初台海安全與衝突預防》（台北：國防部國家戰略研究中心）
- 2001，〈魚與熊掌不可得兼：本土憲政主義中的德治與權力〉，輯於明居正、高朗（合編），《憲政體制新走向》（台北：新台灣人文教基金會）
- 2000，〈女性也要講理由——對省籍政治與公娼政治的省思〉，輯於謝幼龍（編），《性別：解毒與跨越》（台北：五南）。
- 2000，〈兩岸基層公民自治與少數民族經濟發展之分析〉，（合著），輯於中國社會科學院學術交流委員會（編）、《中華民族文化精神的呼喚》（北京：經濟管理出版社）
- 2000，〈政治權力的心理分析途徑〉，輯於何思因、吳玉山（合編），《邁向二十一世紀的爭治學》（台北：五南）
- 2000，〈新經濟制度主義建構理性中國的成本〉輯於嚴謹、曹俊漢（合編），《中、西方經濟觀與現代化》（上海：上海社會科學院出版社）。
- 2000，〈免國於患者行其下〉（合著），輯於宋學文（編），《第二軌道外交之機會與限制》（高雄：亞太公共事務論壇基金會）
- 1999，〈芝麻，開門：心理分析引領兩岸政策研究進入新境界〉，輯於包宗和、吳玉山（合編），《爭辯中的兩岸關係理論》（台北：五南）
- 1999，〈二十一世紀民族主義與全球化潮流的本土臨摹〉，輯於黃俊傑、何寄澎（合編），《台灣的文化發展：世紀之交的省思》（台北：國立台灣大學）
- 1999，〈認同與死亡：末世紀主體政治的最終議題〉，《台灣意識與中國意識》（台北：夏潮）
- 1998，〈建立親疏遠近的主權觀〉，輯於汝信（編），《中國文化與二十一世紀》（北京：中國社會科學院）
- 1998，〈江河日下：十年大陸政策的心路歷程〉，輯於周陽山（編），《李登輝執政十年》（台北：風雲論壇）
- 1998，〈美國與中共外交關係的民族主義模型：為健忘的國際政治知識論把脈〉，《「一個中國」問題面面觀》（台北：夏潮）

B2. 經評審委員審查之學術期刊論文

- 2021，關係性的亞東到地緣性的東亞：冷戰與台灣解殖（第一作者）《東南亞研究》1
- 2020，國際關係中的「關係」理論與「後華性」實踐，《東南亞研究》3
- 2019，關係均衡理論與中、西國際關係之整合：中國國際關係的「後華性」議程，《世界政治》2
- 2019，國際關係研究如何歷史：在共享文本上進行歷史比較，《中國政治學》2
- 2019，科學的國際關係性：天下、軟實力與世界秩序，《國際政治研究》3
- 2017，中國學者研究美國智庫文獻述評：以外交關係協會為主要對象，《東亞季刊》48, 2

- 2017, 中國式不干預主義：治、治理性與全球治理，《社會科學》3
- 2017, 從「華人性」到「後華人性」--馬來西亞華人研究筭記，《展望與探索》15, 5
- 2017, 以言廢人？從美國學者沈大偉的立場問題反省「紅隊」，（第二作者）中共研究 57, 1
- 2016, 澳洲學者白杰明的「後漢學」主張及其中國意象，（第二作者）東亞研究 47, 2
- 2015, 蒙古國的漢學研究（第二作者），《展望與探索》
- 2015, 雙邊途徑及國關理論之運用：戰後英國對美與對中政策（第二作者），《問題與研究》54, 2
- 2014, 無效與無知——文獻對中國模式的質疑（第二作者），《東亞季刊》45, 2
- 2014, 匿名反共：《中國新聞分析》沿革始末（第二作者），《展望與探索》12, 11
- 2014, 西方學者論中國模式特殊性：文獻回顧，（第二作者），《中共研究》48, 7
- 2014, 施擬夏化的文化機制：離散學者對中國的選擇（合著），《世界漢學》13；《中國政治學報》54
- 2014, 當代日本東亞共同體的思想沿革（第二作者），《國外理論動態》3
- 2013, 平野健一郎的國際文化論：評國際關係日本學派的文化視角（第二作者），《國際政治研究》4
- 2013, 從特殊到普遍：中國大陸文獻角度下的「中國模式」（第二作者），《展望與探索》11, 11
- 2013, 政治維穩的向心力機制-：研究札記（合著），《中共研究》47, 12
- 2013, 日本人滿州觀的流變：兼評平野健一郎的去國家論述（第二作者），《東北亞研究》1
- 2013, 西方中心論與崛起後的中國（第二作者），《學術前沿》21, 3
- 2012, 全球自理：在思想史脈絡中實踐負責任大國的角色（合著），《問題與研究》51, 2
- 2012, 中國研究在台灣：後殖民學者的遭遇與抉擇（合著），《開放時代》5
- 2012, 微觀臺灣學界對中國大陸的研究角度...（合著），《中國社會科學院內部文稿》2(總32)
- 2012, 中國有沒有歷史基體？論當代以韓國為主體的朝貢關係研究《展望與探索》（合著）10, 1
- 2011, 「無」的文明橋樑：在滿州看見西田幾多郎的場所（合著），《政治科學論叢》48
- 2011, 激進年代學者的中國研究：馬思樂、馬克林...（合著），《問題與研究》50, 3
- 2011, 亞洲國家視野下的中國歷史基體——兼論從日本、韓...（合著），《世界經濟與政治》5（北京）
- 2011, 挑戰和諧世界：鄰邦與中國大陸的公共外交《展望與探索》9, 1
- 2010, 國際關係的亞洲地方性學派，《國際政治科學》3（北京）
- 2010, 中國研究文獻中的知識倫理問題：拼湊、累讀與開展《中國學研究》試刊號（上海）
- 2010, 鄰邦：當代中國公共外交的真實挑戰，《公共外交季刊》冬季號（北京）
- 2010, 台灣領導人對大陸的決策情感：政治心理分析，《二十一世紀》（香港）
- 2010, 入歐不脫亞？當代思想史中「日本主義」的可能性（合著），《問題與研究》48
- 2010, 中國崛起的知識論及其敘事衍生，《世界經濟與政治》（合著）
- 2009, 認同的亦步亦趨：半山李萬居的認同政治（合著），《當代中國研究》16, 4
- 2009, 超越文革？一種借用普世價值觀的紅衛兵回憶（第二作者），《遠景》10, 4
- 2009, 中國崛起的意義《文化研究》8
- 2009, 去驚奇：Japan Times 實踐普遍性的「中國方法」（合著），《展望與探索》7, 7
- 2009, 南方的中國學？從費約翰到澳洲特色的中國研究議程（合著），《開放時代》6（廣州）
- 2009, 從亞洲認識中國：濱下武志研究「朝貢體系」的啟示（第二作者），《政治科學論叢》39
- 2009, 德富蘇峰的中國認識，《社會科學》（第二作者）2（上海）

- 2009, 在帝國之外看見精神聯盟, 《國外社會科學》1 (北京); 《中國大陸研究》(2008) 51, 4
- 2008, 鄭永年的中國新民族主義敘事: 華裔作家的一種身分策略 (第二作者), 《中國大陸研究》51, 4
- 2008, 民主社會主義不在台灣或大陸, 《思想》10
- 2008, 亞洲的超克? 戰後日本近代性中的時間與空間問題 (合著), 《政治科學論叢》36
- 2008, 原子論是國際政治學的本體? 社會建構與民主和平的共謀 (合著), 《世界經濟與政治》3
- 2008, 西方不在西邊: 西方主義的自我認識方法, 《開放時代》(廣州) 1/《東亞研究》39, 2
- 2007, 韓國的中國研究: 知識體制與知識性質的省思 (第二作者), 《遠景》8, 4
- 2007, 並非客觀性問題: 從文化研究立場回應的一次嘗試 (合著), 《國家發展研究》6, 2
- 2007, 退出中國: 近代日本對華思想中的普遍性方法與政治正確性問題, 《中國大陸研究》50, 1
- 2007, 斷代與斷裂: 日本近代中國認識的基礎脈絡, 《中國大陸研究》50, 1
- 2007, 進出現代性: 亞洲立場的有與無《世界經濟與政治》2 (北京)
- 2007, 近代日本的中國學: 知識能成為解放策略嗎? 《中國社會科學》(北京)
- 2006, 東京學派的漢學脈絡: 白鳥庫吉的科學主張及其思想基礎 (合著), 《問題與研究》45, 5
- 2006, 作為東亞的台灣: 從殖民地收編國家? 《政治與哲學評論》18
- 2006, 回到亞洲? 日本認識中國崛起的思想基礎《世界經濟與政治》4 (北京)
- 2006, 知識觀光: 中國研究的知識倫理框架《社會科學》(上海) 2
- 2006, 自由主義/者在台灣的困境, 《展望與探索》4, 1
- 2006, 學習成為理性: 湘西貧農對扶貧政策的回應, 《遠景》7, 1
- 2005, 消失的中間選民: 二零零四年總統大選對空間理論的修正, 《問題與研究》44, 4
- 2005, 中國跨界民族身分策略中的國家意識: 京族面對越族的區隔與聯繫, 《文化研究》1
- 2005, 海內華人? 台灣人身分政治中的祖先論述, 《海外華人研究系列》9; 《全球化評論》10
- 2005, 作為知識主體的貧困村民: 廣西壯族自治州百色市考察報告, 《展望與探索》3, 2
- 2005, 中庸之道: 中文國際關係文獻中的類英國學派風格, 《國際政治科學》(北京) 1
- 2005, 關於中國研究文獻中的知識論問題拼湊、累讀與開展, 《開放時代》175
- 2004, 水泥與糞便: 開展湘小溪鄉「生態扶貧」論述的能動機緣, 《中國大陸研究》47, 4
- 2004, 基進和平: 面對戰爭發言的權利, 《遠景》5, 3
- 2004, 找魚: 後現代政治科學倫理試論, 《政治科學論叢》20
- 2004, 社會科學研究認同的幾個途徑, 《東亞季刊》35, 1
- 2003, 「認識論的個人主義」對國關分析層次的省思, 《國際關係學刊》18
- 2003, 作為研究方法的少數民族, 《展望與探索》2, 1
- 2003, 自由主義的「復興基地»: 保守政治家沈昌煥的最後見證, 《近代中國》155
- 2003, 「復興基地」論述的再詮釋: 一項國家認同參考指標的流失, 《遠景》4, 4
- 2003, 政治科學中形式理論的運用與瓶頸——從賽局理論談起, 《東吳政治學報》17
- 2003, 關於「貧窮的政治學」——湖南省永順縣扶貧考察的省思《中國大陸研究》46, 4
- 2003, 文化研究作為政治學的次領域——能不能? 該不該? 《政治科學論叢》18
- 2003, 另類社會科學知識論——辯證分析與名實相辨, 《佛光人文社會學刊》3
- 2003, 扶貧奔小康的制約因素, 《中共研究》, 37, 6
- 2003, 找回親屬血緣: 貴州惠水布依族作為想像的社群, 《中國大陸研究》46, 3
- 2003, 全球化方法論與反方法論, 《政治與社會哲學評論》6
- 2003, 台灣本土化論述的當代緣起, 《展望與探索》1, 4

- 2003, 社會科學的主體與目的, 《哲學與文化》33, 3
- 2003, 超越主客二元對立: 理論與實踐相互構成的知識觀, 《理論與政策》16, 4
- 2002, 關於大規模量表調查的若干省思, 《中山人文社會科學期刊》10, 2
- 2002, 社會科學的研究對象, 《運籌研究集刊》2
- 2002, 迴歸分析作為社會科學方法的省思, 《復興崗學報》76
- 2002, 社會科學本土研究的知識論札記, 《國家發展研究》2, 1
- 2002, 探索身份制度的積極性——羅城仫佬族自治所提示的可能性, 《共黨問題研究》28, 12
- 2002, 3+1+1=1——龍勝各族自治制度作為多元一體類型之省思, 《遠景季刊》3, 4
- 2002, 從東方主義批判到社會科學本土化, 《二十一世紀》74
- 2002, 訪談作為中國研究的方法: 焦點團體訪談與深入訪談之比較, 《共黨問題研究》28, 9
- 2002, 中國民族主義的後現代機緣——國家遷徙中的疏離與能動, (合著), 《中國大陸研究》45, 3
- 2002, 中國少數民族身份內涵的無可限定——廣西金秀瑤族自治縣的啟示, 《中共研究》36, 5
- 2002, 宜州水族身份的能動性問題, 《共黨問題研究》28, 5
- 2001, 總統權力的文化內涵, 《理論與政策》15, 4
- 2001, 超越普遍主義與相對主義人權觀辯論的省思, (合著)《中國大陸研究》44, 11
- 2001, 超級濫打兄弟——開啟後(現代)儒(家)政治學的可能性, 《思與言》39, 4
- 2001, 作為異己的主權中國, 《政治科學論叢》(合著)15
- 2001, 移出國家——兩岸關係的移民性質, 《二十一世紀》68
- 2001, 觀光與本質化的民族論述——對中國大陸桂林地區民俗表演的反思, 《共黨問題研究》27, 11
- 2001, 作為藝術的政治學: 兼評建構主義的科學哲學立場, 《美歐季刊》(停刊號)
- 2001, 政治改革文本的蟄伏與開展, 《中國大陸研究》44, 6
- 2001, 民族、民族研究、民族主義——兼論作為意識形態的社會科學研究, 《問題與研究》40, 3
- 2001, 鑿開霸權——普世主義與象隊主義以外關於「民主」的知識, 《中國大陸研究》44, 3
- 2001, 涼山美姑彝族自治州教育問題中的民族意識, 《共黨問題研究》27, 6
- 2001, 魚與熊掌不可得兼: 本土憲政主義中的德治與權力, 《香港社會科學季刊》19(春/夏)
- 2001, 大陸民族區域自治制度顯現之多重意義, 《中共研究》35, 9
- 2001, 正面辯論邦聯制, 《共黨問題研究》27, 9
- 2001, 兩岸關係與政治人格——從李登輝到陳水扁, 《政治科學論叢》14
- 2001, 中國大陸民族教育的意義探略——劭陽侗族考察報告, 《共黨問題研究》27, 2
- 2001, 中國民主文化的再詮釋, 《中國事務季刊》4
- 2000, 權力概念研究的方法, 《中國社會科學季刊》32
- 2000, 主權論述與台灣的恐懼, 《中山社會科學季刊》2, 2
- 2000, 捕捉大時代的性格——青年沈昌煥鴻爪一、二, 《近代中國》139
- 2000, 中國大陸政經轉型中的常態異例, 《問題與研究》39, 8
- 2000, 回應中國: 返國家論述對東方主義的欲迎還拒——以周恩來為例, 《共黨問題研究》26, 12
- 2000, 二叉合村羌寨搭宿札記——中國國家界限的微觀考察, 《中國事務季刊》1
- 2000, 國際政治學的知識脈絡, 《問題與研究》39, 7
- 2000, 政治學本土化的問題意識與研究起點, 《東亞季刊》31, 2
- 2000, 中國大陸湖南維吾爾民族意識考察——常德地區的個案報告, 《遠景季刊》1, 3
- 2000, 多層次建構主義: 湘西吉首, 《共黨問題研究》26, 6
- 2000, 超越政治學中的線性時間觀——女性時間意識札記, 《婦女與兩性研究學刊》11
- 2000, 政治科學與馬克斯主義的共謀, 《共黨問題研究》26, 2

- 2000, 大陸研究與兩岸關係論文指導的困境(上), (下), 《中國大陸研究教學通訊》37, 38
- 2000, 親愛的, 我把台灣變民族了——誰來實踐自我治療的民族知識? 《海峽評論》(六月)
- 1999, 中國來坐: 編寫二十一世紀台灣的對象, 《政治科學論叢》專刊(十二月)
- 1999, 西方政治心理學中的情感與認知, 《中山人文社會科學期刊》7, 2
- 1999, 兩岸關係中的兩種論述風格之分析, 《中國大陸研究》42, 12
- 1999, 真正的漢化, 《中共研究》33, 10
- 1999, 免國於患者行其下: 第二軌道外交背後的國家社會論述(合著)《政治科學論叢》11
- 1999, William Riker 的理性概念試評, 《歐美季刊》14, 2
- 1999, 「挖掘」民族特色, 《共黨問題研究》25, 10
- 1999, 政治心理學文獻中的風險與知覺, 《中山社會科學論叢》17
- 1999, 世界知識的中國回應: 認識、立場及其他——以政治學為例, 《戰略與管理》4
- 1999, 井觀當代中國人心性修養的挑戰與回應(合著), 《東亞季刊》30, 2
- 1999, 關於一國民族語言政策的省思, 《共黨問題研究》25, 8
- 1999, 當代政治心理學的教材與方法, 《政治科學論叢》10
- 1999, 民族主義與公民文化的政治心理分析文獻選介, 《理論與政策》13, 2
- 1998, 當此不知誰客主? 民族主義、全球化潮流、兩岸關係的台灣迴響, 《亞洲評論》8(秋冬)
- 1998, 關於銀川回民自治中的公民化問題, 《共黨問題研究》24, 11
- 1998, 湘西土、苗自治區公民文化的幾點觀察, 《共黨問題研究》24, 9
- 1998, 女性專業人士在台灣全球化過程中的角色, 《婦女與兩性學刊》7
- 1998, 權威人格研究的昔與今, 《問題與研究》37, 8
- 1998, 關於公民投票入憲的思路, 《中華戰略學刊》(夏)
- 1998, 兩岸民族地區選舉實踐中的若干思路, 《共黨問題研究》24, 6
- 1998, 兩岸民族地區經濟現代化中調適問題初探, 《共黨問題研究》24, 5
- 1998, 西方學者能不能體會大陸村民自治的意義? 《共黨問題研究》24, 2
- 1998, 雲滇民族山區漢化問題初探, 《中國大陸研究》41, 9
- 1998, 主體政治與政治主體: 後現代認同政治的前現代詮釋, 《問題與研究》37, 5
- 1997, 權威人格與雙首長制, 《美歐季刊》12, 4
- 1997, 山窮水盡疑無路: 展望一九九七兩岸關係, 《中山人文社會科學》5, 1
- 1997, 中西文明衝突下的宗教與公民, 《國立中山大學社會科學季刊》1, 1
- 1997, 依賴性民族主義——論領土對中共國防的意義, 《共黨問題研究》23, 5
- 1997, 蔣宋美齡女士的戰略思路, 《中華戰略學刊》春
- 1997, 關於大陸少數民族的公民化, 《共黨問題研究》23, 3
- 1997, 民主人格: 精神分析的政治文化侷限, 《問題與研究》36, 5
- 1997, 關於一統後政治體制的省思, 《中華戰略學刊》夏
- 1997, 中國的公民與中國的科學: 大陸研究在台灣的困境, 《政治科學論叢》8
- 1997, 從文化層面看九七香港回歸, 《大陸研究月刊》40, 7
- 1997, 台灣民主化歷程中的賢人期待, 《東亞季刊》28, 3
- 1997, 新制度主義的中國成本, 《問題與研究》36, 12
- 1996, 懲越戰爭與中共對現狀的接受, 《共黨問題研究》22, 1
- 1996, 當代國際政治學中的戰爭迷思, 《中華戰略學刊》春
- 1996, 中國大陸農村自治中的民主管理問題, 《共黨問題研究》22, 2
- 1996, 大陸推動農村自治的若干問題, 《理論與政策》10, 3
- 1996, 代議制與中國的公民文化, 《政治科學論叢》7,
- 1996, 從蔣夫人宋美齡女士對美外交論中國的地位, 《近代中國》, 113

- 1996, 泛政治與中國人的公民模樣, 《東亞季刊》27,5
- 1996, 大陸農村的公民意識與集體主義: 村民參與投票的意義, 《共黨問題研究》22,7
- 1996, 關於中國大陸流民現象的意義, 《共黨問題研究》22,11
- 1996, 歐美中國觀源起探略, 《美歐月刊》11,11
- 1996, 美國媒體如何報導蔣夫人訪美行, 《近代中國》116
- 1996, 社會生物學分析與文化論述的糾結, 《本土心理學》5
- 1995, 女性主義論憲政民主, 《台大社會科學論叢》42
- 1995, 大陸研究中的問題意識, 《東亞季刊》26,3
- 1995, 香港過渡期間中(共)英衝突及其談判策略, 《問題與研究》34,1
- 1995, 美歐後殖民主義文獻關於世界政治的論述, 《美歐月刊》10,3
- 1995, 中共對台政策中的日本因素, 《台海兩岸》春季號
- 1995, 中國大陸研究中的知識論問題, 《中華戰略學刊》春季號
- 1995, 中國文化地區社會變遷淺述, 《台海兩岸》夏季號
- 1995, 中共政治改革的問題意識: 從群眾路線談起, 《共黨問題研究》21,2
- 1995, 當前大陸政治改革的課題是什麼, 《共黨問題研究》21,4
- 1995, 美國西部政治學會關於兩分法的政治心理分析, 《美歐月刊》10,7
- 1995, 變遷中的中共人民代表大會制度, 《共黨問題研究》21,6
- 1995, 大陸農村民主建設中黨的角色, 《中國大陸研究》38,8
- 1995, 金門危機與中共自我定位變遷, 《共黨問題研究》21,10
- 1995, 大陸農村自治中的民主改革, 《共黨問題研究》21,8
- 1995, 兩岸關係中的普遍性價值與本土區隔, 《東亞季刊》27,1
- 1995, 近代中國外交行政的組織與文化, 《台海兩岸》秋季號
- 1995, 『中』印邊界戰爭與國家定位危機, 《共黨問題研究》21,11
- 1995, 陰性主權: 近代中國對外關係的起點, 《問題與研究》34,11
- 1995, 珍寶島戰役中中共的世界革命形象, 《共黨問題研究》21,12
- 1995, 國際人權對話中的認同問題: 中國國情和台灣角色, 《當代中國研究》6
- 1994, 誰的改革開放: 女性主義對中共政經的反思, 《共黨問題研究》20,2
- 1994, 誰的國家安全? 誰的新聞自由: 兩岸的媒體與敵意, 《台大新聞論壇》2
- 1994, 女性主義的政治學方法論, 《婦女與兩性學刊》5
- 1994, 美國女性主義對國際政治學的省思, 《美國月刊》9,4
- 1994, 誰的企業文化: 大陸企業改革的父權現象, 《共黨問題研究》20,5
- 1994, 誰的精神文明? 《中共研究》28,6
- 1994, 美歐女性主義觀點中的規範政治理論, 《美歐月刊》9,7
- 1994, 美國女性主義關於比較政治之論述, 《美歐月刊》9,8
- 1994, 兩岸劫機事件報導的性別分析, 《共黨問題研究》20,8
- 1994, 關於兩岸間敵意的政治認識, 《共黨問題研究》20,9
- 1994, 後現代國際關係中的兩岸關係, 《東亞季刊》26,1
- 1994, 兩岸關係中的國家觀與天下觀, 《東亞季刊》26,2
- 1994, 改革中的集體主義民主政治, 《共黨問題研究》20,11
- 1994, 從中共對美。英談判論中共外交的原則, 《中國大陸研究》37,10
- 1994, 對中共表意作風的分析與對應, 《理論與政策》9,1
- 1994, 中蘇共關係的歷史回顧: 兼駁現實主義, 《中山社會科學季刊》8,2
- 1993, 社會主義法制特質析論, 《共黨問題研究》19,3
- 1993, 大陸法學界關於人權理論之爭議, 《理論與政策》7,4
- 1993, (合著) 論中國大陸企業改革模型與進程, 《東亞季刊》24,3
- 1993, 兩岸關係中民眾之既存心態與政策取向, 《中山社會科學季刊》7,3

- 1993, 集體意識的解構與重建：論超越中國認同, 《兩岸》(試刊號)
- 1993, 當代政治心理學思潮中的認同問題, 《中山學術論叢》11
- 1993, 中國大陸的國家, 社會與自我, 《共黨問題研究》19,11
- 1993, 大陸企業改革的集體主義：和平演變再評估, 《共黨問題研究》19,10
- 1993, 中國大陸研究教學課程探討, 《台海兩岸》(冬季號)
- 1993, 關於中共第三世界外交原則之評述, 《問題與研究》6
- 1993, 中共第三世界外交的限制與調適：心態和作風, 《共黨問題研究》19,6
- 1993, 惡鄰亦鄰：中共對日關係的歷史循環, 《東亞季刊》25,1
- 1993, 美國研究威權轉型的盲點, 《美國月刊》8,9
- 1993, 女性主義論公共政策分析, 《中國行政評論》2,3
- 1992, 廠長負責制下的政企關係, 《中國大陸研究》35,2
- 1992, 外交分析之文化心理御控模式簡介, 思與言》30,4
- 1992, 中共派系鬥爭本質之變遷, 《中國大陸研究》35,11
- 1992, 美國社會科學界關於中國經濟文化之文獻探討, 《美國月刊》7,10
- 1992, 社會主義法制與憲政主義法治之接合, 《東亞季刊》23,4
- 1992, 從大破大立到總結經驗：兩岸修憲風格比較, 《中山社會科學季刊》7,2
- 1992, 中共法界辯論法學本質之歧異, 《中共研究》26,3
- 1992, 中共社會主義法治理論初探(上), 《中共研究》26,8
- 1992, 中共社會主義法治理論初探(下), 《中共研究》26,9
- 1992, 憲法、立國精神與統獨辯證, 《中山社會科學季刊》7,2
- 1992, 從分裂主權理論到實踐空間主義, 《共黨問題研究》18,10
- 1991, 互賴的獨立自主：中共新現實主義外交理論與實踐, 《理論與政策》5,2
- 1991, 被污染的道德：中共生產大躍進的歷史含意, 《中共研究》25,1
- 1991, 大陸學界對傳統文化的反思, 《中國大陸研究》34,6
- 1991, 小國的外交與國際角色認同問題, 《問題與研究》30,7
- 1991, 一國兩制與社會主義初級階段論, 《前瞻分析》2
- 1991, 中國大陸改革開放中經濟調控方式之變遷, 《東亞季刊》23,1
- 1991, 大陸中, 小學校辦企業之實踐, 《中共研究》25,7
- 1991, 中國大陸改革開放中生產資料之流通, 《共黨問題研究》17,8
- 1991, 廠長負責制下的投資行為, 《共黨問題研究》17,9
- 1991, 中國大陸改革開放中機會成本觀念之興起, 《中國大陸研究》34,9
- 1991, 中國大陸改革開放中消費市場之建立, 《理論與政策》6,1

B3. 評論論文

- 2003, 凌志軍, 《變化》(台北：時報, 民92)
- 2003, Lawrence Harrison and Samuel Huntington 《為什麼文化很重要》(台北：聯經, 民92), 《聯合報》(92.5.11)
- 2002, 廖亦武, 《中國底層訪談錄》(台北：麥田, 民91), 《中國時報》(民91.)
- 2001, 章家敦, 《中國即將崩潰》(台北：雅言, 民91), 《聯合報》(民91.3.24)
- 1999, 凌志軍, 馬立誠, 《呼喊：當今中國的五種聲音》(台北：天下), 《中國大陸研究教學通訊》(四月)
- 1996, Richard Madsen, *China and the American Dream* (Berkeley: University of California Press, 1995), 《台海兩岸》(春季號)。
- 1996, Michael Waller et. al. (eds.), *Social Democracy in a Post- Communist Europe* (Essex: Frank Cass, 1994), 《台海兩岸》。

- 1996 , Christina Gilmartin, Engendering Chinese Revolution (Berkeley: University of California Press, 1991), 《台海兩岸》。
- 1995 , Germaine Hoston, The State, Identity, and the National Question in China and Japan (Princeton: Princeton University Press, 1994), 《台海兩岸》 (春季號)。
- 1995 , John Wong, Rong Ma and Mu Yang, China's Rural Entrepreneurs (Singapore: Times Academic Press, 1995), 《台海兩岸》 (夏季號)。
- 1995 , Edward Friedman, National Identity and Democratic Prospects in Socialist China (Armonk: M. E. Sharpe, 1995), 《台海兩岸》 (秋季號)。
- 1995 , Robert P. Weller, Resistance, Chaos and Control in China (Seattle: University of Washington Press, 1994), 《台海兩岸》 (冬季號)。
- 1994 , Jun Zhan, Ending the Chinese Civil War (New York: St. Martin, 1993), 《台海兩岸》 (春季號)。
- 1994 , David Shambaugh (ed.), American Studies of Contemporary China (Armonk: M.E. Sharpe, 1993), 《台海兩岸》 (夏季號)。
- 1994 , 美國加州大學出版社四十年的個人主義信念, 《台海兩岸》 (秋季號)。
- 1994 , Lowell Dittmer, China's Continuous Revolution, The Post-liberation Epoch, 1949-1981 (Berkeley: University of California Press, 1987), 《台海兩岸》 (冬季號)。
- 1993 , Kam Louie, Critiques of Confucius in Contemporary China (New York: St. Martin Press, 1978), 《兩岸》 (試刊號)。
- 1993 , Tang Chou, "Back from the Brink of Revolutionary-"Feudal" Totalitarianism" in V. Nee and D. Nozinger (eds.) State and Society in Contemporary China (Ithaca, N.Y.: Cornell University Press, 1983), 《台海兩岸》 (夏季號)。
- 1993 , Lowell Dittmer and Samuel Kim (eds.), China's Quest for National Identity (Ithaca, N.Y.: Cornell University Press), 《台海兩岸》 (秋季號)。
- 1993 , Elizabeth Croll, From Heaven to Earth (London: Routledge, 1994), 《台海兩岸》 (冬季號)。

B4. 學術會議論文

- 2017.11.11. 看不見的軟實力：21世紀科學國際關係的「天下」途徑，第七屆世界中國學論壇，上海
- 2013.12.14. 關係作為體系，東亞國際關係理論與知識史研討會，台北
- 2013.12.07. 國族主義與東亞國際關係理論：後殖民的場所哲學，台灣文化研討會，台北
- 2013.11.12. 沈昌煥日記所載之馬歇爾調處始末，沈昌煥日記——戰後第一年1946紀念會，台北
- 2012.11.18. 離散亞裔學者對中國的研究，世界中國學論壇，上海
- 2011.10.15. 中國研究在台灣：後殖民學者的遭遇與抉擇，中國政治學會年會，台北
- 2010.05.22. 文明是不是國際間的？亞洲學派國際關係理論的可行性，國際關係理論學術研討會，台北
- 2009.05.20. 中國崛起的意義，後霸權時代中國崛起研討會，台北
- 2008.12.20. 山還是山：在國家自由主義以外答覆貧困問題，人民共和國 60 年與中國模式研討會，北京
- 2008.11.22. 台灣問題與兩岸關係，奧運後的中國社會研討會，東京
- 2008.10.24. 「無」的文明橋梁：在滿州看見西田幾多郎的場所，中國社會與中國研究研討會，南京
- 2008.09.08. 誰的中國中心？改革史觀與內戰史觀對主流中國研究的省思，第三屆世界中國學論壇，上海
- 2008.05.24. 在認識論的國際政治學之下？社會建構與民主和平的共謀，高校國際政治學會年會，上海

2008.05.10. 在帝國之外看見精神聯盟：印度知識界面對中國的深層視野，國際關係學會年會，台北

2008.05.10. 替中國辯護的中國學：以中國為中心的知識社群如何可能？國際關係學會年會，台北

2007.11.05. 西方不在西邊：西方主義的自我認識方法，「美日台對日本研究方法與理論之對話」，台北

2007.10.20. 去驚奇：中國與 The Japan Times 實踐普遍性的方法，「跨學科視野下的文化認同」，南京

2007.09.10. 亞洲的超克：日本戰後近代思想中的時間與空間，「近代東亞三國的相互認識」，天津

2007.09.08. 西方不在西邊：中、日思想方法關於西方主義問題，「戰略互惠 穩定發展」研討會，北京

2007.05.12. 比賽和諧：國際政治中的 "Galton's Problem"，「高校國際政治學會年會」，珠海

2006.09.21. 日本中國學的解放問題：溝口雄三的進出策略，「第二屆世界中國學論壇」，上海

2006.04.22. 台灣作為東亞：從殖民地收編國家，「北京聯合大學台灣研究院週年慶研討會」，北京

2005.05.14. 知識觀光：中國研究知識倫理框架，「且讓井水通河水－政治學方法論的開拓與檢討」，台北

2004.08.21. 中國研究文獻中的知識倫理問題：拼湊、累讀與開展，「世界中國學論壇」，上海

2004.05.22. 基進和平：面對戰爭發言的權利，「兩岸之間的基進和平：遠離選舉」研討會，台北

2003.12.05. 海內華人？台灣人身分政治中的祖先論述，「海外華人認同」研討會，台北

2003.11.04. 項莊舞劍：台灣反恐論述與兩岸合作前景，「全球化趨勢下反恐與兩岸關係」研討會，台北

2003.06.21. 「認識論的個人主義」對國關分析層次的省思，「國際關係的理論與實踐」研討會，台北

2003.04.01. 關於中國研究文獻中的知識論問題，「中國大陸研究方法與成果」研討會，台北

2002.11.23. 起手無回大丈夫：迷失在依附者能動性中的美共戰略棋盤，「亞太情勢發展」研討會，台北

2002.09.04. 探索身份制度的積極性：羅城佻佬自治提示的可能性，「中華文化多元一體」研討會，貴陽

2002.05.25. 中國民族主義的後現代機緣，「五十年來兩岸三地政治變遷與發展」研討會，台北

2002.05.04. 當代國家與少數民族身份的能動性，「東方文化與國際社會」研討會，台北

2002.04.27. 漢化與中國，「茶壺裡的文明衝突」研討會，台北

2001.12.11. 兩岸關係中的非談判，「國家安全與軍事戰略」學術會議，台北

2001.11.17. 超級濫打兄弟，「社會科學與儒家文化」研討會，台北

2001.10.05. 總統權力的文化內涵，「台灣政局的新走向」研討會，台北

2000.12.23. 魚與熊掌不可得兼：本土憲政主義中的德治與權力，「憲政體制與政黨政治」研討會，台北

2000.12.15. 從李登輝到陳水扁：兩岸衝突管理中人格因素的變遷，「中國大陸研究學會」年會，台北

2000.10.29. 「反國家」論述對東方主義的欲拒還迎，「二十一世紀與中華文明」研討會，花蓮

2000.11.03. 誰來解讀中共的「大國外交」，「國史館台灣與大陸的關係」研討會，台北

2000.08.25. 中國政經轉型的常態異化，「中國大陸政治經濟轉型」研討會，香港

2000.04.29. 樂觀分離主義與悲觀民族主義，「選後新局勢」研討會，台北

2000.03.25. 兩岸關係與台灣的恐懼，「不對稱性戰略與兩岸關係」研討會，淡水

- 2000.01.08. 關於政治權力的心理分析途徑，「中國政治學會」年會，台北
- 2000.01.06. 兩岸關係論述風格之探討，「二十一世紀與中國」研討會，台北
- 1999.11.03. 蔣夫人與美國媒體的中國印象，「蔣夫人宋美齡女士與近代中國」研討會，台北
- 1999.10.16. 大陸內部形勢對兩岸關係的影響，「跨世紀兩岸關係」研討會，台北
- 1999.09.28. 兩岸基層民族自治的政治經濟學分析，「兩岸地方政府與政治」研討會，高雄
- 1999.06.06. 中國大陸民族地區雙語教學與公民文化，「一國良治」研討會，台北
- 1999.05.22. 關於兩岸統獨論述的幾點觀察，「海峽兩岸三地關係」研討會，台北
- 1999.05.20. 女性也要講理由？關於省籍與公娼論述的省思，「性別與兩性問題」研討會，高雄
- 1998.12.18. 二軌外交後的國家社會論述，「企業與民間社團二軌外交之角色」研討會，台北
- 1998.11.17. 踏上大陸對台政策的心理學研究途徑，「兩岸關係研究方法」研討會，台北
- 1998.10.24. 香港回歸與文明接觸，「香港回歸對二十一世紀中國人的意義」研討會，香港
- 1998.10.22. 21世紀民族主義與全球化潮流的本土臨摹，「跨世紀台灣文化」研討會，台北
- 1998.09.22. 觀當代中國人心性修養的挑戰與回應（合著）「中國文化與現代化」研討會，南投
- 1998.05.23. 兩岸民族發展與民族自治實踐管窺，「跨世紀兩岸青年學者」研討會，台北
- 1998.05.01. 江河日下：大陸政策十年的心路歷程，「李登輝執政十年」研討會，台北
- 1998.03.30. 新制度主義的適用於中國改革的知識成本，「經濟學與中國研究」研討會，上海。
- 1998.01.04. 杜鵑窩裡的風暴：兩岸關係的精神狀態與精神治療，「回顧與前瞻」研討會，台北
- 1997.12.25. 臨行密密縫：公民投票入憲前的思想準備，「國民大會修憲」研討會，台北
- 1997.05.06. 何謂中國？後殖民女性主義對台灣研究的啟示，「中國與東亞—21世紀的課題」，台北
- 1997.05.30. 女性專業人士在台灣全球化過程中的自我定位，「華人本土心理學」年會，台北
- 1997.03.01. 政治改革與人心浮動：道德擴權與制度擴權，「世界和平教授學會」年會，台北
- 1997.02.18. 香港與中國人的文化挑戰，「中華戰略學會」香港研討會，台北
- 1996.07.11. 國際關係中的親疏遠近：主權中國倫理觀芻議，「弘揚中華傳統」研討會，曲阜
- 1996.04.01. 中國的科學與中國的公民，「兩岸社會科學發展」研討會，南京
- 1996.01.14. 華人經濟的文明義涵，「邁向21世紀的中華經濟」研討會，台北
- 1995.12.20. 論江澤民外交的民族信心前提，「大陸研究暨兩岸關係教學」研討會，台北
- 1995.06.16. 大陸基層政權建設中黨的角色，「地方自治研」討會，嘉義民雄
- 1996.06.06. 國際人權對話中的認同：中國國情與台灣角色，「參與國際組織」研討會，嘉義
- 1995.05.28. 誰的精神文明：大陸經濟發展中的社會建設，「兩岸思潮與變遷」研討會，台北
- 1994.05.26. 內外有別，「務實外交與兩岸關係」研討會，台北
- 1994.04.25. 誰的企業文化：中國大陸企業改革中的父權，「中國文化與企管」研討會，台南
- 1994.04.23. 誰的國家安全？誰的新聞自由，「兩岸新聞媒體」研討會，台北
- 1993.12.24. 誰的改革開放？「大陸轉向市場經濟之成效及問題」研討會，台北
- 1993.12.03. 中國大陸研究教學課程設計，「中國大陸及兩岸關係教學」研討會，台北
- 1993.06.17. 兩岸關係中金門的雙重角色，「金門未來發展與前途」討論會，金門
- 1993.05.22. 中共亞太政策的雙重性格，「世界和平教授」年會，台北
- 1993.03.15. 兩岸關係中台灣民眾的歷史性格及其當代影響，「社會意向調查」成果研討會，台北
- 1992.11.13. 心理學思潮中的認同：大中國之解構與重建，「一個中國政策」討論會，台北
- 1992.07.02. 從大破大立到總結經驗，「憲政改革」研討會，台北
- 1991.06.01. 公共政策的心理學研究取向，「國家發展與公共政策」研討會，台北
- 1991.01.26. 道統，三民主義與立國精神，「中山學說與國家發展」研討會，台北
- 1990.12.25. 酋長的憲法：規範轉型中的政治威權，「憲政改革」研討會，台北