TRACY B. STRONG

Department of Political Science University of California, San Diego La Jolla, California 92093-0521 CA USA Tel: (858) 534 7081/3548; fax: 534 7130 Email: *tstrong@ucsd.edu*

Tel: 858 96432238 ; mobile : 619 723 4161 Born: August 6, 1943 Weihsien, Shantung, China

CURRICULUM VITAE

Updated January 2013

EDUCATION

High School	Collège de Genève
B.A.	Oberlin College, 1963 (Honors in Government)
M.A.	Harvard University, 1965
Ph.D.	Harvard University, 1968

LANGUAGES

French, German, some Italian and Spanish

EMPLOYMENT

2005 -	Distinguished Professor, University of California, San Diego
2004-2005	Director, Education Abroad Study Centers, Lyon and Grenoble, France
2002-2003	Visiting Fellow, Center for Human Values, Princeton University
1999-2000	Visiting Professor of Philosophy, Warwick University
1993- 1994	Associate Chancellor, University of California, San Diego
1992	Visiting Professor, Instituto Juan March, Madrid
1990	Acting Dean of Social Science
1983-86,	
87-89	Chairman, Political Science Department, University of California at San
	Diego
1982-2005	Professor, University of California at San Diego
1980-82	Associate Professor, University of California at San Diego (with tenure)
1979-80	Visiting Associate Professor, Smith College and Yale University
1976-79	Visiting Associate Professor, Amherst College
1974-76	Associate Professor, University of Pittsburgh (with tenure)
1969-74	Assistant Professor, University of Pittsburgh
1968-69	Defense Policy Seminar Coordinator and Instructor (with H. Kissinger),
	Harvard University
1968-69	Instructor in Social Studies and Government: Harvard University
1965-68	Teaching Fellow, Harvard University

ACADEMIC AND RELATED POSITIONS

Oscar Jaszi Memorial Lecturer (with Sheldon Wolin, Kenneth Waltz, Cecilia Kenyon), Oberlin College, April 1972. National Endowment for the Humanities Younger Humanist Fellowship, 1974-75. Research Associate, Harvard University, 1974-75. Oscar Jaszi Memorial Lecturer, Oberlin College, April 1979. Corresponding Editor, Theory and Society (General Editor, Alvin Gouldner), 1974-80. Co-Director of a Joint Philosophy and Political Science Major with Kurt Baier, Department of Philosophy, University of Pittsburgh, 1972-74. Program Committee, North American Nietzsche Society, 1980-83. Executive Committee, Conference for Study of Political Thought, 1982-. Executive Editorial Committee, Political Theory, 1987 -2000 Editor, Political Theory, 1990-2000 Editorial Board, Political Theory, 2000 -Editorial Board, Journal of Social Philosophy, 2003-APSA Education Committee, 1990-1993 Advisory Board, International Nietzsche Series, University of Illinois Press, 1994-Editorial Board, History of European Ideas, 1994 - 1996 Editorial Board, The European Legacy, 1996 -APSA Nominating Committee, 1995-96; 1996-97 (chair) John D. Lewis Memorial Lecturer, Oberlin College, 2001 Meisterkurs Vorträge, "Political Theology," Humboldt University (Berlin) 2006 Richard Sinopoli Memorial Lecturer, University of California, Davis, 2009

FELLOWSHIPS

Harvard Government Department Scholarship, 1963-65 Teaching Fellowship, 1965-68

National Endowment for the Humanities "Younger Humanist," 1974-75 Rockefeller Resident Scholar Fellowship, Bellagio Study Center, November 1995 Fellow, Laurence Rockefeller University Center for Human Values, Princeton University, 2002-2003

RESEARCH GRANTS AND AWARDS

American Philosophical Association, "Penrose Research Grant"

Grants from Academic Institutions University of Pittsburgh, 1970, 1972 Amherst College, 1976, 1977, 1978 University of California at San Diego, 1980-1987, 1993, 1995-2001

Pi Sigma Alpha Award for Best Paper at the 2001 Western Political Science Associations Meetings (with Verity Smith)

APSA David Easton Prize for Politics without Vision (2013)

FIELDS OF EXPERTISE

Political Theory and Philosophy Philosophy of Social Science, Epistemology Politics and Aesthetics Social and Political History (Modern)

PUBLICATIONS

(These categories are obviously not exclusive)

Material on Democratic Theory and Politics

Books

- **Public Space and Democracy**, ed. Edited and with an Introduction and Conclusion with Marcel Hénaff (University of Minnesota Press, 2001)
- **The One and the Many: Ethical Pluralism in Contemporary Perspectives**, Edited and with an Introduction with Richard Madsen (Princeton UP, 2003)

Articles

"The Practical Unity of Privacy and Community," Humanitas xi, 1, February 1975.

- "Dramaturgical Discourse and Political Enactments: Towards an Artistic Foundation for Political Space" in Richard Brown and Stanford Lyman, eds., **Structure, Consciousness and History. New Writings in the Sociology of the Absurd** (Cambridge University Press, 1977).
- "On Revolution, Politics and Learning from the Past: A Review Essay," **Polity** (Winter, 1979), pp. 303-317.
- "Taking Rank of What is Ours: American Foreign Policy and the Question of Human Rights" in Paula Newberg, ed., **The Politics of Human Rights** (New York University Press; Macmillan, London, 1981).
- "Political Theory and Nihilism," in John Nelson, ed., What Should Political Theory Be Today? (New York University Press: New York, 1984).
- Translation of Jean-Luc Nancy, "La Comparution," Political Theory (November, 1991)
- "Civil Society and the End of the Cold War," in Michael Walzer, ed. Towards a Global Civil Society, (Berghan, 1995)
- "Politics and Transparency," Austin Sarat and Dana Villa, eds. Liberalism and Democratic Individuality. Essays Presented to George Kateb (Princeton U.P., 1996)
- *Translation* of "From Multiculturalism to Nationalism" by Pierre Birnbaum, in **Political Theory**, February, 1996
- "Setting One's Heart on Honesty: the Tensions of Liberalism and Religion, Social Research (January 2000)

- "The Conditions of Public Space," Introduction to **Public Space and Democracy** (With Marcel Hénaff) (University of Minnesota Press, 2001)
- "Introduction to Part I," in **Public Space and Democracy** (With Marcel Hénaff) (University of Minnesota Press, 2001)
- "Introduction to Part II," in **Public Space and Democracy** (With Marcel Hénaff) (University of Minnesota Press, 2001)
- "Conclusion: Public Space, Virtual Space and Democracy," in **Public Space and Democracy** (With Marcel Hénaff) (University of Minnesota Press, 2001)
- "The One and the Many: Perspectives on Ethical Pluralism." Introduction to **Ethical Pluralism** (Princeton UP, 2003) (with R. Madsen)
- "Contract, Contingency, and Governance," in Henrik Bang, ed. Governance (in press Manchester UP, 2003)
- "Nations and Contexts," European Journal of Political Theory (April 2003)
- "Telling the Dancer from the Dance: On the Relevance of the Ordinary for Political Thought." In **The Claim to Community: Stanley Cavell and Political Theory** edited by Andrew Norris (Stanford University Press, 2006)

"Is the Political Realm More Extensive that the Economic Realm?" Public Choice (2008)

- « What Can Be learned on a Raft : *Huckleberry Finn* and the Price of Freedom, » Journal of Law, Philosophy and Culture (2010)
- "A Tale of Two Ships: Leadership and Domination in Melville's *Benito Cereno*," in Jason Frank, Melville and Political Theory (in production University of Kentucky Press)
- "Can Arendt's Discussion of Imperialism Help Us Understand the Current Financial Crisis?," in Roger Berkowicz and Town N. Toay, eds. **The Intellectual Origins of the Global Financial Crisis** (Fordham University Press, 2013)
- "Politics and the Autonomy of the Political," in Nathaniel Boyd, Michelle Filippini with Luisa Lorenza Corna, **The Autonomy of the Political: Concept, Theory, Form**, Jan Van Eyck Academy, 2013.

Material on Political Theory

Books

The Idea of Political Theory (University of Notre Dame Press, 1990).

The Self and the Political Order (ed. With Introduction and article) (Blackwell's and New York University Press, 1991)

Articles

"'Hold on to Your Brains': An Essay in Meta-theory" in P. Green and S. Levinson, ed., Power and Community. Dissenting Essays in American Political Science (Pantheon, 1971).

"Conceptual History: a review essay." American Political Science Review, November 1991.

"David Easton: An American Scholar," Political Theory (June, 1998)

Material on pre-Twentieth Century Theorists

Book

Jean-Jacques Rousseau and the Politics of the Ordinary (SAGE Publishers, 1994) Second edition with a new preface (Rowman and Littlefield, 2001)

Chapter III (The General Will and the Scandal of Politics) *reprinted* in J.T. Scott, ed. **Rousseau** (Routledge, 2006)

Articles

- "Shakespeare: Elizabethan Statecraft and Machiavellianism" in B. Barber and M. McGrath, eds., **The Artist and Political Vision** (Transaction Books, 1981).
- "Rousseau and the Scandal of the General Will," **Working Papers from the Center for** Advanced Study in the Social Sciences (Fall, 1992)
- "How to Write Scripture: Words and Authority in Thomas Hobbes," **Critical Inquiry** (Autumn, 1993)

"When is a Text not a Pretext? -- A Reply to Professor Silver," Critical Inquiry (Autumn, 1993)

"The Self Knowing the Self in the Works of Jean-Jacques Rousseau," in Liberalism without Illusions: Essays in Memory of Judith N. Shklar, B. Yack, ed. (University of Chicago Press, 1996)

"Theatricality, Music and Public Space," SubStance (#80, 1996)

- "Meanings and Contexts: Mr. Skinner's Hobbes and the English Mode of Political Theory" (with Ted Miller), **Inquiry** (Fall, 1997) (33 pages)
- "Seeing Further and Seeing Differently: Rousseau and Tocqueville," in D. Bathory and N. Schwartz, eds. Friends and Citizens. Essays Presented to Wilson Carey McWilliams (Rowman, 2000)
- "A Language more Vital than Speech: Music, Language and Politics" (with C.N. Dugan) in Patrick Riley, ed. **Cambridge Companion to Rousseau** (Cambridge University Press, 2001)
- "On Reading Rousseau in Our Times," Introduction to Jean Jacques Rousseau and the Politics of the Ordinary (2nd edition, Rowman and Littlefield), 2001

- "Seeing the Sovereign: Hobbes and Theatricality" in Stephen Schneck, ed. Letting Be. Essays for Fred Dallmayr (Notre Dame Press, 2006)
- "Music, the Passions and Political Freedom in Rousseau," in Stanley Hoffmann and Christie McDonald, eds. **Rousseau and Freedom** (Cambridge University press, 2010)
- (In French) :"Rousseau: nature, langage et politique," in Damien Mahiet, ed. L'institution musicale (Delatour. Paris. 2011)
- "Rousseau : Music, Language and Politics," in Andrew Clark., ed., Listening to Music (Fordham University Press 2012)
- "Rousseau, Kant, Rawls and the General Will," in David Williams ,ed. Festschrift for Patrick Riley (forthcoming)

Material on Nietzsche

Books

Friedrich Nietzsche and the Politics of Transfiguration (Berkeley: University of California Press, 1975). Revised edition, with a new chapter and an epilogue (University of California Press,

1988).

Revised paperback edition with a new preface (University of Illinois Press, 2000)

- **Towards New Seas: Philosophy, Aesthetics and Politics in Nietzsche** (University of Chicago Press, 1988; paperback, 1990). Edited with Michael Gillespie.
- **Nietzsche and Politics**. Edited with Introduction and contribution and translation (Ashgate, 2009)

Articles

- "Nietzsche and Politics: Parables of the Shepherd and the Herd" in R. Solomon, ed., Nietzsche (Doubleday Series in Modern Philosophy, 1974).
- "Language and Nihilism: Nietzsche's Critique of Epistemology," Theory and Society, 3 (1976), pp. 239-263. *Reprinted* in Michael Shapiro, ed., Politics and Language (Oxford: Blackwells, 1984).

"Oedipus as Hero: Nietzsche on the Family and The Family in Nietzsche" in **Boundary 2: A** Journal of Post-Modern Literature, May 1982.

Reprinted in Jean Ehlstain, ed., **Political Theory and the Family** (University of Massachusetts Press, 1982).

Reprinted in Daniel T. O'Hara, ed. **Why Nietzsche Now**? (Bloomington, Ind.: Indiana University Press, 1985).

"Comment on Alexander Nehamas," Nietzsche Studien (Berlin, Gruyter), Volume 12 (1982).

- "Texts and Pretexts: Reflections on Nietzsche's Doctrines of Perspectivism," in **Political Theory** (May, 1985). *Reprinted* in Daniel Conway, ed. **Nietzsche**. **Critical Perspectives** (Routledge, 1999) *Reprinted* in Richard White, **Nietzsche** (Aldershot, Ashgate, 2002)
- Nietzsche," Encyclopedia of Political Theory, (Blackwells, 1987).
- "Nietzsche's Political Aesthetics," in M. Gillespie and T. Strong, eds. Towards New Seas: Philosophy, Aesthetics and Politics in Nietzsche (University of Chicago Press, 1988).
- "Introduction" (with M. Gillespie), Towards New Seas: Philosophy, Aesthetics and Politics in Nietzsche (University of Chicago Press, 1988).
- *Translation* of Jean-Michel Rey, "Commentaire," in M. Gillespie and T. Strong, eds. **Towards New Seas: Philosophy, Aesthetics and Politics in Nietzsche** (University of Chicago Press, 1988).
- *Translation* of Sarah Kofman, "Baubo," in M. Gillespie and T. Strong, eds. **Towards New Seas: Philosophy, Aesthetics and Politics in Nietzsche** (University of Chicago Press, 1988).
- "The Deconstruction of the Tradition: The Greeks and Nietzsche," in Thomas Darby et al, eds., Nietzsche (University of Toronto Press, 1988).
- "Epilogue," to the paperback edition of Friedrich Nietzsche and the Politics of Transfiguration (1988)
- "Aesthetic Authority and Tradition: Nietzsche and the Greeks," **History of European Ideas**, Vol. 11 1989, pp. 989-1007 (1989).
- "The Political Misappropriation of Nietzsche," Cambridge Companion to Nietzsche, ed. Bernd Magnus (Cambridge University Press, 1995)
- "Hammers, Idleness, and Psychologists," Introduction to Friedrich Nietzsche, **Twilight of the Idols** (translation Richard Polt, Hackett, 1997)
- "The Song in the Self," New Nietzsche Studies, I, 1 (1996)
- "On Style and Democracy in Nietzsche," Introduction to the new edition of Friedrich Nietzsche and the Politics of Transfiguration (University of Illinois Press, 2000)
- "Learning to Love: Nietzsche on Love, Education and Morality," in B.N.Ray, **Contemporary Political Thinking** (Kanishka Publishers, New Delhi, 2000)
- "Nietzsche, Wonder and Science," Nietzsche and Science, Ed. G.E. Moore and T. Brobjer (Ashgate Press. London, 2004)
- "Where are We When We Are Beyond Good and Evil?' Nietzsche and the Law," Cardozo Law Review (April 2003)
- (in Russian): "Nietzsche and the Politics of Cultural Revolution," Nietzsche and Europe, edited by Victor Kaploun (Moscow, 2003)

"Politics and Time," New Nietzsche Studies (5 1/2. 2005)

- "The Tragic Ethos and the Spirit of Music," International Studies in Philosophy (April 2004)
- "Nietzsche on Tragedy and Tyranny," in **Confronting Tyranny Ancient and Modern**, edited by David Tabachnick (Rowman and Littlefield, 2006)
- "Genealogy, the Will to Power, and the Problem of a Past" in Christa David Acampora, ed. Nietzsche's 'On the Genealogy of Morals': Critical Essays (Rowman and Littlefield, 2006)
- Introduction to Sarah Kofman, Le mépris des Juifs, New Nietzsche Studies, (2008)
- Translation of Sarah Kofman, Le mépris des Juifs, New Nietzsche Studies, (2008)
- "The Will to Power and the Weak Will," in Tobias Hoffmann, ed. Weakness of Will. Catholic University Press (2008)
- "Philosophy and the Project of Cultural Revolution," **Philosophical Topics**, 33,2 (2008) *Reprinted* in Strong, ed. **Nietzsche and Politics** (Ashgate, 2008)
- "Wars the like of which one has never seen: Reading Nietzsche and Politics," introduction to Nietzsche and Politics (Ashgate, 2008)
- "Nietzsche and the Political: Tyranny, Tragedy, Cultural Revolution and Democracy," **Journal of Nietzsche Studies** (Spring-Autumn, 2008)
- "The Greek State," *translation* with Introduction in Nietzsche and Politics (Ashgate, 2009)
- "Philosophy of the Morning: Nietzsche, Politics and Transfiguration," in **Journal of Nietzsche Studies** (Spring 2009)
- "Nietzsche and Questions of Tragedy, Tyranny and International Relations," in Ned Lebow and Toni Erskine, **Tragedy and International Relations** (Palgrave, 2012)
- "On the Difficulty of Taking a Writer Seriously: Nietzsche and Rhetoric" **Political Theory** (August, 2013).
- "The Optics of Science, Art and Life" to appear in Vanessa Lemm, ed. Nietzsche and Life
- "Tyranny and Tragedy in Nietzsche's Understanding of the Greek *polis*," in Kurt Raaflaub and Peter Wagner, eds. **Classical and Modern perspectives on the polis**. (2013)
- *Translation* of Olivier Reboul, *Nietzsche et Kant*, Introduction and Chapter One, **New Nietzsche Studies** (2013 ¹/₂), with an Introduction.

Material on Twentieth Century Theorists

Book

- Max Weber: The Vocation Lectures, edited and with an Introduction. With David Owen. (Hackett Press, 2003)
- **Politics Without Vision. 'Thinking Without a Banister' in Twentieth Century Political Thought.** (University of Chicago Press, 2012) –awarded the APSA David Easton Prize, 2013.

Articles

- "History and Choices: The Foundations of the Political Thought of Raymond Aron," **History** and Theory xi, 2, 1972.
- "Oswald Spengler: Ontologie, Kritik und Enttäuschung" in Peter Ludz, ed., Spengler Heute (München. Beck Verlag, 1980).
- "Entitlement and Legitimacy: Weber and Lenin on the Problems of Leadership" in Fred Eidlin, ed., **Constitutional Government and Democracy. Festschrift for Henry Ehrmann** (Westview Press: New York, 1983).
- "Psychoanalysis as a Vocation: Freud, Politics and the Heroic," **Political Theory**, (February, 1984).

"Weber and Freud: Vocation and Self-Acknowledgement," Canadian Journal of Sociology (Fall, 1985). *Reprinted* in Wolfgang Mommsen, ed., Max Weber and His Contemporaries (Allen and Unwin, 1987). *Reprinted and translated* in Wolfgang Mommsen, ed., Max Weber und seine Zeitgenossen (Mohr, 1987). *Reprinted* in Peter Hamilton, ed. Max Weber: Critical Assessments, volume 3 (2nd issuing, London, 1992)

- "What Have We to Do With Morals': Nietzsche and Weber on History and Ethics," **History of Human Sciences** (November 1991).
- "Max Weber and the Bourgeoisie" in Asher Horowitz, et al. eds. **The Barbarism of Reason** (University of Toronto Press (1994)
- "Contemporary French Political Thought: A review essay on Ferry and Renault," History of European Ideas (1994)
- "Habermas's Significant Other," (with Frank Sposito) in Stephen White, ed. **Cambridge Companion to Habermas** (Cambridge, 1995)

- "Dimensions of the New Debate Around Carl Schmitt," (Introduction to the reissuing of) Carl Schmitt, The Concept of the Political (U. Chicago Press, 1995)
- "A Postscript on Habermas and Politics: The Repression of the Returned" in B. Babich, ed. Nietzsche, Epistemology and the Philosophy of Science (Kluwer Publishers, 1999)
- "Love, Passion and Maturity: Nietzsche and Weber on Morality and Politics," in John McCormick, ed. Confronting Democracy and Technology. Essays in Twentieth Century German Political and Social Theory (Durham, NC, Duke University Press, 2001)
- "Max Weber's Calling to Knowledge and Action: Introduction to Weber's Vocation Lectures," in Max Weber, The Vocation Lectures (Hackett, 2003) (with David Owen)
- "Habermas, Nietzsche, Politics and the Enlightenment," in Babette Babich, ed. Habermas, Nietzsche and Critical Theory (Amherst, NY. Prometheus Books, 2004)
- "The Sovereign and the Exception: Carl Schmitt, Politics and Theology," Introduction to Carl Schmitt, Political Theology (University Chicago Press, 2005)
- "Truth and Consequences: or whatever happened to post-modernism?" Theory and Event 9.4 (2006)
- "Fiction knows no Noumenon': A review essay," in Political Theory (April, 2007)
- "Introduction" to Carl Schmitt, State Theory in the Leviathan of Thomas Hobbes (University of Chicago Press, 2008)
- "The Sacred Spirit of Politics: Thomas Hobbes, Carl Schmitt and St. Paul," Jahrbuch **Politisches Denken** (2010)
- "Carl Schmitt: Political Theology and the Concept of the Political," in Catherine Zuckert, ed. Political Philosophy in the Twentieth Century. Authors and Arguments (Cambridge University Press. 2011)
- "Exile and the Demos: Leo Strauss in America," in production The European Legacy
- "On Henry Kissinger's On China", Theory and Event, on line journal. September 2012
- "Can Arendt's Discussion of Imperialism Help Us Understand the Current Financial Crisis?," in Roger Berkowitz and Taun Toay eds., The Intellectual Origins of the Global Financial Crisis (New York. Fordham University Press, 2012).

Other

Book

Right in Her Soul: The Life of Anna Louise Strong (New York: Random House, 1983), (with Helene Keyssar).

Chinese language edition, World Affairs Press, Beijing, 1986.

Articles

- "Anna Louise Strong at Oberlin College," **Oberlin Alumni Magazine** (Winter, 1984), with Helene Keyssar.
- "Anna Louise Strong: Three Interviews with Mao Zedong," China Quarterly, September 1985 (with Helene Keyssar).
- ""Anna Louise Strong in Shanghai," **Proceedings of the Strong Smedley Snow Society Meetings** (Shanghai, 1987).

"Ideology," "Charisma," "Progress," in Encarta (Microsoft CDROM Encyclopedia)

"Anna Louise Strong," Encyclopedia of American Women

Other:

"Anna Louise Strong and Objectivity: Reporting on the South Anwei Crisis"

"Anna Louise Strong and the Zhi Lao Hu: The Genealogy of an Interview."

"The Moral Use of Ideal Types in Weber."

"The Concept of Genealogy."

"The Audience for Nietzsche's Philosophy."

"The Will to Power and Politics."

"Comings and Goings," Address to the Phi Beta Kappa Association, Amherst College, 1978.

"The Politics of Memory," Address to the Senior Class, Amherst College, 1979.

Book Reviews (selection)

Pfeffer, Rose, Nietzsche: Disciple of Dionysius in Political Theory (May 1974).

- Gellner, E., Words and Objects in Theory and Society (April 1975).
- Dannhauser, Werner J., Nietzsche's View of Socrates in Political Theory (November 1975).
- Funke, Monika, *Ideologiekritik and ihre Ideologie bei Nietzsche in* **Political Theory** (November 975).
- Ogilvy, James, *Many Dimensional Man: Decentralizing Self, Society, and the Sacred* in **Political Theory** (August 1978).
- Moreno, Francisco Jose, *Between Faith and Reason: An Approach to Individual and Social Psychology* in American Political Science Review (1979).
- Ball, Terence, ed., *Political Theory and Praxis* in American Political Science Review (March 1980).

Derrida, J., Spurs/Eperons. Nietzsche's Styles in Ethics (January 1981).

Stern, J.P., A Study of Nietzsche in Ethics (January 1981).

Schoolman, Morton, *The Imaginary Witness. The Critical Story of Herbert Marcuse* in American Political Science Review (September 1981).

Sterba, J., The Demands of Justice in Perspective (January/February 1981).

Menze, E., Totalitarianism Reconsidered in Perspective (1982).

- Dreyfus, H. and Rabinow, P., Michel Foucault in Political Theory (August 1983).
- Novak, Michael and Cooper, John, eds., *The Corporation: A Theological Inquiry* in **Perspective** (1982).
- Heidegger, Martin, The Metaphysical Foundations of Logic in Ethics (1985).

Eagleton, Terry, The Function of Criticism in Perspective (1985).

- Smith, Steven H., Reading Althusser in Political Theory (1985).
- Walzer, Michael, Exodus and Revolution in Political Theory (1986).
- Lampert, Lawrence, Nietzsche's Teaching in Review of Politics (1988)
- Tejera, V. Nietzsche and Greek Thought in Ancient Philosophy, (1990)
- Farias, Victor, Heidegger and Nazism in American Political Science Review, (1990)
- Anderson, Charles, *Pragmatic Liberalism* in Social Science Quarterly (1992)
- Connolly, William E. Identity/Difference: Democratic Negotiations of Political Paradox. Ethics (July 1992)
- Rockmore, Thomas, ed. the Heidegger Case in American Political Science Review (1993)
- Giddens, Anthony, *Modernity and Self-Identity* in Ethics (July 1993)
- Sluga, Hans, The Heidegger Controversy in Journal of Politics (1994)
- Dallmayr, Fred, The Other Heidegger in Journal of Politics (1994)
- Steinberger, Peter, The Political Theory of Judgment, History of European Ideas (1995)
- Warnke, Georgia, Justice and Interpretation in Ethics (1995)
- Ansell-Pearson, Keith, An Introduction to Nietzsche as Political Thinker in Political Studies 1995)
- Emerson, R.W. *English Traits* (Harvard U.P. Critical Edition) in **History of European Ideas** (1995)
- Simon, Julia, Mass Enlightenment in American Political Science Review, (1996)
- Wokler, Robert, ed. Rousseau and Liberty in American Political Science Review (1996)
- Berkowitz, P. Nietzsche: The Ethics of an Immoralist, in Philosophical Review (1997)
- Rosen, M. On Voluntary Servitude: False Consciousness and the Theory of Ideology in The European Legacy (1997)
- Conway, Daniel, *Nietzsche'sDangerous Game: Philosophy in Twilight of the Idols*, **APSR** (Sept. 1998)
- Shklar, J. Political Thought and Political Thinkers, in Ethics (July 1999)
- Ridely, Aaron, *Nietzsche's Conscience. Six Character Studies from the* Genealogy of Morals, Philosophical Quarterly, July 2000
- O'Hagan, Timothy, Rousseau, Philosophical Studies, 2001
- Beem, Christopher, *The Necessity of Politics. Reclaiming American Public Life* in Ethics (April 2002)
- Elbe, Stefan. *Europe. A Nietzschean Perspective* in **Notre Dame Philosophical Reviews** (on line) March 2004
- Culbert, Jennifer. Dead Certainty in Political Theory (2008)

Papers Presented at Professional Meetings (partial listing)

American Political Science Association, 1971-1979, 1981-1998, 2000-2012
Northeast Political Science Association, 1971, 1975, 1996
Society for Phenomenology and Existential Philosophy, 1979. 2001, 2005
American Philosophical Association, Eastern Division, 1980,
Western Political Science Association, 1981-1984, 1988, 1994, 1996, 2001, 2002. 2005, 2007, 2008, 2009. 2010, 2013
Conference for the Study of Political Thought, 1978, 1992, 2001.
American Philosophical Association, Western Division, 1982, 2002
Rockefeller Foundation and New York University Law School Conference on the Study of International Law and Human Rights, 1980.
Shambaugh Conference on "What is Political Theory Now?" University of Iowa, 1981.
Austin College Conference on *Thus Spoke Zarathustra*, Fall 1983.
"War Reporting in China during the 1940's," at Arizona State University, Fall 1983.

"China Revisited" Conference, Beijing, 1985. "Hundredth Anniversary of Anna Louise Strong" Conference, Beijing, November 1985. "Nietzsche and Nihilism" Conference, Carleton University, Ottawa, Canada, September 1986. Snow Smedley Strong Society of Shanghai, June 1987. British Nietzsche Society (1994, 1999, 2001) Chicago Olin Center Conference on Love and Friendship (1994) North American Nietzsche Society (1994: 1998) "Tocqueville in Context" (Boulder, Colorado, 1997) "Nietzsche and the Free Spirit: the 1886 Prefaces" British Nietzsche Society (2000) "Nietzsche, Russia and Europe," European University of St. Petersburg, 2001 "Nietzsche and Science," British Nietzsche Society, 2001 "Nietzsche and the Law," Cardozo Law School, 2001 "Wars the like of which one has never seen," International Association for Philosophy and Literature, Rotterdam, 2002 "Nietzsche and Tragedy" Beijing, China Fall 2002 "Nietzsche and Rousseau on Music and Politics," European University of Saint Petersburg "The polis and Nietzsche": conference on "The Polis in Contemporary Perspectives," European University (2006) "The Sacred Quality of Politics' Academica Sinica, Taipei, Taiwan, 2006 "Making It Natural" Academica Sinica, Taipei, Taiwan, 2006 "Max Weber and the Scientific Study of Politics," Singapore National University 2007 "Politisches Theologie: ein Meisterkurs" Humboldt University, Berlin, September 2007 "Rousseau and Music and Freedom" - Conference on Rousseau and Freedom at Bellagio, Italy, 2007 "Nietzsche and the Project of Cultural Revolution" - British Nietzsche Society, Leiden, 2007

- "Nietzsche and Politics," University of Richmond, 2007
- "Nietzsche and Music and Politics" (Duke University conference on Music and Politics, 2008)
- « Rousseau: langage, musique et politique » (Paris, Institut d'Etudes Politiques, 2008)
- « Anna Louise Strong in China : Then and Now » (School of International Relations, Beida University, Beijing; Foreign Service University, Beijing -- 2009)

"Political Theology," Institute for Advanced Humanistic Studies, Beida University, Beijing, 2009

LECTURES GIVEN

College of William and Mary; Amherst College; University of California at Santa Cruz; Conference for the Study of Political Thought (Western Division); Center for Chinese Studies at University of California at Berkeley; Strong Smedley Snow Society of Beijing; University of Massachusetts, Amherst; European University in Florence; Universidad Autonoma de Madrid; Instituto Juan March (Madrid); University of Chicago; Georgetown University; University of Virginia; Reed College; University of South Carolina; Stanford University; University of California; Berkeley; Boston University; University of Pennsylvania; Princeton University; Harvard University; Brown University; Pennsylvania State University; University of Saint Andrews; University of Southern California; Université Lyon II; Yale University; UCLA, Northwestern University; Academica Sinica, Singapore National University, Beida University -Beijing, People's Friendship Society – Beijing, etc....

ORGANIZER OF POLITICAL THEORY SECTION PANELS

Western Political Science Association, 1984.

COMMENTATOR ON PANELS AT PROFESSIONAL MEETINGS Various, 1971-2011.

MANUSCRIPT REVIEWER: Multiple presses and journals.

PROFESSIONAL MEMBERSHIPS

American Political Science Association American Philosophical Association North American Nietzsche Society New Nietzsche Society Columbia University Faculty Seminar on Political and Social Thought Conference for the Study of Political Thought Western Political Science Association Society for Study of Political and Legal Philosophy (Nomos)

REFEREES

- George Kateb, Politics, Princeton University, Princeton, NJ 08544 (emeritus) <u>kateb@princeton.edu</u> - 609 924 5367
- Michael Gillespie, Political Science, Duke University, NC -- <u>mgillespie@duke.edu</u> 919 660 4308
- Robert Pippin, Committee on Social Thought, University of Chicago 1159 E.59Th St. / Chicago II 50537; <u>r-pippin@uchicago.edu</u> 312 702 5453
- J. Peter Euben, Political Science Duke University Durham, NC <u>euben@duke.edu</u> 919 660 4367
- David Owen, Politics and Philosophy, University of Southampton, Highfield, Southampton, SO17 1BJ UK <u>dowen@socsci.soton.ac.uk</u>
- Keith Ansell-Pearson, Philosophy Department University of Warwick, Coventry, UK CV4 7AL -- <u>PYRBK@titanic.csu.warwick.ac.uk</u>
- Stanley Cavell, Philosophy, Harvard University, Cambridge, MA 02138 (emeritus) <u>cavell@fas.harvard.edu</u>
- Stephen White, Political Science, University of Virginia, Charlottesville, VA 22903 <u>skw2n@virginia.edu</u> -- 434 924 3681

Paul Drake, Senior Vice-Chancellor for Academic Affairs emeritus, UCSD pdrake@ucsd.edu