

BIBLIOGRAPHY OF THE PUBLICATIONS OF KWANG-CHIH CHANG 張光直

COMPILED BY

ROBERT E. MUROWCHICK 慕容傑
(Boston University)

LOTHAR VON FALKENHAUSEN 羅泰
(University of California, Los Angeles)

and

CHEN XINGCAN 陳星燦
(Institute of Archaeology, Chinese Academy of Social Sciences)

with the assistance of Lai Guolong 賴國龍, Yang Nianqun 楊念群, David J. Cohen 高德,
Jeffrey Y. Kao 高有德, Leng Jian 冷健, Li Yung-ti 李永迪,
Nguyễn Nam 阮南, and Polly A. Peterson 夫永花

The discipline of archaeology owes an enormous debt to Prof. Kwang-chih Chang both for his contributions to theory and for his lifelong efforts to act as a bridge between scholars and students in Asia and in the West. In the pages of the *Journal of East Asian Archaeology* (Vol. 1, No. 1-4 [1999]; Vol. 2, No. 1-2 [2000]; and Vol. 3, No. 1-2 [2001]), some forty academic papers in his honor were presented as a *festschrift*, providing a representative group of papers by his students and close colleagues that would reflect the wide range of research interests that he held and illustrate his enormous intellectual influence in archaeology, anthropology, and related fields. With the completion of the *festschrift*, and with the passing of Prof. Chang on January 3, 2001, from medical complications following a long and courageous battle with Parkinson's Disease, it will now be up to those who survive him to recall and push forward K.C.'s research.

We hope that archaeologists and other scholars of East Asia will take the opportunity to reexamine K.C.'s work from the past four decades in the light of the many new and very often surprising archaeological developments from Asia during the last few years. To assist in this exploration, we have assembled (with the help of many colleagues around the world) the following bibliography of K.C.'s publications. The principal listing appeared in *JEAA* 1, with a supplementary listing in *JEAA* 3 (1-2) of additional publications and several corrections that came to the attention of the editors. A Chinese version of this bibliography was published in *Remembering Kwang-Chih Chang: Archaeologist and Anthropologist (Si hai wei jia: Zhuinian kaogu xuejia Zhang Guangzhi)*, edited by Sun Xiaolin and published in 2002 by Sanlian Press in Beijing.

As a service to readers, we have merged the entries from these three published listings into a downloadable PDF file, along with several additional publications that have just come to our attention. English translations are given for those works in other languages; in some cases, the English translation published in the journal might not exactly match the Chinese title. For those journal entries whose publishers are not obvious from the title, publisher and Chinese characters are provided at their first occurrence. To economize on space, the following abbreviations are used in this bibliography:

AP *Asian Perspectives* (Honolulu: University Press of Hawaii)

BIE *Zhongyang Yanjiuyuan Minzuxue Yanjiusuo jikan* 中央研究院民族學研究所集刊
(*Bulletin of the Institute of Ethnology, Academia Sinica*), Taipei

<i>BIHP</i>	<i>Zhongyang Yanjiuyuan Lishi Yuyan Yanjiusuo jikan</i> 中央研究院歷史語言研究所集刊 (<i>Bulletin of the Institute of History and Philology, Academia Sinica</i>), Taipei
<i>HJAS</i>	<i>Harvard Journal of Asiatic Studies</i> , Cambridge, Massachusetts: Harvard-Yenching Institute
<i>KRX</i>	<i>Guoli Taiwan Daxue kaogu renlei xuekan</i> 國立台灣大學考古人類學刊 (<i>Bulletin of the Department of Archaeology and Anthropology, National Taiwan University</i>), Taipei
<i>Renjian</i>	人間 (Supplement to <i>Zhongguo shibao</i> 中國時報副刊), Taipei
<i>Taiwan fengtu</i>	台灣風土 (supplement to the newspaper <i>Gonglunbao</i> 公論報副刊), Taipei
<i>ZGWWB</i>	<i>Zhongguo wenwubao</i> 中國文物報, Beijing: Guojia Wenwuju 國家文物局

We hope that readers will bring any errors and omissions to our attention so that we can correct and supplement this listing as needed. Also, the International Center for East Asian Archaeology and Cultural History maintains a set of virtually all of these publications. Interested readers seeking particular publications are invited to contact the Center for more information.

1948

- 1948a “Laobing de foxiang 老兵的佛像,” *Xin sheng bao* 新生報, February 19. See Chang 1998d: 76-79.
- 1948b “Facun 伐檀.” *Xin sheng bao* 新生報, July 5. See Chang 1998d: 80-82.

1953

- 1953a “Ben xi suocang Taiyazu beizhu biao 本系所藏泰雅族貝珠標本 (Shell beads of the Atayal tribe in the department collections),” *KRX* 2: 29-34.
- 1953b “Zhongguo kaoguxue renleixue zhe canjia dibaci Taipingyang kexue huiyi 中國考古學人類學者參加第八次太平洋科學會議 (Chinese archaeologists and anthropologists participate in the 8th Pacific Science Congress),” *KRX* 2: 45.

1954

- 1954a “Taida sishiyiniandu xinsheng tizhi 台大四十一年度新生體質 (Notes on some anthropometric measurements of the 1952-53 Freshmen at National Taiwan University),” *KRX* 3: 39-50.
- 1954b “Yuanshan fajue dui Taiwan shiqianshi yanjiu zhi gongxian 圓山發掘對台灣史前史研究之貢獻 (Contributions of the Yuanshan excavations to the prehistoric study of Taiwan),” *Dalu zazhi* 大陸雜誌 9 (no. 2): 36-41. Taipei: Dalu zazhishe.
- 1954c “Taiwan yuanshi wenhua zhong fei Yindunixiya yaosu zhi lai yuan 台灣始文化中非印度尼西亞要素之來源 (The origins of non-Indonesian elements among the primitive cultures of Taiwan),” *Taiwan fengtu*, No. 158-160.

- 1954d “Taiwan de shiqian yiwu (yi): Shidao xingzhi zhi fenlei ji qi xitong 台灣的史前遺物(一)：石刀形制之分類 砗鈹 統 (Prehistoric artifacts in Taiwan (1): the classification and cultural affiliation of stone knives),” *Taiwan fengtu*, No. 161.
- 1954e “Taiwan de shiqian yiwu (er): Taiwan shiqianshidai zhi chuankong jishu 台灣的史前遺物(二)：台灣史前時代之穿孔技術 (Prehistoric artifacts in Taiwan (2): Hole-boring technology during Taiwan’s prehistoric period),” *Taiwan fengtu*, No. 162.
- 1954f “Taibei pendi de shiqian wenhua 台北盆地的史前文化 (The prehistoric cultures of the Taibei Basin),” *Taiwan fengtu*, No. 174.
- 1954g “Zai lun Taibei pendi de shiqian wenhua 再論台北盆地的史前文化 (Further discussion of the prehistoric cultures of the Taibei Basin),” *Taiwan fengtu*, No. 180.
- 1954h (Co-authored with Song Wenxun [Sung Wen-hsün] 宋文薰), “Taizhong Xian Shuiwei xi pan shiqian yizhi shijue baogao 泰中縣水尾溪畔史前遺址試掘報告 (Report on test excavations of prehistoric sites on the banks of the Shuiwei River, Taizhong County),” *KRX* 3: 26-38.
- 1954i (Article review). “Early pottery from the Liang Chu site, Chekiang province,” by Sidney Kaplan (*Archives of the Chinese Art Society of America* 3, 1948-49, pp. 13-42). *KRX* 4: 51-53.
- 1954j (Book review). *Tong zhou zhi Caozu pian* 同胄志曹族篇, by Wei Huilin 衛惠林. *Taiwan fengtu* 160.
- 1954k (Book review). *Zhongguo yuanguoshi shuyao* 中國遠古史述要 (An outline of ancient Chinese history), by Ren Yingcang 任映滄 (Taipei: Zhongguo Zhengzhi Shukan Chuban Hezuoshe 中國政治書刊出版合作社, 1954) *KRX* 4:53-54.

1955

- 1955 “Daiba 代跋,” Postscript to “Taiwan kaoguxue minzuxue gaiguan 台灣考古學民族學概觀 (Outline review of Taiwan’s archaeology and ethnology),” selections translated by Song Wenxun 宋文薰 from *Tōnan Ajia minzokugaku senshigaku kenkyū* 東南亞細亞民族學先史學研究 (Studies on the Ethnology and Prehistory of Southeast Asia), vol. 2, by Kano Tadao 鹿野忠雄 (Tokyo: Yajima Shobo, 1952), pp. 209-210. Taipei: Taiwan Sheng Wenxian Weiyuanhui 台灣省文獻委員會.

1956

- 1956a (Editor and translator) *Selected Readings on Recent Chinese Archaeology*. Cambridge, Mass.: Peabody Museum, Harvard University.
- 1956b “A brief survey of the archaeology of Formosa,” *SWJA* 12 (4): 371-386.
- 1956c “Hualian Nanshi Amei zu mingmingli yu mingpu 花蓮南勢阿美族命名禮與名譜 (The naming ceremony and name registers of the Nanshi Ami people of Hualian),” *KRX* 8: 53-57.
- 1956d “Habitat and animal-food gathering economy of the northeastern palaeo-Siberians: A preliminary study.” Paper prepared for Anthropology 216, Fall 1956, 60 pp. Department of Anthropology, Harvard University.

1957

- 1957a “Taiwan de Bolinixiyaxing wenhuacong 台灣的玻利尼西亞型文化叢 (On the ‘Polynesian’ complexes in Formosa),” *BIE* 3: 89-99.
- 1957b “Yuanshan chutu de yike renchi 圓山出土的一顆人齒 (A human tooth unearthed from the Yuanshan shellmound),” *KRX* 9/10: 146-148. Also in Chang 1995b: 157-170; and in 1999f: 350-356.
- 1957c (Book review). *Xiaotun taoqi shangji (Zhongguo kaogu baogaoji zhi er: Xiaotun, di san ben: Yinxi qiwu)* 小屯陶器上輯 (中國考古報告集之二：小屯，第三本：殷虛器物) (Ceramics from Xiaotun, Part I. The Yin-Shang site at Anyang, Henan, vol. 3: Artifacts), by Li Chi 李濟 (Taipei: Zhongyang Yanjiuyuan Lishi Yuyan Yanjiusuo 中央研究院歷史語言研究所), *KRX* 9/10: 153-156.
- 1957d “An analysis of San Juan Anasazi social organization prior to the Great Pueblo period.” Paper prepared for Anthropology 240, March 1957, 32 pp. Department of Anthropology, Harvard University.

1958

- 1958a “Study of the Neolithic social grouping: Examples from the New World,” *American Anthropologist* 60: 298-334 (Reprinted in the Bobbs-Merrill Reprint Series in the Social Sciences, A-30, 1962, and in James Deetz, ed., *Man's Imprint from the Past*, pp. 293-322. Boston: Little, Brown, and Company, 1971).
- 1958b “Dongnanya shehuizuzhi yu juluoingtai de jige fangmian 東南亞社會組織與聚落形態的幾個方面 (Some aspects of social structure and settlement patterns in Southeast Asia),” *BIE* 6: 59-78.
- 1958c “New light on early man in China,” *AP* 2 (2): 41-61.
- 1958d “Taiguo de shiqian wenhua 泰國的史前文化 (The prehistoric cultures of Thailand),” in Ling Chunsheng [Ling Shun-sheng] 凌純聲 et al. (eds.), *Zhong Tai wenhua lunji* 中泰文化論集 (Collected Essays on the cultures of China and Thailand), pp. 189-202. Taipei: Zhonghua Wenhua Chuban Shiye Weiyuanhui 中華文化出版事業委員會.
- 1958e “Formosa (Regional Report),” *AP* 2 (1): 64-67.
- 1958f “Taiwan tuzhe beizhu wenhuacong ji qi qi yuan yu chuanbo 台灣土著貝珠文化叢及其起源與傳播 (Shell beads in Formosa, the Pacific, and the New World),” *Zhongguo minzu xuebao* 中國民族學報 (Bulletin of the Ethnological Society of China) 2: 53-133.
- 1958g “The circumpolar settlement and community patterns.” Paper prepared for Anthropology 218, January 1958, 21 pp. Department of Anthropology, Harvard University.

1959

- 1959a “Zhonghua minzu zhi xingcheng 中華民族之形成 (The formation of the Chinese nation),” *Zhongguo yizhou* 中國一周 458: 5-6. Taipei: Zhongguo Xinwen Chuban Gongsi 中國新聞出版公司.

- 1959b “Peoples in China,” *China Today* 2 (2): 40-51. Taipei.
- 1959c (Co-editor) *COWA surveys and bibliographies. Area 17, Far East*. Cambridge, Mass.: Council for Old World Archaeology.
- 1959d “Chinese prehistory in Pacific perspective: some hypotheses and problems,” *HJAS* 22: 100-149.
- 1959e “Zhongguo xinshiqishidai wenhua duandai 中國新石器時代文化斷代 (Dating the Neolithic cultures of China),” *BIHP* 30:259-311. Also in Chang 1995b: 37-91, and in Chang 1999f: 45-114.
- 1959f “Huanan shiqian minzu wenhuashi tigang 華南史前民族文化史提綱 (A working hypothesis for the early cultural history of South China),” *BIE* 7: 43-103.
- 1959g “Zhongguo chuangshi shenhua zhi fenxi yu gushi yanjiu 中國創世神話之分析與古史研究 (Chinese creation myths: A study in method),” *BIE* 8: 47-79.
- 1960
- 1960a *Prehistoric settlements in China: A Study in Archaeological Method and Theory*. Ph.D. Thesis, Harvard University.
- 1960b “Zhongguo yuangu shidai yishi shenghuo de ruogan ziliao 中國遠古時代儀式生活的若干資料 (Evidence for ritual life in prehistoric China),” *BIE* 9: 253-270. Also in Chang 1995b: 93-109, and in Chang 1999f: 115-135.
- 1960c “Formosa (Regional Report),” *AP* 3 (1): 51-52.
- 1960d (Book review). *Archaeology in China, Vol. I: Prehistoric China*, by Cheng Te-k'un (Cambridge: W. Heffer and Sons, Ltd., 1959). *Proceedings of the Prehistoric Society for 1960*, pp. 356-357.
- 1960e (Book review). *Yinxu jianzhu yicun. (Zhongguo kaogu baogaoji zhi er, Xiaotun, di'erben: yizhi de faxian yu fajue yibian) 殷虛建築遺存。(中國考古報告集之二, 小屯, 第二本: 遺址的發現與發掘乙編 (The architectural remains at Yinxu [The Yin-Shang site at Anyang, Henan, Vol. 2: The discovery and excavation of the site, part 2]), by Shi Zhangru [Shih Chang-ju] 石璋如 (Taipei: Zhongyang Yanjiuyuan Lishi Yuyan Yanjiusuo 中央研究院歷史語言研究所). *KRX* 15/16: 156-158.*
- 1961
- 1961a “Formosa (Regional Report),” *AP* 4 (1/2): 89-90.
- 1961b “Neolithic cultures of the Sungari valley, Manchuria,” *Southwestern Journal of Anthropology* 17: 56-74.
- 1961c *COWA surveys and bibliographies. Area 17, No. 2: China and Formosa*. Cambridge, Mass.: Council for Old World Archaeology.
- 1961d (Book review). *Archaeology in China*, by William Watson (New York: Taplinger Publishing Company, 1961). *American Anthropologist* 63: 1380-1381.

1961e (Book review). *Archaeology in China, Vol. II: Shang China*, by Cheng Te-k'un (Cambridge: W. Heffer and Sons, Ltd., 1960). *American Anthropologist* 63: 1136-1138.

1961f (Book review). *Japanese Source Materials on the Archaeology of the Kurile Islands*, edited by Chester S.Chard. *Ethnohistory* 8 (3): 303-305.

1962

1962a "A typology of settlement and community patterns in some circumpolar societies," *Arctic Anthropology* 1: 28-41. Madison: University of Wisconsin Press.

1962b "Dongnanya wenhuashi shang de ruogan zhongyao wenti 東南亞文化史上的若干重要問題 (Major problems in the culture history of Southeast Asia)," *BIE* 13: 1-26.

1962c "New evidence of fossil man in China," *Science*, n.s. 136 (no. 3518): 749-760. New York. Reprinted in *Yearbook of Physical Anthropology*, vol. 10 for 1962, pp. 273-284. New York: A.R. Liss, 1964.

1962d "China," in Robert J. Braidwood and Gordon R. Willey (eds.), *Courses Toward Urban Life*. Viking Fund Publications in Anthropology, No. 32, pp. 177-192. Chicago: Aldine Publishing Co. Also published as "China toward urban life" in Chang 1976a: 22-46.

1962e "Shang Zhou shenhua zhi fenlei — Zhongguo gudai shenhua yanjiu zhi er 商周神話之分類 - 中國古代神話研究之二 (A classification of Shang and Zhou myths: Studies of ancient myths in China, part 2)," *BIE* 14: 47-94. Also in Chang 1982a:157-177. English version published in Chang 1976a: 149-173.

1962f "Recent findings of the Chinese Neolithic (Abstract)," *Journal of Asian Studies* 21: 619.

1963

1963a *The Archaeology of Ancient China*. New Haven and London: Yale University Press.

1963b "Prehistoric archaeology in China: 1920-1960," *Arctic Anthropology* 1 (2): 29-61. Madison: University of Wisconsin Press. Reprinted in the Bobbs-Merrill Reprint Series in the Social Sciences, No. A-279.

1963c *COWA Surveys and Bibliographies*. Area 17, No. 3: China and Formosa, p. 42. Cambridge, Mass.: Council for Old World Archaeology.

1963d "Fossil man in China, 1960-61," *1963 McGraw-Hill Yearbook of Science and Technology*. New York: McGraw-Hill Book Company.

1963e "Shang wang miaohao xinkao 商王廟號新考 (A new study of the temple names of the Shang dynasty kings)," *BIE* 15: 65-95. Also in Chang 1982a:85-106.

1963f "Shang Zhou shenhua yu meishu zhong suojian ren yu dongwu guanxi zhi yanbian — Zhongguo gudai shenhua yanjiu zhi san 商周神話與美術中所見人與動物關係之演變 — 中國古代神話研究之三 (The changing relationships of man and animal in Shang and Zhou myths and art: Studies of ancient myths in China, part 3)," *BIE* 16: 115-146. Also in Chang 1982a: 179-194. English version published as "Changing relationships of man and animal in Shang and Chou myths and art" in Chang 1976a:174-196.

- 1963g (Guest editor) "Special Taiwan Section," *AP* 7 (1/2): 195-275.
- 1963h "Introduction" [to the Special Section on the Prehistory of Taiwan], *AP* 7 (1/2): 193-202.
- 1963i "Prehistoric ceramic horizons in Southeastern China and their extension into Formosa," *AP* 7 (1/2): 243-250.
- 1963j "A selected bibliography of Taiwan archaeology 1953-1962," *AP* 7 (1/2): 272-275.
- 1963k (Book review). *World Prehistory: An Outline*, by Grahame Clark (Cambridge: Cambridge University Press, 1961). *KRX* 21/22: 142.
- 1963l (Book review). *Sekai kōkōgaku taikei, vol. 5: Tōa senshijidai* 世界考古學大系, 第五卷: 東亞先史時代 ([An outline of world archaeology, vol. 5: The prehistoric period in East Asia], edited by Sekino Takeshi 關野雄 [Tōkyō Heibonsha: 平凡[出版社]], *KRX* 21/22: 142-143.

1964

- 1964a "Prehistoric and early historic culture horizons and traditions in South China," *Current Anthropology* 5 (5): 359, 368-375, 399-400 (part of a special section, "Movement of the Malayo-Polynesians, 1500 B.C. to A.D. 500"). Chicago: University of Chicago Press.
- 1964b "Some dualistic phenomena in Shang society," *The Journal of Asian Studies* 24: 45- 61. Ann Arbor, Michigan: The Association for Asian Studies. Also in Chang 1976a: 93-114.
- 1964c "Yin dai wenming jinghua de yi yu 殷代文明精華的一隅 (A view of the quintessence of Yin dynasty civilization)," *Dalu zazhi* 29 (1): 1-4. Taipei: Dalu Zazhi She.
- 1964d "Dui Taiwan yuangu wenhuashi yanjiu de yixie yijian 對台灣遠古文化史研究的一些意見 (Some opinions on the research of the ancient culture history of Taiwan)," *Nanying wenxian* 南瀛文獻 9: 2-10. Taipei.
- 1964e (Co-authored with Song Wenxun [Sung Wen-hsün] 宋文薰), "Yuanshan wenhua de niandai 圓山文化的年代 (The chronology of the Yuanshan Culture)," *KRX* 23/24: 1-11.
- 1964f (Book review). *Neolithic Cattle-keepers of South India*, by F.R. Allchin (Cambridge: Cambridge University Press, 1963). *Journal of Asian Studies* 23 (2): 332-333.
- 1964g (Co-editor). *COWA Surveys and Bibliographies*. Area 17, No. 3: Far East. Cambridge, Mass.: Council for Old World Archaeology.

1965

- 1965a (Book review) *Shupibu yinwentao yu zaozhi yinshuashu faming* 樹皮布印文陶與造紙印刷術發明 (Bark cloth, patterned pottery, and the invention of paper and printing), by Ling Chunsheng [Ling Shun-sheng] 凌純聲 (Taipei: Institute of Ethnography, Academia Sinica, 1963), *Zhongguo minzuxue tongxun* 中國民族學通訊 1: 14-15.
- 1965b "Yin li zhong de er fen xianxiang 殷禮中的二分現象 (Some dualistic phenomena in Yin rites)," *Qingzhu Li Ji xiansheng qishisui lunwenji* 慶祝李濟先生七十歲論文集 (Collected Studies in

- Honor of Professor Li Ji's 70th Birthday), Vol. 1, pp. 358-378. Taipei: Qinghua Xuebaoshe 清華學報社. Also in Chang 1982a:21-133.
- 1965c “Guanyu ‘Shang wang miaohao xin kao’ yi wen de buchong yijian 關於“商王廟號新考”一文的補充意見 (Further remarks on ‘A new study of the temple names of the Shang dynasty kings’),” *BIE* 19: 53-70.
- 1965d “Relative chronologies of China to the end of the Chou,” in Robert Ehrich (ed.), *Chronologies in Old World Archaeology*, pp. 503-526. Chicago: University of Chicago Press.
- 1965e “Bali ji Fengbitou shiqian yizhi fajue 八里及鳳鼻頭史前遺址發掘 (The excavation of the prehistoric sites at Bali and Fengbitou),” *Zhongguo minzuxue tongxun* 中國民族學通訊. Taipei: Ethnological Society of China.
- 1965f (Book review). *Archaeology in China, Vol. III: Chou China*, by Cheng Te-k’un (Toronto: University of Toronto Press, 1963). *American Anthropologist* 67: 1049-1050.
- 1966
- 1966a “China, 1962-1963,” *AP* 8 (1): 69-75.
- 1966b (Co-authored with Minze Stuiver) “Recent advances in the prehistoric archaeology of Formosa,” *Proceedings of the National Academy of Sciences* 55 (3): 539-543. Washington, D.C.: National Academy of Sciences.
- 1966c (Co-authored with Song Wenxun [Sung Wen-hsün] 宋文薰, “Yuanshan beizhong tan shisi niandai gengzheng 圓山貝塚碳十四年代更正 (Errata in the “Chronology of the Yuanshan Culture”),” *KRX* 27: 36.
- 1967
- 1967a *Rethinking Archaeology*. New York: Random House, (Published in Spanish as *Nuevas perspectivas en arqueologia*, Madrid: Alianza Editorial, 1976). Chapter 3, “The Settlement,” has been translated into Chinese by Wu Jia’an 吳加安 and Tang Jigen 唐際根, with the editorial assistance of Chen Xingcan 陳星燦, and published in 1991 in *Dangdai guowai kaoguxue de lilun yu fangfa* 當代國外考古學的理論與方法 (Theory and Method in Contemporary Archaeology Abroad). Xi’an: Sanqin Chubanshe 三秦出版社, pp. 67-82. In 2001, the volume is scheduled to be published in Chinese (see Chang 2001e).
- 1967b “Major aspects of the interrelationship of archaeology and ethnology,” *Current Anthropology* 8: 227-243. (Chang’s reply to L.S. Klejn’s comments on this essay appear in *Current Anthropology* 14: 319-320.) Published in Spanish as “Principales aspectos de la interrelacion entre arqueologia y etnologia,” *Cuadernos de antropologia social y etnologia*, ano. 2, no. 5: 82-107 [Madrid: Universidad Complutense de Madrid, 1972]; and in *Apuntes Arqueologicos* 1: 18-46 [Lima: Universidad Nacional Mayor de San Marcos, Departamento de Ciencias Historico-Sociales, Gabinete de Arqueologia, 1971].
- 1967c “Zhongguo jingnei huangtuqi yiqian de renlei wenhua 中國境內黃土期以前的人類文化 (Human culture before the loess period in China),” *BIHP* 37:793-826. Reprinted in Chang 1972c: 151-184.

- 1967d “Huangtuqi Zhongguo gaoji jiushiqi wenhua yu xiandai renlei de chuxian 黃土期中國高級舊石器文化與現代人類的出現 (Advanced Paleolithic culture during the loess period of Late Pleistocene in China, and the appearance of *Homo sapiens*),” *Wenshizhe xuebao* 文史哲學報 16: 151-182. Reprinted in Chang 1972c: 185-222.
- 1967e “The Yale expedition to Taiwan and the Southeast Asian horticultural evolution,” *Discovery* 2 (2): 3-10. New Haven: The Peabody Museum of Natural History.
- 1967f (Book review). *Early Civilization in China*, by William Watson (New York: McGraw-Hill Book Co., 1966). *American Anthropologist* 69: 537.
- 1968
- 1968a (Editor) *Settlement Archaeology*. Palo Alto: National Press.
- 1968b “Toward a science of prehistoric society,” in Chang 1968a: 1-9.
- 1968c *The Archaeology of Ancient China*, 2nd edition. New Haven and London: Yale University Press.
- 1968d “Archaeology of Ancient China,” *Science* 162 (no. 3853): 519-526. New York.
- 1968e “Preliminary notes on the excavations in Formosa, 1964-1965,” *AP* 9: 140-149.
- 1968f (Book review). *Invitation to Archaeology*, by James Deetz (Garden City, NY: Natural History Press, 1967). *American Journal of Archaeology* 72: 200-201.
- 1968g (Book reviews). *Archaeological Excavations in Thailand. Volume I: Sai-Yok. Stone Age Settlements in the Kanchanaburi Province*, by H.R. van Heekeren and Eigel Knuth; and *Volume II: Ban-Kao: Neolithic Settlements with Cemeteries in the Kanchanaburi Province. Part 1: The Archaeological Material from the Burials*, by Per Sorensen (Copenhagen: Munksgard, 1967). *American Anthropologist* 70: 1027-1028.
- 1969
- 1969a *Fengpitou, Tapenkeng, and the Prehistory of Taiwan*. New Haven: Yale University Publications in Anthropology, No. 73.
- 1969b “Xinshiqishidai Zhongyuan wenhua de kuozhang 新石器時代中原文化的擴張 (Expansion of cultures in the Central Plains during the Neolithic period),” *BIHP* 41, part 2: 317-350. (Reprinted in Chang 1972c: 285-327).
- 1969c “Xu 序,” Foreword to *Meiguo dongnan yu Zhongguo Huadong de qiudun wenhua* 美國東南與中國華東的丘墩文化 (The mound cultures of East China and of Southeastern North America), by Ling Chunsheng [Ling Shun-sheng] (Taipei: Zhongyang Yanjiuyuan Minzuxue Yanjiusuo 中央研究院民族學研究所, 1968), *BIE* 27: 165-173.
- 1969d (Book review). *New Light on Prehistoric China*, by Cheng Te-k'un (Cambridge: Heffner and Sons, Ltd., 1966). *Asian Perspectives* 10: 163.

1969e (Book review). *Symposium on Historical, Archaeological, and Linguistic Studies on Southern China, South-East Asia, and the Hong Kong Region*, edited by F.S. Drake (Hong Kong: Hong Kong University Press, 1967). *Asian Perspectives* 10: 164-166.

1970

1970a “The beginnings of agriculture in the Far East,” *Antiquity* 44: 175-185. Also in Chang 1976a: 1-21. (Abstracted in German as “Der Beginn des Pflanzenanbaus im Fernen Osten,” *Umschau in Wissenschaft und Technik* 14: 537. Frankfurt am Main, Germany: Umschau Verlag, 1971).

1970b “Zhongguo binghouqi de zhongshiqishidai yulie wenhua 中國冰後期的中石器時代漁獵文化 (The hunting and fishing cultures of the Mesolithic period during the last glaciation in China).” Taipei: Published and printed by Zhongyang Yanjiuyuan Lishi Yuyan Yanjiusuo Zhongguo Shanggushi Weiyuanhui 中央研究院歷史語言研究所中國上古史委員會. Reprinted in Chang 1972c: 223-246.

1970c “Huabei nongye cunluo shenghuo de queqi yu Zhongyuan wenhua de liming 華北農業村落生活的確立與中原文化的黎明 (The origins of agricultural village life in North China and the dawn of culture in the Central Plains).” *BIHP* 42, part 1:113-142. Reprinted in Chang 1972c: 247-283.

1970d “Zhongguo nanbu de shiqian wenhua 中國南部的史前文化 (The prehistoric cultures of south China),” *BIHP* 42, part 1: 143-177. Reprinted in K.C. Chang 1972c: 419-453.

1970e “Kaoguxue shang suojian Han dai yiqian de xibei 考古學上所見漢代以前的西北 (Archaeological evidence from northwest China prior to the Han Dynasty),” *BIHP* 42, part 1: 81-112. Reprinted in Chang 1972c: 329-370.

1970f “Shang Zhou qingtongqi qixing zhuangshi huawen yu mingwen zonghe yanjiu chubu baogao 商周青銅器器形裝飾花紋與銘文綜合研究初步報告 (Preliminary remarks on a comprehensive study of form, decoration, and inscription of Shang and Zhou bronzes),” *BIE* 30: 239-315.

1970g “Dongbei de shiqian wenhua 東北的史前文化 (The prehistoric cultures of northeast China).” Taipei: Published and printed by Zhongyang Yanjiuyuan Lishi Yuyan Yanjiusuo Zhongguo Shanggushi Weiyuanhui 中央研究院歷史語言研究所中國上古史委員會. Reprinted in Chang 1972c: 397-418.

1971

1971a “Changpinian: A newly discovered preceramic culture from agglomerate caves on the east coast of Taiwan (Preliminary report), by Sung Wen-hsün: A review article,” *AP* 12: 133-136.

1971b “Kaoguxue shang suojian Han dai yiqian de beijiāng caoyuan didai 考古學上所見漢代以前的北疆草原地帶 (Archaeological evidence from the northern steppes prior to the Han Dynasty),” *BIHP* 43, part 2: 277-292. Reprinted in Chang 1972c: 371-396.

1972

1972a *Settlement Patterns in Archaeology*. Current topics in Anthropology. Readings, vol. 5, no. 24:1-26. Reading, Mass.: Addison-Wesley Publishing Co. Chinese translation by Hu Hongbao 胡鴻保 and

Zhou Yan 周燕, with the editorial assistance of Chen Xingcan 陳星燦, is scheduled to appear in *Huaxia kaogu* 華夏考古 2001.4 and 2002.1.

- 1972b “Comments on *Archaeological Analysis of Prehistoric Society* [by Berta Stjernquist],” *Norwegian Archaeological Review* 5 (2): 5-7. Oslo: Johan Grundt Tanum A.S.
- 1972c (Co-author) *Zhongguo shanggu shi (daidinggao), diyiben: shiqian bufen* 中國上古史(待定稿) 第一本：史前部分 (The Ancient History of China, vol. 1: Prehistoric China pp. 419-453). Nangang, Taibei: Zhongyang Yanjiuyuan Lishi Yuyan Yanjiusuo 中央研究院歷史語言研究所.
- 1972d “Major aspects of Ch’u archaeology,” in Noel Barnard (ed.), *Early Chinese Art and Its Possible Influence in the Pacific Basin*, vol. 1, pp. 5-52. New York: Intercultural Arts Press.
- 1972e “Neolithic cultures in the coastal areas of Southeast China,” in Noel Barnard (ed.), *Early Chinese Art and Its Possible Influence in the Pacific Basin*, vol. 2: 431-457. New York: Intercultural Arts Press.
- 1972f “Prehistoric archaeology of Taiwan,” *AP* 13: 59-77.
- 1972g “Taiwan kaogu de zhongyaoxing 台灣考古的重要性 (The importance of Taiwan archaeology),” *Zhongyang fukan* 中央副刊 (*The Central Supplement*) [newspaper], August 26- 27; and in *Taiwan fengwu* 台灣風物 22 (3): 37-40.
- 1972h (Book review). *Prehistoric Agriculture*, by Stuart Struever (editor). [Garden City, N.Y.: Natural History Press, 1971]. *American Anthropologist* 74: 1497-1498.
- 1973
- 1973a “Chinese archaeology,” in John Meskill (ed.), *An Introduction to Chinese Civilization*, pp. 379-415. New York: Columbia University Press.
- 1973b “Radiocarbon dates from China: Some initial interpretations,” *Current Anthropology* 14: 525-529.
- 1973c (Principal Co-author) *Shang Zhou qingtongqi mingwen de zonghe yanjiu* 商周青銅器銘文的綜合研究 (Inscribed Shang and Zhou bronzes: A comprehensive study), Zhongyang Yanjiuyuan Lishi Yuyan Yanjiusuo zhuan kan 中央研究院歷史語言研究所專刊 62 (Institute of History and Philology, Academia Sinica, Monographs No. 62). Nangang, Taibei: Institute of History and Philology, Academia Sinica.
- 1973d “Food and food vessels in ancient China,” *Transactions of the New York Academy of Science* 35(6):495-520. New York. Reprinted in Chang 1977b: 23-52 (here titled “Ancient China”); and in Chang 1976a: 115-148. Published in Chinese as “Zhongguo gudai de yinshi yu yinshiju 中國古代的飲食與飲食具” in Chang 1982a: 135-155, and 1999f: 326-357.
- 1973e “Tan Wang Hai he Yi Yin de jiri bing zailun Yin Shang wangzhi 談王亥和伊尹的祭日並再論殷商王制 (On the day of sacrifice to Wang Hai and Yi Yin, with another discussion on Shang kingship). *BIE* 35: 111-127. Also in Chang 1982a: 107-120, and 1999f: 203-227.

- 1973f Reply to L. S. Klejn's comments on K.C. Chang's article, "On Major Aspects of the Interrelationship of Archaeology and Ethnology," *Current Anthropology* 14: 319.
- 1973g (Book review). *Children of the Yellow Earth: Studies in Prehistoric China*, by J. G. Andersson (Cambridge, Mass.: MIT Press, 1973. [Translated from the Swedish by E. Classen]). *American Scientist* 61: 755.

1974

- 1974a "Cong renleishi kan wenhua yu huanjing de guanxi 從人類史看文化與環境的關係 (The relationship between culture and environment from the perspective of human history)," *Renlei yu wenhua 人類與文化* 3: 4-5. Taipei: Department of Anthropology, National Taiwan University.
- 1974b "Urbanism and the king in ancient China," *World Archaeology* 6: 1-14. London: Routledge & Kegan Paul. Also in Chang 1976a: 47-60.
- 1974c "The emergence of civilization in North China," in C. C. Lamberg-Karlovsky and Jeremy A. Sabloff (eds.), *The Rise and Fall of Civilizations: Modern Archaeological Approaches to Ancient Cultures*, pp. 436-467. Menlo Park, Calif.: Cummings Publishing Co.
- 1974d "Comments on the interrelationship of North China, South Asia, and Southeast Asia in ancient times," *Journal of the Hong Kong Archaeological Society* 5: 34-38.
- 1974e "Man in the Choshui and Tatu river valleys in central Taiwan: Preliminary report of an interdisciplinary project, 1972-73 season," *AP* 17: 36-55.
- 1974f "Ancient farmers in the Asian tropics: Major problems for archaeological and palaeoenvironmental investigations of Southeast Asia at the earliest neolithic level," in Asok K. Ghosh (ed.), *Perspectives in Paleanthropology: Professor D. Sen Festschrift*, pp. 273-286. Calcutta: Firma K. L. Mukhopadhyay.
- 1974g "Zhuo Da jihua liu er — liu san niandu gongzuo zong baogao 濁大計劃六二 -- 六三年度工作總報告 (Report of the Zhuo River and Dadu River Valley Survey Project in Central Taiwan in 1973-74)," *Zhongyang Yanjiuyuan yuanyun 中央研究院院訊 (Academia Sinica Newsletter)* 1974 (4): 25-37.
- 1974h "Man and land in central Taiwan: First two years of an interdisciplinary project," *Journal of Field Archaeology* 1 (3/4): 265-275. Boston: Boston University.
- 1974i (Book review). *South Asian Archaeology*, by Norman Hammond (editor), [London: Gerald Duckworth, 1973]. *American Scientist* 62: 742.

1975

- 1975a "Ancient trade as economics or as ecology," in Jeremy A. Sabloff and C.C. Lamberg-Karlovsky (eds.), *Ancient Civilization and Trade*, pp. 211-224. Albuquerque: University of New Mexico Press. Published in Chinese as "Gudai maoyi yanjiu shi jingjixue haishi shengtaixue 古代貿易研究是經濟學還是生態學 in Chang 1982a: 77-83, and 1995b: 370-383.

- 1975b “Zhongguo kaoguxue shang de fangshexing tansu niandai yu yiyi 中國考古學上的放射性碳素年代與意義 (Radiocarbon dates in Chinese archaeology and their significance),” *KRX* 37/38: 29-43.
- 1975c “Towns and cities in ancient China,” in Janice Stargardt (ed.), *Asia antiqua: The Archaeology of East and Southeast Asia*. London: Duckworth, 1975. Also in Chang 1976a: 61-71.
- 1975d “Reply to Donn Bayard’s ‘On Chang’s interpretation of Chinese radiocarbon dates,’” *Current Anthropology* 16: 169-170.
- 1975e (Book review). *Peking Man*, by Harry L. Shapiro (New York: Simon and Schuster, 1974), *American Scientist* 63: 715.
- 1975f “Zhongguo meishu kaogu xin shu jieshao 中國美術考古新書介紹 (An introduction to new books on Chinese art and archaeology),” in the newsletter *Yelu* 冶爐 2: 4-5. New Haven, Connecticut: Yale University Chinese Students Association.

1976

- 1976a *Early Chinese Civilization: Anthropological Perspectives*. Harvard-Yenching Institute Monograph Series, vol. 23. Cambridge, Mass.: Harvard University Press.
- 1976b “The lineage system of the Shang and Chou Chinese and its political implications,” in Chang 1976a: 72-92.
- 1976c “Yin Shang wenming qi yuan yanjiu shang de yi ge guanjian wenti 殷商文明起源研究上的一個關鍵問題 (Some key issues in the study of the origin of Shang civilization),” in Shen Gangbo xiansheng bazhi rongqing lunwenji 沈剛伯先生八秩榮慶論文集 (Papers Presented to Mr. Shen Gangbo [Shen Kang-po] on His Eightieth Birthday), pp. 151-169. Taipei: Lianjing Press 聯經出版社. Also in Chang 1982: 35-47, and 1999f: 98-122.
- 1976d (Film review). *The Ancient Orient: The Far East* (Produced by Coronet Films, 1960) and *The Ancient Chinese* (Produced by Julien Bryant), *American Anthropologist* 78:140.

1977

- 1977a *The Archaeology of Ancient China* (Third edition). New Haven and London: Yale University Press. Published in Japanese under the title *Kōkogaku yori mita Chūgoku kodai* 考古学よりみた中国古代 (Tōkyō: Yūzankaku 雄山閣, 1980). Translated into Chinese by Yin Qun 印群 [pseud.] and published under the title *Zhongguo gudai wenming zhi qi yuan yu fazhan* 中國古代文明之起源與發展 (The origin and development of ancient Chinese civilization) (Shenyang: Liaoning Daxue Chubanshe 遼寧大學出版社, 1994).
- 1977b (Editor) *Food in Chinese Culture: Anthropological and Historical Perspectives*. New Haven and London: Yale University Press.

- 1977c “Introduction,” in Chang 1977b, pp. 1-21.
- 1977d “The continuing quest for China’s origins: Part 1, Early farmers in China,” *Archaeology* 30: 116-123; “Part 2, Shang Civilization,” *Archaeology* 30: 186-193. New York: Archaeological Institute of America. (Translated into Chinese in *Kaoguxue cankao ziliao* 考古學參考資料 1: 3-21, 1978. Beijing.)
- 1977e “Chinese archaeology since 1949,” *The Journal of Asian Studies* 36 (4): 623-646. Ann Arbor: The Association for Asian Studies, Inc. (For a Chinese translation, see *Mingbao* [*Ming pao*] 明報 April 25-May 9, 1978, in 15 installments.)
- 1977f “Chinese palaeoanthropology,” *Annual Review of Anthropology* 6: 137-159.
- 1977g “Public archaeology in China,” in W. W. Howells and Patricia Jones Tsuchitani (eds.), *Paleoanthropology in the People's Republic of China: A trip report of the American Paleoanthropology Delegation, submitted to the Committee on Scholarly Communication with the People's Republic of China*, CSCPRC Report no. 4, pp. 130-139. Washington, D.C.: National Academy of Sciences.
- 1977h “A paleoanthropological tour in the People’s Republic of China.” *Discovery* 12 (2): 42- 51. New Haven: The Peabody Museum of Natural History.
- 1977i (Editor), *Taiwan Sheng Zhuoshui xi yu Dadu xi liuyu kaogu diaocha baogao* 台灣省濁水溪與大肚河流域考古調查報告 (*Report of Archaeological Investigations along the Zhuo and Dadu river valleys of Taiwan*). Institute of History and Philology, Academia Sinica, Monograph Series No. 70.
- 1977j “‘Zhuo Da jihua’ yu Minguo liushi yi — liushisan nian Zhuo Da liuyu kaogu diaocha ‘濁大計劃’ 與民國六十一 — 六十三年濁大流域考古調查 (The Zhuo Da project and archaeological survey along the Zhuo and Dadu river valleys in 1972-1974,” in Chang 1977i: 1-25. Also in Chang 1995b: 207-232, and Chang 1999g: 279-311.
- 1977k “Zhuoshui Xi Dadu Xi kaogu: ‘Zhuo Da jihua’ diyi qi kaogu gongzuo zongjie 濁水溪大肚溪考古：第一期考古工作總結 (Summary of the first phase of archaeological work of the ‘Zhuoda Project’ along the Zhuoshui and Dadu River valleys), in Chang 1977i: 409-436. Also in Chang 1995b: 233-263, and 1999g: 312-364.
- 1977l (Book review) *Early China*, by David N. Keightley (ed.) (Berkeley: The Society for the Study of Early China, 1975). *JAOS* 97 (1): 105-106.
- 1977m (Book review) *La civilisation du royaume de Dian a l' époque Han d' s le riel Shizhai Shan (Yunnan)*, by Mich le Pirazzoli-t’ Serstevens (Paris: Ecole Français d’Extrême-Orient, 1974), *JAOS* 97 (4): 567-568.
- 1977n (Book review). *Behavioral Archaeology*, by Michael B. Schiffer (Salt Lake City, UT: University of Utah Press, 1995), *American Scientist* 65: 240-241.

- 1977o (Book review). *Spatial Analysis in Archaeology*, by Ian Hodder and Clive Orton (Cambridge and New York: Cambridge University Press, 1976), *American Scientist* 65: 503-504.
- 1977p (Book review). *Cradle of the East: An inquiry into the indigenous origins of techniques and ideas of Neolithic and early historic China, 5000-1000 B.C.*, by Ho Ping-ti, (Hong Kong: Chinese University of Hong Kong; and Chicago: University of Chicago Press, 1975), *Journal of Oriental Studies* [Hong Kong University] 15: 63-65.
- 1977q (Book review). *Metallurgical Remains of Ancient China*, by Noel Barnard and Sato Tamotsu (Tokyo: Nichiosha, 1975), *Science* 197 (4305): 753-754.
- 1978
- 1978a "Some theoretical issues in the archaeological study of historical reality," in Robert C. Dunnell and Edwin S. Hall (eds.), *Archaeological Essays in Honor of Irving B. Rouse*, pp. 13-26. The Hague: Mouton.
- 1978b "Tanxun Zhongyuan wenhua de gen 探尋中原文化的根 (Seeking the roots of Central Plains cultures)," *Zhongguo shibao* 中國時報 (*China Times*), August 18, p. 12.
- 1978c "Gongyuanqian wu qian nian dao yi wan nian qian Zhongguo yuangu wenhua ziliao 公元前五千年到一萬年前中國遠古文化資料 (Ancient cultures in China from 5000 to 10,000 B.C.: the current evidence)," *BIE* 46: 113-120.
- 1978d "Cong Xia Shang Zhou Sandai kaogu lun Sandai guanxi yu Zhongguo gudai guojia de xingcheng 從夏商周三代考古論三代關係與中國古代國家的形成 (The archaeology of Xia, Shang, and Zhou Dynasties: a discussion of the relationship between the Three Dynasties and the formation of the state in ancient China), in *Qu Wanli xiansheng qizhi rongqing lunwenji* 屈萬里先生七秩榮慶論文集 (Papers Presented to Mr. Qu Wanli [Ch' 伋 an-li] on his Seventieth Birthday), pp. 287-306. Taipei: Lianjing Press 聯經出版社. Also in Chang 1982a: 17-33, and 1999f: 66-97.
- 1978e "Yinxu fajue wushi nian 殷墟發掘五十年 (Fifty years of excavations at Yinxu)," *Zhongyang yanjiuyuan chengli wushizhounian jinian lunwenji di'erji* 中央研究院成立五十周年紀念論文集第二輯 (*Papers in Celebration of the Fiftieth Anniversary of the Founding of the Academia Sinica*), pp. 291-311. Taipei: Academia Sinica.
- 1978f "T'ien Kan: A key to the history of the Shang," in David Roy and T.H. Tsien (eds.), *Ancient China: Studies in Early Civilization*, pp. 13-42. Hong Kong: Chinese University of Hong Kong.
- 1978g (Book review). *Anyang*, by Li Chi (Seattle: University of Washington Press, 1977), *Harvard Journal of Asiatic Studies* 38:481-488. Translated into Chinese by Chen Simin 陳思民 and published in *Kaoguxue cankao ziliao* 考古學參考資料 1982.5: 1-9.
- 1978h "The origin of the Chinese civilization: A review," *Journal of the American Oriental Society* 98 (1): 85-91.

- 1978i (Book review). *Time and Tradition: Essays in Archaeological Interpretation*, by Bruce Trigger (New York: Columbia University Press, 1978). *American Scientist* 66: 762.

1979

- 1979a “Shang shi xinliao sanze 商史新料三則 (Three items of new material on Shang history),” *BIHP* 50, part 4: 741-765.
- 1979b “Taiwan Sheng yuanshishehui kaogu gaishu 台灣省原始社會考古概述 (A brief discussion of the archaeology of primitive society in Taiwan),” *Kaogu* 1979.3: 245-259, published under the pen name Han Qi 韓起. Reprinted in 1999g: 227-258.
- 1979c (Film review). *Old Treasures from New China*, written and directed by Shirley Sun and Peter Wang (Berkeley: University of California Extension Media Center, 1977), *Archaeology* 32 (2): 68.

1980

- 1980a *Shang Civilization*. New Haven and London: Yale University Press. Published in Chinese under the title *Shangdai wenming* 商代文明, translated by Mao Xiaoyu 毛小雨. Beijing: Beijing Technology and Art Publishing Company, 1999. Another Chinese version, entitled *Shang wenming* 商文明, translated by Zhang Liangren 張良仁, Yue Hongbin 岳紅彬, Ding Xiaolei 丁小雷, and edited by Chen Xingcan 陳星燦, will be published by Liaoning Jiaoyu Chubanshe (forthcoming). The epilogue “Shang in the ancient world” was translated by Chen Xingcan and published as “Gudai shijie de Shang wenming 古代世界的商文明” in *Zhongyuan wenwu* 1994.4: 33-39.
- 1980b “The Chinese Bronze Age: A modern synthesis,” in Wen Fong (editor), *The Great Bronze Age of China*, pp. 35-50. New York: Metropolitan Museum of Art. Published in Chinese as “Zhongguo qingtongshidai 中國青銅時代” in Chang 1982a: 1-15, and 1999f: 1-27.
- 1980c “Archaeology,” in Leo A. Orleans (ed.), *Science in Contemporary China*, pp. 496-507. Stanford: Stanford University Press.
- 1980d “A new prehistoric ceramic style in the southeastern coastal area of China,” *AP* 20: 179-182.
- 1980e “Yin Zhou guanxi de zai jiantao 殷周關係的再檢討 (Another discussion on the relationship of Yin and Zhou),” *BIHP* 51, part 2, pp. 197-216. Also in Chang 1982a: 49-63, and 1999f: 138-164.
- 1980f “Li Chi (1896-1979),” *Artibus Asiae* 42 (2/3): 221-222.
- 1980g (Review article). “Ushering in a new age in the study of ancient Chinese bronzes — A note on *The Great Bronze Age of China*, by Wen Fong (ed.) (New York: Metropolitan Museum of Art: distributed by Random House, 1980), and *The Wonder of Chinese Bronzes*, by Li Xueqin (Beijing: Foreign Languages Press, 1980).” *Early China* 5 (1979-1980): 58-59.
- 1980h (Translator). An Zhimin, “The Neolithic archaeology of China: A brief survey of the last thirty years.” *Early China* 5 (1979-1980): 35-45.

- 1980i “Li Chi (1896-1979).” *Journal of Asian Studies* 40.1 (November 1980): 218-219. Published in Chinese, translated by Li Guangmo 李光謨, in Li Guangmo (editor), *Li Ji yu Qinghua* 李濟與清華 (Li Ji and Qinghua [University]),” pp. 175-177. Beijing: Qinghua Daxue Chubanshe, 1994.
- 1981
- 1981a “In search of China’s beginnings: New light on an old civilization,” *American Scientist* 69: 148-160.
- 1981b “Archaeology and Chinese historiography,” *World Archaeology* 13: 156-169. Later incorporated into Chang 1986k: 4-21. Published in Chinese as “Kaoguxue he Zhongguo lishixue 考古學和中國歷史學,” translated by Chen Xingcan 陳星燦, in *Kaogu yu wenwu* 考古與文物 1995.3:1-10; reprinted in Chang 1995b: 9-24, and 1999g: 10-30; and in Zhongguo Shehuikexueyuan Kaogu Yanjiusuo 中國社會科學院考古研究所 (editor), *Kaoguxue de lishi, lilun, yu shijian* 考古學的歷史理論與實踐 (Zhengzhou: Zhongzhou Guji Chubanshe 中州古籍出版社, 1996), pp. 86-102.
- 1981c “The affluent foragers in the coastal areas of China: Extrapolation from evidence on the transition to agriculture,” *Senri Ethnological Studies*, no. 9, pp. 177-186. Suita, Ōsaka: National Museum of Ethnology. Published in Chinese as “Zhongguo yanhai diqu de nongye qiyuan 中國沿海地區的農業起源 (The origin of agriculture in China’s coastal areas),” translated by Dai Guohua 戴國華 and Gu Jin 谷進, in *Nongye kaogu* 農業考古 1984.2: 52-57, and as “Zhongguo dongnan hai’an de ‘fuyu de shiwu caiji wenhua’ 中國東南海岸的《富裕的食物採集文化》” in *Shanghai Bowuguan jikan* 上海博物館集刊 4 (1987): 143-149. The latter is reprinted in Chang 1995b: 157-170, and 1999g: 190-205.
- 1981d “Archaeology,” in Ying-shih Yü (ed.), *Early Chinese History in the People's Republic of China: The report of the Han Dynasty Studies Delegation, October-November 1978*. Seattle: School of International Studies, University of Washington.
- 1981e “Shang Zhou qingtongqi shang de dongwu wenyang 商周青銅器上的動物紋樣 (Animal decoration on Shang and Zhou bronzes),” *Kaogu yu wenwu* 考古與文物 1981.2:53-68. Xi’an: Shaanxi Institute of Archaeology. Appears also in Chang 1982a: 195-213, and 1999f: 424-454. Published in English as Chang 1981f.
- 1981f “The animal in Shang and Chou bronze art,” *HJAS* 41 (2): 527-554. (This is an English version of Chang 1981e).
- 1981g “New detailed reports of important Chinese excavations.” Review of two volumes by the Institute of Archaeology, Chinese Academy of Social Sciences: *Yinxu Fu Hao mu* 殷墟婦好墓 (Tomb of Lady Hao at Yinxu in Anyang) (Beijing: Wenwu Chubanshe, 1980); and *Mancheng Han mu* 滿城漢墓 (Excavations of the Han Tombs at Mancheng) (Beijing: Wenwu Chubanshe, 1980). *Quarterly Review of Archaeology* 2 (3) (September 1981): 5. Williamstown, Mass.
- 1981h “Introducing Far Eastern archaeology in the 1980s.” Review of *Ancient China: Art and Archaeology*, by Jessica Rawson, (London: British Museum Publications, 1980); “Current Issues in Japanese Archaeology,” by Fumiko Ikawa-Smith (*American Scientist*, Vol. 68, No. 2 [1980], pp. 134-145);

and *The Prehistory of Korea*, by Jeong-hak Kim (editor) (Honolulu: University Press of Hawaii, 1978; translated and edited by Richard J. Pearson and Kazue Pearson). *Quarterly Review of Archaeology* 2 (1):5-6. Williamstown, Mass.

- 1981i (Book review). *Kaoguxue he kejishi* 考古學和科技史 (Archaeology and the History of Science), by Xia Nai 夏鼐 (Beijing: Kexue Chubanshe, 1979). *Isis* 72: 317-318.
- 1981j “Woodcraft in ancient China.” Review of Lin Shoujin 林壽晉, *Zhan’guo xi mugong sunjiehe gongyi yanjiu* 戰國細木工榫接合工藝研究 (Study of the craft of joints in fine woodwork during the Warring States period) (Hong Kong: Institute of Chinese Culture, Chinese University of Hong Kong. Monographs of the Center for the Study of Chinese Archaeology and Art, No. 1, 1981). *Quarterly Review of Archaeology* 2 (4) (December 1981). Williamstown, Mass.

1982

- 1982a *Zhongguo qingtong shidai* 中國青銅時代 (The Bronze Age of China). Hong Kong: The Chinese University of Hong Kong Press. Also published [with different pagination] in 1983 in Taipei by Lianjing Press 聯經出版社, and in Beijing by Sanlian Press 三聯出版社. Published in Japanese as *Chūgoku seidō jidai* 中國青銅時代, translated by Kominami Ichirō 小南一郎 and Mase Kazuyoshi 間瀬收芳. Tōkyō: Heibonsha 平凡社, 1989.
- 1982b (Editor and translator) *Han Civilization*, by Wang Zhongshu. New Haven: Yale University Press.
- 1982c “Three Fang-i,” in Mary Gardner Neill (ed.), *The Communion of Scholars: Chinese Art at Yale*, pp. 24-26. New York: China Institute in America.
- 1982d “Bibliographical aids to Chinese archaeological research.” Review of Institute of Archaeology, *Zhongguo kaoguxue wenxian mulu 1949-1966* 中國考古學文獻目錄 1949-1966 (Bibliography of Chinese archaeological literature, 1949-1966) (Beijing: Wenwu Chubanshe, 1978); Editorial Committee of Wenwu, *Wenwu kaogu gongzuo sanshinian 1949-1979* 文物考古工作三十年 1949-1979 (Thirty Years of Cultural Relics Work and Archaeology, 1949-1979) (Beijing: Wenwu Chubanshe, 1979); Lou Yudong (editor), *Shaanxi kaoguxue wenxian mulu 1900-1979* 陝西考古學文獻目錄 1900-1979 (Bibliography of Shaanxi archaeological literature, 1900-1979) (Xi’an: Shaanxi Institute of Archaeology, 1980); and Yang Jianfang 楊建方 (editor) *Zhongguo guyu shumu* 中國古玉書目 (Bibliography of ancient Chinese jades) (Institute of Chinese Studies, Chinese University of Hong Kong, 1982). *Quarterly Review of Archaeology* 3 (4) (December 1982):1, 11. Williamstown, Mass.
- 1982e (Book review). *The First Emperor of China*, by Arthur Cotterell (New York: Holt, Rinehart and Winston, 1981). *Archaeology*, January/ February 1982: 69.

1983

- 1983a *Art, Myth, and Ritual: The Path to Political Authority in Ancient China*. Cambridge, Mass.: Harvard University Press. Published in Chinese as *Meishu shenhua yu jisi* 美術神話與祭祀, translated by Guo Jing 郭淨 and Chen Xingcan 陳星燦. Shenyang: Liaoning Jiaoyu Chubanshe 遼寧教育出版社, 1988; Taipei: Daoxiang Chubanshe 稻鄉出版社, 1993. Published in Japanese as *Kodai Chūgoku*

- shakai: bijutsu, shinwa, saishi* 古代中國社會：美術，神話，祭祀, translated by Itō Seiji 伊藤清司, Mori Masako 森雅子, and Ichinose Tomonori 市瀨智紀. Tōkyō: Tōhō Shoten 東方書店, 1994.
- 1983b “Ancient Chinese civilizations: Origins and characteristics,” in Museum of Chinese History, Seminario di Lingua e letteratura Cinese of the University of Venice, Istituto Italiano per il Medio ed Estremo Oriente (eds.), *7000 years of Chinese civilization: Chinese art and archaeology from the Neolithic Period to the Han dynasty*, pp. 27-44. Milan: Silvana Editoriale. (Published simultaneously in the Italian edition, *7000 anni di Cina: Art e Archeologia Cinese dal Neolitico alla Dinastia degli Han.*)
- 1983c “Sandai archaeology and the formation of states in ancient China: Processual aspects of the origins of Chinese civilization,” in David N. Keightley (ed.), *The Origins of Chinese Civilization*, pp. 495-521. Berkeley and Los Angeles: University of California Press.
- 1983d “Concluding remarks,” in David N. Keightley (ed.), *The Origins of Chinese Civilization*, pp. 565-581. Berkeley and Los Angeles: University of California Press.
- 1983e “The origins of Shang and the problem of Xia in Chinese archaeology,” in George Kuwayama (ed.), *The Great Bronze Age of China: A Symposium*, pp. 10-15. Los Angeles: Los Angeles County Museum of Art.
- 1983f “Settlement patterns in Chinese archaeology: A case study from the Bronze Age,” in Evon Z. Vogt and Richard M. Leventhal (eds.), *Prehistoric Settlement Patterns: Essays in Honor of Gordon R. Willey*, pp. 361-374. Albuquerque: University of New Mexico Press; Cambridge, Mass.: Peabody Museum of Archaeology and Ethnology, Harvard University. Published in Chinese as “Zhongguo kaoguxueshang de juluo xingtai: yige qingtongshidai de lizi 中國考古學上的聚落形態：一個青銅時代的例子” in Chang 1982a: 65-75.
- 1983g “Li Chi: 1896-1979,” *AP* 23: 317-321.
- 1983h “A decade of U.S.-China relations in archaeology,” *China Exchange News* 11 (1): 103. Washington, Committee on Scholarly Communication with China.
- 1983i “Zhongguo gudai yishu yu zhengzhi 中國古代藝術與政治 (Ancient Chinese art and politics),” *Xinya xueshu jikan (Yishu zhuanhao)* 新亞學術集刊 (藝術專號) 1983.4: 29-35. Hong Kong: New Asia College, Chinese University of Hong Kong. Also in Chang 1990a: 102-114, and 1999f: 455-467.
- 1983j (Book review). *The Palace Museum, Peking: Treasures of the Forbidden City*, by Wan-go Weng and Yang Boda, (New York: Abrams, 1982) and *The Han Dynasty*, by Michele Pirazzoli-t’Serstevens (New York: Rizzoli International Publications, 1982. Translated from the French by Janet Seligman), *Archaeology* May/June 1983: 74-75.
- 1984
- 1984a “Prehistory of China, with special reference to phenomena and processes important for population history,” in Ilse Schwidetzky (ed.), *Rassengeschichte der Menschheit, Asien III: Ostasien*, pp. 7-28. München: R. Oldenbourg.

- 1984b “Ancient China and its anthropological significance,” *Symbols*, Spring/Fall 1984: 2-4, 20-22. Cambridge, Mass.: Peabody Museum of Archaeology and Ethnology, Harvard University. Published in French as “La Chine ancienne et sa signification anthropologique,” *Revue europeenne des sciences sociales* 35 (1987): 79-84. Geneva: Droz. Published in Chinese as “Gudai Zhongguo ji qi zai renleixue shang de yiyi 古代中國及其在人類學上的意義,” *Shiqian yanjiu* 史前研究 1985.2: 41-46; For an expanded version in English, see Chang 1989c; also printed in Martha Lamberg-Karlovsky (editor), *The Breakout: Origins of Civilization* (Peabody Museum Monographs, No. 9), pp. 1-11. Cambridge: Peabody Museum of Archaeology and Ethnology, Harvard University.
- 1984c “Preface,” to *Chinese Archaeology and Ancient History*, edited by Ta-tuan Ch'en and Frederick W. Mote. Research Manual Series. Princeton: Chinese Linguistics Project, Princeton University.
- 1984d “W.C. Pei (1904-1982),” *American Anthropologist* 86: 115-118.
- 1984e “Xia Shang Zhou Sandai duzhi yu Sandai wenhua yitong 夏商周三代都制與三代文化異同 (The system of multiple capitals of the Three Dynasties),” *BIHP* 55, part 1: 51-71. Also in Chang 1990a: 15-38, and 1999f: 42-65.
- 1984f (Co-author with Peter S. Wells and C. C. Lamberg-Karlovsky), “Current research in Europe, the Near and Middle East, and China,” *American Antiquity* 49: 742-748.
- 1985
- 1985a “Guanyu Zhongguo chuqi ‘chengshi’ zhege gainian 關於中國初期‘城市’這個概念 (On the concept of ‘city’ in ancient China),” *Wenwu* 1985.2:61-67. Also in Chang 1990a: 1-14, and 1999f:28-41.
- 1985b “Renleixue de shehui shiming – pingjie Chen Qinan *Wenhua de gui* 人類學的社會使命 — 評介陳其南文化的軌跡 (The mission of anthropology – a review of Chen Qinan [Ch'en Ch'i-nan]'s book, *Cultural Orbit*),” *Renjian*, December 23, 1985. Also in Chang 1995a: 55-57, and 1999i:66-68.
- 1985c “Dangqian Meiguo yu Yingguo kaogu gaikuang 當前美國與英國考古概況 (A brief introduction to current archaeology in the U.S. and Great Britain),” *Kaogu yu wenwu* 考古與文物 1985.3: 104-110.
- 1985d Review of *The Heir and the Sage: Dynastic Legend in Early China*, by Sarah Allan, (San Francisco: Chinese Materials Center, 1981). *Journal of the American Oriental Society* 105: 175-176.
- 1985e Review of *Southeast Asian Archaeology at the XV Pacific Sciences Congress*, edited by Donn T. Bayard (Dunedin, New Zealand: Dept. of Anthropology, University of Otago, 1984). *American Anthropologist* 87: 731-732.
- 1985f “Jiu lajidui zhong jianli qilai de xuewen — fang kaogu xuezhe Zhang Guangzhi xiansheng 舊垃圾堆中建立起來的學問 — 訪考古學者張光直先生 (Building up knowledge from the rubbish heap—a conversation with archaeologist Professor Kwang-chih Chang),” by Lin Ping 林平. *Taiwan yu shijie yuekan* 台灣與世界月刊 1985.11:29-35.

1985g “Taiwan shi nandaoyuzu de qiyuandi? — Fang kaogu xuezhe Zhang Guangzhi xiansheng 台灣是南島語族的起源地? — 訪考古學者張光直先生 (Is Taiwan the homeland of the Austronesians? An interview with archaeologist Zhang Guangzhi).” Interview by Lin Ping 林平. *Bashi niandai zhoukan* 八十年代週刊 1985.11: 36-40.

1986

1986a “Lianxu yu polie: Yige wenming qiyan xinshuo de caogao 連續與破裂：一個文明起源新說的草稿 (Continuity and rupture: Sketching a new paradigm of the origin of civilizations),” *Jiuzhou xuekan* 九州學刊 1:1-8. Also in Chang 1990a: 131-142, and 1999f: 484-496; and in *Jiuzhou xuekan xuanji* 九州學刊選輯 1: 1-16 (Beijing: Zhongguo Youyi Chubanshe 中國友誼出版社, 1988).

1986b (Editor) *Studies in Shang Archaeology*. New Haven and London: Yale University Press.

1986c “Yin-hsü tomb no. 5 and the question of the P’an-keng/Hsiao Hsin/Hsiao Yi period in Yin-hsü archaeology,” in Chang 1986b: 65-79. Published in Chinese as “Yinxu wuhao mu yu Yinxu kaogu shang de Pan Geng, Xiao Xin, Xiao Yi shidai wenti 殷墟五號墓與殷墟考古上的盤庚，小辛，小乙時代問題,” *Wenwu* 文物 1989.9: 13-19; also in Chang 1995b: 297-309, and 1999g: 401-416. Also reprinted in *Beijing Daxue bainian guoxue wencui, kaogu juan* 北京大學百年國學文粹，考古卷, edited by Beijing Daxue Zhongguo Chuantong Wenhua Yanjiu Zhongxin 北京大學中國傳統文化研究中心, pp. 158-165. Beijing: Beijing Daxue Chubanshe, 1998. Another Chinese version, translated by Wang Haining 汪海寧, appeared with the title “Yinxu 5 hao mu he Yinxu kaoguxue zhong guanyu Pan Geng, Xiao Xin, Xiao Yi shiqi de wenti 殷墟 5 號墓和殷墟考古學中關於盤庚，小辛，小乙時期的問題” in *Huaxia kaogu* 華夏考古 1989.2:86-92.

1986d *Kaoguxue zhuanli liu jiang* 考古學專題六講 (*Six Lectures in Archaeology*). Beijing: Wenwu Press; also published in 1988 by Daoxiang Chubanshe 稻鄉出版社, Taipei.

1986e (Translator) *Eastern Zhou and Qin Civilization*, by Li Xueqin. New Haven and London: Yale University Press.

1986f “Qiangjiu Yuanshan yizhi 搶救圓山遺址 (Salvaging the Yuanshan site),” *Renjian zazhi* 人間雜誌 1986.14: 48-52. Taipei. Also in Chang 1995a: 94-96, and 1999i: 106-108.

1986g “Zai tan renleixue de shehui shiming — jianjie Wenhua Changcun Xueshe 再談人類學的社會使命 — 簡介文化長存學社 (Further discussion of the societal mission of anthropology — A brief introduction to ‘Cultural Survival, Inc.’),” *Renjian*, March 24, 1986. Taipei. Also in Chang 1995a: 58-64, and 1999i: 69-75.

1986h “Cong Zhongguo gushi tan shehui kexue yu xiandaihua 從中國古史談社會科學與現代化 (A discussion of social sciences and modernization from the viewpoint of ancient Chinese history),” *Renjian*, April 1, 1986. Taipei. Also in Chang 1995a: 49-54, and 1999i: 53-58.

- 1986i “Taiwan yingyou xiangyang de difangxing lishi bowuguan 台灣應有像樣的地方性歷史博物館 (Taiwan should have a decent local history museum),” *Renjian*, September 5, 1986. Taipei. Also in Chang 1995a: 86-89, and 1999i: 98-101.
- 1986j “Xia Nai (1910-1985),” *American Anthropologist* 88: 442-444. Washington, D.C.: American Anthropological Association.
- 1986k *The Archaeology of Ancient China* (4th edition, revised and enlarged). New Haven and London: Yale University Press. Chinese translation of chapters 3-7 and epilogue appeared in 1997 under the title *Zhongguo gudai wenming zhi qi yuan yu fazhan* 中國古代文明之起源與發展, translated by Yin Qun 印群 [pseud.]. Shenyang: Liaoning Daxue Chubanshe 遼寧大學出版社. The entire volume, also translated by Yin Qun was scheduled to be published in 2001 under the title *Gudai Zhongguo kaoguxue* 古代中國考古學 by Liaoning Jiaoyu Chubanshe, Shenyang.
- 1986l “Fakanci 發刊詞 (Inaugural pronouncement),” *Taiwanshi tianye yanjiu tongxun* 台灣史田野研究通訊 (Newsletter on Taiwan History Field Research) 1:1. Also in Chang 1995a: 80-81, and 1999i: 92-93.
- 1986m “Tan ‘cong’ ji qi zai Zhongguo gushi shang de yiyi 談‘琮’及其在中國古史上的意義 (On ‘cong’ and its significance in the ancient history of China),” *Wenwu yu kaogu lunji: Wenwu chubanshe chengli sanshizhounian jinian* 文物與考古論集：文物出版社成立三十週年紀念 (Studies in Cultural Relics and Archaeology: A Celebration of the Thirtieth Anniversary of the Founding of Wenwu Press), pp. 252-260. Beijing: Wenwu Press. Also in Chang 1990a: 67-81, and 1999f: 289-304. For an English version, see Chang 1989b.
- 1986n “Long yu Taiwan shi yanjiu — Dai Guohui yu Zhang Guangzhi liang jiaoshou duitan 龍與台灣史研究 — 戴國輝與張光直兩教授對談 (The dragon and Taiwan historical research — a conversation between two professors, Dai Guohui and Zhang Guangzhi),” *Xiachao luntan* 夏潮論壇 (China Tide Review), 1986.2: 6-15.
- 1986o “Peiyang shijixing de yanguang — fang Zhang Guangzhi 培養世界性的眼光 — 訪張光直 (Fostering an international vision — an interview with Zhang Guangzhi).” Interview by Huang Yubin 黃郁彬. *Ziyou qingnian* 自由青年 1986.10: 46-51.
- 1987
- 1987a “Duiyu Zhongguo kaoguxue xian jieduan fazhan fangxiang de zhuojian 對於中國考古學現階段發展方向的拙見 (Comments on the direction of development of Chinese archaeology in the current stage),” in *Zhongguo kaoguxue yanjiu lunji: Jinian Xia Nai xiansheng kaogu wushizhounian* 中國考古學研究論集：紀念夏鼐先生考古五十週年 (Studies in Chinese archaeology: A celebration of the fiftieth anniversary of Professor Xia Nai as an archaeologist), pp. 48-57. Xi’an: Sanqin Press 三秦出版社.

- 1987b “Cong Shang Zhou qingtongqi yanjiu tan wenming yu guojia de qiyuan 從商周青銅器研究談文明與國家的起源 (The origin of civilization and the state from the study of Shang and Zhou bronzes),” *Renleixue luncong* 人類學論叢 1: 10-24. Xiamen: Department of Anthropology, Xiamen University. Also in Chang 1990a: 115-130, and 1999f: 469-483. Published in Japanese as “In Shū seidōki kara mita Chūgoku bunmei to kokka no kigen 殷周青銅器からみた中国文明と国家の起源,” translated by Takahashi Toshio, in *Seihaku* 西伯 5 (1989): 36-66.
- 1987c “Zhongguo dongnan hai’an kaogu yu nandao yuzu qiyuan wenti 中國東南海岸考古與南島語族起源問題 (The archaeology of southeastern coastal China and the problem of the origin of the Austronesians),” *Nanfang minzu kaogu* 南方民族考古 1: 1-14 (Chengdu). Also published in *Dangdai* 當代 28: 12-24, 1988 (Taipei); in Deng Cong [Tang Chung] 鄧聰 (editor), *Nan Zhongguo ji linjin diqu gu wenhua yanjiu: Qingzhu Zheng Dekun jiaoshou congshi xueshu huodong liushizhounian lunwenji* 南中國及鄰近地區古文化研究：慶祝鄭德坤教授從事學術活動六十週年論文集 (Studies on the Ancient Cultures of Southern China and Adjacent Areas: A Festschrift in Celebration of Professor Zheng Dekun [Cheng Te-k’un]’s Sixty Year Career in Archaeology), pp. 311-319 (Hong Kong: Zhongwen Daxue Chubanshe 中文大學出版社, 1994); in Chang 1995b: 171-188; and in Chang 1999g: 206-266.
- 1987d “Taiwan xin kaoguxue de bozhongzhe — yi Li Guangzhou xiansheng 台灣新考古學的播種者 — 憶李光周先生 (Sowing the seeds of New Archaeology in Taiwan — a reminiscence of Prof. Li Guangzhou [Li Kuang-chou]),” *Renjian*, February 10, 1987. Also in Chang 1995a: 154-157, and 1999i: 164-167.
- 1987e “Shehui renleixue yu lishi yanjiu 社會人類學與歷史研究 (Social anthropology and historical research),” a preface to *Taiwan de chuantong Zhongguo shehui* 台灣的傳統中國社會 (Traditional Chinese Society in Taiwan), by Chen Qinan [Ch’en Ch’i-nan] 陳其南, pp. 1-6. Taipei: Yunchen Wenhua Shiye Press 允晨文化事業出版社. Also in Chang 1995a: 27-30.
- 1987f “Archaeology of the Ordos Bronzes.” Review of *E’erduosishi qingtongqi* 鄂爾多斯式青銅器 (Ordos-style Bronzes), by Tian Guangjin 田廣金 and Guo Suxin 郭素新 (Beijing: Wenwu Chubanshe, 1986). *Quarterly Review of Archaeology* 8 (3): 1-2. Williamstown, Mass.
- 1987g “Chu tou xia de xuewen — chu fang Zhang Guangzhi 鋤頭下的學問 — 初訪張光直 (Scholarship at the blade of a trowel — a preliminary interview with Zhang Guangzhi).” Interview by Chen Qinan 陳其南, Liu Yichang 劉益昌, Gao Youde 高有德; conducted August 20, 1986, Academia Sinica, Nangang, Taipei. *Dangdai* 當代 (Con-temporary) 1987.8.1, No. 16:91-105.

1988

- 1988a “Renleixue pai de gushi xuejia Li Ji xiansheng 人類學派的古史學家李濟先生 (Li Ji [Li Chi], an ancient historian of the anthropological school),” *Lishi yuekan* 歷史月刊 1988:9: 4-7. Taipei. Also in Chang 1999i: 168-175. Appears also in Li Guangmo 李光謨 (editor), *Li Ji yu Qinghua* 李濟與清華 (Li Ji and Qinghua [University]), pp. 195-201. Beijing: Qinghua Daxue Chubanshe.

- 1988b “Zhongguo gudaishi de shijie wutai 中國古代史的世界舞台 (The world stage of ancient Chinese history),” *Lishi yuekan* 歷史月刊 1988.10: 24-29. Taipei. Also in Chang 1999i: 59-65.
- 1988c “Puyang san qiao yu Zhongguo gudai meishu shang de ren shou muti 濮陽三躑與中國古代美術上的人獸母題 (The three animal avatars from Puyang and the man-beast motif in ancient Chinese art),” *Wenwu* 文物 1988.11: 36-39. Also in Chang 1990a: 95-101, and 1999f: 318-325. Published in Japanese as “Pukuyō Sankyō to Chūgoku kodai bijutsu ni okeru jinjū mochiifu 濮陽三躑と中国古代美術における人獸モチーフ,” *Dorumen* ドルメン 1990 (2): 148-160.
- 1988d (Book review) *Shang Ritual Bronzes in the Arthur M. Sackler Collections*, by Robert W. Bagley (Washington, DC: Arthur M. Sackler Foundation, and Cambridge, Massachusetts: Arthur M. Sackler Museum, 1987), *The Journal of Asian Studies* 47: 582
- 1988e “Xinnian sanmeng 新年三夢 (Three New Year’s dreams),” *Renjian*, January 1, 1988. Also in Chang 1995a: 143-144, and 1999i: 153-154.
- 1988f “Zai xueshu shang yingjie ershiyishiji 在學術上迎接二十一世紀 (Welcoming the twenty-first century in scholarship),” *Renjian*, July 15, 1988. Also in Chang 1995a: 39-42, and 1999i: 43-46.
- 1988g “Zhengfu dui zousi wenwu shichang youwu zhengce? 政府對走私文物市場有無政策? (Does or does not the government have a policy on the market in smuggled antiquities?),” *Renjian*, August 23, 1988. Also in Chang 1995a: 92-93.
- 1988h “Taiwan kaoguxue zhe gai yu Fujian he Dongnanya jiaoliule 台灣考古學者該與福建和東南亞交流了 (Taiwanese archaeologists should finally communicate with Fujian and Southeast Asia),” *Renjian*, September 14, 1988. Also in Chang 1995a: 97-99, and 1999i: 109-111.
- 1988i “Guanyu Taiwan Sheng Lishi Bowuguan de jidian jianyi 關於台灣省歷史博物館的幾點建議 (Some propositions on the Historical Museum of Taiwan Province),” *Renjian*, September 28, 1988. Also in Chang 1995a: 90-91, and 1999i: 102-103.
- 1988j “Tan longgu yu long 談龍骨與龍 (On dragon-bones and dragons),” *Renjian*, October 24, 1988. Also in Chang 1995a: 145-148, and 1999i: 155-158.
- 1988k “Kaoguxue yu qingtong wenhua ji qita — fang meiji huaren xuezhe Zhang Guangzhi jiaoshou 考古學與青銅文化及其他 — 訪美籍華人學者張光直教授 (Archaeology, bronze-age culture and other topics — an interview with Chinese-American scholar, Prof. Zhang Guangzhi).” Interview by Wang He 王和. *Wei ding gao* 未定稿 1988.4:31-33.
- 1988l “Zhongguo kaogu zhi hongguan yanjiu — ji zhuming Taiji xuezhe Zhang Guangzhi jiaoshou 中國考古之宏觀研究 — 記著名台籍學者張光之教授 (Comprehensive research on Chinese

archaeology — a sketch of the distinguished Taiwanese scholar, Prof. Zhang Guangzhi).” *Tai sheng* 台聲 1988.1:29-30.

1989

- 1989a “Zhongguo gudai wenming de huan Taipingyang de diceng 中國古代文明的環太平洋的底層 (The circumpacific substratum of the ancient Chinese civilization),” *Liaohai wenwu xuekan* 遼海文物學刊 1989.2: 15-21. Shenyang: Liaohai Wenwu Xuekan Bianjibu 遼海文物學刊編輯部. Also in Chang 1995b: 273-283, and 1999g: 357-369. Published in English as Chang 1992b.
- 1989b “An essay on Cong,” *Orientalism* 20 (6): 37-43. Published in Chinese as Chang 1986m.
- 1989c “Ancient China and its anthropological significance,” in C. C. Lamberg-Karlovsky (ed.), *Archaeological Thought in America*, pp. 155-166. Cambridge and New York: Cambridge University Press. Expanded version of Chang 1984b.
- 1989d “Xinshiqishidai de Taiwan haixia 新石器時代的台灣海峽 (The Formosa Strait in the Neolithic period),” *Kaogu* 考古 1989.6: 541-550, 569. Also in Chang 1995b: 189-206, and 1999g: 259-278.
- 1989e “Zhongguo xianghu zuoyongquan he wenming de xingcheng 中國相互作用圈和文明的形成 (The Chinese interaction sphere and the formation of Chinese civilization),” in *Qingzhu Su Bingqi kaogu wushiwu nian lunwenji* 慶祝蘇秉琦考古五十五年論文集 (Essays in Celebration of Prof. Su Bingqi’s Fifty-five Years as an Archaeologist), pp. 1-23. Beijing: Wenwu Press 文物出版社. Also in Chang 1995b: 125-156, and 1999g: 151-189.
- 1989f “Taiwan archaeology in Pacific perspective,” in Li Guangzhou [Li Kuang-chou] et al. (eds.), *Anthropological Studies of the Taiwan Area: Accomplishments and Prospects*, pp. 87-97. Taipei: Department of Anthropology, National Taiwan University.
- 1989g “Zhongguo wenming de qi yuan — cong Shang Zhou de qingtongqi shuo qi 中國文明的起源 — 從商周的青銅器說起 (The origins of Chinese civilization — a view based on Shang and Zhou bronzes),” *Renjian*, January 15, 16, 17.
- 1989h “Zai Zhongguo Yin Shang wenhua guoji taolunhui kaimushishang de heci 在中國殷商文化國際討論會開幕式上的賀詞 (Congratulatory address for the opening ceremony of the international conference on Yin Shang culture in China),” in Hu Houxuan 胡厚宣 (ed.), *Yinxu Bowuyuan yuankan* 殷虛博物苑苑刊, vol. 1 pp. 241-242. Beijing: Zhongguo Shehuikexue Chubanshe 中國社會科學出版社.
- 1989i (Editor) *Zhang Wojun [Chang Wo-ch ün] shi wenji* 張我軍詩文集 (Anthology of poems and essays by Zhang Wojun). Taipei: Chunwenxue Chubanshe 純文學出版社.
- 1989j *Qingting lishi de huisheng: Fang kaogu xuejia Zhang Guangzhi yuanshi* 傾聽歷史的回聲 — 訪考古學家張光直院士 (Listening to the echoes of history: a conversation with Academician Zhang Guangzhi, archaeologist),” by Ye Gang 葉剛. *Zhongguo shibao* 中國時報, January 14, 1989.

1990

- 1990a *Zhongguo qingtong shidai, di'er ji* 中國青銅時代，第二集 (The Chinese Bronze Age, Second Series). Beijing: Sanlian Press 三聯出版社. Published concurrently in Taipei under the same title (but with slightly different pagination) by Lianjing Press 聯經出版社.
- 1990b “The ‘meaning’ of Shang bronze art,” *Asian Art* 3 (2): 8-15. Arthur M. Sackler Gallery, Smithsonian Institution. New York: Oxford University Press.
- 1990c (Co-edited with Li Guangmo 李光謨). *Li Ji kaogu lunwen xuanji* 李濟考古論文選集 (Selected Archaeological Writings by Li Ji [Li Chi]). Beijing: Wenwu Press.
- 1990d “Bianzhe houji 編者後記 (Editor’s postscript),” in Chang 1990c: 977-993. Also in Chang 1995b: 311-332 and 1999g: 417-445.
- 1990e “‘Tian ren heyi’ de yuzhouguan yu Zhongguo de xiandaihua 天人合一的宇宙觀與中國的現代化 (‘Tian ren he yi’ [Heaven and man are one] and China’s modernization),” *Xianggang Zhongwen Daxue xiaokan* 香港中文大學校刊 (Chinese University Bulletin), Autumn/Winter 1990: 7-9. Hong Kong: Chinese University of Hong Kong. (Published in both Chinese and English editions of the bulletin). The Chinese version appears also in Chang 1995a: 43-48, and 1999i: 47-52.
- 1990f “Gudai muzang de hunpo guannian 古代墓葬的魂魄觀念 (The concept of *hun* and *po* souls in ancient tombs),” *ZGWWB*, June 28, 1990. Also published as a preface to *Zhongguo zhuming gumu fajueji* 中國著名古墓發掘記 (Notes on the excavation of famous tombs in China), by Zhu Qixin 朱啟新. Taipei: Lianjing Press 聯經出版社, 1995. Appears also in Chang 1995a: 19-21, and Chang 1999i: 18-20.

1991

- 1991a (Co-editor with Song Wenxun [Sung Wen-hsün] 宋文薰, Li Yiyuan [Li Yih-yuan] 李亦園, and Xu Zhuoyun [Hsü Cho-yun] 許倬雲, *Kaogu yu lishi wenhua: Qingzhu Gao Quxun xiansheng bashi dashou lunwenji* 考古與歷史文化：慶祝高去尋先生八十大壽論文集 (Archaeology and Historic Culture: Essays in Honor of the Eightieth Birthday of Professor Gao Quxun [Kao Ch’ü-hsün]). Taipei: Zhengzhong Shuju 正中書局.
- 1991b “Xu 序 (Preface),” in Chang et al. 1991a: 1-2. Also in Chang 1995a: 15-17, and 1999i: 15-17.
- 1991c “Shuo Yin dai de ‘yaxing’ 說殷代的‘亞形’ (On the ‘ya-shape’ in the Yin dynasty),” in Chang et al. 1991a, vol. 1, pp. 25-34. Also in Chang 1990a: 82-94, and 1999f: 305-317.
- 1991d “Introduction,” in W. Thomas Chase (ed.), *Ancient Chinese Bronze: Casting the Precious Sacral Vessel*, pp. 15-17. New York: China House Gallery, China Institute in America.
- 1991e “Shuo Shang cheng 說商城 (On city Shang),” *ZGWWB* April 28, June 2, July 7, August 4.

- 1991f “Xuyan 序言 (Preface),” in Bulusi Chuige'er 布魯斯吹格爾, *Shijian yu chuantong* 時間與傳統 (Chinese translation of *Time and Tradition*, by Bruce Trigger, translated by Jiang Zudi 蔣祖棣 and Liu Ying 劉英), pp. 4-8. Beijing: Sanlian Shuju 三聯書局. Also in Chang 1995a: 3-7.
- 1991g “Huainian Gao Qucun xiansheng 懷念高去尋先生 (Recollections and anecdotes of Professor Gao Quxun [Kao Ch'ü-hs'ün]),” *Tianye kaogu* 田野考古 (Field Archaeology) 2 (2): 11-16. Taipei. Also appears in Chang 1995a: 149-153, and 1999i: 159-163.
- 1991h “Zhang xu 張序 (Preface),” in Lin Shoujin [Lin Shou-chin] 林壽晉, *Xian Qin kaoguxue* 先秦考古學 (Pre-Qin Archaeology), p. ix. Hong Kong: Chinese University Press 香港中文大學出版社. Also in Chang 1995a: 22-23, and 1999i: 21-22.
- 1991i (Book review). *Zhongguo yuangu renlei* 中國遠古人類 (Chinese Paleoanthropology), edited by Wu Rukang 吳汝康, Wu Xinzhi 吳新智, and Zhang Senshui 張森水 (Beijing: Kexue Chubanshe, 1989), *Renleixue xuebao* 人類學學報 vol. 10, No. 2: 181-182. Beijing: Kexue Chubanshe.
- 1992
- 1992a “Kaoguxue yu ‘ruhe jianshe juyou Zhongguo tese de renleixue’ 考古學與‘如何建設具有中國特色的人類學’ (Archaeology and ‘How to construct an anthropology with Chinese characteristics’),” in Chen Guoqiang 陳國強 (editor), *Jianshe Zhongguo renleixue* 建設中國人類學 (Constructing Chinese Anthropology), pp. 28-36. Beijing: Sanlian Press 三聯出版社. Also appears in Chang 1995b: 1-7, and 1999g: 1-9.
- 1992b “The circumpacific substratum of ancient Chinese civilization,” in C. Melvin Aikens and Song Nai Rhee (eds.), *Pacific Northeast Asia in Prehistory: Hunter-Fisher-Gatherers, Farmers, and Sociopolitical Elites*, pp. 217-221. Pullman: Washington State University Press. Published in Chinese as Chang 1989a.
- 1992c “China,” in Robert W. Ehrich (ed.), *Chronologies in Old World Archaeology* (3rd edition), vol. I, pp. 409-415; vol. II, pp. 385-404. Chicago: University of Chicago Press.
- 1992d “Taiwan kaogu hechu qu? 台灣考古何處去? (Whither Taiwan archaeology?),” *Tianye kaogu* 田野考古 (Field Archaeology) 3 (1): 1-15. Taipei. Also appears in Chang 1995a: 73-79, and 1999i: 85-91.
- 1992e “Taiwan Strait archaeology and Protoaustronesian,” in Paul Jen-kuei Li 李壬癸, Cheng-hwa Tsang 臧振華, and Ying-kuei Huang 黃應貴 (organizers), *Papers for International Symposium on Austronesian Studies Relating to Taiwan (ISASRT), 29-31 December 1992*, pp. 56-81. Taipei: Institute of History and Philology, Academia Sinica. Also in *Austronesian studies*, August 1995: 161-183.
- 1992f “Zhang xu 張序 (Preface),” in Chen Qiukun 陳秋坤 and others, *Taiwan lishishang de tudi wenti* 台灣歷史上的土地問題 (The Land Problem in Taiwanese History), p. 5. Zhongyang Yanjiuyuan Taiwanshi Tianye Yanjiushi lunwenji 中央研究院台灣史田野研究室論文集, vol. 1. Taipei: Zhongyang Yanjiuyuan 中央研究院. Also in Chang 1995a: 33-34, and 1999i: 31-32.

1993

- 1993a “Yangshao wenhua de wuxi ziliao 仰韶文化的巫覡資料 (Data on shamans in the Yangshao culture),” *BIHP* 64, part 3, pp. 611-625. Also appears in Chang 1995b: 111-123, and 1999g: 136-150.
- 1993b “Renlei lishi shang de wujiao de yige chubu dingyi 人類歷史上的巫教的一個初步定義 (A preliminary definition of shamanism in human history),” *KRX* 49 (1993.12): 1-6.
- 1993c “Zhang xu 張序 (Preface),” *Taiwan Pingpuzu wenxian ziliao xuanji: Zhuqianshe* 台灣平埔族文獻資料選集 — 竹塹社 (Selected documents on Taiwan Plains aborigines — Tik-tsham Sia), edited by Zhang Yanxian 張炎憲, Wang Shiqing 王世慶, and Li Jihua 李季華, pp. 1-2. Zhongyang Yanjiuyuan Taiwanshi Tianye Yanjiushi shiliao congkan xilie 中央研究院台灣史田野研究室史料叢刊系列, vol. 1. Taipei: Zhongyang Yanjiuyuan. Also in Chang 1995a: 35-36, and 1999i: 38-39.
- 1993d “Tan ‘Tuteng’ 談‘圖騰’ (An explanation of ‘Totem’),” *ZGWWB*, August 22, 1993. Also in Chang 1995a: 105-106, and 1999i: 117-118.
- 1993e “Jieshao Lin Shoujin Xian Qin kaoguxue 介紹林壽晉《先秦考古學》 (Introducing Lin Shoujin’s *Pre-Qin Archaeology*),” *ZGWWB*, August 29, 1993. Also appears in Chang 1995a: 107-108, and 1999i: 119-120.
- 1993f “Taiwan Daxue Kaogu Renleixue Xi chuangli sishisnian 台灣大學考古人類學系創立四十四年 (The forty-fourth anniversary of the founding of the Department of Archaeology and Anthropology at Taiwan University),” *ZGWWB*, September 12, 1993. Also appears in Chang 1995a: 109-111, and 1999i: 121-123.
- 1993g “Jianyi wenwu kaogu gongzuozhe shudu minzuxue 建議文物考古工作者熟讀民族學 (A recommendation to antiquities and archaeology professionals to familiarize themselves with ethnography),” *ZGWWB*, October 31, 1993, p.3. Also appears in Chang 1995a: 112-113, and 1999i: 124-125.
- 1993h “Yaoshi youge qingnian kaogu gongzuozhe lai wendao 要是有個青年考古工作者來問道 (If a young archaeology professional were to ask me what to do),” *ZGWWB*, November 7, 1993, p.3. Also appears in Chang 1995a: 114-116, and 1999i: 126-128.
- 1993i “Tan wenwu daoju yu zousi 談文物盜掘與走私 (On the illicit excavation and smuggling of antiquities),” *ZGWWB*, December 26, 1993. Also appears in Chang 1995a: 117-118, and 1999i: 129-130.
- 1993j Guoli Taiwan Shiqian Wenhua Bowuguan di'erqi zhanshi gouxiang guihua baogao — ‘Zhongguo shiqian ji zaoqi wenming’ zhanshiting guannian guihua 國立臺灣史前文化博物館第二期展示構

想規劃報告 — 『中國史前及早期文明』展示廳觀念規劃 (Report on the second phase of construction plans for the National Taiwan Prehistory Museum — Conceptual design for a ‘Gallery of Chinese Prehistory and Early Civilizations.’ Peabody Museum of Archaeology and Ethnology, Harvard University, January 1993.

1993k “Hafo daxue yu kaogusuo hezuo xunzhao Shang cheng 哈佛大學與考古所合作尋找商城 (The Harvard-Institute of Archaeology collaborative search for City Shang),” *Haforen: Hafo xiaoyouhui xun* 哈佛人：哈佛校友會訊 (Harvard Chinese Newsletter), No. 4 (June 25, 1993), p. 22. Taipei: Harvard Club of the Republic of China.

1993l “A conversation with Kwang-Chih Chang,” *Harvard Gazette* (February 5, 1993), pp. 5-6. Cambridge: Harvard University.

1994

1994a “Gudai shijie de Shang wenming 古代世界的商文明 (Shang civilization in the ancient world),” (translation by Chen Xingcan 陳星燦 of “Conclusion” from Chang 1980a), *Zhongyuan wenwu* 中原文物 1994.4: 33-39.

1994b “Ritual and power,” in Robert E. Murowchick (ed.), *China: Ancient Culture, Modern Land*, pp. 60-69. Sydney: Weldon Russell; and Norman: University of Oklahoma Press.

1994c “Shang shamans,” in Willard J. Peterson, Andrew Plaks, and Ying-shih Yü (eds.), *The Power of Culture: Studies in Chinese Cultural History*, pp. 10-36. Hong Kong: Chinese University of Hong Kong Press. Published in Chinese as “Shangdai de wu yu wushu 商代的巫與巫術” in Chang 1990a: 39-66; appears also in Chang 1999f: 252-280.

1994d “Huaiyi minzuxue qianbei xuezhe Ling Chunsheng jiaoshou 懷憶民族學前輩學者凌純聲教授 (Reminiscences of the senior scholar of ethnography, Professor Ling Chunsheng [Ling Shunsheng]),” *ZGWWB*, January 30, 1994. Appears also in Chang 1995a: 122-123, and 1999i: 134-135.

1994e “Qu chang bu duan baijia zhengming: Cong Yu Weichao, Zhang Zhongpei erxiansheng lunwen tan kaoguxue lilun 取長補短百家爭鳴：從俞偉超，張忠培二先生論文談考古學理論 (Adopt the good points and improve upon the bad points, let a hundred schools express themselves in competition: A discussion of archaeological theory in the articles by Professors Yu Weichao and Zhang Zhongpei),” *ZGWWB*, May 8, 1994. Also in Chang 1995a: 132-140, and 1999i: 143-150.

1994f “Xu 序 (Preface),” in *Nan Zhongguo ji linjin diqu gu wenhua yanjiu: Qingzhu Zheng Dekun Jiaoshou congshi xueshu huodong liushizhounian lunwenji* 南中國及鄰近地區古文化研究：慶祝鄭德坤教授從事學術活動六十週年論文集 (Studies on the Ancient Cultures of Southern China and Adjacent Areas: A Festschrift in Celebration of Professor Zheng Dekun [Cheng Te-k'un]’s Sixty Year Career in Archaeology), edited by Deng Cong [Tang Chung] 鄧聰, pp. xxxix-xl. Hong Kong: Zhongwen Daxue Chubanshe. Also in Chang 1995a: 10-14, and 1999i: 10-14.

- 1994g “Zhongguo renwen shehuikexue gai jishen shijie zhuliu 中國人文社會科學該躋身世界主流 (Chinese humanities and social sciences should ascend into the worldwide mainstream),” *Yazhou zhoukan* 亞洲週刊, July 10, 1994. Appears also in Chang 1995a: 68-70, and 1999i: 79-81.
- 1994h (With others). “Taiwanshi yanjiu de huigu yu zhanwang 台灣史研究的回顧與展望 (Research into Taiwan history: Review and prospects),” *Taiwanshi yanjiu* 台灣史研究 1: 12-23.
- 1994i “Taiwanshi bixu baokuo yuanzhumin de lishi 台灣史必須包括原住民的歷史 (Taiwan history must include the history of its Aboriginal peoples),” published (with no title) as part of Chang et al. 1994h: 19-21, and reprinted in Chang 1995a: 82-85 and 1999i: 94-97.
- 1994j “Beida Kaoguxi Saikele Bowuguan bimu yougan 北大考古系塞克勒博物館閉幕有感 (Emotions upon the opening of the Sackler Museum at the Department of Archaeology at Peking University),” *ZGWWB*, February 20, 1994, p.3. Appears also in Chang 1995a:119-121, and 1999i:131-133.
- 1994k “Kaogu gongzuozhe dui fajuewu de zeren he quanli 考古工作者對發掘物的責任和權利 (The responsibility and control of archaeological workers towards excavated objects),” *ZGWWB*, February 27, 1994, p.3. Appears also in Chang 1995a:124-126, and 1999i: 136-137.
- 1994l “Zhuanxie yanjiu jihua shenqing jingfei jingyantán 撰寫研究計劃申請經費經驗談 (My experiences in writing research proposals and applying for funding),” *ZGWWB*, March 20, 1994, p.3. Appears also in Chang 1995a:127-128, and 1999i:138-139.
- 1994m “Zhuyi ‘Zhuo Da jihua’ 追憶 ‘濁大計劃’ ” (Recollections of the ‘Zhuo Da Project’),” *ZGWWB*, April 10, 1994, p.3. Appears also in Chang 1995a: 129-131, and 1999i: 140-141.
- 1994n “Pei Wenzhong xiansheng yu wo 裴文中先生與我 (Mr. Pei Wenzhong and me),” *ZGWWB*, October 23, 1994.
- 1994o “Tongshi, qihe, changkai, fangsong — Zhang Guangzhi xiansheng fangtanlu 通識, 契合, 敞開, 放鬆 — 張光直先生訪談錄 (Erudite, agreeable, open, and relaxed — notes on an interview with Professor Zhang Guangzhi),” by Chen Xingcan 陳星燦, *Dushu* 讀書 1994.12: 70-80. Also appears in *Yunhua xiwei zhi you wei* 運化細推知有味, edited by Duan Jifu 段吉福 (Chengdu: Sichuan Renmin Chubanshe), pp. 222-236. Another version of the interview can be found in Chang 1996a.

1995

- 1995a *Kaogu renleixue suibi* 考古人類學隨筆 (Notes on Anthropological Archaeology), Taipei: Lianjing Press 聯經出版社. An enlarged version can be found as Chang 1999i.

- 1995b *Zhongguo kaoguxue lunwenji* 中國考古學論文集 (Collected Essays on Chinese Archaeology), Taipei: Lianjing Press 聯經出版社. An enlarged version can be found as Chang 1999g.
- 1995c “Shang cheng yu Shang wangchao de qi yuan ji qi zaoqi wenhua 商城與商王朝的起源及其早期文化 (The city of Shang and the origin of the royal Shang dynasty and their early culture),” in Chang 1995b: 285-296. Appears also in Chang 1999f: 123-137.
- 1995d “Yige Meiguo renleixuejia kan Zhongguo kaoguxue de yixie zhongyao wenti 一個美國人類學家看中國考古學的一些重要問題 (Several important issues in Chinese archaeology as seen by an American anthropologist),” edited by Fang Yanming 方燕明 and Hu Yongqing 胡永慶, *Huaxia kaogu* 1995.1: 36-43.
- 1995e “Zai lun Yin Shang wenming zhi qi yuan: Hu Shi xiansheng baisi sui danchen jinian jiangyan 再論殷商文明之起源：胡適先生百四歲誕辰紀念講演 (Further discussion on the origins of Yin Shang civilization: Lectures in honor of the 104th birthday of Mr. Hu Shi [Hu Shih]),” *Zhongyang Yanjiuyuan xueshu zixun zonghui tongxun* 中央研究院學術諮詢總會通訊, vol. 4, no. 1: 21-26. Taipei.
- 1995f “Dui Li Ji zhi xiansheng kaoguxue yanjiu de yixie kanfa 對李濟之先生考古學研究的一些看法 (Some thoughts on Professor. Li Ji [Li Chi]’s archaeological research),” *Zhongyang Yanjiuyuan xueshu zixun zonghui tongxun* 中央研究院學術諮詢總會通訊, vol. 4, no. 2: 47-59. Taipei.
- 1995g “A conversation with K.C. Chang,” by Helkie Ferrie, *Current Anthropology* 36: 307-325. Published in Chinese as “Yu Zhang Guangzhi jiaotan 與張光直交談, translated by Leng Jian 冷健, *Huaxia kaogu* 1995.1: 93-110. Appears also in Chang 1999i: 205-244.
- 1995h “The meaning of ‘Shang’ in the Shang dynasty,” *Early China* 20 (Festschrift in honor of David N. Keightley): 69-77. Published in Chinese as “Shang ming shishi 商名試釋,” in Zhongguo Shehui Kexueyuan Kaogu Yanjiusuo 中國社會科學院考古研究所 (ed.), *Zhongguo Shang wenhua guoji xueshu taolunhui lunwenji* 中國商文化國際學術討論會論文集 (Beijing: Zhongguo Dabaike Quanshu Chubanshe 中國大百科全書出版社, 1998), pp. 109-112. Appears also in Chang 1999f: 281-288.
- 1995i “Zhang xu 張序, (Preface),” to the Chinese edition of *Anyang* 安陽, by Li Ji [Li Chi] 李濟, translated by Jia Shiheng [Sylvia Shih-heng Chia] 賈士衡. Taipei: Guoli Bianyiguan 國立編譯館. Also appears in Chang 1995a: 8-9, and 1999i: 8-9.
- 1995j “Xu 序 (Preface),” in *Li Yiyuan wenhua lunzhu xuanji* 李亦園文化論著選集 (Collected Essays on Culture by Li Yiyuan [Li Yih-yuan]) (forthcoming); in Chang 1995a: 24-26 and 1999i: 24-26.

- 1995k “Xu 序 (Preface),” in *Taiwan kaoguxue shumu* 台灣考古學書目 (Bibliography of Taiwanese Archaeology), by Zang Zhenhua [Tsang Cheng-hwa] 臧振華 [forthcoming], in Chang 1995a: 31-32 and 1999i: 24-26.
- 1995l “Beida Kaogu xi Saiklele Bowuguan kaimu yougan 北大考古系賽克勒博物館開幕有感 (Emotions upon the opening of the Sackler Museum at the Department of Archaeology at Peking University),” in Chang 1995a:119-121.
- 1995m “Kaogu gongzuozhe dui fajuewu de zeren yu quanli 考古工作者對發掘物的責任與權利 (The responsibility and control of archaeological workers towards excavated objects),” in Chang 1995a: 124-126.
- 1995n “Zhuanxie yanjiu jihua shenqing jingfei jingyantian 撰寫研究計劃申請經費經驗談 (My experiences in writing research proposals and applying for funding),” in Chang 1995a: 127-128.
- 1995o “Zhuji Taiwan ‘Zhuo Da jihua’ 追記台灣「濁大計畫」 (Reminiscences on the ‘Zhuo and Dadu River Systems Survey Project’ in Taiwan),” in Chang 1995a: 129-131.
- 1995p “Xu 序 (Preface),” in *Fu Sinian, Dong Zuobin xiansheng bailsui jinian zhuan kan xu* 傅斯年，董作賓先生百歲紀念專刊, (Special volume in commemoration of the 100th birthday of Professors Fu Sinian [Fu Ssu-nien] and Dong Zuobin [Tung Tso-pin]), edited by Han Fuzhi 韓復智, pp. 1-3. Taipei: Zhongguo Shanggu Qin Han Xuehui.
- 1996
- 1996a “Zhongguo kaoguxue xiang hechu qu? — Zhang Guangzhi xiansheng fangtanlu 中國考古學向何處去? — 張光直先生訪談錄 (Whither Chinese archaeology? A conversation with Professor Kwang-chih Chang),” by Chen Xingcan 陳星燦, *Huaxia kaogu* 1996.1: 72-83, and 1999i:181-204. Another version of this interview can be found in Chang 1994o.
- 1996b (Co-author with Hsü Cho-yün) “The Eastern Zhou from 800 to 300 B.C.,” in Joachim Herrmann and Erik Z 夫 cher (eds.), *History of Humanity: Scientific and Cultural Development*, Vol. III, pp. 485-494. Paris: UNESCO, and London: Routledge.
- 1996c (Co-authored with Ward H. Goodenough) “Archaeology of Southeastern coastal China and its bearing on the Austronesian homeland,” *Transactions of the American Philosophical Society* 86: 36-56. Philadelphia.
- 1996d “Xu 序,” Preface to *Shang Zhou qingtong bingqi ji Fuchai jian tezhan lunwenji* 商周青銅兵器暨夫差劍特展論文集 (A collection of essays relating to the “Exhibition of Shang and Zhou weaponry and the sword of Fuchai”), by Wang Zhenhua 王振華 et al., edited by Huang Yongchuan 黃永川, pp. 13-20. Taipei: National Museum of History, 1996.
- 1996e (Book Review). “Rang haoqizhe zhudezhu ta! 讓好奇者抓得住它! (A must read for the curious!).” Review of *Qin Shi Huang bing ma yong*, by Zhong Tao (Taipei: Yishujia Chubanshe, 1996). *Zhongguo shibao* 中國時報, March 21.

- 1996f “Zai Hafo jiaoshu zhi le: ‘De tianxia yingcai er jiaoyu zhi’ 在哈佛教書之樂: ‘得天下英才而教育之’ (The pleasure of teaching at Harvard: ‘Having all the best under heaven and educating them’),” *Harvard Chinese Newsletter* 9:9-11. Taipei: Harvard Club of the Republic of China.
- 1996g “Foreword” to *A Place for the Dead: An Archaeological Documentary on Graves and Tombs of the Song Dynasty (960-1279)*, by Dieter Kuhn, 1996, pp. IX-X. Heidelberg: Edition Forum.
- 1997
- 1997a (Co-authored with Zhang Changshou) “Henan Shangqiu diqu Yin Shang wenming diaocha yanjiu chubu baogao 河南商邱地區殷商文明調查研究初步報告 (Preliminary report on the investigations into Shang civilization in Shangqiu District, Henan),” *Kaogu* 考古 1997.4: 24-31.
- 1997b “Zhongguo gudai wangquan zhi xingqi yu chengbang zhi xingcheng 中國古代王權之興起與城邦之形成 (The rise of royal power in ancient China and the formation of city states),” *Yanjing xuebao* 燕京學報 n.s. 3: 1-12. Beijing: Beijing Daxue Chubanshe. Also appears in Chang 1999g: 384-400.
- 1997c “Dui Zhongguo xian Qin shi xin jiegou de yige jianyi 對中國先秦史新結構的一個建議 (A proposal regarding the restructuring of the pre-Imperial history of China).” In Zang Zhenhua [Tsang Cheng-hwa] 臧振華 (editor), *Zhongguo kaoguxue yu lishixue zhenghe yanjiu* 中國考古學與歷史學整合研究 (Studies on the Integration of Chinese Archaeology and History), vol. 1, pp. 1-12. Zhongyang Yanjiuyuan Lishi Yuyan Yanjiusuo huiyi taolun wenji, no. 4. Taipei: Zhongyang Yanjiuyuan Lishi Yuyan Yanjiusuo. Also in Chang 1995b:25-35.
- 1997d “Kaimu zhici zhi qi 開幕致辭之七 (Opening remarks, no. 7),” in Zang Zhenhua [Tsang Cheng-hwa] 臧振華 (editor), *Zhongguo kaoguxue yu lishixue zhenghe yanjiu* 中國考古學與歷史學整合研究 (Studies on the Integration of Chinese Archaeology and History), vol. 2: 1140-1141. Zhongyang Yanjiuyuan Lishi Yuyan Yanjiusuo huiyi taolun wenji, no. 4. Taipei: Zhongyang Yanjiuyuan Lishi Yuyan Yanjiusuo. Also in Chang 1995a: 65-67 and 1999g: 76-78.
- 1997e “Kaimu zhici zhi ba 開幕致辭之八 (Opening remarks, no. 8),” *ibid.*, vol. 2:1142-1143.
- 1997f “Xu 序 (Preface),” in *Zhongguo shiqian kaoguxueshi yanjiu (1895-1949)* 中國史前考古學史研究 (1895-1949) (Studies on the history of Chinese prehistoric archaeology, 1895-1949), by Chen Xingcan 陳星燦, pp. 1-5. Beijing: Sanlian Chubanshe. Also in Chang 1999i: 33-37.
- 1997g “Zhang Guangzhi zhi Li Ji 張光直至李濟 (Letter to Li Ji [Li Chi]),” in Li Guangmo 李光謨 (ed.), “Li Ji yu youren tongxin xuanji 李濟與有人通信選輯 (A selection from Li Ji’s correspondence with friends),” *Zhongguo wenhua* 中國文化 15-16: 380-381.
- 1997h “Zhang Guangzhi tan Zhongguo kaoguxue de wenti yu qianjing 張光直談中國考古學的問題與前景 (K.C. Chang discusses the problems and prospects of Chinese archaeology),” interviewed and edited by Tang Jigen 唐際根 and Cao Yin 曹音, *Kaogu* 1997.9:85-92.

- 1998a “Chinese archaeology: Open to the world/Xiang shijie kaifang de Zhongguo kaoguxue 向世界開放的中國考古學”(published bilingually). In Department of Archaeology, Peking University (editor), “*Yingjie ershiyishiji de Zhongguo kaoguxue*” *guoji taolunhui lunwenji* “迎接二十一世紀的中國考古學” 國際討論會論文集 (Proceedings of the International Conference on “Chinese Archaeology Enters the Twenty-first Century”), pp. 9-14. Beijing: Kexue Chubanshe.
- 1998b (Co-authored with Zhang Changshou) “Looking for City Shang of the Shang Dynasty in Shangqiu,” *Symbols* (Spring 1998): 1, 5-10. Cambridge, Mass.: Peabody Museum of Archaeology and Ethnology.
- 1998c “Siliu shijianzhong de Zhang Guangzhi: Taibei shaonian zhengzhifan 四六事件中的張光直：台北少年政治犯 (K.C. Chang in the midst of the April Sixth Incident: A youthful political prisoner in Taibei),” *Shijie zhouban* 世界周刊, January 11-17, 1998, pp. 22-27.
- 1998d *Fanshuren de gushi* 番薯人的故事 (Memoirs of a year of my youth). Taibei: Lianjing Chubanshe 聯經出版社. Excerpts published in *Renwu* 人物 (Beijing: Renwu Zazhishe) 1998.3: 20-30; 1998.4: 31-38; 1998.5: 56-63; 1998.6: 39-46; and 1998.7: 97-101. Beijing edition published in 1999 by Shenghuo, Dushu, Xinzhi Sanlian Shudian 生活，讀書，新知三聯書店.
- 1998e “Foreword” to *Guyuege cang tongbing cuizhen — tongjian pian* 古越閣銅兵萃珍 — 銅劍篇 (Masterpieces of Chinese bronze Weapons in the C.H. Wang Collection: Swords), by Wang Zhenhua [Wang Chen-hwa] 王振華, pp. 10-11. Taibei: Guyuege 古越閣.
- 1998f “Ershi shiji houban de Zhongguo kaoguxue 二十世紀後半的中國考古學 (Chinese archaeology in the latter half of the Twentieth Century),” *Gujin lunheng* 古今論衡 1998.1: 38-43.
- 1998g “Shiyusuo, Li Ji xiansheng yu wo 史語所, 李濟先生與我 (The Institute of History and Philology, Professor Li Ji, and I), in *Xin xueshu zhi lu: Zhongyang Yanjiuyuan Lishi Yuyan Yanjiusuo qishi zhounian jinian wenji* 新學術之路：中央研究院歷史語言研究所七十週年紀念文集, pp. 971-974. Taibei: Zhongyang Yanjiuyuan Lishi Yuyan Yanjiusuo.
- 1998h “Xu 序 (Preface),” to *Kaogu suotan* 考古瑣談 (Archaeological chats), by Li Ji 李濟 pp.1-3. Wuhan: Hubei Jiaoyu Chubanshe 湖北教育出版社.
- 1998i “Xu 序 (Preface),” to *Renlei yu wenhua* 人類與文化 (Humankind and culture), *Gudai de Bashu* 古代的巴蜀 (The ancient history of Bashu/Sichuan), and *Nanfang wenming* 南方文明 (Southern civilization) by Tong Enzheng 童恩正 in “Tong Enzheng wenji 童恩正文集” series, Chongqing: Chongqing chubanshe 重慶出版社.
- 1999
- 1999a “China on the Eve of the Historical Period,” in Michael Loewe and Edward Shaughnessy, *The Cambridge History of Ancient China: From the Origins of Civilization to 221 B.C.*, pp. 37-73. Cambridge and New York: Cambridge University Press.
- 1999b “The search for Shang,” *Archaeology*, March-April 1999: 66-67. New York.

- 1999c (Co-editor, with Xu Pingfang). *The Formation of Chinese Civilization*. New Haven and London: Yale University Press, forthcoming.
- 1999d “The rise of kings and the formation of ancient states,” chapter 5 in Chang 1999c.
- 1999e (Co-author, with Xu Pingfang). “Conclusion: The formation of Chinese civilization and its significance in world history,” chapter 9 in Chang 1999c.
- 1999f *Zhongguo qingtongshidai* 中國青銅時代 (The Bronze Age of China). Beijing: Shenghuo, Dushu, Xinzhi Sanlian Press. This book combines the contents of Chang 1982a and 1990a, but with the excision of two essays (1975a and 1983f), and the addition of two essays, “Shangcheng yu Shang wangchao de qi yuan ji qi zaoqi wenhua 商城與商王朝的起源及其早期文化 (The city of Shang and the origin of the royal Shang dynasty and their early culture),” (Chang 1995c) and “Shang ming shishi 商名試釋 (A tentative explanation of Shang names), and a new foreword, “Erban xu 二版序 (Foreword to the second printing).
- 1999g *Zhongguo kaoguxue lunwenji* 中國考古學論文集 (Collected Essays on Chinese Archaeology). Beijing: Shenghuo, Dushu, Xinzhi Sanlian Shudian 生活, 讀書, 新知三聯書店. Same contents as Chang 1995b, but with the excision of one essay (“Shangcheng yu Shang wangchao de qi yuan ji qi zaoqi wenhua 商城與商王朝的起源及其早期文化 [The origin and early culture of Shang cities and Shang kingship]),” and the addition of translations of two essays, Chang 1975a and 1997b.
- 1999h “Ku Tong Enzheng xiansheng 哭童恩正先生 (Weeping for Tong Enzheng),” in Chang 1999i: 176-180.
- 1999i *Kaogu renleixue suibi* 考古學隨筆 (Notes on anthropological archaeology). Beijing: Shenghuo, Dushu, Xinzhi Sanlian Shudian 生活, 讀書, 新知三聯書店. Expanded version of Chang 1995a, with the addition of six essays (Chang 1988a, 1988b, 1995g, 1996a, 1997f, and 1999h).

2000

- 2000a *Qingtong huichen* 青銅揮塵, edited by Liu Shilin 劉士林. Shanghai: Shanghai Wenyi Chubanshe 上海文藝出版社.
- 2000b “Daoci 悼辭 (Necrology),” July 9, 1997, in Su Bai (editor), *Su Bingqi xiansheng jinianji* 蘇秉琦先生紀念集. Beijing: Kexue Chubanshe 科學出版社.

2001

- 2001a *Gudai Zhongguo Kaoguxue* 古代中國考古學, a Chinese translation by Yin Qun 印群 [pseud.] of Chang 1986k, *The Archaeology of Ancient China* (4th edition, 1986). Shenyang: Liaoning Jiaoyu Chubanshe 遼寧教育出版社.

- 2001b Preface to *Gudai Zhongguo kaoguxue* 古代中國考古學, in Chang 2001a.
- 2001c *Shang wenming* 商文明, being a translation by Zhang Liangren 張良仁, Yue Hongbin 岳紅彬, Ding Xiaolei 丁小雷, of Chang 1980a, *Shang Civilization* (New Haven and London: Yale University Press, 1980). Edited by Chen Xingcan 陳星燦. Shenyang: Liaoning Jiaoyu Chubanshe.
- 2001d *Meishu, shenhua, yu jisi* 美術, 神話, 與祭祀, being a translation by Guo Jing 郭淨 and edited by Chen Xingcan 陳星燦 of Chang 1983a, *Art, Myth, and Ritual: The Path to Political Authority in Ancient China* (Cambridge: Harvard University Press, 1983). Shenyang: Liaoning Jiaoyu Chubanshe.
- 2001e *Kaoguxue — guanyu qi ruogan jiben gainian he lilun de zai sikao* 考古學 — 關於其若干基本概念和理論的再思考 (Archaeology — reflecting once again on several fundamental theories and conceptions), being a translation by Cao Bingwu 曹兵武 with editing by Chen Xingcan, of Chang 1967a, *Rethinking Archaeology*. Shenyang: Liaoning Jiaoyu Chubanshe.
- 2001f “Reflections on Chinese archaeology in the second half of the twentieth century,” *Journal of East Asian Archaeology*, Vol. 3, No. 1-2:5-13.