

Andrew Eisenberg, Professor East Asian History

A. Educational Background

1985-1991	University of Washington, Seattle	1991	Ph.D
1983-1985	Stanford University	1985	MA
1981-1983	SUNY at New Paltz	1983	BA
1972-1974	SUNY at New Paltz		

B. Teaching and Related Experience

Courses Taught

- Survey of East Asian History
- Classical Chinese History
- Modern Chinese History
- Classical Japanese History
- Modern Japanese History
- Readings in Classical Chinese History (graduate level)
- Readings in Modern Chinese History (graduate level)
- Readings in Modern Japanese History (graduate level)

C. Research/Creative Activities

1. Research Activities

a. Books

Kingship in Early Medieval China. Brill Press (2008)

b. Articles

"Emperor Gaozong and the Rise of Wu Zetian." *Tang Studies* 30 (2012), 45-69

"A Study in Court Factionalism: The Politics of Tang Taizong." *Tang Studies* 20-21 (2002-03), 39-69.

"Installing an Heir: Factional Politics in the Court of Tang Taizong." *Tang Yanjiu* 5 (1999), 247-268.

"Weberian Patrimonialism and Imperial Chinese History." *Theory and Society* 27 (1998), 83-102.

"Warfare and Political Stability in Medieval North Asian Regimes." *T'oung Pao* 83 (1997), 300-328.

"Kingship, Power and the Hsuan-wu Men Incident of the T'ang." *T'oung Pao* 80 (1994), 223-259.

"Retired Emperors in Medieval China: The Northern Wei." *T'oung Pao* (1991), 49-87.

c. Book Reviews

Review of Jennifer Holmgren, *Marriage, Kinship and Power in Northern China*, in *T'oung Pao* 85 (1999), 161-168.

Review of Yihong Pan, *Son of Heaven and Heavenly Qaghan: Sui-Tang China and its Neighbors*, in *T'oung Pao* 85 (1999).

d. Presentations

"The Significance of the Northern Wei in Chinese History," (in Chinese) presented at Peking University, sponsored by the Confucius Institute (November 2013).

“The Fall of the Northern Wei,” (in Chinese) presented at the International Conference on Six Dynasties History (Nanjing, October 2013).

“The Fall of the Northern Wei as a Sino-Altaic Hybrid,” presented at the IAS sponsored Worlds in Motion Conference (Princeton April 2013).

“Kingship in Early Medieval China,” presented at Phi Alpha Theta (NEIU 2007).

“Ethno-Political Factors in the Collapse of the Northern Qi,” presented at the Association of Asian Studies (convention (San Diego 2004).

“The Significance of the Northern Wei Retired Emperorship,” (in Chinese) presented at the 7th Annual Joint Northern Dynasties and Period of Disunion Conference (Datong, PRC 2001).

“Factional Politics in the Early Tang Dynasty of China,” presented at the 31st Annual Northern Great Plains History Conference (LaCrosse, WI 1996).

“Chinese Politics Today,” Phi Alpha Theta (NEIU 1994).

“Traditions of Imperial Succession in Medieval China,” presented to the Tang Studies Society (Los Angeles 1993).

“Power and Kinship in the Northern Dynasties and the Early Tang,” (in Chinese) presented at the International Conference on Imperial Rulership and Cultural Change (Taizhong, Taiwan 1992).

“Warfare and Internal Political Consolidation in the Early Northern Wei,” presented to the Early Medieval China Group, AAS convention (New Orleans 1991).

e. Research Awards

Recipient of the PRC, Ministry of Education, “Chinese Culture Research Fellowship,” 1998.

Recipient of the PRC Confucius Institute Fall 2013 semester “Research Fellowship.”

D. Service Activities

Service at both the Departmental and University level at NEIU.

Co-ordinator of the Asian Studies Minor.

Member, *Early Medieval China* editorial board, 1998-Present

Refereed manuscripts from *Early Medieval China*, and *Tang Studies*.

Treasurer, Tang Research Foundation.

E. Membership in Scholarly Organizations

a. Association of Asian Studies.

b. Early Medieval China Group

c. Tang Studies Society.

d. Associate, Center for East Asian Studies, University of Chicago.