CURRICULUM VITA

August 21, 2018

Ronald F. Inglehart

Office

Institute for Social Research University of Michigan Ann Arbor, Michigan 48106-1248 (734) 936-1767

E-Mail address: rfi@umich.edu

FAX: (734)764-3341

Home

2626 Geddes Avenue Ann Arbor, Michigan 48104

(734) 996-0221

Education

B.A. Northwestern University, 1956M.A. University of Chicago, 1962

Fulbright Scholar, Leiden University, The Netherlands, 1963-1964

Ph.D. University of Chicago, 1967

Honors

Doctor, honoris causa, Uppsala University, Sweden, 2006.

Doctor, honoris causa, Free University of Brussels, Belgium, 2010.

Doctor, honoris causa, Leuphana University, Lueneburg, Germany, 2012

Co-winner of the 2011 Johan Skytte Prize in Political Science

Winner, 2014 Helen Dinerman Prize from World Association of Public Opinion Research

Winner, 2014 Mattei Dogan Prize from International Political Science Association.

Fellow, The American Academy of Arts and Sciences

Fellow, The American Academy of Political and Social Science

Amy and Alan Loewenstein Professor of Democracy, Democratization and Human Rights, 2010-

Recent Professional Activities

President, World Values Survey Association, 1988-2013.

Co-investigator, Euro-Barometer surveys, sponsored by the Commission of the European Communities. 1970-1990.

On editorial Board of ten scholarly journals.

Teaching Appointments:

Instructor in Political Science, University of Michigan, 1966-1967

Assistant Professor, University of Michigan, 1967-1972

Visiting Professor, University of Geneva, 1969-1970 and Summer Terms

1971, 1972, 1973, 1974, 1975, and 1977

Associate Professor, University of Michigan, 1972-1978

Professor, University of Michigan 1978-

Visiting Professor, University of Mannheim, 1978-1979

Fulbright Distinguished Lecturer, University of Kyoto and Doshisha

University, Summer, 1980

German Marshall Fund Distinguished Visiting Lecturer, Free University

of Berlin, summer 1988

Visiting Professor, Leiden University, summer, 1992.

Visiting Scholar, Academia Sinica, Taipei, Republic of China, summer, 1994.

Visiting Scholar, Berlin Science Center for Social Research, summer, 1997.

Visiting Professor, University of Rome (La Sapienza), summer, 1998, 1999.

Visiting Scholar, Berlin Science Center for Social Research, summer, 2001, 2002, 2003, 2004, 2005, 2006.

Director, Laboratory for Comparative Social Research, Higher School of Economics, St Petersburg and Moscow, 2010- present.

Administrative and Research Appointments:

Faculty Associate, Center for Political Studies, Institute for Social Research, University of Michigan, 1974-1985.

Associate Chair, Department of Political Science, University of Michigan, 1976-1978.

Faculty Associate, Ph.D. Program in Urban, Technological and Environmental Planning, University of Michigan, 1981-1983.

Visiting Research Fellow, International Institute for Environment and Society, Berlin Science Center, 1982.

Chair, Interdisciplinary Studies in Urban, Technological and Environmental Planning, University of Michigan, 1983-1986.

Program Director, Center for Political Studies, Institute for Social Research, University of Michigan, 1985-

Languages

.Fluent in English, French and German; passive knowledge of Dutch, Spanish, Italian and Portuguese.

PUBLICATIONS

Books:

The Silent Revolution: Changing Values and Political Styles among Western Publics (Princeton: Princeton University Press, 1977); also published in Japanese translation as Shizukanaru Kakumei (Tokyo: Toyo-Keizai Shinpo-sha, 1978); in German translation, Die stille Revolution: Vom Wandel der Werte. Bodenheim: Athenaeum Verlag, 1982; and updated Italian translation, La Rivoluzione Silenziosa (Milan: Rizzoli Editore, 1983). Chinese simplified translation, Shanghai: People's Publishing House, 2017.

Culture Shift in Advanced Industrial Society (Princeton: Princeton University Press, 1990). Also in German, Kultureller Umbruch: Wertwandel in der westlichen Welt, Frankfurt: Campus Verlag, 1989. Also in Spanish, Cambio Cultural en la Sociedad Industrial Avanzada, Madrid: Centro de

Investigaciones Sociologicas/Siglo XXI, 1991; and in French translation, *Transition Culturelle*, Paris: Editions Economica, 1993; and in Italian translation, *Valori e Cultura Politica nella Societa Industriale Avanzata*, Turin: Petrini Editore, 1993; and in Japanese translation, *Karucha Shifuto to Seiji Hendo* (Culture Shift and Political Change) Tokyo: Toyo-Keizai Shinpo-sha, 1993; and in Persian translation, Teheran: Kavier Publishers, 1993. Chinese translation, Beijing: Social Sciences Academic Press, 2013.

Modernization and Postmodernization: Cultural, Economic and Political Change in 43 Societies. Princeton: Princeton University Press, 1997. Also in German translation, Modernisierung und Postmodernisierung: Kultureller, wirtschaftlicher und politischer Wandel in 43 Gesellschaften. Frankfurt: Campus Verlag, 1998; Italian translation, La Societa Postmoderna: Cambiamenti, Valori, Ideologi. Rome: Editori Riuniti, 1998; Spanish translation, Modernizacion y Postmodernizacion. Madrid: Centro de Investigaciones Sociologicas/Siglo XXI, 1999; Persian translation, Teheran: Farzan Press, 2009; Russian translation, Moscow: Novoe Izdatelstvo Publishing House, 2010; Korean translation, Seoul: Gimm-Young Publishers, 2011; also forthcoming in Vietnamese, Hanoi: Politics Publishing, 2010. Chinese translation, Beijing: Social Sciences Academic Press, 2013. Japanese, Urdu and Portuguese translations in progress.

Cultural Evolution: Peoples' Motivations are Changing, and Transforming the World. Cambridge University Press, 2018. Spanish, French, Brazilo-Portuguese, Russian, Chinese, Japanese, Turkish and Farsi translations are also being published in 2018 and 2019.

Co-authored Books

- (with Dusan Sidjanski, et al.) Les Suisses et la Politique (Berne and Frankfurt: Lang, 1975).
- (with Samuel H. Barnes, Max Kaase, et al.) *Political Action: Mass Participation in Five Western Democracies* (Beverly Hills: Sage, 1979). Revised and abridged edition, *Political Action in Europe and the U.S.* London: MacMillan, 1989.
- (with Paul Abramson) *Value Change in Global Perspective*. Ann Arbor: University of Michigan Press, 1995.
- (with Neil Nevitte and Miguel Basanez), *The North American Trajectory: Social Institutions and Social Change.* Hawthorne, N.Y.: Aldine de Gruyter, 1996. Spanish translation, *Convergencia en Norteamerica: Comercio, Politica y Cultura*, (Mexico City: Siglo XXI, 1994).
- (with Miguel Basanez and Alejandro Moreno), *Human Values and Beliefs: A Cross-Cultural Sourcebook*. Ann Arbor: University of Michigan Press, 1998.
- (with Pippa Norris) *Rising Tide: Gender Equality and Cultural Change Around the World* (New York: Cambridge University Press, 2003. Polish translation forthcoming from PIW, Warsaw, 2006. Portuguese translation forthcoming, Sao Paolo: Editora Francis.

- (with Pippa Norris) Sacred and Secular: Religion and Politics Worldwide. New York and Cambridge: Cambridge University Press, 2004. Expanded 2nd edition, Cambridge University Press, 2011. Sacro e secolare: Religione e politica nel mondo globalizzato. Bologna: Il Mulino, 2007 (Italian translation). Sacrun I profanum: Religia I polityka na siecie. (Polish translation) Crakow: NOMOS, 2006. (with Pippa Norris). Sekularisasi Ditinjau Kembali: Agama dan Politik di Dunia Dewasa ini (Indonesian translation of Sacred and Secular: Religion and Politics Worldwide) Jakarta: Pustaka Alvabet, 2009. Croatian translation Zagreb: Politicka Kultura, 2006. Portuguese translation, Sao Paolo: Editora Francis, 2009. (Teheran: Kauler Publishers--Persian edition of Sacred and Secular); Chinese translation forthcoming from Chinese Academy of Social Sciences, Beijing; French translation forthcoming from Editions Université, Bruxelles, (forthcoming). Arabic translation of Sacred and Secular: Religion and Politics Worldwide, by Arab Centre for Research and Policy Studies (Tarjuman Unit) (2013). Italian translation of 2nd edition, "Scienza Politica" (Milan: Egea, 2013).
- (with Christian Welzel) *Modernization, Cultural Change and Democracy*. New York and Cambridge: Cambridge University Press, 2005. Spanish translation, *Modernizacion, cambio cultural y democracia: la secuencia del desarrollo humano*. Madrid: Siglo XXI, 2006. Croatian translation, Zagreb: Politicka Kultura, 2007. Portuguese translation, Sao Paolo: Editora Francis, 2013. Farsi translation Kavir Publisher, Teheran, 2011. Russian translation, Moscow: Novoe Izdatelstvo Publishing House, 2011. Chinese translation, Chinese Academy of Social Sciences, Beijing, 2014.
- Pippa Norris and Ronald Inglehart, Cosmopolitan Communications: Cultural Diversity in a Globalized World. New York: Cambridge University Press, 2009.

(with Pippa Norris) Cultural Backlash. Cambridge University Press, 2018.

Edited Books

- (with Karlheinz Reif) EuroBarometer: *The Dynamics of European Opinion* (London: MacMillan, 1991).
- (with Juan Diez Nicolas) Cambios en los Valores Sociales y Politicos: Una Perspectiva Global (Madrid: Complutense University Press, 1994.
- Culture and Social Change: Findings from the Values Surveys. Leiden: Brill Academic Publishers, 2003.
- Islam, Gender, Culture and Democracy: Findings from the Values Surveys Willowdale, Ontario: de Sitter Publications, 2004.

- (with Miguel Basanez, Jaime Diez-Medrano, Loek Halman and Ruud Luijkx) *Human Beliefs and Values: a cross-cultural sourcebook based on the 1999-2002 values surveys.* Mexico City: Siglo XXI, 2004.
- (with Loek Halman, Jaime Diez-Medrano, Ruud Luijkx and Alejandro Moreno), *Changing Values and Beliefs in 85 Countries: Trends from the Values Surveys from 1981 to 2004* Leiden: Brill, 2007.
- (with Christian Haerpfer, Patrick Bernhagen and Christian Welzel, eds.) *Democracy*. Oxford: Oxford University Press, 2009. Russian translation 2015, Moscow: Publishing house of National Research University Higher School of Economics. 2nd edition forthcoming, 2018.

Encyclopedia Articles

- "Postmaterialism," in *Dictionary of Political Institutions* (Oxford: Basil Blackwell, 1986).
- "Postmaterialism," in *The Oxford Companion to Politics of the World* (New York: Oxford University Press, 1993).
- "Political Culture." In Encyclopedia of Democratic Thought (London: Routledge, 2002).
- "Modernization, Theories of." In *International Encyclopedia of the Social and Behavioral Sciences* (2002).
- "Postmaterialism." In Encyclopedia Britannica, 2007.
- "Modernization" In Blackwell Encyclopedia of Sociology, 2007.

ARTICLES:

- "An End to European Integration?" *American Political Science Review* 61, (March, 1967), 91-105; reprinted in Mattei Dogan and Richard Rose (eds.), *European Politics: A Reader* (Boston: Little Brown, 1971) 120-129; and in Naomi Rosenbaum (ed.), *Readings on the International Political System* (Englewood Cliffs: Prentice-Hall, 1970) 393-416; and in Charles F. Andrain (ed.), *Political Life and Social Change* (San Francisco: Wadsworth, 1971); and in Paul Tharp (ed.), *Regional International Organizations: Structures and Functions* (New York: St. Martins, 1971) 52-72; and in Dusan Sidjanski (ed.), *Methodes Quantitatives et l'Integration europeenne* (Geneva: University of Geneva, 1970) 65-94; and in Bobbs-Merrill Reprint Series in Political Science (Number PS 484); also as monograph, La Fin de l'Integration europeenne? (Brussels: European Community, 1967).
- (with Margaret Woodward) "Language Conflicts and Political Community," *Comparative Studies in Society and History* 10, 1 (October, 1967) 27-45; reprinted in Pier Paolo Giglioli (ed.), *Language and Social Context* (Harmondsworth: Penguin, 1972); and in Giglioli (ed.), *Linguaggio e Societa* (Bologna: Il Mulino, 1973); and in James Crawford (ed.), *Official English: A Sourcebook* (Chicago: University of Chicago Press, 1992) 410-423.

- "Trends and Nontrends in the Western Alliance: A Review," *Journal of Conflict Resolution* 12, 1 (March, 1968) 120-128.
- (with Paul Abramson) "The Development of Systemic Support in Four Western Democracies," *Comparative Political Studies* 2, 4 (January, 1970) 419-442.
- "The New Europeans: Inward or Outward Looking?" *International Organization* 24, 1 (Winter, 1970) 129-139.
- "Cognitive Mobilization and European Identity," *Comparative Politics* 3, 1 (October, 1970) 45-70.
- "Public Opinion and Regional Integration," *International Organization* 24, 4 (Fall, 1970) 764-795; reprinted in Leon Lindberg and Stuart Scheingold (eds.), *Regional Integration: Theory and Research* (Cambridge: Harvard University Press, 1971) 160-191; and in Michael Hodges (ed.), *European Integration* (Harmondsworth: Penguin, 1972).
- "Attitudes Face a l'Integration europeenne en 1970," Dusan Sidjanski (ed.), Methodes Quantitatives et l'Integration europeenne (Geneva: University of Geneva, 1970) 151-158.
- "Ongoing Changes in West European Political Cultures," *Integration: Vierteljahreshefte zur Europaforschung* 4 (1970) 250-272.
- "Revolutionnarisme Post-Bourgeois en France, en Allemagne et aux Etats-Unis," *Il Politico*: *Rivista Italiana di Scienze Politiche* 36, 2 (June, 1971) 209-236.
- "Changing Value Priorities and European Integration," *Journal of Common Market Studies* 10, 1 (September, 1971) 1-36; reprinted in Bobbs-Merrill Reprint Series in Political Science (PS 485).
- "The Silent Revolution in Europe: Intergenerational Change in Post-Industrial Societies," *American Political Science Review* 65, 4 (December, 1971) 991-1017; reprinted in Giuseppe di Palma (ed.), *Mass Politics in Industrial Society* (Chicago, Markham, 1972) 280-333; and in Jack Dennis (ed.), *Socialization to Politics: A Reader* (New York: Wiley, 1973) 131-178; and in *Bobbs-Merrill Reprint Series in Political Science* (PS 486); and in Warner Modular Publications series.
- (with Avram Hochstein) "Alignment and Dealignment of the Electorate in France and the United States," *Comparative Political Studies* 5, 3 (October, 1972) 343-372.
- "Americans Turn Inward: Speculations on the ECIS Gallup Poll," *European Community* (August-September, 1973) 11-13; reprinted in Gerhard Mally (ed.), *The New Europe and the United States: Partners or Rivals?* (Lexington, Mass.: D.C. Heath, 1974); and in German, French, and Italian versions.

- (with Samuel H. Barnes) "Affluence, Individual Values and Social Change," in Burkhard Strumpel (ed.), *Subjective Elements of Well-Being* (Paris: O.E.C.D., 1974), 153-84. Published in English and French editions.
- (with Dusan Sidjanski) "Dimension Gauche-Droite chez les Dirigeants et Electeurs Suisses," *Revue Française de Science Politique*, vol. 24, no. 5 (October, 1974), 994-1025.
- (with Dusan Sidjanski) "The Left, the Right, the Establishment and the Swiss Electorate," (revised version of the above) in Ian Budge, Ivor Crewe and Dennis Farlie (eds.), *Party Identification and Beyond* (London and New York: Wiley, 1976) 225-242.
- (with Hans D. Klingemann) "Party Identification, Ideological Preference and the Left-Right Dimension among Western Publics," in Ian Budge, Ivor Crewe and Dennis Farlie (eds.), *Party Identification and Beyond* (London and New York: Wiley, 1976) 243-273.
- "The Nature of Value Change in Postindustrial Societies," in Leon Lindberg (ed.), *Politics and the Future of Industrial Society* (New York: McKay, 1976) 57-99.
- "Changing Values and Attitudes toward Military Service among the American Public," in Nancy Goldman and David Segal (eds.), *The Social Psychology of Military Service* (Beverly Hills: Sage, 1976) 255-280.
- "Values, Objective Conditions and Subjective Satisfaction among Western Publics," *Comparative Political Studies* 9, 4 (January, 1977) 429-458.
- "Long Term Trends in Mass Support for European Unification," *Government and Opposition* 12, 2 (Spring, 1977) 150-177.
- "Policy Problems of Advanced Industrial Society," *Comparative Political Studies* 10, 3 (October, 1977) 291-298.
- "Political Dissatisfaction and Mass Support for Social Change in Advanced Industrial Society," Comparative Political Studies 10, 3 (October, 1977) 455-472.
- (with Jacques-Rene Rabier) "Economic Uncertainty and European Solidarity: Public Opinion Trends in the Europe of the Nine," *Annals of the American Academy of Political Science and Social Science*, 440 (November, 1978) 66-97.
- "Value Priorities, Life Satisfaction and Political Dissatisfaction among Western Publics," *Comparative Studies in Sociology*, vol. 1 (1978), 173-202.
- (with Frank M. Andrews) "The Structure of Subjective Well-Being in Nine Western Societies," *Social Indicators Research* 6 (Fall, 1979) 73-90.

- "Politische Konsequenzen von Materialistiche und Postmaterialistiche Prioritaeten," in Helmut Klages and Peter Kmieciak (eds.), *Wertwandel und gesellschaftlicher Wandel* (Frankfurt: Campus Verlag, 1979) 505-533.
- "American Foreign Policy Attitudes: A Return to Europe?" *European Community* 214 (August-September, 1979) 36-39.
- "Lebensqualitaet: Eine Generationenfrage," Psychologie Heute 6, 9 (September, 1979) 22-29. Reprinted in Heiko Ernst (ed.), *Lebens-Wandel: die Veranderung des Alltags* (Weinheim: Beltz Verlag, 1981) 279-316.
- "Wertwandel und politisches Verhalten," in Joachim Matthes (ed.), *Sozialer Wandel in Westeuropa* (Frankfurt: Campus Verlag, 1979).
- (with Jacques-Rene, Rabier) "Europe Elects a Parliament: Cognitive Mobilization, Political Mobilization and Voter Turnout," *Government and Opposition* 14, 4 (Autumn, 1979) 479-507. Reprinted in Leon Hurwitz (ed.), *Contemporary Perspectives on European Integration* (Westport, Conn.: Greenwood Press, 1980) 27-52. Reprinted in French as, "Les abstentions a la Premiere election du Parlement europeen: Aptitudes individuelles a participer et mobilisation cognitive de l'electorat," *Pouvoirs* 2, (1981).
- (with Jacques-Rene, Rabier, Ian Gordon and Carsten Sorensen) "Broader Powers for the European Parliament? The Attitudes of Candidates," *European Journal of Political Research* 8, 1 (March, 1980) 113-132; reprinted in *Atlantic Community Quarterly* (Spring, 1980).
- "Zusammenhang zwischen Soziooekonomischen Bedingungen und individuellen Wertprioritaten," *Koelner Zeitschrift fuer Soziologie und Sozialpsychologie* 32, 1 (March, 1980) 144-153.
- (with Jacques-Rene Rabier, Ian Gordon and Carsten Sorensen) "Quelle Europe: Cooperation ou Integration?" *Pouvoirs* 15 (1980) 139-151.
- (with Carsten Sorenson, Jacques-Rene, Rabier and Ian Gordon) "European Security: Attitudes of Candidates for the European Parliament," *Scandinavian Political Studies* 3, 4 (1980) 347-371.
- "Soziooekonomische Werthaltungen," in Carl Graf Hoyos, et al. (eds.), *Handbuchs wirtschaftspsychologischer Grundbegriffe* (Munich: Kosel Verlag, 1980) 409-419.
- (with Jacques-Rene, Rabier) "What Kind of Europe?" *Government and Opposition* 16, 2 (Spring, 1981) 185-199.
- "Value Change in the Uncertain 1970s," in Guenter Dlugos and Klaus Weiermair (eds.), Management under Differing Value Systems (Berlin and New York: De Gruyter, 1981) 75-108.

- (with Frank M. Andrews) "Response to Borg and Bergermaier," *Social Indicators Research* 9 (1981) 279-281.
- "Post-Materialism in an Environment of Insecurity," *The American Political Science Review* 75, 4 (December 1981) 880-900. Reprinted as "Le Postmaterialisme Face a la Crise," in *Futuribles* 58 (September, 1982) 55-83; and as "Wertwandel unter Bedingungen sozialer Unsicherheit," in Thomas Olk and Hans-Uwe Otto (eds.), *Soziale Dienste im Wandel: Helfen im Sozialstaat* (Neuwied: Luchterhand, 1987) 25-68; and in Italian, as "Il postmaterialismo in un ambiente insicuro," Appendix A in Inglehart, *La Rivoluzione Silenziosa* (Milan: Rizzoli Editore, 1983) 439-480; and in Spanish, as a chapter in Jos, Ignacio Ruiz Olabuenaga (ed.), *Estilos de Vida e Investigacion Social* (Bilbao: Ediciones Mensajero, 1984) 119-167. Also reprinted in Richard G. Niemi and Herbert F. Weisberg (eds.), *Controversies in Voting Behavior* (2nd ed.) (Washington: Congressional Quarterly Press, 1984) 561-588; and in Ferdinand Muller-Rommel and Thomas Poguntke (eds.), *New Politics* (Aldershot: Dartmouth Publishing Co., 1995); and in Alex Inkeles (ed.), *Comparing Nations and Cultures*, Englewood Cliffs: Prentice Hall, 1995.
- "Changing Values in Japan and the West," *Comparative Political Studies* 14, 4 (January, 1982) 445-480.
- "Der Wahler als Konsument: Eine sozialpsychologische Analyse politikwissenschaftlicher Fragestellungen," *Zeitschrift fuer Sozialpsychologie* 4 (1982) 88-90.
- "Measuring Cultural Change in Western Europe, Japan and the United States," in Gabriele Melischek, Karl Rosengren and James Stappers (eds.), *Cultural Indicators: An International Symposium* (Vienna: Austrian Academy of Sciences, 1983) 473-498.
- "Domestic Constraints on Atlantic Nuclear Policy," in Robert J. Lieber (ed.), *Will Europe Fight for Oil?* (New York: Praeger, 1983) 81-91.
- "The Persistence of Materialist and Postmaterialist Value Orientations," *European Journal of Political Research* (March, 1983) 81-91.
- "Traditionele politische Trennungslinien und die neue Politik," *Politische Vierteljahresschrift* 24, 2 (June, 1983) 139-165.
- "Changing Paradigms in Comparative Political Behavior," in Ada Finifter (ed.), *Political Science*: *The State of the Discipline* (Washington: American Political Science Association, 1983) 429-469.
- (with Jacques-Rene, Rabier) "La Confiance entre les Peuples: Determinants et consequences," *Revue Française de Science Politique* 34, 1 (January, 1984) 5-47.
- "The Fear of Living Dangerously: Public Attitudes toward Nuclear Power," *Public Opinion* 7, 1 (February/March, 1984) 41-44.

- Generational Politics and the Future of the Atlantic Alliance," PS 17, 3 (Summer, 1984) 525-535.
- "The First Direct Elections to the European Parliament: Findings from the Candidates' Study," in Karlheinz Reif (ed.), *European Elections 1979 and 1984* (Berlin: Quorum, 1984) 97-104.
- "The Changing Structure of Political Cleavages in Western Society," in Russell Dalton, et al., (eds.), *Electoral Change: Realignment and Dealignment in Advanced Industrial Democracies* (Princeton: Princeton University Press, 1984) 25- 69.
- (with Jacques-Rene, Rabier) "Du Bonheur... ou comment les aspirations s'adaptent aux situations," *Futuribles* (September, 1984) 29-58; and "Du Bonheur...sentiment personnel et norme culturelle," *Futuribles*, (October, 1984) 3-28.
- "New Perspectives on Value Change: Responses to Lafferty and Knutsen, Savage, Boeltken and Jagodzinski," *Comparative Political Studies* 17, 4 (January, 1985) 485-532.
- "Aggregate Stability and Individual-Level Change in Mass Belief Systems: The Level of Analysis Paradox," *American Political Science Review* 79,1 (March, 1985) 97-117.
- (with Jacques-Rene, Rabier) "If You're Unhappy, this must be Belgium: Well-Being Around the World," *Public Opinion* 8, 2 (April/May 1985) 10-15.
- (with Paul Abramson) "Generational Replacement and Value Change in Six West European Societies," *American Journal of Political Science* 30, 1 (February, 1986) 1-25.
- (with Jacques-Rene, Rabier) "Aspirations Adjust to Situations -- But Why Are the Dutch So Much Happier than the Germans? Subjective Well-Being in Longitudinal and Comparative Perspective," in Frank M. Andrews (ed.), *Research on the Quality of Life* (Ann Arbor: ISR, 1986) 1-56.
- "Intergenerational Changes in Politics and Culture: The Shift from Materialist to Postmaterialist Values," in Richard Braungart (ed.), *Research in Political Sociology* Vol. 2 (Greenwich, Conn.: JAI Press, 1986) 81-105.
- "Postmaterialism," in Vernon Bogdanor (ed.), *Dictionary of Political Institutions* (Oxford: Basil Blackwell, 1986).
- (with Jacques-Rene, Rabier) "Political Realignment in Advanced Industrial Society: From Class-Based Politics to Quality of Life Politics," *Government and Opposition* 21, 4 (Autumn, 1986) 1-24.
- "Vergleichende Wertewandelforschung," in Ferdinand Mueller-Rommel and Dirk Berg-Schlosser (eds.), *Vergleichende Politikwissenschaft* (Leverkusen: Leske Verlag, 1987) 117-134. Revised 2nd edition, 1993; revised 3rd edition, 1997.

- (with Paul Abramson) "The Future of Postmaterialist Values: Population Replacement Effects, 1970-1985 and 1985-2000," *Journal of Politics* 49 (February, 1987) 231-241. Reprinted in Michael Howlett and David Laycock (eds.), *Introductory Readings in Political Science* (Toronto: Copp, Clark Pitman, 1994).
- "Extremist Political Positions and Perceptions of Conspiracy: Even Paranoids Have Real Enemies," in Carl F. Graumann and Serge Moscovici (eds.), *Changing Conceptions of Conspiracy* (New York: Springer Verlag, 1987) 231-244.
- "Coercion and Consent: How Much Basic Consensus is Necessary for a Democratic Order?" in Peter Koslowski (ed.), *Individual Liberty and Democratic Decision Making* (Tuebingen: Mohr, 1987) 181-200.
- (with Jacques-Rene, Rabier and Karlheinz Reif) "The Evolution of Public Attitudes Toward European Integration, 1970-1986," *Journal of European Integration* 10, 2-3 (Spring, 1987) 135-155.
- "Controversy: Value Change in Industrial Society," *American Political Science Review* 81, 4 (December, 1987) 1289-1303. Reprinted in Peter Mair (ed.), *The West European Party System* (Oxford: Oxford University Press, 1990); and in Ferdinand Muller-Rommel and Thomas Poguntke (eds.), *New Politics* (Aldershot: Dartmouth Publishing Co., 1995).
- (with Samuel H. Barnes, et al.) "Party Identification, Party Closeness and the Independent Voter Controversy," *Political Behavior* 10, 2 (Fall, 1988) 215-232.
- "Politische Kultur und stabile Demokratie," *Politische Vierteljahresschrift* 29, 3 (September, 1988) 369-387. Italian version, "Cultura politica e democrazia stabile," *Il Politico* 53, 2 (April-June, 1988) 311-330. Spanish version, "Cultura politica y democracia estable," *Revista Espanola de Investigaciones Sociologicas* 42 (April-June, 1988) 45-65.
- (with Renata Siemienska) "Political Values and Dissatisfaction in Poland and the West: A Comparative Analysis," *Government and Opposition* 23, 2 (Fall, 1988) 440-457. Polish translation "Przemiany Systemow Wartosci a Niezadowolenie Polityczne w Polsce i na Zachodzie: Analiza Porownawcza," in *Panstwo i Kultura Polityczna* Vol. 6 (1989) 161-179.
- "Cultural Change in Advanced Industrial Societies: Postmaterialist Values and their Consequences," *International Review of Sociology* 3 (1988) 77-100.
- "La Nuova Partecipazione nelle Societa Post-Industriali," *Rivista Italiana di Scienza Politica* 17, 3 (December, 1988) 403-445.
- "The Renaissance of Political Culture," *American Political Science Review* 82, 4 (December,1988) 1203-1230. Reprinted in Roy C. Macridis and Bernard Brown (eds.), *Comparative Politics: Notes and Readings* (7th ed.) (Pacific Grove: Brooks/Cole, 1990) 257-266; and in Nikkos Zahariadis (ed.) *Theory, Case and Method in Comparative Politics*. N.Y.: Harcourt, Brace,

- 1997; and in Michael Howlett and David Laycock, *The Puzzles of Power: An Introduction to Political Science*. Toronto: Oxford University Press, 1998.
- (with Michael Minkenberg) "Neoconservatism and Value Change in the U.S.A.," in John R. Gibbins (ed.), "Observations on Cultural Change and Postmodernism," in John R. Gibbins (ed.), *Politics and Contemporary Culture* (London: Sage, 1989) 251-256.
- (with David Appel) "The Rise of Postmaterialist Values: Changing Religious Orientations, Gender Roles and Sexual Norms," *International Journal of Public Opinion* 1, 1 (Spring, 1989) 43-78. [Winner of Worcester Prize, for most outstanding article in this journal for 1989.]
- "The Behavioral Impact of Long-Term Predispositions: Evidence from Long-Term Cross-National Panel Surveys," in M. Kent Jennings and Jan Van Deth (eds.), *Continuities in Political Action* (New York and Berlin: De Gruyter-Aldine, 1990) 67-102.
- "Values, Ideology and Cognitive Mobilization in New Social Movements," in Russell Dalton and Manfred Kuechler (eds.), *Challenging the Political Order* (Oxford: Polity Press, 1990) 43-66. Spanish translation, "Valores, ideologia y movilizacion cognitiva en los nuevos movimientos sociales," in *Los Nuevos Movimientos Sociales* (Valencia: Edicions Magnanim, 1992) 71-100.
- "Group Sympathies, Party Ties and Support for Social Change among Western Publics," in Risto Sankiaho (ed.), *People and Their Polities* (Helsinki, Finnish Political Science Association, 1990) 89-124
- "New Values and Urban Politics: The Rise of a New Political Style," in Jan O. Karlsson (ed.), *Urban Challenges* (Stockholm: Underlagsrapport av Storstadsutredningen, 1990) 209-235.
- "Changing Values: The Human Component of Global Change," The Annals of the International Institute of Sociology (1990) 99-132.
- (with Renata Siemienska) "W strone demokracji: Dlugofalowe zmiany opinii publicznej w perspektywie globalnej i wschodnioeuropejskiej," *Panstwo i Kultura Polityczna* vol. 12 (1990) 7-40.
- (with Karlheinz Reif) "Analyzing Trends in West European Opinion: The Role of the Euro-Barometer Surveys," in Karlheinz Reif and Ronald Inglehart (eds.), *Euro-Barometer: The Dynamics of European Opinion* (London: Macmillan, 1991) 1-26.
- "Trust Between Nationalities: Primordial Ties, Societal Learning and Economic Development," in Karlheinz Reif and Ronald Inglehart (eds.), *Euro-Barometer: The Dynamics of European Opinion* (London: Macmillan, 1991) 145-186.
- "De Onstuitbare Opmars van het Postmaterialisme," de Helling: Tijdschrift voor Linkse Politiek (Winter, 1991) 21-25.

- (with Terry N. Clark) *Nowa Kultura Polityczna* (The New Political Culture) (Warsaw, 1991). Reprinted in Hungarian as, "Az uj politikai kultura," in Gabor Peteri (ed.), *Helyi Demokracia es Ujitasok* (Reforming Local Democracy) (Budapest: Alapitvany kiadvanya, 1992) 22-96.
- "Vergleichende Wertewandelforschung," (revised 2nd edition) in Ferdinand Mueller-Rommel and Dirk Berg-Schlosser (eds.), *Vergleichende Politikwissenschaft* (Leverkusen: Leske Verlag, 1992) 125-144.
- "Changing Values in Industrial Societies: The Case of North America, 1981-1990," *Politics and the Individual* 2, 2 (1992) 1-31.
- (with Paul Abramson) "Generational Replacement and Value Change in Eight West European Societies," *British Journal of Political Science* (April, 1992) 183-228.
- (with Neil Nevitte) "Directions of Value Change in North America," in Steven Randall (ed.), *North America Without Borders* (Calgary: University of Calgary Press, 1992) 245-259.
- "Changing Human Goals and Values: A Proposal for a Study of Global Change," in Kurt Pawlik (ed.), *Perception and Assessment of Global Environmental Conditions and Change* (Barcelona: International Social Science Council, 1992)
- "Postmaterialism," in Joel Krieger (ed.), *The Oxford Companion to Politics of the World* (New York: Oxford University Press, 1993) 734-735.
- (with Rudy Andeweg) "Change in Dutch Political Culture: A Silent or a Silenced Revolution?" *West European Politics* (July, 1993): 345-361.
- "Democratização em Perspectiva Global," Opinao Publica (July-August, 1993): 9-42.
- (with Paul Abramson) "Generational Change: Cohort Effects and Period Effects" in Henk Becker and Piet Hermkens (eds.) *Solidarity of Generations: Demographics, Economic and Social Change and its Consequences*. Amsterdam: Thesis, 1994, pp. 71-109.
- "Modernizacion y post-modernizacion: la cambiante relacion entre el desarrollo economico, cambio cultural y politico," in Ronald Inglehart and Juan Diez Nicolas (eds.) *Cambios en los Valores Sociales y Politicos: Una Perspectiva Global* (Madrid: Complutense University Press, 1994): 63-108.
- (with Paul Abramson) "Economic Security and Value Change," *American Political Science Review* June, 1994: 336-354. Reprinted in Pippa Norris (ed.) *Elections and Voting Behavior*. Aldershot: Ashgate Publishing Co. 1998.
- (with Paul Abramson) "Education, Security and Postmaterialism," *American Journal of Political Science* 38,3 August, 1994: 797-814.

- "Comment: Polarized Priorities or Flexible Alternatives? Dimensionality in Inglehart's Postmaterialism Scale." *International Journal of Public Opinion Research*: 6,3 (Fall, 1994): 289-292.
- (with John Huber) "Expert Interpretations of Party Space and Party Placement in 42 Societies." Party Politics 1,1 1995: 73-112. Reprinted as "Izquierdas y derechas: Sobre el espacio de los partidos en 42 sociedades," *Este Pais*, 66 (September, 1996): 2-17.
- "Public Support for Environmental Protection: Objective Problems and Subjective Values," *PS Political Science and Politics* March, 1995: 57-71. Reprinted in Linda Kalof (ed.) *Essential Readings in Environmental Values*. East Lansing: Earthscan Publications, 2004.
- "Changing Values, Economic Development and Political Change." *International Social Science Journal*. September, 1995. 145: 379-404. Also published in French, Chinese, Spanish, Arabic and Russian versions of this journal. Japanese translation in *Kwansei Gakuin Sociology Studies*, 77 (March, 1997): 123-150. Japanese version also in Kazufumi Manabe (ed.) *Changing Values of the Japanese People: A Global Perspective*. Tokyo: Nikkei Publishing Co., 1996. Reprinted in Bernard Brown (ed.) Comparative Politics: Notes and Readings (9th ed.). Orlando: Harcourt, 2000: 66-91.
- (with Neil Nevitte) "North American Value Change and Integration: Lessons from Western Europe?" in Ruud de Moor (ed.) *Value Orientations in the Western World*. Tilburg: Tilburg University Press, 1995: 107-136.
- "The Rise of Postmaterialist Values" (selections reprinted from Culture Shift in Advanced Industrial Society) in David W. Lovell et al (eds.) *The Australian Political System*. Melbourne: Longman, 1995: 480-486.
- (with Neil Nevitte and Miguel Basanez), "Directions of Value Change in North America." in Stephen J. Randall and Herman W. Konrad, *NAFTA in Transition*. Calgary: University of Calgary Press, 1995: 329-344.
- (with Hans-Dieter Klingemann), "Dimensionen des Wertewandels: Eine Replik." *Politische Vierteljahresschrift*, 37,2 (June, 1996): 319-340.
- with James Granato and David Leblang, "The Effect of Culture on Economic Development: Theory, Hypotheses and some Empirical Tests." *American Journal of Political Science* 40,3 (August, 1996):607-631.
- with James Granato and David Leblang, "Cultural Values, Stable Democracy and Economic Development: A Reply." *American Journal of Political Science*, 40,3 (August, 1996): 680-696.
- with Paul Abramson and Sue Ellis, "Research in Context: Measuring Value Change." *Political Behavior* (December, 1996).

- "Mutacio de Valors i Futur de les Societats Medierranies," in Maria Angels Rocque (ed.) La Mediterrania: Governabilitat i Futurs. Barcelona: Institut Catala de la Mediterrania, 1996.
- with Paul Abramson, "Formative Security, Education and Postmaterialism: A Response to Davis," *Public Opinion Quarterly*, (Fall, 1996).
- "Declining Respect for Authority in Industrial Society: The Role of Education and Economic Security." 1996. *Prospects* 21,4: 653-662. French translation, "Changements des comportements civiques entre generations: le role de l'education et de la securite economique," *Perspectives*, 26 (December): 697-708.
- with Marita Carballo. 1997. "Does Latin America Exist? (And is there a Confucian Culture?): A Global Analysis of Cross-Cultural Differences," *PS: Political Science and Politics*, (March): 34-46.; reprinted in Lane Crothers and Charles Lockhart, *Culture and Politics: A Reader.* New York: St. Martin's Press, 2000, forthcoming.
- "The Diminishing Utility of Economic Growth: From Maximizing Security toward Maximizing Subjective Well Being." *Critical Review: An Interdisciplinary Journal of Politics and Society.* 1997: 509-531.
- "The Trend toward Postmaterialist Values Continues." In Terry Clark and Michael Rempel (eds.) Citizen Politics in Post-Industrial Societies. Boulder: Westview Press, 1997: 57-66.
- "Vergleichende Wertewandelforschung" in Ferdinand Muller-Rommel and Dirk Berg-Schlosser (eds.), *Vergleichende Politikwissenschaft* (3rd ed.). Leverkusen: Leske Verlag, 1997:141-158.
- "Public Support for Environmental Protection: Objective Problems and Subjective Values," (in Portuguese). In Solange Simoes (ed.), *Public Opinion and the Environment*. Belo Horizonte: University of Minas Gerais Press, 1997.
- "Postmaterialist Values and the Erosion of Institutional Authority," in Joseph S. Nye, Philip D. Zelikow and David C. King (eds.) *Why People Don't Trust Government*. Cambridge, MA: Harvard University Press, 1997: pp. 217-236.
- (with Terry Nichols Clark), "The New Political Culture: Changing Dynamics of Support for the Welfare State and other Policies in Postindustrial Societies." In Terry N. Clark and Vincent Hoffmann-Martinot (eds.) *The New Political Culture*. Boulder: Westview Press, 1998: 9-72.
- (with Paul Abramson) "Comparing European Politics." *American Political Science Review* 92,1 (March, 1998): 185-190.
- "Schwedenisierung' der Welt" Wissenschaftszentrum Berlin Mitteilungen. (September, 1998):5-8.

- "Valors Canvivants i el Futur de la Politica Mediterrania." In Maria-Angels Roque (ed.) *Valors I Diversitat Cultural a les Societats d'Europa I del Magreb*. Barcelona: Instit Catala de la Mediterrania, 1998: 36-77.
- "Comparing Values across Cultures." In Jan Van Deth (ed.) *Comparative Politics: The Problem of Equivalence*. London: Routledge, 1998: 61-85.
- "Choc des civilisations ou modernisation culturelle du monde?" Le Debat (August, 1999): 23-54.
- "Trust, Well-Being and Democracy," in Mark Warren (ed.), *Democracy and Trust*, Cambridge: Cambridge University Press, 1999: 88-120.
- "Postmodernization brings declining respect for authority but rising support for democracy." In Pippa Norris, (ed.) *Critical Citizens: Support for Democratic Government*, New York: Oxford University Press, 1999: 236-256.
- (with Paul Abramson) "Measuring Postmaterialism" *American Political Science Review* (September, 1999):665-677.
- (with Marisa Ferrari Occhinero) 1999. "Felicita e democrazia: l'Italia in una prospettiva globale." *Sociologia*. Vol. 33, number 2: 3-14.
- (with Michael Minkenberg) "Die Transformation religioeser Werte in entwickelten Industriegesellschaften," in Heinz-Dieter Meyer, Michael Minkenberg and Ilona Ostner (eds.) *Religion und Politik: Zwischen Universalismus und Partikularismus*. Opladen: Leske and Budrich, 2000: 125-138.
- (with Wayne Baker) "Modernization, Cultural Change and the Persistence of Traditional Values." *American Sociological Review*. (February, 2000):19-51. Reprinted in Gordon Redding and Bruce W. Stening (eds.) *Cross-Cultural Management*. Camberley, England: Edward Elgar Publishing, 2002. Also reprinted in Robert Dahl, Ian Shapiro and Antonio Cheibub (eds.) *Democracy Sourcebook*. Cambridge: MIT Press, 2003; also reprinted in Russian, translation of Robert Dahl, Ian Shapiro and Antonio Cheibub (eds.) *Democracy Sourcebook*, Moscow: Post-Industrial Studies, 2004; also reprinted in Peter Smith and Deborah Best (eds.) *Cross-Cultural Psychology* London: Sage, 2009; also reprinted in Mark F. Peterson (ed.) *Cross-Cultural Research* SAGE Publications, 2015.
- "Globalization and Postmodern Values." 2000. *Washington Quarterly*, 23,1: 215-228. Japanese translation reprinted in *World Affairs Weekly*, June, 2000, Tokyo: Jiji Press, 2000: 65-70.
- (with Hans-Dieter Klingemann) "Genes, Culture, Democracy and Happiness," in Ed Diener and E.M. Suh (eds.) *Subjective Well-Being Across Cultures*, Cambridge, MA: MIT Press, 2000: 165-183.

- "Changing values in the new millennium: Challenges to representative democracy." In Dan Brandstrom (ed.), *Den Representativa Demokratins Framtid* Uppsala, Sweden: Gidlunds Forlag, 2000: 19-74.
- "Culture and Democracy." In Samuel Huntington and Lawrence Harrison (eds.) *Culture Matters: How Values Shape Human Progress*. New York: Basic Books, 2000:80-97. Translated into Chinese, Korean, Spanish, Portuguese, Polish and Estonian.
- "Changing Values and Changing Societies: The Impact of Mass Belief Systems on Political Change." In Stein U. Larsen (ed.) *Modern Theories of Democratic Transition and Development*. Boulder: Social Science Monographs, 2000: 54-89.
- (with Pippa Norris) "A Developmental Theory of the Gender Gap: Women and Men's Voting Behavior in Global Perspective." *International Political Science Review 2000, 21 (4)*:441-462. Reprinted in Renata Siemienska (ed.) Aktory zycia publicznego Plec jako czynnik roznicujacy (Warsaw: Wydawnictwo Naukowe Scholar, 2003): 172-184. Also reprinted in Kai Arzheimer and Jocelyn Evans (eds.) *Electoral Behaviour* London: Sage Publications, 2008. Also reprinted in Croatian translation in Jasminka Pešut (ed.), *Žene i politika* [Women and politics], Centre for Women's Studies Zagreb (Croatia), 2015.
- "Die Postmoderne Gesellschaft" in Armin Pongs (ed.) *In welcher Gesellschaft leben wir eigentlich?* Munich: Dilemma Verlag, 2000: 125-148.
- "Political Culture." In Joe Foweraker and Barry Clarke (eds.) *Encyclopedia of Democratic Thought* London: Routledge, 2001: pp. 371-375.
- (with Pippa Norris) "Cultural Barriers to Equal Representation" *Journal of Democracy* (July, 2001):126-140. Reprinted in Kathrin Ruhl, Jan Schneider, Jutta Traeger and Claudia Wiesner (eds.) *Demokratisches Regieren und politische Kultur: Post-staatlich, post-parlamentarisch, post-patriarchal?* Muenster: LIT, 2006.
- (with Wayne E. Baker) "Modernization's Challenge to Traditional Values: Who's Afraid of Ronald McDonald?" *The Futurist* (March-April, 2001):16-21.
- "Sociological Theories of Modernization." In *International Encyclopedia of the Social and Behavioral Sciences* (2001).
- "Cleavages' culturali nell'Unione Europea: modernizzazione e persistenza culturale." In Marisa Ferrari Occhionero, ed., *I Giovani e la nuova cultura socio-politica in Europa: Tendenze e prospettive per il nuovo millennio* Milan: FrancoAngeli, 2001: 35-48.
- "Cultural Cleavages in the European Union: Modernization and Cultural Persistence." In Dieter Fuchs, Edeltraud Rollerl and Bernhard Wessels (eds.) *Burger und Demokratie in Ost und West.* Wiesbaden: Westdeutscher Verlag, 2002:73-84.

- "Political Culture and Democracy," in Howard Wiarda (ed.), *New Directions in Comparative Politics* New York: Westview Press, 2002: 141-164.
- "Introduction to this Issue." *Comparative Sociology*, 1,3/4:231-234 (December, 2002).
- (with Pippa Norris). "Islamic Culture and Democracy: Testing the Clash of Civilizations Thesis." *Comparative Sociology*, 1,3/4: 235-264 (December, 2002). Reprinted in Masamichi Sasaki (ed.) *New Frontiers in Comparative Sociology*. Leiden and Boston: Brill, 2009: 221-250.
- (with Pippa Norris and Christian Welzel), "Gender Equality and Democracy." *Comparative Sociology*, 1,3/4:321-346 (December, 2002).
- "Foreword" in Ferdinand Mueller-Rommel and Thomas Poguntke (eds.) *Greens in Government* London: Frank Cass, 2002.
- "Technological Change, Cultural Change and Democracy," in Raymond Breton and Jeffrey G. Reitz (eds.) *Globalization and Society: Processes of Differentiation*, Greenwood Press, 2002.
- "How Solid is Mass Support for Democracy—And How Do We Measure It?" *PS: Political Science and Politics*, January, 2003:51-57.
- (with Pippa Norris) "Islam and the West: a 'Clash of Civilizations'?" *Foreign Policy*. March/April, 2003: 62-70.
- "Postmaterialist Values." In *Encyclopedia Britannica* (forthcoming edition).
- (with Christian Welzel) "Human Development and the Explosion of Democracy: Analyzing Regime Change across 60 Societies." *European Journal of Political Research*, 2003, 42,3: 341-379.
- (with Christian Welzel) "Examples vs Statistical Evidence: Response to Berg-Schlosser." European Journal of Political Research, 2003 42,3: 387-389.
- « Introduction. » in Ronald Inglehart (ed.) *Islam, Gender, Culture and Democracy: Findings from the Values Surveys* Willowdale: de Sitter Publications, 2003: 224-228.
- "Gender, Aging and Well-being." in Ronald Inglehart (ed.) *Islam, Gender, Culture and Democracy: Findings from the Values Surveys* Willowdale: de Sitter Publications, 2003:391-408.
- (with Gabriela Catterberg). "Cultural Change and the Rise of Participatory Publics." *International Journal of Comparative Sociology.* 44:1: pp. 300-316. March, 2003.

- Modernization and Volunteering," in Paul Deker and Loek Halman (eds.) *The Values of Volunteering: Cross-Cultural Perspectives*. New York: Kluwer Academic Publishers, 2003: pp 55-70.
- (with Christian Welzel). "Democratic Institutions and Political Culture: Problems in Cross-Level Analysis." *Comparative Politics.* 2003. (October): 61-80.
- "Technological Change, Cultural Change and Democracy." In Raymond Breton and Jeffrey Reitz (eds.) Globalization and Society. Westport and London: Praeger, 2003: 129-139.
- (with Daphna Oyserman) "Individualism, Self-expression and Human Development," in Henk Vinken and Peter Ester (eds.), *Comparing Cultures, Dimensions of Culture in a Comparative Perspective*. Leiden, The Netherlands: Brill, 2004: 74-96.
- "East European Value Systems in Global Perspective," in Hans-Dieter Klingemann, Dieter Fuchs and Jan Zielonka (eds.) *Democratic Consolidation in Eastern Europe: Identity, Values and Culture*, Oxford: Oxford University Press, 2004.
- (with Christian Welzel) "What Insights Can Multi-Country Surveys Provide about People and Societies?" *APSA Comparative Politics Newsletter* 15,2 (summer, 2004):14-18.
- "Why Didn't Religion Disappear? Re-examining the Secularization Thesis." *WZB-Mitteilungen* (September, 2004): 7-10.
- (with Christian Welzel) "Demokratisierung und Freiheitsstreben: Die Perspektive der Humanentwicklung." *Politische Vierteljahresschrift*, 46,1 (March, 2005): 62-85.
- (with Christian Welzel) "Liberalism, Postmaterialism and the Growth of Freedom." *International Review of Sociology* 15,1 (March, 2005).
- (with Christian Welzel) "Exploring the Unknown: Predicting the Responses of Publics not yet Surveyed." *International Review of Sociology* 15,1 (March, 2005).
- (with Thorleif Pettersson) "Vad ske FN goera? Maenniskors syn pa ett dynamiskt FN" in Sten Ask and Anna Mark-Jungkvist (eds.) *Freden som aeventyr: Dag Hammarskjold och FNs framtid.* Stockholm: Atlantis, 2005:202-217. English translation reprinted as "Hammarskjöld's vision of a dynamic UN: Does public global opinion support his goals today?" in Sten Ask and Anna Mark-Jungkvist (eds.) *The Adventure of Peace: Dag Hammarskjöld and the Future of the UN.* New York: Palgrave Macmillan, 2005.
- (with Pippa Norris) "Women as Political Leaders Worldwide: Cultural Barriers and Opportunities." In Sue Thomas and Clyde Wilcox (eds.) *Women and Elective Office: Past, Present and Future*. New York and Oxford: Oxford University Press, 2005: 244-263.
- "Political Culture." in John Baldwin et al. (eds.) *Redefining Culture: Perspectives Across the Disciplines*. Mahwah: Lawrence Erlbaum Associates, 2006: 127-138.

- (with Pippa Norris), "Modernization and Gender Equality: A response to Adams and Orloff," *Politics and Gender* I (3, 2006): 2-12.
- Ronald Inglehart. "Kulturella graaenser och deras socialpolitiska konsekvenser" (Cultural Frontiers and their implications for Social Policy in Kjell Blückert and Eva Österberg (eds.) *Gränslöst – forskning i Sverige och i världen (Boundless – research in Sweden and beyond)* Stockholm: Natur & Kultur, 2006: 233-250.
- "Modernizacion y cambio cultural: la persistencia de los valores traditionales." In Maria-Angels Roque (ed.) *Los Valores Hoy*. Barcelona: Instituto Europea del Mediterraneo, 2005: 21-32.
- (with Christian Welzel and Franziska Deutsch) "Social Capital, Voluntary Associations, and Collective Action: Which Aspects of Social Capital Have the Greatest "Civic" Payoff? *Journal of Civil Society* Vol. 1, No. 2 (September, 2005): 121-146.
- (with Christian Welzel and Franziska Deutsch) "Commentary on Widmalm: a Rebuttle." *Journal of Civil Society* Vol. 1, No. 3(December, 2005): 287-290.
- (with Christian Welzel)" Democratization as the Growth of Freedom: The Human Development Perspective." *Japanese Journal of Political Science* 6, 3(December, 2005):313-343.
- (with Mark Tessler and Mansoor Moaddel) "What Kind of Democracy Do Iraqis Want? The Role of Religion and Sectarianism." *Journal of Democracy* (January, 2006):38-50.
- (with Pippa Norris) "Gendering Social Capital: Bowling in Women's Leagues?" in Brenda O'Neill and Elisabeth Gidengil (eds.) *Gender and Social Capital*. New York and London: Routledge, 2006: 73-98.
- (with Pippa Norris) "God, guns and gays: Supply and demand of religion in the U.S. and Western Europe." *Public Policy Research* January, 2006: 223-233.
- (with Pippa Norris) "Uneven Secularization in the United States and Western Europe" in Tom Banchoff (ed.), *The New Religious Pluralism and Democracy*." (New York: Oxford University Press, 2006): 49-91. Reprinted in *The Hedgehog Review: Critical Reflections on Contemporary Culture* 8,3 (summer, 2006):69-93.
- Ronald Inglehart, Mansoor Moaddel and Mark Tessler, "Xenophobia and In-Group Solidarity in Iraq: A Natural Experiment on the Impact of Insecurity" *Perspectives on Politics* 4,3 (September, 2006):495-506. Reprinted in Mansoor Moaddel (ed.), *Worldviews of Islamic Publics*, New York: Palgrave, forthcoming.
- "East European Value Systems in Global Perspective," in Hans-Dieter Klingemann, Dieter Fuchs and Jan Zielonka (eds.) *Democracy and Political Culture in Eastern Europe*. London: Routledge, 2006: 85-98.

- (with Christian Welzel) "Emancipative Values and Democracy." *Studies in Comparative International Development*. Fall, 2006, Vol. 41, No. 3, pp.74-94.
- (with Pippa Norris) "Kulturele Barrieren bei der Erlangung gleichberechtigter Repraesentation." In Kathrin Ruhl et al (eds.) *Demokratisches Regieren und politische Kultur*. Berlin: LIT Verlag, 2006: 33-48.
- The American Political Science Review Citations Classics: "The Silent Revolution in Europe." *American Political Science Review* 100,4:685. (November, 2006).
- (with Christian Welzel). "The Human Development Model of Democracy: East Asia in Perspective." In Russell J. Dalton and Doh Chull Shin (eds.) *Citizens, Democracy and Markets around the Pacific Rim: Congruence Theory and Political Culture.* Oxford: Oxford University Press, 2007: 21-49.
- "Mapping Global Values" *Comparative Sociology*, 5, 2-3:114-136. Reprinted in Thorleif Pettersson and Yilmaz Esmer (eds.), *Measuring and Mapping Cultures: 25 Years of Comparative Values Surveys*. Leiden: Brill, 2007:11-32.
- "Postmaterialist Values and the Shift from Survival to Self-expression Values" in Russell Dalton and Hans-Dieter Klingemann (eds.) *Oxford Handbook of Comparative Politics* Oxford: Oxford University Press, 2007:223-239.
- (with Christian Welzel) "Mass Beliefs and Democratic Institutions" in Carles Boix and Susan Stokes (eds.) *Oxford Handbook of Political Behavior* (Oxford: Oxford University Press, 2007:297-316.
- "The Worldviews of Islamic Publics in Global Perspective," in Mansoor Moaddel (ed.), Worldviews of Islamic Publics, New York: Palgrave, 2007:25-46.
- (with Pippa Norris) "Why Religion Didn't Disappear: Re-examining the Secularization Thesis." In Helmut Anheier and Yudhisthir Raj Isar (eds.) *World Cultures Yearbook, Volume 1: Conflicts and Tensions.* Thousand Oaks, CA: Sage, 2007: pp. 253-257.
- (with Pippa Norris) "Uneven Secularization in Europe and the United States," in Thomas Banchoff (ed.) *Democracy and the New Religious Pluralism*. Oxford: Oxford University Press, 2007, pp. 31-58.
- (with Christian Welzel) "Modernization." *Blackwell Encyclopedia of Sociology*, Oxford: Blackwell Publishing Co., 2007, pp.3071-3078.
- "Worldviews and Conflict Resolution: Findings from the World Values Surveys." In Ulla Gudmundson (ed.) *Worldviews, International Relations and Globalization.*" Stockholm: Ministry for Foreign Affairs, 2007: 11-22.

- (with Pippa Norris). 2007. "Limits on Press Freedom and Regime Support." in Pippa Norris (ed.) *Public Sentinel: News Media and Governance Reform.* Washington, D.C.: The World Bank. p. 193-220.
- "Changing Values among Western publics, 1970-2006: Postmaterialist values and the shift from Survival Values to Self-expression values." *West European Politics* 2008:130-146.
- (with Christian Welzel) "Democracy as Human Empowerment: Ordinary Citizens and Democracy." *Journal of Democracy*, January, 2008:126-140. Reprinted as "The Role of Ordinary People in Democratization" in Larry Diamond (ed.) *How People View Democracy*. Baltimore: Johns Hopkins University Press, 2008:16-30; and as "El rol de la Gente Commun en la Democratizacion," *Journal of Democracy en Espanol* July 2009, 1: 174-190.
- (with Miguel Basanez and Neil Nevitte) "North American Convergence Revisited." *Norteamerica*. 2 (December, 2007):21-62.
- "Existe Latinoamerica? Un Analisis global de diferencias transculturales." *Perfiles Latinoamericanos*" 31 (January-June, 2008):13-38.
- (with Roberto Foa, Christian Welzel and Christopher Peterson) "Social Change, Freedom and Rising Happiness: A Global Perspective, 1981 2007" *Perspectives on Psychological Science* (July, 2008): 264-285.
- (with Mansoor Moaddel and Mark Tessler) "Attitudes toward Saddam Hussein and the Sunni Insurgency" *Political Science Quarterly* (Winter, 2008):623-644.
- Ronald Inglehart "Cultural Change and Democracy in Latin America," in Frances Hagopian (ed.), Contemporary Catholicism, Religious Pluralism and Democracy in Latin America South Bend: Notre Dame University Press, 2008: 67-95.
- (with Mansoor Moaddel and Mark Tessler) "Foreign Occupation and National Pride: The Case of Iraq." *Public Opinion Quarterly.* 2008:1-29.
- (with Christian Welzel). "How Development Leads to Democracy: What We Know About Modernization." *Foreign Affairs* March/April, 2009: 33-48.
- (with Christian Welzel). "Which Way is History Marching: Debating the Authoritarian Revival." *Foreign Affairs* July/August, 2009: 157-159.
- (with Pippa Norris) "Silencing dissent: The impact of restrictive media environments on regime support." Cheltenham: Edward Elgar Press (forthcoming).
- Inglehart, Ronald. "Democracy and Happiness: What Causes What?" in Benjamin Radcliff and Amitavra Dutt (eds.) *Economic Development and Happiness*. Northampton: Elgar, 2009: 256-270.

- "Happiness and Democracy, 1973-2007" in Yilmaz Esmer, Hans-Dieter Klingemann and Bi Puranen (eds.) *Religion, Democratic Values and Political Conflict: Festschrift in Honor of Thorleif Pettersson.* Uppsala: Uppsala University Press, 2009: 217-230.
- (with Pippa Norris) "Max Weber and the Protestant Work Ethic." In Jan Peil and Irene van Staveren (eds.) *Handbook of Economics and Ethics*. Northampton: Elgar, 2009.
- (with Roberto Foa) "Religion and Values in a Globalized Era" in *The Multiple Faces of Globalization*. Madrid: BBVA, 2009: 244-249.
- (with Christian Welzel). "Changing Mass Priorities: The Link between Modernization and Democracy." *Perspectives on Politics* (June, 2010):551-567.
- Inglehart, Ronald. "Faith and Freedom: Traditional and Modern Ways to Happiness." In Ed Diener and Daniel Kahnemann (eds.) *International Differences in Well Being* New York: Oxford University Press, 2010: 342-368.
- (with Christian Welzel). "Political Culture." In Daniele Caramani (ed.) *Comparative Politics* Oxford: Oxford University Press, 2011: pp.311-330. 2nd edition, 2013. Croatian translation, "Komparativna Politika" (Zagreb: Fakultet Političkih Znanosti, 2013); Italian translation, "Scienza Politica" (Milan: Egea, 2013).
- (with Christian Welzel and Amy Alexander). 2011. "Measuring Effective Democracy: A Defense." *International Political Science Review* 33 (1):41-62.
- "Why are some countries happier than others?" Global Knowledge (2011).
- (with Pippa Norris) 2012. "The Four horsemen of the Apocalypse: Understanding Human Security." *Scandinavian Political Studies*:71-96.
- (with Pippa Norris) "Muslim integration into Western cultures: Between origins and destinations." *Political Studies* (2012). 60(2):228-251. Reprinted in Tahir Abbas (ed.) Muslim Diasporas in the West: Critical Readings in Sociology London: Routledge, 2016 (forthcoming).
- (with Pippa Norris). "The Persistence of Cultural Diversity Despite Cosmopolitanism." In Gerard Delanty (ed.) *Handbook of Cosmopolitan Studies*. London and New York: Routledge, 2012: 166-178.
- "Modernization and Democracy" in Vladislav Inozemtsev and Piotr Dutkiewicz (eds.) *Democracy versus Modernization: A Dilemma for Russia and for the World.* Routledge: New York and Abingdon, 2012: 123-144.
- (with Pippa Norris). "Do Cosmopolitan Communications Threaten Traditional Moral Values?" in Holli A. Semetko and Margaret Scammell (eds.) *The Sage Handbook of Political Communication*. Los Angeles and London: Sage, 2012:22-35.

- (with Jon Miller) "American Attitudes toward Science and Technology" in William S. Bainbridge (ed.) *Leadership in Science and Technology* Sage, 2012: 298-306.
- "Postmaterialism in Comparative Politics." In Joel Kreiger (ed.) *Oxford Companion to Comparative Politics*. Oxford: Oxford University Press (2012).
- (with Jon Miller) "Attitudes toward Science and Technology in Rich and Poor Countries: Is there an inherent tension between religiosity and support for science?" *International Journal of Public Opinion Research* (2013).
- Diener, E., Inglehart, R., & Tay, L. (2013). Theory and validity of life satisfaction scales. *Social Indicators Research*, 112(3), 497-527.
- (with Tatiana Karabchuk, Stas Moiseev and Marina Nikitina). "Международные научноисследовательские лаборатории в России: субъективная и объективная оценка результативности" ("International research laboratories in Russia: Factors underlying scientists' satisfaction with their work") вопросы образования (Questions in Education) December, 2013.
- (with Svetlana Borinskaya, Anna Cotter, Jaanus Harro, Ronald C. Inglehart, Eduard Ponarin and Christian Welzel). "Genes, Security, Tolerance and Happiness" *Journal of Research in Gender Studies*: 14 (2014).
- (with Bi Puranen and Christian Welzel). 2015. "Declining Willingness to Fight in Wars: The Individual-level component of the Long Peace." *Journal of Peace Research*, 52(4), 418-434.
- "Measuring culture and cultural change: An Introduction." In Larry Harrison and Evgeny Yasin (eds.) *Culture Matters II: Focus on Russia*. Lexington Books, 2015.
- (with Pippa Norris). 2015. 'Existential insecurity and the geography of religiosity.' In Stann Brunn (ed.), *The Changing World Religion Map* in Berlin: Springer. (Forthcoming)
- (with Pippa Norris), French translation of *Sacred and Secular: Religion and Politics Worldwide*. Editions Université, Bruxelles, 2016.
- "Insecurity and Xenophobia: Comment on *Paradoxes of Liberal Democracy*." *Perspectives on Politics*. 13,2 (June, 2015): 468-470.
- (with Pippa Norris). "Human Security and Social Trust" in Michael Böss (ed.) *The Culture of Politics, Economics and Social Relations* Aarhus University Press, 2016.
- "Inequality and Modernization: Why Equality is likely to Make a Comeback." *Foreign Affairs* January-February, 2016 95,1:2-10.

- (with Christian Welzel and Stefan Kruse). "Pitfalls in the Study of Democratization" *British Journal of Political Science 46:*
- (with Pippa Norris) "The Impact of Human Security on Social Trust and Tolerance." In Michael Boss (ed.) *Bringing Culture Back In: Human Security and Social Trust*. Aarhus: Aarhus University Press, 2016: 183-206.
- (with Christian Welzel). "Political Culture." Revised chapter for 3rd edition of Daniele Caramani (ed.) *Comparative Politics* Oxford: Oxford University Press, 2016
- (with Amy Alexander and Christian Welzel) (2016). "Emancipating Sexuality: Breakthroughs into a Bulwark of Tradition." *Social Indicators Research* 102:.
- (with Christian Welzel, (2016). "Misconceptions of Measurement Equivalence: Time for a Paradigm Shift." *Comparative Political Studies* 49: forthcoming.
- (with Christian Welzel). "Political Culture." Revised chapter for 3rd edition of Daniele Caramani (ed) *Comparative Politics* Oxford: Oxford University Press, 2016
 - (with Eduard Ponarin and Ronald C. Inglehart). 2017. "Cultural Change, Slow and Fast: the distinctive trajectory of norms governing gender equality and sexual orientation." *Social Forces* (January) 1-28.
- "Cultural Change: Reshaping Human Motivations and Society." in Michele Gelfand, C.Y. Chiu and Ying-Yi Hong (eds.), *Advances in Culture and Psychology* (volume 7) Oxford University Press, 2018 (forthcoming).
- "Changing Values in the Islamic World and the West: Social Tolerance and the Arab Spring" in Michele Gelfand and Mansoor Moaddel (eds.) *Values, Political Action and Change in the Middle East and the Arab Spring.* New York: Oxford University Press, 2017: 3-24.
- "The Danger of Deconsolidation: How Much Should We Worry?" *Journal of Democracy*. 2016: 18-23.
- "After Postmaterialism-- An Essay on China, Russia and the United States: Comments." *Canadian Journal of Sociology*.
- Inglehart, Ronald and Pippa Norris, 2017. "Trump and the Xenophobic Populist Parties: *The Silent Revolution* in Reverse." *Perspectives on Politics* (June) 15 (2), 443-454.
- Inglehart, Ronald and Pippa Norris, 2018. "How worried should we be about the outlook for democracy?" *Foreign Affairs* (forthcoming).
- Inglehart, Ronald. 2019. "The Silent Revolution in Reverse: The Rise of Trump and the Authoritarian Populist Parties." Comparative Political Studies (forthcoming).

(with Boris Sokolov, Eduard Ponarin and William Zimmerman) "Disillusionment and Anti-Americanism in Russia: From Pro-American to Anti-American Attitudes, 1993-2009" *International Studies Quarterly* (forthcoming).

(with Roberto Foa, Eduard Ponarin, Tatiana Karabchuk and Anna Cotter), "Subjective Well-being and Societal Collapse: The Case of Russia." *Journal of Happiness Studies* (forthcoming).