

LPS-GV203 | The Challenge of Change: Chinese Politics and Public Policy

COURSE OUTLINE

INSTRUCTOR

Shaohua Lei received his doctorate in political science from the University of Utah in 2013. He is an assistant professor at the School of International Studies, Peking University, and a Senior Research Fellow of the Institute of International and Strategic Studies, Peking University. His research fields are Chinese Politics and Public Policy, Comparative Studies on Chinese and Foreign Political System, Sino-U.S. Relations. His main works include *"Social Protest in Contemporary China, 2003-2010: Transitional Pains and Regime Legitimacy"* (London: Routledge, 2014, co-authored with Yanqi Tong), *"The U.S. National Counterterrorism System: Its Evolution and Current Situation,"* The Chinese Journal of American Studies, Jan 2015 and "Sublimating Contentious Chinese Politics into Local Public Administration," Public Integrity Journal, Oct, 2017.

COURSE OVERVIEW

This course will explore the contemporary political system of China, with a special focus on its policy making process with an emphasis on China's political structure and state and society relations. This course aims to provide students with a background on major political events in modern China, and then to investigate the current political issues in China today - environmental civil society activity, problems and benefits associated with continuing economic liberalization, and discourse from within the CCP on political reform.

PREREQUISITES

None

ASSESSMENT

Assessment will be based on a midterm paper (worth 50% of the final mark) and a final exam (worth 50% of the final mark). The format will be 2-hour in-class closed-book exam with essay style questions. Students need to choose 3 of 5 questions to answer. The exam will be based on materials included in readings and lectures.

DAILY SESSION THEMES

Part I Overview

1. Methodology for Researching Chinese Politics, Legacies and Diversity

Elizabeth Perry, "Chinese Concepts of 'Rights', From Mencius to Mao—and Now",

Perspectives on Politics, March 2008, Vol. 6/No. 1

Sebastian Heilmann: China's Political System, Rowman & Littlefield, 2017, pp. 23-37
Tony Saich, Governance and Politics of China, NY: Palgrave Macmillan, 2011, chapter 2

Kenneth Lieberthal: Governing China: From Revolution Through Reform, W. W. Norton; 2 edition 2003, pp. 1-56

2. From Revolution to Development

Tony Saich, Governance and Politics of China, NY: Palgrave Macmillan, 2011, chapter 3

Kenneth Lieberthal: Governing China: From Revolution Through Reform, W. W. Norton; 2 edition, 2003, pp. 84-112

Chris Berry, "The Cultural Revolution: Memories and Legacies 50 Years On," The China

Quarterly. No. 227, 2016

CIA: "The Economic Situation in Communist China," 1961, released in 2004

3. Political Drivers of Economic Change

Sebastian Heilmann: China's Political System, Chapter 4

Barry Naughton, The Chinese Economy, Chapter 4, pp. 85-111

Tony Saich, Governance and Politics of China, NY: Palgrave Macmillan, 2011, chapter 4

Rawski, Thomas "Reforming China's Economy: What Have We Learned?" The China Journal, No. 41 (Jan. 1999): 139-156

Part II Political System and State-Society Relations

4. The Chinese Communist Party

Sebastian Heilmann: China's Political System, Chapter 2 (pp. 46-92)
Tony Saich, Governance and Politics of China, chapter 5
Zheng Yongnian, The Chinese Communist Party as Organizational Emperor, Routledge, 2010, pp.18-44

5. Local Autonomy under Central Authority and Decision Making

Sebastian Heilmann: China's Political System, Chapter 2, pp.85-104
Tony Saich, Governance and Politics of China, pp. chapter 7
Shaohua Lei and Rick Green: "Sublimating Contentious Chinese Politics into Local Public Administration: A Polity-Centered Analysis of Authoritarian Governance and Administrative Responsibility" Public Integrity, Oct, 2017
Andrew Mertha, "Fragmented Authoritarianism 2.0: Political Pluralization in the Chinese Policy Process," The China Quarterly, Dec, 2009, pp.995-1012
Sebastian Heilmann, "From Local Experiments to National Policy: The Origins of China's Distinctive Policy Process", The China Journal, No. 59 (Jan., 2008), pp. 1-30
Susan Lawrence and Michael Martin, Understanding China's System, Congressional Research Service, March, 2013

6. States and Society

Tony Saich, Governance and Politics of China, chapter 9
Zhao Dingxin, The Power of Tiananmen, University of Chicago Press, pp. 39-52
Tang, Wenfang. "Political and Social Trends in the Post-Deng Urban China: Crisis or

Stability?" The China Quarterly, 168 (Dec. 2001)
Yanqi Tong and Shaohua Lei, Social Protest in Contemporary China, 2003-2010, Routledge, 2014, pp. 18-46, 206-217
Andrew Mertha, "Society in the State, China's nondemocratic political pluralization," from Peter Gries and Stanley Rosen: Chinese Politics: State, Society and the Market London: Routledge, 2010, pp. 69-82

Part III Chinese Politics and Public Policy

7. Contemporary Critical Social Issues in China, Cyberspace and Censorship

Elizabeth J. Perry and Mark Selden ed., *Chinese Society: Change, conflict and Resistance* Routledge, 2010, pp. 1-30

Peter Gries and Stanley Rosen: *Chinese Politics: State, Society and the Market* London: Routledge, 2010, pp. 1-41, 129-159, 243-257

Gary King, Jennifer Pan, and Margaret Roberts. "How Censorship in China Allows

Government Criticism but Silences Collective Expression", *American Political Science*

Review, Vol. 107, No. 2, 2013

Gary King, Jennifer Pan, and Margaret Roberts, "Reverse-engineering censorship in

China: Randomized experimentation and participant observation." *Science*, 345, 6199, pp.1-10, 2014

8. Nationalism

Gries, Peter Hays "Tears of Rage: Chinese Nationalism and the Belgrade Embassy

Bombing." *The China Journal*, 45 (July 2001), pp. 25-43

Peter Gries and Stanley Rosen: *Chinese Politics: State, Society and the Market* London: Routledge, 2010, pp. 199-221

Jiang Ying, "Anger as a Display of Nationalism", from *Cyber-Nationalism in China*,

University of Adelaide Press, 2012

Jacqueline Newmyer Deal: "China's Nationalist Heritage", *The National Interest*, No.

123 (January/February 2013), pp. 44-53

9. Ethnicity, Identity and Domestic Conflicts/Terrorism

Neil Collins and Andrew Cottey, *Understanding Chinese Politics*, Manchester University

Press, pp.124-140

Sebastian Heilmann: *China's Political System*, Chapter 5 (pp.281-288)

Peter Gries and Stanley Rosen: *Chinese Politics: State, Society and the Market* London:

Routledge, 2010, pp. 222-242

Thomas Cliff, "The Partnership of Stability in Xinjiang: State-Society Interactions

Following the July 2009 Unrest", *The China Journal*, No. 68, 2012

Recommend:

Tang Wenfang and He Gaochao, "Separate but Loyalty: Ethnicity and Identity in China",

Policy Studies 56, 2010, pp.1-44

Uradyn Bulag, "Alter/native Mongolian identity: from nationality to ethnic group", from Elizabeth J. Perry and Mark Selden ed., *Chinese Society: Change, conflict and resistance*, Routledge, 2010, pp.261-287

10. China Faces the Future

Wenfang Tang, "The 'Surprise' of Authoritarian Resilience in China," *American Affairs Spring Volume II*, Number 1, 2018.

Andrew Nathan, "Authoritarian Resilience" *Journal of Democracy*, Vol. 14, 2003

Sebastian Heilmann: *China's Political System*, Chapter 7

Barry Naughton, "China's Economy: Complacency, Crisis& the Challenge of Reform", pp.14-25

READINGS

A full reading list and electronic course pack will be provided to registered students approximately six weeks before the beginning of the programme.

Selected Readings for Chinese Politics

1. Bernstein, Thomas and Lü Xiaobo. 2003. *Taxation without representation in rural China*. Cambridge: Cambridge University Press
2. Brodsgaard, Erik and Zheng Yongnian, ed. 2004. *Bringing the Party Back in: How China is Governed*. Singapore: Marshall Cavendish Academic Publisher.
3. Cai, Yongshun. 2008. "Power Structure and Regime Resilience," *British Journal of Political Science*, Vol. 34, pp. 411-432.
4. Chang, Gordon. 2000. *The Coming Collapse of China*, NY: Random House
5. Sebastian Heilmann, and Elizabeth Perry, ed., *Mao's Invisible Hand: The Political Foundations of Adaptive Governance in China*, Boston: Harvard University Press
6. Chung, Jae Ho, Hongyi Lai, and Ming Xia. 2006. "Mounting Challenges to Governance in China; Surveying Collective Protestors, Religious Sects and Criminal Organizations." *The China Journal*, No. 56, pp. 1-32.
7. Duara, Prasenjit. 1988. *Culture, Power, and The State: Rural North China, 1900-1942*. CA: Stanford University Press.
8. Eisenstadt, S.N. 1963. *The Political System of Empires*. NY: the Free Press of Glencoe.
9. Gabriella Montinola, Qian Yingyi, and Barry Weingast. 1996. "Federalism, Chinese Style: The Political Basis for Economic Success," *World Politics*, Vol. 48, No. 1, pp. 50-81
10. Gallagher, Mary. 2004. "China: the Limits of Civil Society in a Late Leninist State," in Muthiah Alagappa, eds., *Civil Society and Political Change in Asia*. CA: Stanford University Press.
11. Goldman, Merle. 2007. *Political Rights in Post-Mao China*. Ann Arbor: Association for Asian Studies.

12. Hayes, Peter and Stanley Rosen. 2005. *State and Society in 21st-Century China: Crisis, Contention, and Legitimation*. London: Routledge.
13. Lampton, David, ed. 1987. *Policy Implementation in Post-Mao China*. Berkeley: University of California Press
14. Landry, Pierre 2008, *Decentralized Authoritarianism in China*. Cambridge: Cambridge University Press.
15. Li, Lianjiang. 2004. "Political Trust in Rural China," *Modern China*, Vol. 30, No. 2, pp. 228-258.
16. Lieberthal, Kenneth & Oksenberg, Michel. 1988, *Policy Making in China: Leaders, Structures, and Processes*. N.J: Princeton University Press.
17. Lu, Xiaobo. 2000. *Cadres and Corruption, The Organizational Involution of the Chinese Communist Party*. CA: Stanford University Press.
18. Lu Xiaobo and Elizabeth Perry. 1997. *Danwei: the Changing Chinese Workplace in Historical and Comparative Perspectiv*. NY: M.E. Sharpe.
19. O'Brien, Kevin, Li Lianjiang. 2006. *Rightful Resistance in Rural China*. Cambridge: Cambridge University Press
20. Oi, Jean.1999. *Rural China Takes Off, Institutional Foundations of Economic Reform*, Berkeley: University of California Press.
21. Perry, Elizabeth. 2001. *Challenging the Mandate of Heaven: Social Protest and State Authority in China*. Armonk, N.Y. : M.E. Sharpe.
22. _____. 2008. "Chinese Conceptions of 'Rights': From Mencius to Mao-and Now," *Perspective on Politics*, Vol. 6, pp. 37-50.
23. Perry, Elizabeth and Mark Selden. 2000. *Chinese Society: Change, Conflict and Resistance*. London: Routledge Press.
24. Qian Yingyi, and Barry Weingast. 1997. "Federalism as a Commitment to Preserving Market Incentives," *Journal of Economic Perspectives*, Vol.11, No. 4,
25. Qian Yingyi and Xu Cheng-Gang. 1993. "The M-form Hierarchy and China's Economic Reform." *European Economic Review*. Vol. 37, pp. 541-548.
26. Tony Saich. 2001. *Governance and Politics of China*. D.C:Palgrave MacMillan.
27. Susan Shirk. 2007. *China: Fragile Superpower*. Oxford: Oxford University Press.
28. Shue, Vivienne. 1988. *The Reach of the State: Sketches of the Chinese Body Politic*. CA: Stanford University Press.
29. Tong, James. 1991. *Disorder Under Heaven: Collective Violence in the Ming Dynasty*. CA: Stanford University Press.
30. Tong, Yanqi and Shaohua Lei, 2014. *Social Protests in Contemporary China: Transitional Pains and Legitimacy*. London: Routledge.
31. Tsai, Lily. 2008. *Accountability without Democracy*. Cambridge: Cambridge University Press.
32. Zhao, Dingxin. 2001. *The Power of Tiananmen*. Chicago: University of Chicago Press.
33. Zheng Yongnian. 2006. "Explaining the Sources of de facto Federalism in Reform China: Intergovernmental Decentralization, Globalization, and Central-Local Relations," *Japanese Journal of Political Science* Vol. 7, No. 2, pp. 101-126.

35. Zheng Yongnian. 2010. The Chinese Communist Party as Organizational Emperor. London: Routledge Press.

Recommended Movies and Videos

1. PBS: China From the Inside
2. KBS: Super China
3. Discover Channel: The People's Republic of Capitalism
4. Carma Hinton: The Gate of Heavenly Peace
5. Jean Yanne, Chinese in Paris (1974)
6. Zhang Yimou: To Live
7. Jiang Wen: In the Heat of the Sun
8. Feng Xiaogang: I Am Not Madame Bovary