Johnson County Community College

SOC 165: Contemporary Chinese Society: Continuity and Change
Description:

A survey of major issues and changes in Chinese society since 1949, this course focuses on social change while analyzing social forces and historical processes. Social movements, political and economic change, social conflict, and globalization are examined and analyzed through competing narratives. 3 hrs. lecture/wk. This course is typically offered in the spring semester.

Prerequisites:

None

Objectives:

Upon successful completion of this course, the student should be able to:

1. Identify traditional aspects of Chinese geography, social structure, and culture and trace continuity and change in these since 1949.

2. Summarize significant events in Chinese history which have shaped contemporary development.
3. Outline the major social conflicts characterizing the Maoist and Reform periods.

4. Discuss the major political and economic changes and social movements in the Maoist and Reform periods.

5. Discuss the effects of globalization on contemporary Chinese society.

6. Analyze contemporary China’s position with respect to democracy and human rights, including the special rights of Minority Nationalities.

7. Evaluate effects of developments in the social structure, state and economy on the daily lives of individuals as well as the impact of social practice at the micro level on issues at the macro level, such as the rural/urban divide, gender, corruption, and democracy.

8. Assess the prospects for future developments in China, focusing on corruption, globalization, minority nationalities, and the environment.
Content Outline and Competencies:
I. Tradition and history: China before the contemporary period
A. Trace significant geographical influences on Chinese history.
B. Outline historical developments leading up to the founding of the Peoples Republic of China in 1949, including the growth of nationalism in response to domination by foreign powers.

C. Summarize major conflicting social relations, both internal and external, in Chinese society culminating in the communist revolution.

II. Social movements and change in the state and economy in the early periods of contemporary China
A. Outline the structure of the Chinese Communist Party and the State.
B. Describe and evaluate the causes and consequences of the two major periods of contentious politics during the Maoist period.
1. Great Leap Forward

2. Cultural Revolution
C. Discuss the initiation of political and economic changes when Deng Xiaoping rose to power.
D. Describe the social responses to the early Reform period, leading up to and culminating in the Tiananmen Square movement.

III. China today and the contradictions of globalization
A. Describe China’s entry into the global economy as a result of the development of “socialism with Chinese characterization” and market socialism in the Reform period.

B. Discuss the social tensions resulting from rising inequality in the Reform period.

C. Compare and contrast the chronic problem of corruption in the Maoist and Reform periods.
D. Analyze the causes and effects of the “floating population” in contemporary China.

IV. China, democracy, and human rights

A. Analyze expressions of desire for greater democracy in the post-Tiananmen movement period.
B. Explain the position of the Chinese Communist Party with respect to democracy and human rights in socialism.

C. Discuss issues of human rights, the special status of Minority Nationalities, and Chinese relations with the global community of nations with respect to these issues.
V. Social change and everyday life in contemporary China
A. Identify aspects of traditional Chinese culture in contemporary daily life.

B. Evaluate the growing disparity between rural and urban areas and its impact on the daily lives of the Chinese people.

C. Contrast the status of women in the Reform period with that in the Maoist period.
D. Examine ways in which the everyday practices of Chinese people reproduce policies, and social change at the macro level, such as:

1. The Cultural Revolution
2. Entrepreneurism and hyper-consumption in the Reform period

E. Discuss the growing significance of the Internet and media in daily life and as a vehicle for contentious politics.

F. Compare and contrast examples of intergenerational conflict in the Maoist and Reform periods.
G. Evaluate the paradox that rebellion is a traditional bulwark of macro-stability in China, but revolution is rare.
VI. Assess the prospects for the future of Chinese society

A. Assess the future development of tensions resulting from corruption at the local and higher levels.

B. Discuss likely resolution or continuing conflict over the status of minority nationalities and semi-autonomous areas, including Xinjiang and Tibet, and compare and contrast these issues with the question of Taiwan.

B. Describe the position of China in the process of globalization and the effects of China on globalization.

C. Analyze major ecological issues facing China in the 21st century, especially current and future impacts of global climate change.

**
Preliminary list of Readings (not in order)
Benewick, Robert and Donald, Stephanie Hemelryk (2009) The State of China Atlas (Revised and Updated). Berkeley: University of California Press

Wasserstrom, Jeffrey N. (2010) China in the 21st Century: What Everyone Needs to Know. Oxford: Oxford University Press

Gao, Mobo (2008) The Battle for China’s Past: Mao and the Cultural Revolution. London: Pluto Press

Finnane, Antonia, "What Should Chinese Women Wear: A National Problem" in Modern China, vol. 22, No. 2. (Apr., 1996)
Perry, Elizabeth. "Permanent Rebellion? Continuities and Discontinuities in Chinese Protest." Chapter 10 in Kevin O’Brien ed., Popular Protest in China.
Teresa Wright, Party and State in Post-Mao China (Cambridge: Polity Press, forthcoming). Pending permission

Yang, Guobin. The Power of the Internet in China. New York: Columbia University Press, 2009. Chapter 4, The Changing Style of Contention. Pending permission
Economy, Elizabeth (2004). The River Runs Black, Chapter 8. Cornell University Press.
Osnos, Evan. “Angry Youth: The new generation's neocon nationalists" in the Letter from China section of the New Yorker, July 28, 2008.

Recommended readings
Hinton, William (2008) Fanshen: A Documentary of Revolution in a Chinese Village. Monthly Review Press

Hua, Yu (2010) China in Ten Words. New York: Pantheon Books

Li, Yi (2005) The Structure and Evolution of Chinese Social Stratification. Lanham, Maryland: University Press of America

Zhong, Xueping, Wand Zheng, and Bai Di, eds. (2001) Some of Us: Chinese Women Growing Up in the Mao Era. New Brunswick: Rutgers University Press.

Li, Minqi (2009) The Rise of China and the Demise of the Capitalist World Economy. Monthly Review Press
