DEPAUW UNIVERSITY
Department of Political Science

China and India at the Beginning of the 21st Century
Political Science 253

Prof. Sunil Sahu (sahus@depauw.edu)
Spring 2012

 Office: 108-A Asbury Hall
TR 10:00-11:30

 Hours: M 2:30-4:30, T 9:00-9:50

Asbury 17

 & by appointment

Home Page: http://fs6.depauw.edu:50080/~sahus/
 Telephone: x4801

SYLLABUS

China and India are the two oldest civilizations, the two most populous countries, and the two fastest growing economies. Since the death of Mao Zedong in 1976, China has pursued an ambitious program of economic reform which has resulted in enormous economic growth--quadrupling its GDP between 1981 -2000 and it continues to grow at a high rate (11 percent between 2006-2010). This growth has transformed the society and made China a global economic and military power. Having replaced Japan as the second largest economy, China is an economic superpower, and experts predict that it will attain military superpower status in the next decade. Yet, politically, China has not changed much. The Chinese Communist Party continues to monopolize power, and there is no indication that it will allow political competition or relinquish its power. India, on the other hand, has been a stable democracy for over six decades, which is an anomaly in the Third World. In this period India has held 15 parliamentary elections (most recent in 2009) and undergone seven political alterations emerging from general elections. It has maintained its geographical boundaries and political unity in spite of caste, class, ethnic, religious, linguistic, regional, and cultural diversity. India’s economy grew at a modest rate in the first four decades of its independence, but there has been a marked improvement in its growth rate since the introduction of economic reform in 1991, especially in the 2000s. China and India thus present to the world opposing models of development. By 2020, these nuclear-armed Asian giants are expected to transform the geopolitical landscape with their robust economic growth, their expanding military capabilities, their great populations.

The course will survey major developments in government and politics in China and India in the last six decades. Though discussion of the two countries will be sequential, we will compare political processes, institutions and the developmental experience in China and India, and the role of ideology, leadership, party, the constitution, interest groups, political culture and socialization in the two systems. The two models of development will be clarified and their consequences for the masses evaluated.

In the Indian case we shall examine the demise of the 'Congress System' and the emergence of non-Congress government at the national level; the end (?) of a 'dynasty rule’; the rise and fall of the Bharatiya Janata Party (BJP), a Hindu nationalist party; the Ayodhya incident; the decline in the authority of the central government and the emergence of caste-based parties and a new pattern of federalism; finally, political conflicts stemming from issues of secularism, reservation policy, the quota system, and rights of minorities. We will discuss India's effort to maintain its fragile democracy under the leadership of its recent prime ministers (V.P. Singh, Chandra Shekhar, P.V. Narasimha Rao, Deve Gowda, I. K. Gujral, A. B. Vajpayee, and Manmohan Singh) and the impact globalization and demographic change have had on society and polity in India.

In the case of China we will discuss events leading to the Tiananmen Square confrontation in Beijing in June 1989 and the political developments following it, and the importance of China's drive toward modernization under the leadership of Deng Xiaoping, Jiang Zemin, and Hu Jintao in the post-Mao era.

We will make a comparative study of the opening up of the Chinese economy to the West in the last three decades and the liberalization of the Indian economy since 1991. Finally, we will carefully analyze the future of parliamentary democracy and secularism in India and the prospects of democracy in China.

Some Suggestions
Both China and India have rich and important historical traditions, which condition and inform their politics. It should be kept in mind that political life of these countries did not begin with the 1949 revolution in China or with Indian independence in 1947. Instead, the history of the two 'Asian giants' is powerful and its legacy manifest in many aspects of contemporary politics. Headlines about China and India are thus a part of a context; they relate to history and culture. Though there is no prerequisite for this course, I feel that anyone coming to study modern politics of China and India without taking a course in pre-modern culture and history is clearly at a disadvantage. I am therefore going to overcome this handicap by giving you as much historical understanding of the two countries, especially related to each topic, as time will permit. However, I will strongly suggest that you read a general history and culture book on both countries. The following is a short list of books; try finding a book on each country and make yourself familiar with the history of China and India.

1. Immanuel C.Y. Hsu, The Rise of Modern China, Fourth ed., New York: Oxford University Press, 1990.

2. Charles O. Hucker, China's Imperial Past: An Introduction to Chinese History and Culture,

Stanford University Press, 1975.

3. John K. Fairbank, Edwin O. Reischauer, and Albert M. Craig, East Asia: Tradition and Transformation, Harvard University Press, 1986.

4. Dun J. Li, China in Transition: 1517-1911, N.Y.: Van Nostrand Reinhold Company, 1969.

5. Marc Blecher, China: Politics, Economics and Society, London, Frances Printer, 1986.

6. Milton Singer, When a Great Tradition Modernizes, N.Y.: Praeger Publishers, 1972.

7. Percival Spear, India: A Modern History, Ann Arbor: The University of Michigan Press, 1972.

8. Stanley Wolpert, A New History of India, 8th ed., Oxford University Press, 2008.

9. Robert W. Stern, Changing India, Cambridge University Press, 2nd edition, 2003.

10. Joti Sekhon, Modern India, McGraw Hill, 2000.

11. Richard Barrett and Fang Li, Modern China, McGraw-Hill, 1999

Required Texts and Other Readings

The following texts are required for this course and they are available for purchase at the DePauw University Bookstore.

1. Kenneth Lieberthal, Governing China: From Revolution Through Reform, W.W. Norton, 2nd edition,
2004.

2. Robert L. Hardgrave, Jr. and Stanley A. Kochanek, India: Government and Politics in a Developing Nation, 7th ed., Harcourt College Publishers, 2008.

3. Other required readings–chapters from various books and articles published in scholarly journals–will be available on the course site on Moodle.
Teaching Method
I will follow the interactive method of teaching. Students, not the instructor, will be at the center in this class. I intend to encourage active learning. I will follow some or all of the following pedagogical approaches--mini-lectures, small group discussions, debate, role playing, etc. I will rarely lecture for more than 20-30 minutes at a time. Typically, I will give mini-lectures and will try to involve students more actively in the process of thinking through an argument rather than just presenting you with facts about China and India. I will provide visual reinforcement, where necessary, through showing of YouTube clips, transparencies, maps, and diagrams from selected Internet sites. We will also discuss selected articles from the New York Times, the Hindu and Xinhua.
My expectations from each one of you are high! You are expected to come to class prepared every time, i.e. having done the assigned readings. A "free rider" tendency will be strictly discouraged. You should raise any doubts and points of clarification you have at any time during my lectures. Those who have little familiarity with the history and cultures of China and India are particularly encouraged to raise questions (including what may seem to be very elementary ones) in class discussions and in private conversations during my office hours. I want my students to be active learners who will develop a sense of ownership over the course and the materials covered in this class.

Grading Policy
Grades will be given solely on the basis of performance, not according to a "curve" or any pre-determined distribution. In principle, all students can receive A's or any other grade.

Course Requirements
A. Examinations: There will be two exams: midterm and final. The midterm exam will be given on March 20 and the final exam, according to the University schedule, on May 17 at 1:00 p.m. The midterm exam will count 20% and the final exam 30% toward the final grade.

B. Paper: You are expected to write a six-page paper. The paper will be due on April 24, and the topic must be decided in consultation with the instructor before April 10. The paper will count 20% toward your final grade.

Note: The following Journals and News Magazines are available in the Roy O West Library:

Asian Affairs

Asian Survey

Beijing Review (Beijing)

China Quarterly

China Daily (Beijing)

Economic and Political Weekly (Bombay)

India Today (Delhi)

Journal of Asian Studies

Journal of the Institute of Asian Studies

Statesman (India)

Third World Quarterly

C. Group Project, Discussion and Class Attendance (30%) Participation in class discussion will carry 15% and assigned PowerPoint presentation 15% toward the final grade. These assignments will be due on short notice, usually in 3 days. Further details will be announced in class.

Failure to appear for an exam or to turn in a paper on or before the due date will result in a zero for the assignment. The only exceptions to this rule will be documented legitimate excuses such as family, legal, and medical emergencies.

Attendance Policy: You are expected to come to every class meeting having done the assigned reading for the day. You will be penalized if you miss more than two classes at the rate of 30 points for each unexcused absence.
Academic Integrity: The university policy on academic integrity policy, as stated in the Student Handbook, will be enforced. You are responsible for knowing what constitutes plagiarism.

TOPIC OUTLINE

I. Government and Politics in India

1. Society, Culture and Religion in India

2. Colonialism and Nationalism in India

3. Political Development Since 1947

4. Political Institutions and Governmental Processes

5. Federalism in India

6. Caste, language, and Minority Problems in Indian Politics

7. Parties and Politics: the Congress party, the BJP and Other Parties

8. The Political Economy of India

9. India in the Post-Cold War World

II. Government and Politics in China

1. Society and Culture in China

 The Confucian Tradition

2. Revolutionary Setting and the Communist Road to Power

3. The Chinese Communist Party

4. The Maoist System

5. The Maoist Era

6. End of the Maoist Era and the Politics of Reform and Modernization

7. Democracy Movement in China--the Tiananmen Square Massacre and its Aftermath

8. China: Emerging Super Power?

III. China and India at the Beginning of the 21st Century

1. Economic Liberalization in China and India: A Comparative Study

COURSE OUTLINE

I. GOVERNMENT AND POLITICS IN INDIA

January 31 and February 2, 7 and 9

Getting acquainted, organizational chores, and the review of the course. Why study China and India? What the course is about.

 1. Society, Culture and Religion in India
Hardgrave and Kochanek, India:Government and Politics in a Developing Nation, 7th ed.

Ch. 1, pp. 14-27

Sahu, "Hinduism," Asian American Encyclopedia, 1995.

Sahu, Religion and Politics in India: The Rise of Hindu Nationalism and the Bharatiya

Janata Party (BJP)”

Film: Hinduism: 330 Million Gods or Religion in Hindu India or Faultlines: The Search for Political and Religious Links

Recommended:

Gerald J. Larson, India’s Agony over Religion, State University of New York Press, 1995.

Frank R. Podgorski, Hinduism: A Beautiful Mosaic, Wyndham Hall Press, 1988.

A.L. Basham, The Wonder That Was India: A Survey of the Culture of the Indian Sub-continent Before the Coming of the Muslims, N.Y., Grove Press, 1959, Chs. 1, 5.

A.L. Basham (ed.), A Cultural History of India, Clarendon Press, 1975, "Introduction," pp. 1-7.

Rajmohan Gandhi, Understanding the Muslim Mind, Penguin Books, 1986.

Lewis M. Hopfe, Religions of the World, Third Edition, Macmillan Publishing, 1983, Ch. 4.

T.N. Madan, "Religion in India," Daedalus, Fall 1989, pp. 115-143

February 14, 16, 21 and 23

2. Colonialism and Nationalism in India
Robert Hardgrave and Stanley Kochanek, India: Government and Politics in a
Developing Nation, Ch. 2, pp. 30-60.

Susanne Hoeber Rudolph and Lloyd Rudolph, Gandhi: TheTraditional Roots of Charisma, University of Chicago Press, 1983, pp. 1-38.

Film: The Road to Indian Independence/Gandhi

Recommended:
H.F. Owen, "The Nationalist Movement," in A.L. Basham (ed.) A Cultural History of
 India, pp. 391-405.

Sugata Bose and Ayesha Jalal, Modern South Asia: History, Culture, Political Economy, Routledge, 1998.

Gianni Sofri, Gandhi and India, Interlink Books, 1999

3. Political Development Since 1947

John Adams, “Independence to the Mid-1970s,” in The India Handbook.

Christopher Candland, “Mid-1970s to the Present,” in The India Handbook.

Film: India After Independence

Recommended

Shashi Tharoor, India From Midnight to the Millennium, Harper Perennial, 1997

4. Political Institutions and Governmental Processes: Fundamental Rights, the President, the Prime Minister, the Council of Ministers, the Cabinet and the Judiciary

Hardgrave and Kochanek, India, Ch. 3, pp. 63-107; 117-123.

Recommended:
Lloyd Rudolph and Susanne Rudolph, In Pursuit of Lakshmi: The Political Economy of the Indian State, University of Chicago Press, 1987, Ch. 3, pp. 103-124.

Craig Baxter et al. Government and Politics in South Asia, 4th ed, Westview Press, 2000, Ch. 5.

February 28 and March 1

5. Federalism in India

Hardgrave and Kochanek, India, Ch. 4.

George Mathew, “Federalism, Local Government, and Economic Policy,” in The India Handbook.

Reeta Chowdhari Tremblay, “Living Multiculturally in a Federal India,” in The India Handbook.

Recommended

Partha Chatterjee (ed.) State and Politics in India, Oxford University Press, 1997.

Atul Kohli, Democracy and Discontent: India’s Growing Crisis of Governability, Cambridge University Press, 1990.

6. Caste/Religion, Language, and Minority Problems in Indian Politics

Hardgrave and Kochanek, India, pp. 192-222.

Ramesh Thakur, "Ayodhya and the Politics of India's Secularism: A Double-Standards Discourse," Asian Survey, July 1993.

Sahu, Religion and Politics in India: The Rise of Hindu Nationalism and the Bharatiya Janata Party (BJP)”

Recommended:

Manju Parikh, "The Debacle at Ayodhya: Why Militant Hinduism Met with a Weak Response," Asian Survey, July 1993.

Balraj Puri, "An Ideological Perspective on Mandal Report," Economic and Political Weekly, Oct. 20-27, 1990, pp. 2352-2353.

"The Reincarnation of Caste," The Economist, June 8, 1991.

Yogendra Malik and Dhirendra Vajpeyi, "The Rise of Hindu Militancy: India's Secular Democracy at Risk," Asian Survey, March 1989, pp. 308-325.

Christophe Jaffrelot, The Hindu Nationalist Movement and Indian Politics 1925 to the
 1990s, Viking, 1993.

Thomas Blom Hansen, The Saffron Wave: Democracy and Hindu Nationalism in Modern
India, Princeton University Press, 1999.

Lloyd Rudolph and Susanne Rudolph, The Modernity of Tradition: Political
 Development in India, University of Chicago Press, 1967, pp. 64-87.

Robert D. King, "The Language Issues Revisited," in James R. Roach (ed.), India

 2000:The Next Fifteen Years, Riverdale, 1986, pp. 135-143.

Gail Omvedt, "Twice-Born Riot against Democracy," Economic and Political Weekly, Sept. 29, 1990, pp. 2195-2201.

Paul Wallace, "The Sikhs as a "Minority" in a Sikh Majority State in India," Asian
 Survey, XXVI, No. 3, March 1986, pp. 363-377.

Pravin J. Patel, "Violent Protest in India: The Punjab Movement," Journal of
International Affairs, vol. 40, no. 2, Winter/Spring, 1987, pp. 270-285.

Gurhapal Singh, "Understanding the "Punjab Problem," Asian Survey, XXVII, No. 12, December 1987, pp. 1268-1277.

Myron Weiner, "India's Minorities? Who Are They? What Do They Want?" in James R. Roach (ed.), India 2000: The Next Fifteen Years, pp. 99-134.

March 6 and 8

7. Parties and Politics: the Congress Party, the BJP and Other Parties

Hardgrave and Kochanek, Chapters 6 and 7
Arun Swamy, “National Politics, Regional Politics, and Party Systems,” in The India
 Handbook.

Film: The Life and Death of a Dynasty

Recommended:
Lloyd Rudolph and Susanne Rudolph, "Organizational Adaptation of the Congress under Rajiv Gandhi's Leadership," in Richard Sisson and Ramashray Roy (eds.), Diversity and Dominance in Indian Politics, Vol. 1 (Changing Bases of Congress Support), Sage, 1990, pp. 85-102.

Vicky Randall, "The Congress Party of India: Dominance with Competition," in her (ed.), Political Parties in the Third World, Sage, 1988, pp. 75-98.

Sunil Khilnani, The Idea of India, Farrar, Straus and Giroux, 1998.

Rudolph and Rudolph, In Pursuit of Lakshmi, Ch. 5, pp. 159-177 and Ch. 6 (Congress in the 1980s: Bifurcation and Volatility of Political Universes," pp. 200-207.

Vernon Hewitt, "The Congress System is Dead: Long Live the Party System and Democratic India?" The Journal of Commonwealth and Comparative Politics, XXVII, 2, July 1989, pp. 157-169.

Michael Brecher, Nehru: A Political Biography, Boston:Beacon Press, 1959, Chs. 1, 14, pp. 1-25, 229-254.

Tariq Ali, An Indian Dynasty: The Story of the Nehru-Gandhi Family, N.Y.: G.P. Putnam's Sons, 1985, pp. 31-59, 287-300.

Mary C. Carras, Indira Gandhi: In the Crucible of Leadership, Boston: Beacon Press, 1979, Chs. 6-8, pp. 175-230.

Zareer Masani, Indira Gandhi: A Biography, Thomas Y. Crowell, 1976.

Ram Joshi and R. K. Hebsur (eds.), Congress in Indian Politics: A Centenary Perspective, The Riverdale Co., 1988.

Pradeep K. Chibber, Democracy Without Associations: Transformation of the Party
 System and Social Cleavages in India, University of Michigan Press, 1999.

March 13, 15 and 20

8. The Political Economy of India

Hardgrave and Kochanek, Ch. 9
Girijesh Pant, “Indian Economic Reforms: Popular Perception and Public Debate,” in
 The India Handbook.

Baldev Raj Nayar, “The Political Economy of India’s Economic Performance since 1947,” in The India Handbook.

George Rosen, “Planned Development and the Search for Self-reliance,” in The India
Handbook.

Sunil K. Sahu, “Changing Regimes in Technology Transfer and Intellectual Property in India,” in The India Handbook.
Recommended:

"Economic Survey of India," The Economist, May 4, 1991.

Rudolph and Rudolph, In Pursuit of Lakshmi, Ch. 12, pp. 312-332.

George Rosen, Industrial Change in India 1970-2000: Present State of Indian
 Manufactures and Outlook of the Same, Riverdale, 1988, Ch. 1, pp. 1-21.

Francine Frankel, India's Political Economy, 1947-1977:The Gradual Revolution, Princeton Univ. Press, 1978, Ch. 8.

Isher Jedge Ahluwalia, Industrial Growth in India:Stagnations since the Mid-Sixties, Oxford, 1985.

Paul Brass, The Politics of India, Ch. 8, pp. 248-260.

Amartya Sen, "Indian Development: Lessons and Non-Lessons," Daedalus, Fall 1989, pp. 369-389.

Sunil K. Sahu, "The Politics of Industrial Planning in India: the Second Plan," IJPA, vol. 30, no. 3, July-Sept., 1984, pp. 613-660, (read carefully pp.613-616 and 636-654).

Catherine Gwin and Lawrence Veit, "The Indian Miracle," Foreign Policy, No. 58,

Spring 1985, pp. 79-98.

Pranab Bardhan, The Political Economy of Development in India, Basil Blackwell, 1985.

9.
Emerging India in the post-9/11 World

Hardgrave and Kochanek, Ch. \10.

Sahu, "U.S.-South Asia Relations," Asian American Encyclopedia, 1995.

Subbiah Kannappan, “India’s Development at 50 Years: The Center, the States, and the National and World Economy,” in The India Handbook.

Recommended:

Dennis Kux, India and the United States: Estranged Democracies, National Defense Univ. Press, 1992.

Video: India and Pakistan: The Expanding Nuclear Threat
March 22:
Midterm Exam
Week of March 26: Spring Recess
II. GOVERNMENT AND POLITICS IN CHINA

April 3 and 5
 1. Society and Culture in China, the Confucian Tradition

David Lampton, “Holding Up Half the Sky: Women In China,” In China, Article 3.

Kenneth Lieberthal, Governing China: From Revolution Through Reform, 1995, Ch. 1

James C.F. Wang, Contemporary Chinese Politics, pp. 1-10.

"People's Republic of China: Tensions Between Modernization and Ideology," In China, 10th ed., pp. 14-32.

Film: Two Coasts of China

Recommended:

June Teufel Dreyer, China’s Political System: Modernization and Tradition, 3rd ed. Longman, 2000.

Lowell Dittmer and Samuel S. Kim (eds.), China's Quest for National Identity, Cornell Univ. Press, 1993.

Immanuel C. Y. Hsu, The Rise of Modern China, 4th ed., Oxford UP, Ch. 4, pp. 68-89.

Lucian W. Pye, China: An Introduction, 3rd ed., Little, Brown, 1984, Ch. 3.

Confucius, The Analects (Lun Yu), Translated with an Introduction by D.C. Lau, Penguin Books, 1979.

Tyrene White, "Postrevolutionary Mobilization in China: The One-Child Policy Reconsidered," World Politics, Vol. 43, Oct. 1990, pp. 53-76.

April 10 and 12

2. Revolutionary Setting and the Communist Road to Power

Wang, Contemporary Chinese Politics, Ch. 1, pp. 10-13 and Ch. 2.

Lieberthal, Governing China, Ch. 2.

Film: The Leaders of the Revolution

Recommended:

Amos Yoder, Communist Systems and Challenges, Crane Russak, 1990, Ch. 1.

Craig Dietrich, People's China: A Brief History, Oxford University Press, 1986, pp. 43-49.

Stephen White et al., Communist and Postcommunist Political Systems: An Introduction, Third Edition, St. Martin's Press, 1990, Ch. 1, "The Comparative Study of Communist and Postcommunist States.

-------------, "What is a Communist System?" Studies in Comparative Communism, vol. XVI, no. 4, Winter 1983, 247-263.

Ellen Comisso, "Crisis in Socialism or Crisis of Socialism?" World Politics, XLII, No. 4, July 1990, pp. 563-596.

Townsend and Womack, Politics in China, pp. 29-70; 152-171.

Lucian Pye, China: An Introduction, Ch. 11, (Ideology: Marxism-Leninism and the Thoughts of Mao Zedong), 194-219.

Jean C. Robinson, "Mao After Death: Charisma and Political Legitimacy, Asian Survey, XXVIII, No. 3, March 1988, 353-368.

Arif Dirlik, The Origins of Chinese Communism, Oxford University Press, 1989.

Terrell Carves and Li Jun, "Marxism and Reformism," in David Goodman and Gerald Segal (eds.), China at Forty: Mid-Life Crisis? Clarendon Press, 1989.

April 17 and 19

3. The Chinese Communist Party

Wang, Contemporary Chinese Politics, Ch. 4.

Lieberthal, Governing China, pp. 206-218.

Film: Mao by Mao/ The New Leap Forward: The Chinese Communist Party in the 21st Century

Recommended:

Jurgen Domes, The Government and Politics of the PRC, Westview Press, 1985, Ch. 5, 63-84.

Hsi-Sheng Ch'i, Politics of Disillusionment: The Chinese Communist Party Under Deng Xiaoping, 1978-1989, New York: M.E. Sharpe, 1991, Ch. 10.

Lucian W. Pye, "Tiananmen and Chinese Political Culture: the Escalation of Confrontation from Moralizing to Revenge," Asian Survey, April 1990, pp. 331-347.

4. The Maoist System

Lieberthal, Governing China, Ch. 3.

Fewsmith, “Generational Transition in China,” Art. 6 in China.

Edwin E. Moise, Modern China: A History, Longman, 1986, Ch. 7, 151-168.

Film: Slogans and Policies

Recommended:

Dr. Li Zhisui, The Private Life of Chairman Mao (The Memoirs of Mao’s Personal

Physian, Random House, 1994.

5. The Maoist Era

Lieberthal, Governing China, Ch. 4.

Wang, Contemporary Chinese Politics, Ch. 9, pp. 238-242.

Video: The Cultural Revolution: Mao’s Last Battle

Recommended:

Maurice Meisner, Mao's China and After, Free Press, 1986, Chs. 20-21, 370-432.

Immanuel C.Y. Hsu, China Without Mao, Ch. 1.

O. Edmund Clubb, 20th Century China, 3rd ed., Columbia University Press, 1978, Ch. 12, 396-423.

Stanley Karnow, Mao and China: Inside China's Cultural Revolution, Penguin Book, 1984.

Julia Kwong, Cultural Revolution in China's Schools, May 1966-April 1969, Hoover Inst. Press, 1988.

Liang Heng and Judith Shapiro, Son of the Revolution,Vintage Books, 1984.

Ian Derbyshire, Politics in China: From Mao to the Post-Deng Era, Chambers, 1991, Chs. 3-9.
April 24 and 26

6.
End of the Maoist Era and the Politics of Reform and Modernization

Lieberthal, Governing China, Ch. 5.

Wang, Contemporary Chinese Politics, Chs. 11 and 12.

Mary Jane Skanderup, “Removing the Roadblocks to Reform,” Art. 4 in China.

James Miles, “Out of Puff: A Survey of China,” Art. 7 in China.

Ben Dolven, “Take Out Workers, Please,” Art. 1 in China.

Recommended:
James A. Dorn (ed.), China in the New Millennium: Market Reforms and Social Development, CATO Institute, 1998.

Nicholas D. Kristof and Sheryl Wudunn, China Awakes: The Struggle for the Soul of a Rising Power, Times Books, 1994.

Suzanne Ogden, China's Unresolved Issues: Politics, Development and Culture, third ed., Prentice Hall, 1995, Ch. 4.

Immanuel Hsu, China Without Mao, Chs. 2, 5.

Harry Harding, China's Second Revolution: Reform After Mao, The Brookings Institution, 1987, 74-77.

Lowell Dittmer, "The Origins of China's Post-Mao's Reforms," in Victor C. Falkenhein (ed.), Chinese Politics from Mao to Deng, Paragon House, 1989.

Hong Yung Lee, "The Implications of Reform for Ideology, State and Society in China,"
 Journal of International Affairs, vol. 36, no. 2, Winter 1986, 77-89.

Immanuel Hsu, China Without Mao, Chs. 4; 6

Orville Schell, To Get Rich is Glorious: China in the 80s, revised ed. New American Library, 1986.

David Wen-Wei Chang, China Under Deng Xiaoping: Political and Economic Reform, N.Y.: St. Martin's Parris H. Chang, Power and Policy in China, Third Edition, Kendall/Hunt Pub. Company, 1990, Ch. 10.

Harry G. Gelber, "China's New Economic and Strategic Uncertainties and the Security Prospects," Asian Survey, July 1990, pp. 646-668.

April 24: Paper Due in Class
May 1, 3, 8 and 10

7. Democracy Movement in China--the Tiananmen Square Massacre and its Aftermath

Lieberthal, Governing China, pp. 188-205.

Wang, Contemporary Chinese Politics, Ch. 10.

Zhao Ziyang,” Economist, January 22, 2005, pp. 12, 38-39, 82

Film: From Liberalization to Crackdown

Recommended:

Mike Chinoy, China Live: People Power and the Television revolution, Rowman and Littlefield, 1999.

Robert Benewick and Paul Wingrove (eds.), China in the 1990s, UBC Press, 1995.

Richard Baum, "The Road to Tiananmen: Chinese Politics in the 1980s," in Rodrick MacFarquhar (ed.), The Politics of China 1949-1989, Cambridge UP. 1993.

David S. G. Goodman and Gerald Segal (eds.), China in the Nineties: Crisis Management
 and Beyond, Clarendon, 1992.

Lowell Dittmer, "China in 1989: the Crisis of Incomplete Reform," Asian Survey, Jan. 1990.

David Bachman, "China's Politics: Conservatism Prevails," Current History, Sept. 1989.

Corianna-Barbara Francis, "The Progress of Protest in China: The Spring of 1989," Asian
 Survey, Sept. 1989, pp. 898-915.

8. China: Emerging Super Power?

Lieberthal, Governing China, Ch. 11.

“The Looming Revolution,” Economist, November 13, 004, pp. 75-77.

Recommended:
Thomas Robinson and David Shambaugh (eds.), Chinese Foreign Policy: Theory and Practice, Clarendon, 1995.

Zhao Ziyang, "The Objectives of China's foreign Policy: for lasting peace, increased friendly cooperation and co-prosperity," Foreign Affairs, vol. 61, no. 4, Autumn 1985.

Harry Harding, A Fragile Relationship: The United States and China Since 1972, The Brookings Institution, 1992.

Nicholas R. Lardy, China in the World Economy, Institute for International Economics, 1994.

Debra E. Soled (ed.), China: A Nation in Transition, Congressional Quarterly, 1995, Ch. 7.

Gerald Segal, "China and the Superpowers," in Reforming the Revolution: China in
 Transition, pp. 207-224.

Immanuel Hsu, China Without Mao, Ch. 3.

Michael Schaller, The United States and China in the Twentieth Century, 2d ed., Oxford UP, 1990.

PART III. India and China at the Beginning of the 21st century

Economic Liberalization in China and India: a Comparative Study
Lei Guang and Himadeep Muppidi, “Competing Asian Giants: Development and State Formation in India and China,” in The India Handbook, Ch. 17.

Yasheng Huang and Tarun Khanna, “Can India Overtake China?,” Foreign Policy, July/August, 2003.

Recommended:
T.N. Srinivasan, "Economic Liberalization in China and India: Issues and an Analytical Framework," in Bruce L. Reynolds (ed.), Chinese Economic Reform: How Far, How Fast? Boston: Academic Press, 1988, 137-153.

Wilfred Malenbaum, "Modern Economic Growth in India and China: The Comparison Revisited, 1950-1980," Economic Development and Cultural Change, vol. 31, no. 1, Oct. 1982, 45-83.

May 10: Review for the Final Exam
May 17: FINAL EXAM, at 1:00 p.m.
