 HIST/ASIA 275 The Rise of Modern China
Department of History

 1:20-2:50 PM, TR, OM 03
Prof. Y. H. Tam

 Spring 2016
COURSE DESCRIPTION

The course considers the changes in China’s politics, economy, society, culture and international relations from the 1800’s to the present day. Major emphases include the impact of Western imperialism, political and cultural reforms, the revolutions, the rise of Mao Ze-dong, and the rise of China as a world power since the 1980’s. Special attention will be given to China’s international relations, particularly relations with the U.S. and Japan. Through readings, lectures, discussions and audio visual presentations, students will also be introduced to issues in contemporary Hong Kong, Macao, Taiwan and Tibet. No prerequisite. (4 credits)
READINGS
Required Books:

Immanuel C.Y. Hsu. The Rise of Modern China. Oxford U. Press

Patricia B. Ebrey (ed). Chinese Civilization: A Sourcebook. Free Press
Recommended Book:
Jonathan D. Spence. In Search for Modern China. WW. Norton.
And, additional readings will be assigned from other sources.

REQUIREMENTS & ASSESSMENT

Map Exercise:

 5%

Class Attendance & Discussion Participation

 20%
1 Group Debate on assigned topic 15%

1-2 Oral Presentations on assigned topics (20-30 minutes each) 25%
1 paper on topic of your own choice (10-12 pages each) 35%
No Mid-term & Final Exams
LATE PAPERS or PRESENTATIONS
Except for medical reasons or family emergencies about which the Dean of Students has been properly notified, late papers or oral presentations will receive a reduction of 20% in grading.

OFFICE HOURS & CONTACT INFORMATION
4:30-5:30PM, TR; and by appointment.

Office: 305 Old Main; 651-696-6262
E-mail: tam@macalester.edu
HIST/ASIA 275 The Rise of Modern China

 SPRING 2016
CLASS SCHEDULE

JANUARY__
Week of January 18
21--Orientation Meeting: Course Introduction & Self Introduction

No Reading this week
Week of January 25

26--Geographical Setting of China
28--Conceptual Framework of Modern China
Readings: Hsu. Chapter 1

Discussion topics: Consider the statement “China’s past must he studied in terms of its physical environment.” What are the special features in China’s geography and how do they affect China’s development? What are the shaping forces of modern China?

Map exercise begins, due Feb. 4
FEBRUARY__

Week of February 1
02--Enduring Features & Quality of Life in Traditional China: Comparison with Europe

04--Decline of the Last Empire in China
Readings: Hsu, 2-6; Ebrey, documents 59-62, 65, 72.
Optional Readings: Spence, 1-6.
Discussion topics: What are the traditional Chinese view of China and the World? Assess the extent of the influence of Confucianism on Chinese society and women’s status. Consider the characteristics of central and local administration in Qing China. What actually held the Chinese empire together? The strong and able Manchu rule? The Confucian scholar-officials? or the tradition?
 Schedule of oral presentations to be announced this week. Map exercise due Feb. 4.
Week of February 8
09—Problems of Foreign Relations in Traditional China

11--The Opium War
Readings: Hsu, 7-10.

Optional readings: Ebrey, 68-70.
Discussion topics: Can we take the Canton system as a result of traditional Chinese attitudes towards foreign trade before the 19th century? What are the underlying and immediate causes of the Opium War? What broad cultural conflicts can be seen in the particular disputes between the British and Chinese that eventually led to the Opium War? Might the particular disputes have been settled without resort to force? How was China affected by the Opium War?
Week of February 15
16--The Taiping Revolution
18--The Self-Strengthening Movement: Western influences
Readings: Hsu, 11.
Optional Readings: Spence, 8-9.

Discussion topics: Consider culturalism, nationalism and Christianity in the Taiping Rebellion. What was the focus of Tseng Kuo-­fan’s loyalty: the Manchu dynasty or Chinese civilization? Did regionalism foster or inhibit change in modern China?
Oral presentations begin this week
Week of February 22
23--Acceleration of Western Imperialism
25--The Radical Reform: Influence of Modern Japan
Readings: Hsu, 12-15

Discussion topics: The role of the West and Japan in China’s quest of modernization: Positive & negative aspects. In Late Ch’ing China all groups professed the desire to save China. What did “China” mean to the conservatives? to radicals K’ang Yu-wei and Liang Ch’i-ch’ao? What lessons can he drawn from the failure of the Hundred Days Reform? Compare the pace of demand for and implementation of reform in late Ch’ing China other countries (such as late Tokugawa and Meiji Japan).
Week of February 29
MARCH___

01--The 1911 Revolution
03--Disunity and Revolutionary Fervency in China
Readings: Hsu, 20.
Optional Readings: Spence, 10-12

Discussion topics: Interpretations of the Revolution of 1911: the first true revolution in Chinese history; a political but not a social revolution? Comment on the thought of Sun Yat-sen Assess the significance of the failure of Yuan Shih-k’ai’s attempt to restore monarchy.
Week of March 7
08--The May Fourth Movement—Searching for Democracy & Science
10--The New Literature

Readings: Hsu. 21; Ebrey, 74-77.
Optional Readings: Mad Man’s Diary & The Story of Ah-Q by Lu Hsun.
Discussion topics: Comment on the Chinese intellectuals’ attitudes toward science democracy and Confucianism. What problems does the “Mad Man” or Ah-Q have? Assess the May Fourth Movement as intellectual history.

Week of March 14
15—Spring Break, no class
17—Spring Break, no class
Week of March 21
22—Japanese Aggression in China & the Chinese resistance
24-- Japanese War Crimes
Readings: Hsu, 22-24; Ebrey, 84.

Optional Readings: Spence, 14-17.

Discussion Topics: Did liberal democracy have a chance in China at any time in the 20th century? What is the significance of the Sino-Japanese war in world history? What kinds of atrocities and war crimes did the Imperial Japanese army commit in China? How is the war remembered in China, Japan, and other parts of the world?
Week of March 28

29—Mao Zedong & the Chinese Communist Party
31--The People’s Republic of China & Foreign Relations
Readings: Hsu, 25-26: Ebrey, 85-88.

Discussion Topics: What is new in the PRC? Mao Zedong’s image of the future China: China as model for developing nations. Causes and consequences of the Korean War and the Sino-Soviet dispute; implications for Chinese domestic development.
APRIL___

Week of April 4
05--The Great Proletarian Cultural Revolution
06--China’s Foreign Relations—The Nixon Shock and aftermath
Readings: Hsu, 27-30; Ebrey, 89-94.

Discussion topics: Assess the significance of the Cultural Revolution. Basic reasons for China’s normalization of relations with the United States and Japan.
 Week of April 11
12--Deng Xiaoping, the Modernization Efforts & the Growing Pains
14—Rise of China as a Super Economic Power
Readings: Hsu, 32-38, 40-41; Ebrey, 95-98.

Optional Readings: Spence, 22-24.

Discussion topics: Nationalism and Marxism as motivations of the Communist leadership; to what extent are Nationalism and Marxism compatible in the Chinese case? The role of ideology in China: in determining foreign and domestic policies; in uniting leaders and masses. Assessment of Deng Xiaoping as a statesman. The significance of the T’ien-an-men Square Incident.
Week of April 18
19--The Making of the Small Dragons, I: Taiwan
21--The Making of the Small Dragons, II: Hong Kong & Macao
Readings: Hsu, 31, 39

Discussion topics: The basic reasons for the success in Taiwan & Hong Kong. Assess the implications for reunification and US-Chinese relations. The future of socialism in China.
Paper due April 21.

Week of April 25
26--Challenges in China Today, I: Economy, Renminbi, Environment, etc.
28--Challenges in China Today, II: Tibet, Democracy, Foreign Relations, etc.

Readings to be announced.
Free Discussion
MAY__
Week of May 2
03—No class
05—No class
[End]
