Center for Global Studies Shanghai University

入学申请窗口:上海大学国际交流学院招生与项目开发办公室 地址:中国上海市延长路149号 邮编:200072 电话:+86-21-5633-1820 传真:+86-21-5633-3187

apply1@oa.shu.edu.cn www.apply.shu.edu.cn Admission & Program Development Office, College of International Exchange, Shanghai University. Address: No. 149 Yanchang Road, Shanghai 200072, China Tel: +86-21-56331820 Fax: +86-21-56333187

本书中所列招生信息和费用标准参照2016年1月上海大学相关规定。上海大学可能在不提前通知的情况下调整招生政策和收费标准。最新信息请参考官网。

2016/2

CONTENTS

- ABOUT SHANGHAI UNIVERSITY (SHU)
- ABOUT CENTER FOR GLOBAL STUDIES (CGS)
- ABOUT COLLEGE OF INTERNATIONAL EXCHANGE (CIE)
- OBJECTIVES OF THE PROGRAM
- DEGREE REQUIREMENTS
- DURATION
- COURSE STRUCTURE
- ADMISSION PROCESS
- SCHOLARSHIP AND TUITION
- TERMINATION OF GRADUATE STUDY
- UNVERSITY CALENDAR
- CURRICULUM
- COURSE DESCRIPTIONS
- FACULTY

• ABOUT SHANGHAI UNIVERSITY

Established in 1922

A member university of the national project 211 A research-intensive and comprehensive university

Franktin	5,300 in total including		
Faculty and Staff (2015)	 12 Academicians 577 Professors 924 Associate Professors 		
	41,600 in total including		
Students (2015)	 23,036 Undergraduates, 12,181 Graduates Students 3,896 International Students 12,685 Associate-Degree Students 		
Rankings (Among 11295 universities in China)	20th Research Funding 30th Publication 20th Patents 17th International Students 18th Chinese university and 75th Asian university by QS		

About Center for Global Studies (CGS)

Center for Global Studies, SHU

Global Studies aims for an integrated, multidisciplinary and cross-cultural learning and research on the processes and effects of globalization, the global or transnational issues such as environmental degradation, food security, epidemic disease, drug trafficking, mass migration, identification, peace, conflict, global trade and economic linkages, and even spirituality. By analyzing global phenomena from economic, social, historical, environmental, cultural, biological, political, and other perspectives, Global Studies attempts to arrive at an understanding of the interrelationships among the world's cultures and civilizations, and to foster a global awareness that is so essential for bridging cultural, geographic, political and linguistic boundaries.

The Center for Global Studies at Shanghai University is a member of Global Studies Consortium, an ever-growing group of graduate programs in global studies with more than 40 universities over the world seeking to collaborate in teaching and research.

Research Areas

- 1. Theories of Global Studies
- 2. Globalization and Regional Development
- West Asia and North Africa Studies
- South Asia Studies
- Latin America Studies
- 3. Global Issues
- Religion and Global Politics
- Drug Trafficking and Global Drug Control Policy

• ABOUT COLLEGE OF INTERNATIONAL EXCHANGE

College of International Exchange (CIE)

College of International Exchange not only offers diversified programs such as long-term and short-term Chinese language programs and Chinese cultural programs but also serves as a window for international exchange and cooperation. Besides, it provides services for admission, visa application, insurance purchase and on-campus dormitory reservation, etc.

China Studies is an English-taught post-graduate program specially designed for international students. It is a sub-field of the multi-disciplinary Post-graduate Program of Global Studies (PPGS) at Shanghai University. The graduate students are expected to get a deep understanding about the economy, culture and society of China, especially social and political development of contemporary China by taking courses in History. Economics, Sociology, Philosophy, Language, Literature, Politics, etc.

Upon completion of the program, the graduate students should have a solid foundation of basic theories and required specialized knowledge and skills to conduct researches independently.

• DEGREE REQUIREMENTS

The Postgraduate Program of China Studies at Shanghai University is a cross-disciplinary one, which involves History, Sociology and Economics. Students can get an MA Degree of History, or Sociology, or Economics.

1)Credits: 46 Credits in total from academic seminars.

2)Degree Requirements

Publication

At least one academic paper must be published (in English, Chinese, or mother language) during the period of study before the Degree is awarded.

• Course Requirements on history.

• Language of the Thesis abstract of about 1500 characters.

• Thesis Defense After the successful oral defense and evaluation by the Academic Degrees Committee of the Shanghai University, the graduation certificate and a diploma of master degree of People's Republic of China will be issued.

The required minimum time for the MA students of this program is 2.5 years, and the maximum time is five years.

• OBJECTIVES OF THE PROGRAM

At least 46 credits are needed to get a degree, among which 19 credits are from the compulsory courses, 24 are from the optional courses and 3 are

To get a specific degree, students must take 5 relevant optional courses and complete a thesis in the specific discipline. For instance, to get a degree of History, students must take 5 history courses and complete a master's thesis

The master's thesis must be prepared in English with an extra Chinese

COURSE STRUCTURE

The Postgraduate Program of Global Studies at Shanghai University is a crossdisciplinary one that involves History, Sociology, Politics and Economics, which allows students to take courses that cover a variety of different fields in the context of globalization.

All the courses are taught in English.

Compulsory Courses

- Overview of China (3 credits)
- Chinese Language (3 credits)
- Theories of Global Studies (4 credits)
- China and Globalization (3 credits)
- Modern History of China (3 credits)
- Foreign Relations of China (3 credits)

Optional Courses

History Module

- Selected Readings on Chinese Classics (4 credits)
- History of Ancient China (4 credits)
- Religion and Chinese Society (4 credits)
- Global History (6 credits)
- Politics, Economy and Society of Contemporary China (3 credits)
- Confucianism and Chinese Culture (3 credits)

Economics Module

- Econometrics (4 credits)
- Micro Economics (5 credits)
- Macro Economics (5 credits)
- Chinese Foreign Trade (4 credits)
- International Finance (3 credits)
- Theory and Policy of International Trade (3 credits)

Sociology Module

- Social Changes in Contemporary China: 1978 Today (4 credits)
- Cultural Diversities in Contemporary China: Religion, Ethnicity, and State (4 credits)
- Government, Law and Society in China (4 credits)
- Social Stratification and Social Mobility in Contemporary China (4 credits)
- Changes of Labor Relation in China's Market Reform (4 credits)
- Consumer Culture and Consumer Society Research (4 credits)

Academic Seminars (3 credits)

During the graduate studies, the graduate students should attend at least 30 lectures or talks on History, Economics, Sociology, Politics, and etc. so as to expand their knowledge scope and strengthen their capacity of conducting academic research.

• ADMISSION PROCESS

Admission Requirements

- English proficiency: TOFEL 80 or IELTS 5.5
- Aged 18 to 40

Documents for Application

- English proficiency certificates • 2 recommendation letters
- Study or research plan
- Passport and its photocopy

Deadline for Application:

Before the end of June every year

Scholarships

There are some scholarships available for excellent international students who are going to pursue an MA degree at Shanghai University. For detailed information, please visit http://www.apply.shu.edu.cn/sys/web/Scholarships.asp.

Tuition

RMB36,250 per year (paid yearly and no installments). Payment methods can be found at http://www.apply.shu.edu.cn/sys/web/Admissions.asp

• TERMINATION OF GRADUATE STUDY

University Policies.

• Application Entry (http://www.apply.shu.edu.cn) Bachelor Degree certificate and diploma, grade reports

• RMB 500 Yuan or USD 80 dollars of application fee

• SCHOLARSHIPS AND TUITION

A student who fails to meet the above requirements may be advised for termination of graduate study. The termination procedure complies with the

• UNIVERSITY CALENDAR

Quarters (Three 10-week long quarters and one 4-week summer quarter)

1st quarter, September to November 2nd quarter, December to January 3rd quarter, March to June 4th quarter, June to July

Vacations & Holidays:

Winter vacation, January to February for 1 month at most (including Spring Festival, varied according to Chinese Lunar calendar)

Summer vacation, July to August for 2 months at most National Day, October 1st to 7th May Day, May 1 New Year Holiday, January 1 Qingming Festival, April 5 Duanwu Festival, 1 day in Mid June Mid Autumn Festival, 1 day in Mid September

• CURRICULUM

Course	Туре	Course Name	Academic Hours	Credits	Terr
Compulsory Courses		Overview of China	60	3	3
		Chinese Language	60	3	2
		Theories of Global Studies	40	4	1
		China and Globalization	30	3	3
		Modern History of China	30	3	2
		Foreign Relations of China	30	3	4
Optional Courses	History	Selected Readings on Chinese Classics	40	4	2
		History of Ancient China	40	4	1
		Religion and Chinese Society	40	4	4
		Global History	40	4	1
		Politics, Economy and Society of Contemporary China	40	4	3
		Confucianism and Chinese Culture	40	4	4
	Econo -mics	Econometrics	40	4	1
		Micro Economics	50	5	2
		Macro Economics	50	5	2
		Chinese Foreign Trade	40	4	1
		International Finance	30	3	3
		Theory and Policy of International Trade	30	3	3
	Soci -ology	Social Changes in Contemporary China: 1978-Today	40	4	1
		Cultural Diversities in Contemporary China: Religion,	40	4	1
		Ethnicity, and State Government, Law and Society in China	40	4	2
		Social Stratification and Social Mobility in Contemporary China	40	4	2
		Changes of Labor Relations in China's Market Reform	40	4	3
		Consumer Culture and Consumer Society Research	40	4	3
Academic Seminars				3	1-8
Master's Thesis					5-9

COURSE DESCRIPTIONS

COMPULSORY COURSES

• Overview of China

This course is an introduction to Chinese culture and society, especially after the Reform and Opening-up. It provides students with an understanding of the cultural, social, ideological, educational, economic, and political environments in China. Through lectures, readings, and particularly, presentations and discussions, students will learn the fundamental knowledge of China from a historical and global perspective.

• Chinese Language

This course is designed to help overseas students to learn Chinese language and culture. It starts from Pinyin (phonetic transcriptions of Chinese characters) and trains the students' ability in speaking, listening and writing Chinese step by step. Through learning the language skills, the students can also deepen their understanding of Chinese culture.

Theories of Global Studies

This course introduces to students Global Studies as a new independent discipline and key concepts and theories of Global Studies, such as globalization, globalism, global governance, evolution of global system, culture and globalization, nation-state and globalization, global civil society and so on.

China and Globalization

This course focuses on the process of China's transformation in the context of globalization; reform and the opening up in early 1980s; the social, cultural and ideological elements underlying the role of contemporary China; the increasing role of China in the global world.

Modern History of China

This course focuses on the historical transformation of Modern China since 1840; changes in Chinese social character; the establishment of the People's Republic of China; China's process of socialism and modernization.

Foreign Relations of China

This course tries to examine how China interacts with the world and explain why. It helps the students understand how some crucial Chinese realities-imperial mindset, socialism, and reforms in the last 4 decades-together with ideological, material and security concerns have shaped China's foreign relations, and to a large degree, remain significant influences in today's China.

OPTIONAL COURSES History Module

 Selected Readings on Chinese Classics This course is designed for the students to develop a deep understanding of Chinese traditional culture through readings of Chinese Classics, such as the Analects of Confucius, Laozi and other philosophers' works of ancient

 History of Ancient China This course is about the process of Chinese civilization and changes of the dynasties since the very beginning till 1840. It will introduce to the students the historical background knowledge about Chinese civilization, especially the characteristics of political systems of China.

Global History

It offers a general view of world civilization, the differences between the East and the West, especially between ancient Greece and China; it will also present the Medieval history, the great discovery and the process of globalization in the modern era.

Religion and Chinese Society

This course covers the relationship between religious institutions and the society in China; the impact of religious ideas, practices, and organizations on social, political and economic processes; the role of religion in the consolidation of individual, communal, and national identity; sociology of religion; the impact of Chinese religious and philosophical traditions: Confucianism, Daoism, Buddhism, as well as other religions such as Islam and Christianity, on the internal sociopolitical structure of China and their role in shaping power relations on the international level.

• Politics, Economy and Society in Contemporary China This course focuses on Chinese political systems and economy; the economic reform and social transformation since 1978; the government structure, policies and ideologies that have served as the practical basis of the political systems, status and problems.

 Confucianism and the Chinese Culture This course introduces the foundational concepts of Confucianism; the rise of Confucianism, its historical changes, and the Neo-Confucianism; Confucianism and impacts on Chinese philosophy and culture.

Economics Module

• Econometrics

This course provides the students with the basic econometric knowledge in order for them to handle the economic analysis understand other's researchers and conduct their own research, specially handling the empirical analysis on the thesis degree.

Microeconomics

This course surveys the main ideas and concepts involved in modern Economics and provide students with an understanding of how the economy works, what type of problems economists try to solve, and how they set about trying to solve them. We are primarily concerned with the analysis of individual decision making units and the behavior of firms and industries in the Economy.

Macroeconomics

This course provides intermediate level knowledge of macroeconomics and related fields of macro finance. The students are required to master the macroeconomic analytical tools to solve both theoretical problem and practical matters.

Chinese Foreign Trade

This course helps students to apprehend the basic status and future trend of Chinese foreign trade; understand the background and reasons of the current trade issues of China and grasp the primary theory and methods of the research in Chinese foreign trade.

International Finance

This course provides the latest information regarding the movements in the international financial markets. Being equipped with analytical tools, students should be able to understand how exchange rates, international debt crisis and other topics in the international finance.

Theory and Policy of International Trade

This course is designed to enhance each student's ability to make informed decisions involving international economic issues from the standpoint of rigorous microeconomic analysis. Lectures will emphasize the theory needed to hold relevant discussions of international trade issues.

Sociology Module

• Social Changes in Contemporary China: 1978 - Today This course launches an investigation into the cultural and social changes in Chinese society from the time of the open-door policy until today. It develops a broad understanding of the current state of Chinese society from a historical perspective with focus on political, social, demographic and cultural factors. In examining the strengths and weaknesses of the Chinese society, the course also assesses the changing societal reform agenda and the problems and prospects of social change.

• Social Stratification and Social Mobility in Contemporary China

This course aims to introduce to the students both the theories of social stratification and empirical research on social inequalities in contemporary China. It explores the theories and concepts that social scientists employ to describe and analyses social inequalities and discusses key issues and research methods of social mobility research. By looking into the scholarly debate on social stratification and social mobility in the contemporary Chinese society, the students will enhance their understanding of the development in this particular field of research as part of China studies.

• Changes of Labor Relation in China's Market Reform

This is a course in labor study that has a thematic focus on the changing situation of the labor relation in China. The case of China's reform complicates contemporary grand theories by challenging their underlying assumption about socialism and working class. By exploring theories of labor study and examining how social scientists, both from and out of China, apply these theories to cases ranging from the workers' democracy under the period of Mao to the role of Union nowadays, from the struggle of the lay-off workers to the protest of young migrant workers, we will enrich our understanding both of the labor theory and of Chinese society.

 Government, Law and Society in China This course introduces to students the basic knowledge about the operation of the Chinese legal system or legal institutions. It examines how laws are used in the social, economic, and political activities of the Chinese people and focuses not on the Chinese laws per se but on how laws are used in people's daily lives. Examples or cases will be used extensively in the course to illustrate the topics included.

• Consumer Culture and Consumer Society Research

To acquaint students with the theoretical perspectives, methods, practices and research in the area of consumer culture and consumer society. Theoretical issues will address case studies in food, gifts, social identity, body, material culture etc. Practice and application tries to help students to do certain empirical research using methods such as observation, interview, fieldwork, survey and etc. to get a better and wider understanding of the consumer culture and consumer society in diversified national and ethnic backgrounds.

• Cultural Diversities in Contemporary China: Religion, Ethnicity and State

This course is designed as a survey of the ethnic minority peoples in China and introduces the general concept of religion, ethnicity, and nation state in the context of modern Chinese nation building. Through lectures, films and ethnographic readings, this course will explore the complexity of the cultural diversities against the backdrop of the Chinese nation-building and the global consumerism.

Academic Seminars

As part of this China Studies program, a series of lectures or talks on History, Economics, Sociology, Politics, and etc. will be offered to the graduate students by renowned scholars. It is aimed to expand the students' knowledge scope and strengthen their capacity of conducting academic research.

• FACULTY

Brief Biographies of the Faculty

As a multi-disciplinary graduate program, it is equipped with renowned professors from various departments and schools of Shanghai University. Our faculty members include:

Professor Changgang GUO (History Department) Professor Ximing YAO (College of International Exchange) Professor Yao SHEN (School of Economics) Professor Yinong ZHANG (School of Sociology) Professor Qingye TANG (English Department) Professor Yi LIU (History Department) Professor Guie ZENG (College of International Exchange) and etc.

Dr. Changgang GUO (郭长刚) received his BA and MA in history from East China Normal University and his PH.D degree from Fudan University in Shanghai, and is now professor of History at Shanghai University. Professor Guo is presently Director of Center for Global Studies, Director of Center for Turkish Studies, and also Executive Deputy Dean of Graduate School, Shanghai University. He is a Fulbright Visiting Scholar to the Department of the States, USA; Member of Advisory Board of Global Studies; Director, Chinese Association of Ancient and Medieval World History; Director, Chinese Association of Religious Studies. Professor Guo has published 4 books and is the chief editor of Journal of Global Studies Review. His recent research fields are Global Studies, Ethnic and Religious Diversity in the Context of Globalization, and Western Social and Cultural History.

E-mail: gchgang@staff.shu.edu.cn

Dr. Ximing YAO (姚喜明), Dean of College of International Exchange, Director of the Office of Confucius Institute Affairs, and the head of Uzbekistan Research and Educational Exchange Center, Shanghai University. He is a professor in linguistics, mainly focusing on sociolinguistics, western rhetoric and lexicography. Having been a research fellow in the University of Pittsburg, USA and the Chinese Director of Confucius Institute at Phuket, PSU, Thailand, he has a unique understanding of the diversity of culture and nsightful observation of the barriers that prevent the communications between peoples from different cultural background. He has published over 30 research papers in academic journals and compiled over 10 monographs, translated works, textbooks and others. The courses he has taught include sociolinguistics for graduates and Chinese history and culture for international students.

Email: ximingyao@126.com

Dr. Qingye TANG (唐青叶), Professor at the School of Foreign Languages, Shanghai University. She got her PhD degree from Xiamen University and Master Degree from Central South University, and worked as a post-doc in Fudan University during 2006 and 2008. She was a visiting scholar in Florida University in 2008, and in Oxford University in 2009-2010. She is mainly interested in discourse analysis, discourse and identity, language and international relations. She hosted the projects supported by the National Philosophy and Social Science Foundation and Shanghai Philosophy and Social Science Foundation. She has more than 20 articles and two books published. The courses she has taught include English Linguistics, Writing the Academic Paper, and Discourse and Society for the undergraduates, Discourse Analysis for the graduates, and China and Globalization for the international students. E-mail: gingyet@shu.edu.cn

Dr. Yi LIU (刘义) is Associate Professor of History at Shanghai University and Chinese Director of Confucius Institute at Boğazici University, Turkey. He got his BA and MA in history respectively from Shanxi Normal University and Shanghai University, and Ph.D in religious studies from the Chinese University of Hong Kong. In the 2010-2011 academic year, he has been a post-doctoral fellow at Georgetown University. His research and teaching focus on history of religion and comparative religion, China-West encounters from 1500s to 2000, as well as modern China and international relations. His latest publication is Globalization, Public Religions, and Secularism: A Comparative Study of Christianity and Islam (Shanghai, 2013). E-mail: translation.liu@163.com

Dr. Guie ZENG (曾桂娥), Associate Professor and Deputy Dean at the College of International Exchange, Shanghai University. She holds a Ph.D degree from Shanghai International Studies University and BA and MA from Wuhan University. Her research mainly focuses on contemporary American literature, cultural studies and global studies. She is the chief editor of Journal of Global Studies Review and has published The Feminist Utopian Imagination (2012), 7 translated books and over 10 academic papers. Funded by China Scholarship Council, she visited University of California, Los Angeles in 2010-2011.The courses she has taught include American and British literature for undergraduate students, 9/11 Fiction Studies for graduates and Chinese history and culture for international students. E-mail: fowlerz@126.com

Dr. Shuguan HE (何树全), Professor of Economics and Business at School of Economics, Shanghai University. He holds PhD in Economics from Wuhan University (China). He was a visiting post-doc at Nanyang Technological University (Singapore) from October 2008 to October 2009, and visiting researcher at Cass Business School (London, the UK) from August 2012 to August 2013. He has been teaching and doing research in the fields of international economics and international business for more than 10 years. He has published papers in leading Chinese academic journals and international journals. He is interested in international trade, the Chinese Economy, international business and doing business in China.

E-mail: anthonyho@t.shu.edu.cn

Dr. Shifen WANG (王时芬), Associate Professor at the Department of Finance, School of Economics, Shanghai University. He got a PhD degree from Shanghai Academy of Social Sciences. Before that, he got a Graduate Diploma of Economics from the University of Bristol of the U.K. and a Master's Degree of Management from Australian National University. His research fields are international finance, agricultural economics and insurance. He has published papers in several core economic journals. In recent years, he was sent by Shanghai University to teach Chinese Economics in the University of Modena in Italy and the University of Jankoping in Sweden. His daily teachings in Shanghai University include Microeconomics to the foreign postgraduates aiming to get a master's degree, and Insurance to both undergraduate and postgraduate students. At the same time, he gives lectures of Asian Economies and Chinese Economics to the foreign exchange students (at least 320 teaching hours a year). E-mail: shifenwang@staff.shu.edu.cn

Dr. Mingque YE (叶明确), Professor at School of Economics, Shanghai University. She holds a PhD degree from Tianjin University. Her research field is quantitative analysis in regional economics, especially in spatial analysis. She hosted projects financed by National Nature Science Foundation of China (NSFC), Ministry of Education of China and Science and Technology Commission of Shanghai Municipality and published papers in academic journals such as Economic Geography, The Journal of Quantitative & Technical Economics. Statistical Research, and so on. She was a one year visiting scholar in the Department of Economics at University of Illinois at Urbana-Champaign (UIUC) in 2009-2010. E-mail: ymg@i.shu.edu.cn

Dr. Xiang LI (李翔), Assistant Professor of finance, at School of Economics, Shanghai University, China. He got his Ph.D. degree from the University of York, UK. In addition, he was enrolled in the training program hosted by University of Alberta, Canada, aiming to hone the skills in teaching finance in English towards international students for the young scholars. In the past five years, he has taught several financial courses e.g. finance and portfolio management for the exchange students from France and Spain at underand post-graduate levels. He has translated two English text books into Chinese already, which have approximate 950,000 words. Secondly, he has published several papers in domestic and international journals in English and attended several international conferences, workshops and seminars hosted by Bank of England, and European Central Bank, etc. Thirdly, he has done some consulting work for the central bank of china (People's Bank of China) regarding monetary policy and capital account liberalization. Furthermore, he has been a column writer for the national financial newspaper Shanghai Securities News for five years.

E-mail: marshalllee0309@hotmail.com

Dr. Suying LU (陆畦颖), Assistant Professor, works at the School of Economics, Shanghai University. She holds a PhD degree from East China Normal University. She has been a visitor scholar at Hong Kong University before teaching at SHU. Her major research interests include economic history of the U.S., the trade relation between China and America, trade politics of U.S, the multi-culture of MNEs etc. In 2004, she has been a visitor professor of Songkala University of Thailand. She has been responsible for or taken part in several high level research projects and published an academic monograph and several papers in some leading journals, such as Journal of International Trade etc. She has also finished several consulting projects for various companies in her spare time. E-mail: lusuying@staff.shu.edu.cn

Dr. Meng CHEN (陈蒙) is an Assistant Professor of sociology based at the School of Sociology and Political Science, Shanghai University. She joined the School in July 2013 after she obtained her PhD degree in Social Change from the Institute for Social Change, the University of Manchester. Previously she had worked at Shanghai University of Finance and Economics as a lecturer of English. Her research interests lie in the areas of social mobility, educational inequalities, and cultural consumption. She has published on intergenerational class mobility in China and is currently working on papers addressing the issue of work-life mobility in China

E-mail: m.lauren.ch@gmail.com

Dr. Zhiming SHENG (盛智明), Assistant Professor at School of Sociology and Political Science, Shanghai University. He holds a PhD degree from Hong Kong University of Science and Technology and Master Degree from Peking University. His research fields are political sociology and urban sociology. He is mainly interested in community governance, social movement and collective action, public opinions and political attitudes in contemporary China. He has published papers in several leading international and Chinese journals, such as China Quarterly, Chinese Journal of Sociology, and so on. He also translated three books on research methods in social science. Nominated by the Division of Social Science, Hong Kong University of Science and Technology, Dr. Sheng participated in the courses offered by the Institute for Qualitative and Multi-Method Research(IQMR) at Syracuse University in June 2011. He was a visiting scholar in the Center for Contemporary China Study at Taiwan National Tsinghua University from October to mid-November, 2013.

Dr. Dunfu ZHANG(张敦福), Professor at School of Sociology and Political Sciences, Shanghai University, earned his Ph.D in the Institute of Sociology and Anthropology, Peking University. His areas of interests are sociology of consumption, consumer culture and Social Change. His visiting professorships include Harvard University (2007-2008), Fondation Maison des Sciences de l'Homme (2011), Seoul National University(August 2013-Feb 2014) and the University of Manchester(May-Oct 2014).

E-mail: dunfuzhang@hotmail.com

E-mail: sosheng0225@163.com

Dr. Wenjuan JIA (贾文娟), postdoctoral fellow at the School of Sociology and Political Science, Shanghai University. She holds a PhD degree from Sun Yat-sen University. She is mainly interested in organization sociology and labor study. Her recent research focuses on the changes in the labor process of Chinese State-Owned-Enterprise under China's market Reform. Funded by Harvard-Yenching Institute, she visited Harvard University in 2011-2012. E-mail: jiawenjuan19860119@126.com

Dr. Yinong ZHANG (张亦农), Professor at the School of Sociology and Political Science, Shanghai University. He earned his Ph.D. in Anthropology from Cornell University and was a Postdoctoral Research Fellow at the Max Planck Institute for the Study of Religious and Ethnic Diversity as well as corresponding editor for *Current Anthropology*. He currently holds a professorship in Anthropology at Shanghai University. His research interests include ethnic and religious diversities, nation and globalization, social production of boundaries, Tibetan and Chinese Muslim communities in China.

E-mail: yz36edu@gmail.com

Dr. Yuan HAO (袁浩), Associate Professor at the School of Sociology and Political Science, Shanghai University. He holds a PhD degree from Bremen University, Germany and Master's Degree from Wuhan University, China. He is mainly interested in contemporary social change and culture change. He is the author of The Institutional Analysis on the Governance of Social Organization (2014) and 5 academic articles in English. Funded by Shanghai Educational Council, he visited University of Michigan and Bremen University in 2012-2013. E-mail: yuanhao@shu.edu.cn

Ms. Ting LEI (雷婷), Assistant Professor at the School of Foreign Languages and Assistant Research Fellow at the Center for Global Studies. She received her BA from Shaanxi Normal University and MA from Xi'an Jiaotong University, pursuing her doctorate at the Center for Global Studies, Shanghai University. She is a visitng scholar in the department of Global Studies, University of California, Santa Barbara (UCSB) from 2016 to 2017. Her research focuses on theories of global studies and cultural globalization.

E-mail: leiteen@126.com