
Cambridge University Press
978-1-108-48049-9 — The Politics of the Core Leader in China
Xuezhi Guo 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Index

31st Army Corps/Group Army, 110, 384, 386

129th Division of the Eighth Route Army, 55,

349, 350, 353, 354, 367

Air Force of the PLA, 223, 324, 350, 358

all stars twinkle around the moon, 12, 13, 30,

133, 281, 286, 288, 290, 293, 295, 304; and

traditional culture, 7, 42, 43, 137, 139, 145,

151, 193, 194, 390

An Ziwen, 333, 335, 342, 343, 344, 346

Analects, 139, 145, 157, 294

analytical models and approaches, 8, 9, 14, 15,

22, 23, 29, 31, 32, 33, 34, 40, 41, 70, 74, 83,

117, 119, 129, 131, 138, 167, 182, 196, 242,

253, 296, 316

Andropov, Ruri Vladimirovich, 59

Anti-Bolshevik Corps (AB Corps), 68, 69, 208

anti-corruption campaign, 73, 89, 100, 183,

184, 185, 261, 262, 308, 331, 395; of Xi

Jinping, 21, 50, 65, 70, 86, 90, 93, 104, 187,

193, 232, 235, 265, 318, 321, 323, 324, 375;

of Andropov, 59; in base areas, 69

Anti-Rightist campaign, 44n23, 116

Aristotle, 120

authoritarianism, 2, 174, 290; and Chinese

system, 11, 48, 89, 147, 164, 200, 323; in

Soviet Union, 59

autocracy, 20; in imperial China, 7, 134, 136,

143, 145, 147, 148, 152, 160; in North

Korea, 19; and Stalin, 17, 57

Bayi School, 376, 377

Beijing Garrison Command, 349, 358

Bo Gu, 67, 68, 77, 79, 163

Bo Guagua, 227

Bo Le, 105, 215

Bo Xilai, 107–108, 224, 230, 234, 236, 254,

264, 269, 319, 361, 362, 374, 375, 386; and

conspiracy against Xi, 69, 185; and

dismissal, 65

Bo Yibo, 70, 83, 116, 224, 227, 232, 290,

299, 300, 302, 333, 335, 343, 345, 346,

362, 375

Bolsheviks, 165, 214, 287

Brezhnev, Leonid, 58, 59, 195, 196

Buddhism, 118, 143

cadre on job practice, 101, 367

Castro, Fidel, 19

Central Commission for Discipline Inspection

(CCDI), 210, 378, 380; and anticorruption,

188, 372, 375; and elite politics, 184, 185,

186, 187, 221, 265, 279, 305, 308, 309, 321,

361, 372, 374; and party discipline, 369

Central Cultural Revolution Group, 254

Central Military Commission (CMC), 305,

321, 363; and army leadership politics, 53,

90, 97, 304; and Deng Xiaoping, 78, 298,

302, 316; and Hu Jintao, 85, 117, 179; and

Jiang Zemin, 60, 301, 306, 309, 320; and Xi

Jinping, 325, 365, 366, 372, 378, 380,

381, 384

centrally-managed cadres, 70

cha’e xuanju, 103, 228, 233, 309, 312

Chang Kai-shek, 39

Chen Duxiu, 67, 79, 88, 166, 254, 286, 287

Chen Liangyu, 184, 188, 265, 373

Chen Haosu, 218, 240, 361

Chen Shou, 154

Chen Xilian, 349, 354

414

www.cambridge.org/9781108480499
www.cambridge.org


Cambridge University Press
978-1-108-48049-9 — The Politics of the Core Leader in China
Xuezhi Guo 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Chen Xitong, 60, 99, 108, 184, 201, 263, 283,

304, 307

Chen Yi, 218, 227, 240, 322, 348

Chen Yun, 44, 78, 127, 227, 232, 249, 295,

296, 297, 352, 353, 354, 358; and Central

Advisory Committee, 81; leading role among

veterans, 83, 91, 99, 200, 217, 299, 300–302,

313, 315, 320; leading role in conservative

reformers, 56, 60, 273, 298, 318, 369

Cheng Yi, 158, 159

Chernenko, Konstantin, 59

China Dream, 24, 48, 77, 86, 130, 132, 171,

393, 394

Chinese Nationalist Party (GMD), 41, 67, 88,

166, 174, 183, 287

Chinese People’s Volunteer Army, 109

Chinese political system, 2, 8, 17, 34, 51, 86,

105, 113, 135, 304, 391; and civil service

examination, 144; and collective leadership,

12; and the “core” leader, 5, 13, 14, 23, 41,

75, 112, 151, 175, 199, 282; influence of

Confucianism on, 126, 139, 143, 173;

factionalism in, 104, 248; meritocracy in, 9,

43, 96, 101, 102; perceptions of ruling elite

in, 292; personalized nature of politics in, 53,

56, 284; and senior veterans, 80, 83

Chinese political thought/theory, 6, 8, 14, 45,

118, 121, 145, 283; all starts twinkle around

the moon in, 12, 13; influence of

Confucianism on, 120, 124, 131, 190, 247;

influence of, 10, 16, 67, 96, 164; the “core”

leader in, 3, 11, 141, 151, 255, 285, 327, 388,

390; inseparable morality and politics in, 24;

legalization of Confucianism in, 130; and

Mandate of Heaven, 39, 112, 138, 139;

moral primacy in, 125–126; and ruling heart-

mind, 17

Chinese revolution, 14, 16, 54, 79, 84,

129, 166, 170, 190, 202, 247, 295, 356,

357

civil service examination, 7, 94, 95, 105, 143,

144, 146, 153, 161

civil war, 41, 109, 164, 208, 240, 333

class struggle, 41, 69, 168, 172, 175, 189, 191,

292, 357

clique, 25, 208, 214, 242, 248, 249, 329; in the

Mao era, 87, 116, 125, 255; in the reform era,

106, 217, 231, 232, 234, 235, 245, 247, 263,

265, 268–274, 278–279, 280, 315, 321, 375;

and traditional culture, 157, 161

code of civility, 124, 141, 249, 300

color revolutions, 48

collective leadership, 1, 3–4, 5, 59, 77, 388; in

Chinese political system, 12, 23, 31, 35, 36,

39, 45, 53, 67–68, 71–79, 80, 88, 112, 138,

142, 174, 282–284, 390–391; of communist

theory, 25, 191–204; in the Deng era, 50, 56,

177, 305–306; in the Jiang-Hu eras, 9, 46–47,

52, 57, 60–64, 85, 164, 179, 181, 197,

200–204, 249, 251, 256, 261, 303, 308–310,

311, 312, 316, 331; in the Soviet Union, 58,

182, 195; and Vietnamese politics, 18; and Xi

Jinping, 13, 51, 187, 318–319, 321, 323,

327–328

Comintern, 88, 165, 286, 287

communist ideology, 4, 10, 15, 49, 80, 128,

164, 167, 182, 194, 283, 391; and Chinese

elite politics, 2, 171–174; collapse of, 47–48,

92, 123, 179, 189, 213, 238, 281–282, 319;

and the Soviet Union, 165

Communist Youth League (CYL), 211–212,

215–217, 324, 377; as common identity

group, 217–218, 221–222, 272, 323; and

factionalism, 209, 210, 233, 254, 256, 264,

266, 267, 270; CCDI, 186; and Xi

Jinping, 185

Confucianism, 80, 118–119, 120–121, 207;

founders, 7, 157; and imperial dynasty, 96;

influence of, 54–55, 123, 126, 128, 129, 130,

131, 163, 171, 189, 190, 198, 199;

legalization of, 8, 95, 114; politicized, 33,

139, 142, 173, 244; revival of, 10; as ruling

philosophy, 6, 112, 113, 122, 124, 127, 134,

136–138, 143–146, 147–155, 165, 194, 248,

249, 394

Confucius, 7, 65, 118, 120, 131, 134, 137, 145,

146, 155, 157

consequentialism, 20

Cuban communist system, 19

cult of personality, 21; and the “core” leader,

197, 389; and Hua Guofeng, 304; and Jiang

Zemin, 169; and Kim II Sung, 19; and

Khrushchev, 192; andMao Zedong, 56, 198;

and Stalin, 17, 117, 176, 191, 195; and

totalitarian model, 16; and Xi Jinping, 50,

77, 86

cultural constraints, 2, 24, 26, 59, 80, 91, 151,

154, 249, 323, 330

Cultural Revolution (CR), 21, 31, 34, 78, 128,

133, 209, 218, 266, 367; Deng Xiaoping and,

213; party apparatus during, 4, 41, 75;

factional politics during, 15, 243, 247, 249,

252, 253, 254; Mao during, 111, 141, 176,

194, 255, 292, 293, 294, 307, 347, 349, 351;

Index 415

www.cambridge.org/9781108480499
www.cambridge.org


Cambridge University Press
978-1-108-48049-9 — The Politics of the Core Leader in China
Xuezhi Guo 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

and princelings, 211, 224, 226, 227, 231,

235, 236, 240, 271; and radical Maoists, 97,

331; senior veterans during, 56, 214, 296;

Third Plenum of the Eleventh Party Congress,

297; Xi Jinping and, 321, 376, 377

Danwei (work unit), 123, 243n51

Dao (theWay), 7, 112, 114, 118, 136, 137, 138,

143, 146, 151, 159, 248

Daoism, 118, 130, 131, 138

democratic centralism, 39, 128, 316, 359; and

Leninism, 175; and Mao, 283; and party

norm, 56, 71, 75, 167, 305

Deng Liqun, 103, 234, 301

Deng Liujin, 240, 266n89

Deng Pufang, 226, 228, 229, 233, 234, 236,

260, 263, 264

Deng Rong (Maomao), 236, 264, 354

Deng Xiaoping, 39, 67, 86, 87, 88, 115n71,

117, 123, 127, 129, 133, 164, 167, 170, 192,

209, 218, 228, 229, 249, 257, 307, 315, 325,

367, 372, 377, 393; and collective leadership,

47, 73, 177, 181, 306, 318; as “core” leader,

5, 17, 49, 55, 56, 68, 71, 78, 79, 142, 178,

197, 199, 201–202, 281, 282, 283, 295, 296,

299, 302, 303, 304, 309, 312, 327–328, 392,

394; and first-front leader, 254, 266, 292;

and Gao-Rao affair, 345; and

institutionalization, 51, 175, 204, 247, 326,

395; as liberal reformer, 273, 305, 369, 378;

and Jang Zemin, 50, 53, 57, 60, 310, 320;

and Mao, 245, 293, 294, 348, 354; and

meritocracy, 98; and party veterans, 81–83,

91, 99, 106, 200, 217, 224, 297, 300, 301,

313, 352, 353, 355, 356, 362; and People’s

Liberation Army, 141, 149, 298, 316, 317,

365, 366; pragmatism of, 10, 130, 188; and

radical Maoism, 349, 350, 351; reform

program of, 11, 32, 37, 46, 48, 92, 128, 176,

180, 191, 213, 214, 222, 226, 236, 259, 361,

368, 370; rule from behind a curtain, 12, 76;

as second-front leader, 21–22, 116, 208;

southern tour, 237; and two whatevers, 331

Deng Xiaoping Faction, 260, 263, 264,

269, 359

Deng Xiaoping Theory, 24, 168, 172, 189, 296

Deng Zhifang, 60n64, 236, 263, 264

descendants of the reds, 212, 238, 241

differential mode of association, 121, 125

Ding Guangen, 210

Ding Xuexiang, 322, 381

Directorate of Ceremonial, 147

Dong Zhongshu, 8, 118, 130, 139, 194

Donglin Academy, 148

double constraints, 90

“eight immortals”, 224, 300, 301

Eighteenth Party Congress, 53, 69, 77, 83, 85,

103, 104, 173, 212, 256, 311, 321, 361, 380

Engels, Friedrich, 189, 192, 197, 390

enlightened ruler, 1, 2, 7, 96, 99, 113, 155, 158,

284, 294, 389

factionalism, 23, 25, 26, 52, 68, 87, 91, 102,

127, 214, 217, 269, 272, 273–274, 319; and

collective leadership, 31, 174, 323; and

Communist Youth League, 60, 218, 222; in

comparison with clique, 268, 278, 279; in

comparison with common identity groups,

208–209; and the “core” leader, 13, 21, 42,

53, 199, 304, 330; during Cultural

Revolution, 15, 296, 347, 351, 352, 355,

356, 357, 358; and Deng Xiaoping, 11, 55,

88, 298, 301; in eras of Jiang and Hu, 89,

200, 203, 309, 312, 361–363; and fifth-

generation leadership, 65; and Gao Gang and

Yao Shushi, 341, 344–346; and Hu Jintao,

67, 92, 99, 100, 209, 210, 212, 221, 303; and

institutionalization, 177, 180; and Jiang

Zemin, 229, 270, 308; and Leninism, 175;

and Mao, 117, 164, 167, 269, 287, 288, 290,

291, 295, 333–334; and party chief, 4, 6, 35,

37, 39, 45, 62, 71, 72, 73, 75, 76, 285, 310,

329; and party discipline, 182, 183, 215;

politics of, 246–268; and princelings, 228,

231, 232, 234, 238, 315; and research model

and theory, 29, 33–34, 41, 140, 141,

241–246; and Soviet Union, 195; system and

structure of the elite politics, 3, 24, 36, 54, 78,

80, 104–112, 126, 128, 142, 194, 313, 314,

331, 360, 390, 391; in traditional culture,

119, 122, 136, 138, 144, 147, 150, 151,

155–162; and Xi Jinping, 66, 185, 211, 271,

280, 318, 359, 378, 386

familism, 153

Fan Zhongyan, 158, 159

Faults Criticized System, 136, 142

Fei Xiaotong, 120

fifth-generation leadership, 90, 130, 165, 183,

260, 319, 323; and challenges, 4, 46, 47, 65,

69, 70, 179; and fourth-generation

leadership, 64, 74; and Jiang Zemin, 359,

361; and princelings, 325, 373, 374, 375;

selection of, 310, 320, 363; and senior

416 Index

www.cambridge.org/9781108480499
www.cambridge.org


Cambridge University Press
978-1-108-48049-9 — The Politics of the Core Leader in China
Xuezhi Guo 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

veterans, 84, 85, 180, 186; and Wang

Qishan, 360

first among equals, 46, 59, 62, 63, 67, 73, 89,

135, 181, 193, 200, 259, 303, 304, 306,

312, 318

First Five Year Plan, 347

First Front Army, 208

Four Cardinal Principles, 55, 129, 164, 168,

169, 191

Fourth Field Army, 109

Fourth Front Army, 109, 183, 209

fourth-generation leadership, 12, 47, 62, 89,

90, 164, 179, 264, 303, 319

Fourth Red Army Corps, 109, 208, 209

Futian Incident, 208

Gang of Four, 26, 70, 90, 97, 133, 236, 243,

254, 296, 304, 330, 349, 353, 354, 355,

357, 358

Gao Gang, 108, 240, 250, 254, 333, 334, 335,

341, 342, 343, 345, 346, 363, 377

Gao Yang, 367

General Office of Central Committee, 91, 147,

184, 210, 211, 217, 221, 232, 254, 265, 274,

305, 321, 322, 326, 358, 361, 378

General Political Department of the PLA, 324,

349, 380, 381

General Staff Department of the PLA, 324,

349

Geng Biao, 66, 223, 363, 365, 366, 372

Geng Ying, 66

Genghis Khan, 43

gerontocracy, 3, 23, 80, 84

Gorbachev, Mikhail, 59

Great Leap Forward (GLF), 21, 22, 41, 43, 44,

105, 109, 111, 116, 141, 182, 183, 289, 290,

291, 292, 293, 294, 296, 392

great suppression of counterrevolutionaries, 69

guanxi, 20, 180, 201, 207, 251, 341; and the

“core” leader, 3, 5, 281, 312, 390; and

Communist Youth League, 215; and Deng

Xiaoping, 55; in elite politics, 25, 26, 98, 104;

feature of, 33, 107, 108, 123, 131, 132, 243,

244, 245, 253, 273, 279, 314; and

princelings, 227, 239; in the post-Mao

politics, 202, 262, 269, 319; and Xi Jinping,

110, 271, 332, 378, 380

Guo Boxiong, 38, 53, 65, 70, 85, 89, 93, 108,

183, 184, 236, 269, 321, 324, 380, 387

Guo Feng, 342, 343, 344

Guo Shengkun, 52, 374

Guo Yongxiang, 188, 279

Hai Rui, 105, 148

haixuan (sea election), 125, 310, 311

Han Dynasty, 8, 43, 81, 118, 130, 135, 144,

150, 156, 161, 194

Han Fei, 96, 157

hard requirements, 178

He Guoqiang, 186, 251, 308, 359, 373

He Yong, 210, 221, 308, 321, 374

Hegel, Georg Wilhelm Friedrick, 189

Hitler, Adolf, 16

Ho Chi Minh, 18, 194

Hong Xuezhi, 109, 250

Hu Chunhua, 210, 221, 222, 278, 395

Hu Deping, 228, 234, 236, 238

Hu Jintao, 20, 66, 83, 84, 85, 99, 109, 129, 138,

167, 197, 211, 227, 239, 240, 323, 358, 362;

CCDI, 184; and collective leadership, 56, 72,

195, 282, 309; leading role in Communist

Youth League, 209, 210, 233, 234, 254; and

factionalism, 221, 251, 264, 266, 267, 270,

278, 373; and the “core” leader, 12, 35, 39,

47, 63, 101, 319; and fifth-generation

leadership, 64–65; first among equals, 67,

200; and guiding ideology, 132, 170, 191,

215; and institutionalization, 46, 112, 177;

relations with Jiang Zemin, 38, 50, 52, 60,

62, 70, 92, 179, 201, 230, 245, 252, 261,

303, 308, 310, 313, 314, 361; and the

PLA, 64, 117, 316, 317, 321; and party

veterans, 37, 90; ruling strategy of,

188, 265; and succession, 91, 374, 375;

relations with Wang Yang, 212; and Xi

Jinping, 74, 77, 78, 241, 272, 279, 377,

378, 393

Hu Jintao Faction, 209, 210, 211, 212, 217,

221, 233, 251, 256, 261, 264, 266,

267, 269, 273, 274, 279, 323, 331, 359,

361, 362

Hu Muying, 238

Hu Qiaomu, 44, 238

Hu Qili, 210, 369

Hu Yaobang, 45, 51, 88, 253, 366, 368, 369,

378; and Communist Youth League, 209,

217, 218, 222, 266; relations with Deng

Xiaoping, 22, 116, 298, 306; and dismissal,

39, 302, 313; and senior veterans, 64, 90, 91,

204, 234, 303

Hua Guofeng, 45, 90, 354; and Deng Xiaoping,

141, 172, 199, 296, 302, 317, 325, 365; and

dismissal, 68, 106, 298; and Gang of Four,

357; relations with Mao, 295, 330, 349; as

leading moderate Maoist, 355, 358; and

Index 417

www.cambridge.org/9781108480499
www.cambridge.org


Cambridge University Press
978-1-108-48049-9 — The Politics of the Core Leader in China
Xuezhi Guo 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

senior veterans, 304, 318; and two

whatevers, 297, 367

Huang Ju, 61, 65, 247, 263, 272, 308

Huang-lao Daoism, 130, 138

human authority (renzheng), 113

imperial tradition/legacy, 39, 42, 156, 255; and

autocracy, 160; bureaucracy in, 154, 157,

158, 159; civil service examination in system,

150, 215; and Confucianism, 119, 146, 151,

165, 194; family lineage in, 153; factionalism

in, 106, 161; influence on the CCP, 9, 10, 24,

80, 174, 175, 388; influence on ruling elite, 2,

8, 289, 294; and limited institutionalization,

142; meritocracy in, 94–96; role of emperor,

45, 134, 135, 136, 145, 147, 299; scholar-

official in, 143, 148, 149; succession in, 138;

and veteran leaders, 81, 87; strongman

politics in, 49, 391

inner-party democracy/intra-party democracy,

4, 71, 75, 99, 195, 196, 282, 311, 316, 323

institutionalization, 193, 312; and Castro, 19;

in Chinese political system, 5, 8, 11, 75, 284;

and collective leadership, 164, 194, 391; and

Deng Xiaoping, 305, 307; in elite politics, 3,

67, 200, 283; limitations of, 4, 25; in the era

of Hu Jintao, 46; in the era of Jiang and Hu,

91, 142, 181, 201, 247, 252; in the era of the

post-Mao politics, 36, 45, 51, 52, 111, 112,

175–181; and legalism, 99; and mass line,

190; and succession, 71, 102; and system of

confidence, 42; tendency toward, 24, 327;

and Xi Jinping, 319, 393

iron discipline, 40, 182, 202

Ji Dengkui, 351, 357, 358

Jia Chunwang, 210

Jia Qinglin, 61, 65, 90, 109, 110, 251, 263, 359,

370, 371, 372, 373

Jiang Jiemin, 188

Jiang Qing, 111, 249, 295, 349, 350, 354

Jiang Yizhen, 366, 367

Jiang Zemin, 46, 62, 64, 66, 70, 84, 85, 91, 102,

112, 129, 167, 180, 188, 197, 224, 225, 240,

282, 306, 319, 371; and CCDI, 60n64, 184;

and collective leadership, 72, 177, 200;

constraints on, 59; and Deng Xiaoping, 12,

56, 76, 228, 229, 302, 316; and factionalism,

256, 260–264, 267, 270, 324, 361, 362, 378;

and Hu Jintao, 20, 35, 63, 92, 117, 201, 209,

230, 252, 264–265, 314; and the PLA, 47,

301, 317; and institutionalization, 179, 181;

and power consolidation, 53, 57, 88, 99, 204,

308; and princelings, 223, 226, 227; and rule

of morality, 128; relations with senior

veterans, 37, 49, 61, 83; Shanghai Gang, 232,

247; and strongman politics, 138; and third-

generation leadership, 195, 303, 307, 313;

and Three Representations, 132, 169, 170,

191, 245; and Xi Jinping, 78, 185, 233, 251,

320, 380; relations with You Xigui, 259;

relations with Zeng Qinghong, 254, 373;

relations with Zhou Yongkang, 90

Jiang Zemin Faction, 251, 261, 266, 269; and

Chen Liangyu, 265; and Communist Youth

League, 217; and factionalism, 233, 253,

256, 273, 274, 359, 361; and Hu Jintao, 264;

and Liu Yandong, 211, 267; and Shanghai

Gang, 278; andXi Jinping, 86, 279, 323, 331,

373; and Yu Zhengsheng, 260

Kang Youwei, 149

Kangxi (Qing Dynasty), 160

KGB, 59

Khrushchev, Nikita, 57, 58, 59, 192, 196

Kim II Sung, 19

Kim Jong II, 19

Kim Jong Un, 19

Korean War, 41, 109

Kovalyov, Ivan, 344

leadership succession, 8, 23, 56, 57, 80, 260,

297, 308–309, 373–374; and collective

leadership, 35, 50; and Communist Youth

League, 222; of Confucianism, 114; and the

“core” of the leadership, 12; and

factionalism, 233; and ideological system,

173; in imperial legacy, 138, 151, 160; and

institutionalization, 4, 37, 45, 52, 87, 91,

112, 176, 178, 179, 203, 204, 256, 272, 296,

306, 310, 395; and inner party democracy,

200; justification of, 20; and Mandate of

Heaven, 140; and Mao, 295; patterns of,

71–79; and the PLA, 378; and political

stability, 175; and princelings, 226, 232, 237;

and public opinions, 300, 301; and senior

veterans, 66, 86, 314; and Vietnamese

communists, 18; and Xi Jinping, 326

Legalism, 98, 198, 208; and autocratic polity, 7,

8, 152; and concept of harmony, 138; and

Daoism, 130; and enlightened ruler, 1, 99,

113; and factionalism, 244; political ideas of,

10, 95, 118; political strategies of, 3, 75, 78,

139, 142

418 Index

www.cambridge.org/9781108480499
www.cambridge.org


Cambridge University Press
978-1-108-48049-9 — The Politics of the Core Leader in China
Xuezhi Guo 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Legalization of Confucianism, 8, 95, 114, 118,

130, 133, 134

Lenin, Vladimir, 167, 189, 190, 191, 192, 195,

197, 198, 287, 390

Leninism, 176, 197, 389; collective leadership

of, 193; iron discipline of, 182, 195; theory of

imperialism in, 166; vanguard party of, 92,

164, 175, 191, 202

Li Changchun, 90, 261, 263, 308, 373

Li Dongsheng, 188, 279

Li Keqiang, 60, 84, 101, 185, 210, 212, 233,

235, 264, 269, 278, 309, 323, 359, 361, 362,

373, 378

Li Lishan, 166

Li Peng, 60, 61, 76, 186, 223, 224, 226

Li Ruihuan, 56, 61, 76, 84, 251, 252, 308,

360

Li Xiannian, 60, 83, 223, 299, 300, 301, 302,

320, 354, 358, 372

Li Yuanchao, 84, 187, 210, 212, 218, 221, 232,

254, 265, 266, 267

Li Zhanshu, 211, 321, 322, 380

Liang Qichao, 122, 129, 149

Liang Shuming, 122, 124

liberal democracy, 11, 48, 54, 94, 95, 126, 135,

204, 222, 298

limitations of institutionalization, 4, 24, 25, 38,

93, 178, 179

Lin Biao, 22, 68, 74, 109, 125, 183, 209,

236, 250, 254, 255, 292, 342, 343, 345, 347,

348, 352, 356

Ling Jihua, 65, 69, 70, 103, 125, 186, 210, 212,

217, 221, 235, 254, 265, 267, 274, 311,

322, 378

Little Planning Commission, 197

Liu Huaqing, 76, 316

Liu Shaoqi, 22, 41, 117, 129, 133, 149, 189,

223, 224, 227, 250, 254, 257, 266, 288, 293,

333, 334, 335, 342, 343, 344, 345

Liu Yandong, 210, 218, 233, 240, 266, 267

Liu Yazhou, 223

Liu Yuan, 107, 108, 223, 226, 236, 269, 270,

324, 361, 386

Liu Yunshan, 84, 210, 231

localism, 267

Long March, 41, 77, 87, 164, 209, 287

loyal remonstrance, 105, 137, 158

Lu Hao, 222

Luo Ronghuan, 127

Luo Zhijun, 186, 221

Luochuan Conference, 68

Lushan Conference, 41, 44, 109, 116, 125, 250

Ma Wen, 269, 308, 321

Machiavellian strategy, 3, 78, 113

major contradiction, 168

Manchu rulers, 148

Mandate of Heaven, 2, 6, 7, 24, 42, 104, 112,

114, 133, 134, 135, 136, 137, 138, 139, 140,

142, 144, 145, 146, 154, 194, 389

Mao Xinyu, 386

Mao Zedong, 46, 81, 125, 142, 149, 175, 298,

377; and collective leadership, 77; as the

“core” leader, 5, 18, 40–46, 49, 55, 79, 88,

116, 117, 164, 197, 198, 281, 284, 289, 290,

302, 309, 317, 330, 389, 392; and cult of

personality, 21, 192; and the Cultural

Revolution, 111, 236, 253, 266, 292–295;

and Deng Xiaoping, 199, 354, 355; and elite

confidence, 44; and factionalism, 87, 254,

255, 269; and Gao Gang-Rao Shushi affair,

250, 332–334, 343–347; Great Leap of, 41,

44, 105, 183; and Khrushchev, 192; and Lin

Biao, 347, 348; andMandate ofHeaven, 291;

and Marxism-Leninism, 163; and

meritocracy, 97, 100; and moderate Maoists,

356–357; and the PLA, 53; and radical

Maoists, 350, 353; rise of, 56, 74, 141, 172,

282, 287–288; and rectification of names,

132–133; ruling strategy of, 96, 127, 247,

249; and second-front leadership, 115, 208,

293–294; and Seven Thousand Cadre

Conference, 22, 293; as strongman, 11, 60,

393; and totalitarianism, 16; traditional

influence on, 128; and utilization of ideology,

166, 167–168, 196; relations with Wang

Zhen, 351–352; relations with Zhou Enlai,

245, 352

Mao Zedong Thought, 24, 117, 129, 166, 167,

168, 172, 189, 192, 288

Mao-in-command model, 41, 288, 290

March list, 242, 246

Marx, Karl, 17, 167, 168, 175, 189, 192,

197, 390

Marxism, 9, 124, 129, 138, 163, 166, 172, 245

Marxism-Leninism, 9, 16, 128, 163, 165, 166,

167, 168, 173, 175, 189, 191, 196, 226,

290, 305

mass line, 167, 189, 190, 202

May 16 Notice, 266

May Fourth Movement, 128

Mencius, 7, 114, 135, 146, 150

meritocracy, 3, 6, 8, 9, 24, 43, 54, 80, 90, 94,

95, 96, 98, 99, 100, 101, 102, 104, 108, 150,

190, 285, 295, 312, 314, 315

Index 419

www.cambridge.org/9781108480499
www.cambridge.org


Cambridge University Press
978-1-108-48049-9 — The Politics of the Core Leader in China
Xuezhi Guo 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Mif, Pavel, 287

Ming Dynasty, 105, 144, 147, 148, 150, 152,

156, 159, 160, 161

moderate Maoists, 330, 354, 355, 356,

357, 358

morality, 12, 24, 94, 102, 121, 122, 140, 176,

180, 192, 262, 309, 360, 375; of Chinese

society, 120–123; and Communist Youth

League, 216; and Confucianism, 134, 139,

150, 151; and ruler, 81, 114, 115, 135, 141,

144, 146, 174, 190, 389; and the “core”

leader, 18, 39, 112, 113, 196, 390, 392, 396;

degradation of, 4, 46, 47, 64, 179; and family

lineage, 153; and guanxi, 244; and mass line,

189; and meritocracy, 95, 96, 295; model

based on, 21; of Neo-Confucianism, 118;

obligation based on, 8, 9, 33, 44, 48, 105,

119, 125, 145, 183, 259; and party elite, 193,

194, 247, 291; and politics, 2, 125–133, 163,

388; and princelings, 226; and rectification of

names, 13; and scholar-officials, 54, 125,

138, 143, 148, 149, 155, 156, 158, 159, 162,

248, 294; and second-generation reds, 213; in

selection of officials, 104; and Son of

Heaven, 7

Mou Zongshan, 121

Nanjing Military Region (MR), 97n35, 271,

272, 384

Nationalist Army, 109, 164, 287

Navy of the PLA, 324, 358, 384

neo-authoritarianism, 48

Neo-Confucianism, 118, 128, 129, 143, 148,

149, 152, 158

New Culture Movement, 286

New Left, 238, 254

Nie Rongzhen, 352

Nine-member collective presidential system, 74,

92, 179, 252, 272, 310

Nineteenth Party Congress, 71, 103, 221, 311,

313, 322, 326

Nobleman (junzi), 104, 155, 158, 159, 247, 248

nomenklatura, 57, 59, 359

North Korea, 19, 23

Northern Song Dynasty, 158, 159

Nye, Joseph, 127

Opium War, 9

Organization Department of Central

Committee, 184, 208, 209, 210, 221, 232,

254, 267, 272, 322, 342, 344, 359, 366, 368,

373, 374

organizational mode of association, 121

Ouyang Xiu, 104, 158, 159

parliamentary system, 44, 135

patriarch, 18, 20, 67, 71, 88, 115, 116, 199,

201, 208, 286, 288, 299, 304

patriarchal clan system, 122

Peng Dehuai, 68, 74, 108, 109, 116, 209, 250,

254, 291, 341, 345

Peng Liyuan, 324, 380

Peng Zhen, 83, 300, 342, 345

Pengdang (faction), 150, 157, 158, 160,

161, 162

People Liberation Army (PLA), 107, 108, 117,

228, 316, 317, 351, 355, 395; and

Communist Youth League, 217; and the

“core” leader, 13, 49; corruption in, 46, 123;

and Deng Xiaoping, 55, 141, 149, 298, 307,

349, 350, 365; disobedience to a weak leader,

4; in the eras of Jiang and Hu, 47, 50, 53; and

Geng Biao, 363; and Hu Jintao, 62–64, 74,

92, 210, 270; and Hua Gongfeng, 304, 305;

institutionalization of, 178, 180, 181; and Li

Keqiang, 101, 233; and Lin Biao, 254, 292;

and Jiang Zemin, 60, 61, 77, 99, 100, 201,

204, 263, 269, 283, 303, 309, 320; andMao,

255; and princelings, 236, 315; purges in, 38,

93; and Wang Hongwen, 97–98; and Xi

Jinping, 65, 69, 70, 78, 110, 184, 223, 271,

272, 323–325, 366, 378, 380, 384, 387

People’s Armed Police, 181, 386

Petroleum Clique (Gang), 232, 243, 269, 273,

274, 279, 319, 375

Plato, 120

Politburo Standing Committee (PBSC), 64, 66,

72–74, 101, 202, 260, 267, 316, 362; and the

CCDI, 187; and collective leadership, 251,

308, 318; and the “core” leader, 2, 21, 196;

and Communist Youth League, 256; and

Cultural Revolution, 253; and Deng

Xiaoping, 56, 78, 83, 300, 301, 306, 307,

310; andHu Jintao, 62, 67, 92, 252; in the era

of Jiang andHu, 4, 65, 73, 240; haixuan, 311;

institutionalization, 175, 310; and Jiang

Zemin, 179, 180, 201, 264, 283; and party

norm, 204; and princelings, 222; and senior

veterans, 38, 84, 91, 313, 314; and Xi

Jinping, 322, 325, 326–327, 361, 387; and

Zeng Qinghong, 254, 373; and Zhou

Yongkang, 185

political pluralism, 4, 11, 50, 112, 140, 172,

178, 247, 272, 273, 327, 389

420 Index

www.cambridge.org/9781108480499
www.cambridge.org


Cambridge University Press
978-1-108-48049-9 — The Politics of the Core Leader in China
Xuezhi Guo 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

“political rules”, 185

political technique (shu), 2, 3, 7, 8, 25, 99, 113,

114, 130, 139, 142, 144, 156, 208, 281

princelings, 212, 217, 223, 256, 264, 266, 267,

314, 315, 331, 361, 395; and Bo Xilai, 224,

375, 376; and Communist Youth League,

215, 218; and common identity group,

222–241; circles of, 228–232, 269; four

echelons of, 225–227; and economic reform,

224, 225; and factionalism, 234; immunity

from the death penalty, 240; new leftists in,

238; and the PLA, 315; and public image,

233; and succession, 237–238; and two

categories, 227–228; and Wang Qishan, 360;

and Xi Jinping, 4, 66, 101, 108, 235, 271,

272, 319, 320, 324, 325, 358, 359, 367, 386,

387; and ZengQinghong, 254, 279, 372–375

private morality, 122, 123, 127, 131

procedural justice, 20

Propaganda Department of Central Committee,

184, 209, 210, 294, 305

public morality, 122, 123, 127

Qianlong (Qing Dynasty), 43

Qiao Shi, 61, 76, 251, 252, 360

Qin Dynasty, 43

Qin Shengxiang, 380

Qing Dynasty, 135, 143, 144, 149, 154,

159, 160

Qinghua Clique (Gang), 265, 271, 272, 274, 280

Qu Qiubai, 88, 163, 166, 286, 287

radical Maoists, 133n47, 240, 330, 347, 348,

354; and factionalism, 356, 357; and Gang of

Four, 269; and Hua Guofeng, 296, 355; and

Mao, 249; and princelings, 222; and senior

veterans, 349, 351, 353

Rao Shushi, 108, 208, 254, 342, 343, 345

Record of History, 154

Record of Three Kings, 154

rectification of names, 7, 13, 124, 132, 137, 142

Red Guards, 224, 255, 292, 377

Reorganizationist Clique, 69

Royal Censor, 142

ruling heart-mind (xinzhi), 17

sage ruler, 5; in Confucianism, 131, 134, 138,

146, 159, 198, 389; and the “core” leader, 1,

2, 21, 40, 112, 113, 115, 145, 193, 199, 284,

285, 391, 392; and emperor, 135; and Mao,

41, 42, 49, 116, 182, 197, 287, 290, 292,

294; and Mandate of Heaven, 6; and

posthumous title, 155; and scholar-officials,

7, 67; and Xunzi, 112

scholar-officials, 12, 119; in Confucianism, 6, 7,

33, 96, 114, 130, 143, 146, 151; and

emperor, 24, 134–138, 144, 147–151,

154–155, 156–158, 174, 182, 190, 391; and

factionalism, 104–105, 157–162; and family

lineage, 153; influence on the CCP elite, 14,

54, 67, 71, 193, 194, 292, 294; and self-

regulating mechanism, 113

Scientific Outlook on Development, 24, 170,

172, 221

secondary contradiction, 168

second generation from officials, 212, 213

second-generation reds, 227, 238, 254, 267,

278, 315; and Bo Xilai, 107n55; and

corruption, 213; circles of, 239–240; and

party elite politics, 235–236, 237; and Xi

Jinping, 108, 241, 261, 324, 386; and Zeng

Qinghong, 270, 374

seeking truth from facts, 164, 167, 168, 188, 189

senior veterans, 30, 64, 73, 127, 188, 243, 350,

395; advisory roles of, 201; apprenticeship

system, 92, 125, 203, 313; in collective

leadership, 56, 78, 187, 318; and the “core”

leader, 6, 285; in the Cultural Revolution,

348, 349, 351; in the era of Deng Xiaoping,

50, 199, 299, 301–302, 305, 307; in the eras

of Jiang and Hu, 66, 261, 309, 314, 315; and

factionalism, 351; and first-front leaders, 82,

83, 84; and Hu Yaobang, 22, 101, 217; and

Hua Guofeng, 296, 297, 304; in imperial

China, 80; and institutionalization, 91, 181;

and Jiang Zemin, 59–62, 99, 252, 303; and Li

Keqiang, 233, 361, 378; in the post-Mao

politics, 86, 87, 90, 234, 298; and Mao, 295,

347; and princelings, 232, 237, 239, 241; and

structural factor, 23, 37–38, 72; and party

chief, 36, 390; and Xi Jinping, 38, 39, 65, 77,

85, 93, 251, 262, 322, 326, 331, 380, 387;

and Xi Zhongxun, 320; and Zeng Qinghong,

270, 375

Seven Thousand Cadres Conference, 22,

245, 293

Shanghai Clique (Gang), 70, 185, 188, 214,

229, 243, 247, 260, 262, 263, 264, 265, 269,

270, 278, 279, 280, 359, 361, 375

shi (mandarin-literati), 33, 54, 139, 142, 152,

155, 208

ship Fengqing affairs, 349

Sima Guang, 158

Sima Qian, 154

Index 421

www.cambridge.org/9781108480499
www.cambridge.org


Cambridge University Press
978-1-108-48049-9 — The Politics of the Core Leader in China
Xuezhi Guo 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

social circle, 121

Socialist Education Movement, 141, 292

soft requirements, 178

Son of Heaven, 2, 7, 18, 43, 115, 131, 134, 193,

198, 389

Song Dynasty, 136

Song Ping, 90, 127, 251, 360

Soviet Union, 23, 31, 183, 207, 237, 251;

collective leadership, 57, 191–192, 193;

influence on the CCP, 9, 165, 174, 347, 388;

comparison with the CCP, 17, 176, 195, 196;

Khrushchev, 192; Leninism, 164; princelings,

226; Mao, 287; post-Khrushchev politics, 58;

Stalin, 59; totalitarianism, 16

Stalin, Joseph, 16, 17, 21, 43, 117, 166, 176,

182, 191, 192, 193, 195, 196, 197, 198, 250,

287, 344, 390

Stalinism, 129, 182, 192, 196

State Planning Commission, 197, 208, 212,

294, 335, 345

strongman politics, 1, 3, 15, 23, 31, 35, 49, 53,

56, 67, 71, 75, 80, 112, 259, 319, 388,

390, 391

Sui Dynasty, 161

Sun Zhengcai, 109, 125, 311

Taizong (Tang Dynasty), 43

Tan Pingshan, 286

Tao Siliang, 228, 236

third echelon, 209, 214, 217, 218, 226,

366, 368

Three Front Construction, 197

Third Plenum of the Thirteenth Party Congress,

227, 297, 302, 305

third-generation leadership, 47, 64, 76, 91, 181,

213, 223, 227, 228, 235, 263, 264, 307,

313, 361

Three Representations, 24, 169, 170, 171, 172

three-member corps, 56

Tian Jiyun, 90, 251

Tiananmen incident, 49, 76, 78, 99, 204, 222,

226, 228, 232, 237, 262, 263, 296, 299, 303,

315, 316, 320, 378, 392

totalitarianism, 15, 16, 19, 31, 174, 176

traditional political thought, 3, 10, 24, 96,

285

Trotsky, Leon, 195

Trotskyites, 214

tuanpai, 70, 212, 270, 278, 359, 361

Twenty-eight Bolsheviks, 214, 287

two whatevers, 296, 297, 302, 304, 331,

365, 367

Unit 8341/Central Guard Regiment, 353,

358

united front, 67, 166, 167, 216, 287, 333

Vietnamese Communist Party, 18, 194

Wan Baobao, 227, 235

Wan Li, 84, 86, 212, 227, 251

Wang Daohan, 240, 247

Wang Dongxing, 305, 350, 353, 355, 358,

367

Wang Gang, 322

Wang Guanzhong, 378

Wang Hongwen, 97, 295

Wang Jun, 107n55, 228, 230, 236

Wang Lijun, 185, 386

Wang Ming, 41, 68, 79, 88, 163, 166, 214

WangQishan, 52, 64, 65, 84, 90, 104, 185, 186,

187, 188, 232, 272, 279, 321, 360, 361, 362,

374, 380

Wang Shaojun, 380

Wang Yang, 210, 211, 212, 269

Wang Yangming, 128, 129

Wang Zhaoguo, 210

Wang Zhen, 83, 214, 228, 230, 297, 300, 351,

352, 353, 354, 355

Weber, Max, 16

Wen Jiabao, 64, 84, 186, 223, 224, 239, 269,

308, 360, 362, 363

Western democracies, 9, 10, 36, 48, 94, 169,

236, 390; checks and balances of, 95; and

factionalism, 242, 246; influence of, 283;

institutionalization in, 3, 96; procedural

justice of, 20; rights of the individual in, 54;

role of constitution in, 135; and Xi Jinping,

11, 393

Wu Bangguo, 232, 247, 261, 263, 272, 308

Wu De, 358

Wu Guanzheng, 265, 272, 308

Wu Zhong, 349

Wudi (Han Dynasty), 43

wuxu meeting, 325

Xiang Zhongfa, 79, 88, 287

Xi Jinping, 47, 52, 63, 66, 79, 103, 127,

129, 183, 251, 311, 326, 377, 380, 393; and

anti-corruption campaign, 89–90, 185–186;

relations with Bo Xilai, 254, 375–376; and

the CCDI, 184, 185, 187; and China Dream,

24, 130, 132, 171; as the “core” leader, 11,

12, 69, 71, 77, 172–173, 197; and

factionalism, 110, 244, 261, 271, 272, 274;

422 Index

www.cambridge.org/9781108480499
www.cambridge.org


Cambridge University Press
978-1-108-48049-9 — The Politics of the Core Leader in China
Xuezhi Guo 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

relations with Gao Yang, 367, 368; relations

with Geng Biao, 366; relations with Hu

Deping, 234; and Hu Jintao, 64, 74, 270,

279; and Hu Yaobang, 366–367, 368; and

ideology, 48, 171; and institutionalization, 4,

200; relations with Jia Qinglin, 370–372; and

Jiang Zemin, 60, 193, 309; and Li Keqiang,

101; and Li Yuanchao, 267; relations with Li

Zhanshu, 211; and Liu Yunshan, 210; and

Mao, 21, 96; and mass line, 191; and the

PLA, 365–366; and power consolidation,

12–13, 50, 70, 262, 265, 331, 358–361,

378–387; and the princelings, 66, 108, 223,

226, 234–236, 241, 278; and senior veterans,

38, 39, 65–66, 84–86, 93–94; and leadership

succession, 78; and strongman politics, 67,

317–328, 393–396; and Xi Zhongxun, 363,

366–369; relations with Xiang Nan, 368,

369, 370, 371; and Zeng Qinghong, 185,

233, 254, 372–375; and Zhou

Yongkang, 188

Xi Jinping Faction, 107, 217, 221, 261, 271,

273, 274, 280

Xi Zhongxun, 101, 211, 227, 232, 271,

320, 341, 359, 363, 366, 368, 369, 375,

376, 378

Xiang Nan, 368, 369, 370

Xiang Yunian, 368, 369

Xiong Xianghui, 355

Xishan Hui (Xishan Association), 269,

273, 274

Xu Caihou, 38, 53, 65, 69, 70, 85, 89, 93, 108,

184, 236, 269, 321, 324, 387

Xu Heng, 129

Xu Shiyou, 98, 183

Xunzi, 7, 42, 112, 142, 145, 146, 157

Yan’an, 66, 88, 141, 183, 189, 238, 272, 282,

333, 335, 353

Yan’an rectification, 282, 290

Yang brothers, 53, 99, 201, 228, 229, 236, 283,

301, 307, 320

Yang Dezhong, 76, 320

Yang Shangkun, 76, 99, 300, 301, 304,

344

Ye Jianying, 226, 227, 228, 232, 235, 295, 305,

349, 353, 354, 355, 358

Ye Mingzi, 227

Ye Xuanning, 226, 228, 230, 232, 264, 269

Ye Xuanping, 232, 268n92

Yongzheng (Qing Dynasty), 160

You Xigui, 258, 321, 378

Yu Qian, 148

Yu Qiuli, 372

Yu Zhengsheng, 228

Yuan Chunqing, 221, 274

Yuanhua corruption case, 372

Yuanhua scandal, 372

Zeng Qinghong, 52, 230, 243, 254, 265, 279,

308, 319, 322, 360, 361, 362, 386; relations

with Jiang Zemin, 60, 234, 247, 253, 378;

and the princelings, 229, 232–233, 236, 239,

269; and Shanghai Gang, 263, 270; and Xi

Jinping, 78, 84, 85, 185, 232–233, 320, 359,

372–375; and Yang brothers, 60; relations

with Yu Zhengsheng, 228; relations with

Zhou Yongkang, 90

Zeng Guofan, 149

Zeng Shan, 240

Zhang Aiping, 229

Zhang Chunqiao, 295, 354

Zhang Dejiang, 84, 110

Zhang Gaoli, 84

Zhang Guotao, 67, 69, 109, 183, 209,

286

Zhang Haiyang, 107n55, 108, 324, 386

Zhang Juzheng, 148

Zhang Wentian, 68, 74, 79, 250, 282, 291

Zhang Xiushan, 342, 343, 344

Zhang Youxia, 223, 324

Zhang Yufeng, 347, 354

Zhang Zhen, 316, 386

Zhao Hongzhu, 374

Zhao Ziyang, 21, 39, 45, 56, 60, 64, 77, 78, 83,

88, 90, 91, 103, 116, 177, 204, 253, 300,

302, 303, 313

Zhijiang New Corps, 110, 271

Zhong Shaojun, 381

Zhou Beifang, 60n64, 263, 264

Zhou Enlai, 56, 67, 74, 77, 97, 117, 133, 245,

250, 254, 282, 288, 295, 333, 345, 346, 348,

350, 352, 354, 355

Zhou Qiang, 222

Zhou Yongkang, 65, 69, 70, 78, 85, 89, 90,

103, 185, 188, 270, 279, 311, 319, 321,

386

Zhu De, 68n83, 74, 127n26

Zhu Rongji, 61, 102, 224, 251, 272

Zhu Xi, 129

Zhu Yuanzhang, 150, 152, 156, 159, 160

Zunyi Conference, 56, 67, 74, 88, 166, 172,

249, 282, 287

Zuo Zongtang, 149

Index 423

www.cambridge.org/9781108480499
www.cambridge.org

