

Contemporary Chinese Political Economy and
Strategic Relations: An International Journal

Vol. 2, No. 2, August/September 2016

Focus – *From Handover to Occupy Campaign: Democracy,
Identity and the Umbrella Movement of Hong Kong*

Contemporary Chinese Political Economy and Strategic Relations: An International Journal (CCPS)

Chair Wen-cheng Lin, PhD, *Director, Institute of China and Asia-Pacific Studies,
National Sun Yat-sen University*

Co-Chair Emile Kok-Kheng Yeoh, PhD, *Head, Department of Administrative
Studies and Politics, Faculty of Economics and Administration, University of
Malaya*

Editor-in-Chief Emile Kok-Kheng Yeoh, PhD, *Department of Administrative Studies
and Politics, Faculty of Economics and Administration, University of Malaya*

INTERNATIONAL EDITORIAL BOARD

Olga Yurievna **Adams**, PhD, *Moscow State University, Russia*

Wendy **Beekes**, PhD, *University of Lancaster, United Kingdom*

Jonathan **Benney**, PhD, *Monash University, Australia*

Gerald **Chan**, PhD, *University of Auckland, New Zealand*

Titus C. **Chen**, PhD, *National Sun Yat-sen University, Taiwan*

John A. **Donaldson**, PhD, *Singapore Management University, Singapore*

Michael **Jakobsen**, PhD, *Copenhagen Business School, Denmark*

Kamaruding Abdulsomad, PhD, *University of Gothenburg, Sweden*

Juliette **Koning**, PhD, *Oxford Brookes University, United Kingdom*

Joanne Hoi-Lee **Loh**, PhD, *University of Nottingham, United Kingdom*

Mutahir Ahmed, PhD, *University of Karachi, Pakistan*

Can-Seng **Ooi**, PhD, *Copenhagen Business School, Denmark*

Kwok-Tong **Soo**, PhD, *University of Lancaster, United Kingdom*

Andreas **Susanto**, PhD, *Atma Jaya Yogyakarta University, Indonesia*

Emile Kok-Kheng **Yeoh**, PhD, *University of Malaya, Malaysia*

INTERNATIONAL ADVISORY BOARD

Gregor **Benton**, PhD, *Cardiff University, United Kingdom*

Brian **Bridges**, PhD, *Lingnan University, Hong Kong*

Joseph Y.S. **Cheng**, PhD, *City University of Hong Kong (Ret.), Hong Kong*

Arif **Dirlilik**, PhD, *University of Oregon/Duke University (Ret.), United States*

Pio **Garcia**, PhD, *Universidad Externado de Colombia, Colombia*

Merle **Goldman**, PhD, *Harvard University/Boston University, United States*

Hara Fujio, PhD, *Nanzan University (Ret.), Japan*

Samuel C.Y. **Ku**, PhD, *National Sun Yat-sen University, Taiwan*

David **McMullen**, PhD, *University of Cambridge, United Kingdom*

Uziel **Nogueira**, PhD, *IDB-INTAL (Ret.), Argentina/Brazil*

Juan José **Ramírez Bonilla**, PhD, *El Colegio de México, México*

Carlyle **Thayer**, PhD, *University of New South Wales at ADEFA, Australia*

Im-Soo **Yoo**, PhD, *Ewha Womans University, Republic of Korea*

Contemporary Chinese Political Economy and Strategic Relations: An International Journal, Vol. 2, No. 2, August/September 2016

Focus – *From Handover to Occupy Campaign: Democracy, Identity and the Umbrella Movement of Hong Kong*

ISSN 2410-9681

Contemporary Chinese Political Economy and Strategic Relations: An International Journal (CCPS) is a triannual academic journal focusing on the Chinese polity, economy and society, and the interrelationship between sociopolitical and socioeconomic factors that influence political, economic and social outcomes in contemporary Mainland China and Taiwan, as well as Hong Kong and Macau, and their politico-economic, strategic relations with other regions and countries.

Contemporary Chinese Political Economy and Strategic Relations: An International Journal (CCPS) is indexed and abstracted in *Documentation Politique Internationale / International Political Science Abstracts* (IPSA), *Directory of Open Access Journals* (DOAJ), *Ulrich's Periodicals Directory*, *Ulrichsweb Global Serials Directory*, *ProQuest Political Science*, *Research Library* and *ProQuest Social Science Journals*.

Please visit the CCPS homepage at

<http://icaps.nsysu.edu.tw/files/11-1122-13594.php?Lang=en>

Manuscripts for consideration and editorial communication should be sent to:
The Editor, *Contemporary Chinese Political Economy and Strategic Relations: An International Journal*

E-mail: ccpsij@gmail.com, yeohkk@um.edu.my

Website Administration and Maintenance: Wu Chien-yi

Proofreading: Goh Chun Wei, Dylan Hii Yong Jie

Copy-editing and Typesetting: Emile Kok-Kheng Yeoh

Publishing: Institute of China and Asia-Pacific Studies,
National Sun Yat-sen University, Taiwan, ROC

Co-Publishing: Department of Administrative Studies and Politics, Faculty of
Economics and Administration, University of Malaya, Malaysia

**Contemporary Chinese Political Economy
and Strategic Relations:
An International Journal**

Vol. 2, No. 2, August/September 2016

Focus

**From Handover to Occupy Campaign
*Democracy, Identity and the
Umbrella Movement of Hong Kong***

Focus Issue Editors

Joseph Y.S. Cheng and Emile K.K. Yeoh

Contents

Foreword

- Upon the Second Anniversary of Occupy Campaign / Umbrella
Movement in Hong Kong: Essays in Honour of a Pro-Democracy
Sociopolitical Movement 635
Emile Kok-Kheng Yeoh

Prologues

- The Mouse That Roared: The Democratic Movement in Hong Kong 665
Arif Dirlik
- The Occupation Campaign in Hong Kong: A Participant's View 683
Joseph Yu-shek Cheng

The Occupation

- The Occupy Central Campaign in 2014 Hong Kong 699
Steven Chung Fun Hung
- The Mobilization of Memory and Tradition: Hong Kong's Umbrella
Movement and Beijing's 1989 Tiananmen Movement 735
Johan Lagerkvist and Tim Rühlig
- Occupation as Prefiguration? The Emergence of a New Political Form
in the Occupy Central Movement 775
Zhongxuan Lin and Shih-Diing Liu
- Citizen Camera-Witnessing: A Case Study of the Umbrella Movement 795
Wai Han Lo

Democracy, Identity and the Road Ahead

Booning the National Anthem: Hong Kong's Identities through the Mirror of Sport 819
Brian Bridges

The Unfinished Experimentation of Political Parties in Hong Kong – Reflections from Theoretical and Experiential Perspectives 845
Sze Chi Chan and King Fai Chan

Scholarism and Hong Kong Federation of Students: Comparative Analysis of Their Developments after the Umbrella Movement 865
Benson Wai-Kwok Wong and Sanho Chung

Post-Umbrella Movement: Localism and Radicalness of the Hong Kong Student Movement 885
Che-po Chan

Migrants and Democratization: The Political Economy of Chinese Immigrants in Hong Kong 909
Stan Hok-Wui Wong, Ngok Ma and Wai-man Lam

The Rise of Civic Nationalism: Shifting Identities in Hong Kong and Taiwan 941
Justin P. Kwan

Book Review

Joseph Y.S. Cheng (ed.) (2013), *The Second Chief Executive of Hong Kong SAR: Evaluating the Tsang Years 2005-2012* 977
reviewed by Emile Kok-Kheng Yeoh

Contributors

Brian **Bridges**, Ph.D. (Wales), is an Adjunct Professor at the Department of Political Science, Lingnan University, Hong Kong. Professor Brian Bridges was the founding Head of the Department of Political Science at Lingnan University, and taught international politics at Lingnan. He was also the Associate Director/Director of the Centre for Asian Pacific Studies. Professor Bridges specialises in the political economy of Northeast Asia. His current research agenda includes the sport-politics nexus and he is the author of the book *The two Koreas and the politics of global sport* (Brill, 2012). <Email: bbridges@ln.edu.hk>

Che-po **Chan** 陳哲博, Ph.D. (UC Santa Barbara), is an Assistant Professor in the Department of Political Science, Lingnan University, Hong Kong. He has published on issues of Chinese youth politics, the state-society relationship in China, Chinese central and local administrative reforms, the Chinese People's Liberation Army soldiers, Chinese nationalism, Taiwan-Japan relationship, Hong Kong voting behaviours, and the Hong Kong church-state relationship. Among other journals, he has published in the *Asian Perspective*, *Asian Profile*, *China Information*, *China Report*, *International Review of Administrative Sciences*, *Journal for the Scientific Study of Religion*, *Journal of Contemporary China* and *Pacific Affairs*. <Email: chancp@ln.edu.hk>

King Fai **Chan** 陳景輝 is a renowned columnist and social activist. He became active after the 2003 July 1st Grand March, and had also tried to run for district council election in the autumn of 2003. He continued to be active during the 2006-07 Anti-Star Ferry Demolition (反拆遷天星皇后碼頭) and became one of the 3 main leaders who led the grand Anti-High Speed Rail Campaign culminating in the 10000-people demonstration outside Legislative Council in early 2010. <Email: 413cseec@gmail.com>

Sze Chi **Chan** 陳士齊, Ph.D. (KCL), is a Senior Lecturer at the Department of Religion and Philosophy, Hong Kong Baptist University, since his return from Britain in 1992. He holds a Ph.D. from King's College London, University of London. Author of *Trains of thought* (co-authored) and various social and current affairs articles and theological critique articles, Dr Chan helped found the League of Social Democrats (社會民主連線) in 2006, leading the party to formulate its overall party policy document in 2007, finalising the draft of Wong Yuk-man 黃毓民's book of his first year in the Legislative Council office, 《毓民議壇搞事錄》 (*Anthology of Yuk Man's agitation*). Dr Chan also singly drafted the whole policy document of the Five District de facto Referendum proposal, which finally became the main body of 《社會民主連線 五區總辭 全民公決 2012 年雙普選 政治說帖》 (*The League of Social Democrats '5 District Resignation, De facto Referendum' political proposal address to the people*) in 2009. He withdrew from the party soon after this drafting, and remains as free political activist as well as renowned political commentator. <Email: scchan@hkbu.edu.hk, chrchan2@gmail.com>

Joseph Yu-shek **Cheng** 鄭宇碩, Ph.D. (Flinders), was Chair Professor of Political Science and Coordinator of the Contemporary China Research Project, City University of Hong Kong. Before he joined the CityU in July 1992, Joseph Cheng taught at the Chinese University of Hong Kong (1977-1989) and the Open Learning Institute of Hong Kong (1989-1991). During 1991-1992, he was a full-time member of the Central Policy Unit, Government of Hong Kong. He is the founding editor of the *Hong Kong Journal of Social Sciences* and *The Journal of Comparative Asian Development*. Joseph Cheng holds a Ph.D. from the Flinders University of South Australia, B.A. from University of Wellington, New Zealand, and B.Soc.Sc. from the University of Hong Kong. He has published widely on the political development in China and Hong Kong, Chinese foreign policy, local government in southern China and international relations in the Asia-Pacific region. In recent years he has edited *Guangdong: Challenges in development and crisis management* (2010), *Whither China's democracy? Democratization in China since the Tiananmen Incident* (2011), *A new stage of development for an emerging superpower* (2012) and *The second Chief Executive of Hong Kong SAR: Evaluating the Tsang years 2005-2012* (2013) and his latest authored book is *China's Japan policy: Adjusting to new challenges* (2015). He was chairman of the Hong Kong Observers (1980-1982) and convener of Power for Democracy (2002-2004). He has been a Justice of Peace since 1992 and was the founding president of the Asian Studies Association of Hong Kong (2005-2007). During 2006-2008, he served as the secretary-general of the Civic Party. He was involved in the launch of the New School of Democracy and served as convener of the Alliance for True Democracy in Hong Kong. <Email: rccrc@cityu.edu.hk, josephcheng6@gmail.com>

Sanho **Chung** 鍾榮豪 is currently pursuing his postgraduate studies at the Department of International Relations, Coral Bell School of Asia Pacific Affairs, Australian National University, Canberra, Australia. He obtained his Bachelor of Social Sciences in Government and International Studies from Hong Kong Baptist University. Sanho's main research interests include Hong Kong social movement, identity politics in pan-Chinese area as well as post-colonial thoughts and Chinese philosophy in politics and international relations. <Email: sanhochung@gmail.com>

Arif **Dirlik**, Ph.D. (Rochester), lives in Eugene, Oregon, in semi-retirement. He was formerly Knight Professor of Social Science and Professor of History and Cultural Anthropology at the University of Oregon and Professor of History and Cultural Anthropology at Duke University. He was also formerly a Distinguished Visiting Fellow at the Peter Wall Institute for Advanced Studies, University of British Columbia, has held honorary appointments at China Center for Comparative Politics and Economics, Central Compilation and Translation Bureau, Beijing, the Center for the Study of Marxist Social Theory, Nanjing University, Northwest Nationalities University, Lanzhou, PRC, and has taught at the Chinese University of Hong Kong. Arif Dirlik is one of the most important critics writing at the nexus of globalization, postcolonial theory, historiography, Asia-Pacific Studies, and capital critique. He has published over fifteen books and numerous articles. His 1997 book *The postcolonial aura: Third World criticism in the age of global capitalism* (Westview) is a trenchant analysis and critique of postcolonial theory, and an assessment of its adequacy to the contemporary situation. *After the revolution: Waking to global capitalism* (Wesleyan, 1994) poses a similar set of challenges to Marxist theory, calling for a new set of oppositional practices and modes of

critique that respond to the situation of a newly hegemonic global capitalism and the demise of the socialist states. Dirlik's other books include *Places and politics in the age of global capital* (ed. with Roxann Prazniak, Rowman and Littlefield, 2001), *Postmodernity's histories: The past as legacy and project* (Rowman and Littlefield, 2000), *What is in a rim? Critical perspectives on the Pacific region idea* (Westview, 1993), and *Anarchism in the Chinese Revolution* (University of California, 1991). His works have been translated into Chinese, Japanese, Korean, Turkish, Bulgarian, French, German, Portuguese, and Spanish. In Fall 2010, Dirlik served as the first Liang Qichao Memorial Distinguished Visiting Professor at Tsinghua University, Beijing. In Fall 2011, he held the Rajni Kothari Chair in Democracy at the Centre for the Study of Developing Societies in Delhi, India. Dirlik serves on the editorial boards of over ten periodicals in Chinese, Asian and cultural studies, and is the editor of two book series, "Studies in global modernity", with the State University of New York Press, and "Asian modernities" with the Chinese University of Hong Kong Press. His various recent book-length publications include *Selected works of Arif Dirlik* (2010, in Turkish), *Snapshots of intellectual life in contemporary China* (2008, special issue of *boundary 2*), *Pedagogies of the global* (2007), *Global modernity: Modernity in the age of global capitalism*, and two edited volumes, *The formation and indigenization of the disciplines in China: Sociology and anthropology* and *The end of the peasant? Global capitalism and the future of agrarian society*. His other publications in English include *Revolution and history: Origins of Marxist historiography in China, 1991-1937*, *Origins of Chinese Communism; Marxism in the Chinese Revolution*, *Schools into fields and factories: Anarchists, the Guomindang and the Labor University in Shanghai, 1927-1932*, and recently, *Culture and history in postrevolutionary China: The perspective of global modernity*. Dirlik was born in Mersin, Turkey, in

1940. He has a B.S. in Electrical Engineering from Robert College (now Bosphorus University) in Istanbul and a Ph.D. in History from the University of Rochester, Rochester, NY. <Email: dirlikster@gmail.com>

Steven Chung Fun **Hung** 洪松勳, Ph.D. (TSU), serves The Education University of Hong Kong (formerly The Hong Kong Institute of Education) as an Assistant Professor and he achieves his performance in the domains of scholarships, professional research, and publications. He is honoured to have been recognized for attaining excellence in the realm of research outputs and publications, skillful and effective teaching of pedagogical courses, and diligently fulfilling the University/Institute's duties and serving the community in a highly devoted and accessible manner. His publications have been exceptional, both in terms of quantity and quality, and internationally and regionally referred. His research areas are Hong Kong-based and focus mainly on civic education policy, student social movements and political and historical development of Hong Kong. Recently, he develops the study in the areas of local cultural heritages. <Email: cfhung@eduhk.hk, stevencfhung@gmail.com>

Justin P. **Kwan** 關禮俊 is a Post-Graduate Research Fellow at the Asia Pacific Foundation of Canada (APFC) and a Master of Arts Candidate in Asia Pacific Policy Studies at the Institute of Asian Research, University of British Columbia in Vancouver, Canada. His research focuses on the Greater China Region and examines the politics of Hong Kong and Taiwan. <Email: justin.kwan@alumni.ubc.ca>

Johan **Lagerkvist**, Ph.D. (Lund), is Professor of Chinese language and culture at the Department of Asian, Middle Eastern and Turkish Studies, Stockholm University, Sweden. His main research interests include

Chinese state-society relations, modern Chinese history, political culture, China's media system and Internet politics, global governance, China's political economy and evolving role in "South-South" co-operation. He is currently working on two research projects funded by the Swedish Research Council: "Challenging the Chinese State: The Formation of New Citizen Norms in Emergent Civil Society" and "Divided Development – Western and Chinese Development Redux: Clash or Convergence?" (with Jens Stilhoff Sørensen, Göteborg University). He is the author of the monographs *Tiananmen redux: The hard truth about the expanded neoliberal world order*, New York: Peter Lang, 2016, and *Before democracy: Competing norms in Chinese media and society*, New York: Peter Lang, 2010. <Email: johan.lagerkvist@orient.su.se>

Wai-man **Lam** 林蔚文, Ph.D. (HKU), is an Assistant Professor at the School of Arts and Social Sciences of the Open University of Hong Kong, Honorary Research Fellow at the Academy of Hong Kong Studies of The Education University of Hong Kong, and Honorary Associate Fellow at the Centre for Civil Society and Governance of The University of Hong Kong. Her major research interests include identity politics, political culture and participation, democratisation and civil society. She is the author of *Understanding the political culture of Hong Kong: The paradox of activism and depoliticization* (M.E. Sharpe, 2004), and editor of *Contemporary Hong Kong politics* (Hong Kong University Press, 2007) and *Contemporary Hong Kong government and politics* (Hong Kong University Press, 2012). She has also published in *PS: Political Science and Politics*, *The China Quarterly*, *Social Indicators Research*, *Citizenship Studies*, and elsewhere. <Email: wmlam@ouhk.edu.hk>

Zhongxuan **Lin** 林仲軒 is a Ph.D. Candidate in the Department of Communication, University of Macau. <Email: lzhongx55@sina.com>

Shih-Diing **Liu** 劉世鼎, Ph.D. (University of Westminster, London), is an Associate Professor in the Department of Communication, University of Macau. His has published in *Inter-Asia Cultural Studies*, *Third World Quarterly*, *positions*, and *New Left Review*. <Email: sdliu@umac.mo>

Wai Han **Lo** 盧惠嫻, Ph.D. (HKBU), is an Assistant Professor at the School of Communication, Hang Seng Management College, Hong Kong. Before joining Hang Seng Management College, she has taught part-time at Hong Kong Baptist University and HKU SPACE before obtaining her Ph.D. from Hong Kong Baptist University. Dr Lo has rich experience in journalism and worked as an editor and a reporter for various media organisations and publishing organisations. Her research interests include journalism, cultural studies, critical studies in mass communication and new media. She has published in a number of peer-reviewed journals such as *Ageing & Society*, *Journalism & Mass Communication Quarterly*, and *Journalism Studies*. <Email: janetlo@hsmc.edu.hk>

Ngok **Ma** 馬嶽, Ph.D. (UCLA), is currently an Associate Professor at the Department of Government and Public Administration, The Chinese University of Hong Kong. His research areas include party politics and elections in Hong Kong, state-society relations in Hong Kong, comparative politics, and democratisation. He has published numerous books and articles on Hong Kong politics, including *Political development in Hong Kong: State, political society and civil society*. <Email: mangok@cuhk.edu.hk>

Tim **Rühlig** is a Research Associate at the Cluster of Excellence “The Formation of Normative Orders” at the Goethe University of Frankfurt,

Germany. He holds a scholarship by the German “Foundation Polytechnische Gesellschaft”. His research mainly focuses on the transformation of the Chinese state and its sovereignty in times of globalisation, ranging from security to economic policies and including the contentious politics of Hong Kong. In 2015, he has been a Visiting Research Fellow at the Swedish Institute of International Affairs and the University of Stockholm for nine months where most of this research has been carried out. <Email: ruehlig@normativeorders.net>

Benson Wai-Kwok **Wong** 黃偉國, Ph.D. (HKU), is an Assistant Professor at the Department of Government and International Studies, Hong Kong Baptist University. Dr Wong’s main research interests are cultural politics, Internet and politics, identity politics and discourse analysis. Recently, he is conducting two projects on (1) hegemonic discourse and youth politics in Hong Kong, and (2) visual resistance and the Umbrella Movement in Hong Kong respectively. <Email: bwkwong@hkbu.edu.hk>

Stan Hok-Wui **Wong** 黃鶴回, Ph.D. (UCLA), is an Assistant Professor at The Hong Kong Polytechnic University. His research touches on issues such as state-business relations, public opinions, electoral politics, and research methods. His articles have appeared in journals such as *British Journal of Political Science*, *Electoral Studies*, *Journal of Contemporary China*, and *Journal of East Asian Studies*. Dr Wong is the author of the book *Electoral politics in post-1997 Hong Kong: Protest, patronage, and the media*. He is also the founder of the Hong Kong Election Study (HKES), a multi-wave public opinion survey project intended to understand Hong Kong people’s political attitudes and voting behavior. <Email: shw.wong@polyu.edu.hk>

Book Review Contributor

Emile Kok-Kheng **Yeoh** 楊國慶, Ph.D. (Brad), editor of the triannual academic journal *Contemporary Chinese Political Economy and Strategic Relations: An International Journal (CCPS)* jointly published by the Institute of China and Asia-Pacific Studies of Taiwan's National Sun Yat-sen University and the University of Malaya's Department of Administrative Studies and Politics, is the Department Head and an Associate Professor of the Department of Administrative Studies and Politics, Faculty of Economics and Administration, University of Malaya, Kuala Lumpur, Malaysia. He holds a Ph.D. on ethnopolitics in socioeconomic development from the University of Bradford, West Yorkshire, England (1998), was the director of the Institute of China Studies (ICS), University of Malaya, from 13th March 2008 to 1st January 2014, the founder and editor of the institute's then top-tier Scopus-indexed triannual academic journal, the *International Journal of China Studies (IJCS)*, Vol. 1, 2010 – Vol. 5, 2014), and is currently also a member of the international editorial committee of several journals in Asia and Latin America. Among his latest publications in recent years are *China amidst competing dynamics in the Asia-Pacific: National identity, economic integration and political governance* (edited special issue, *CCPS*, 2016, 633 pp. + xv), *Crossing the Chinese frontier: Nation, community, identity and mobility* (edited special issue, *CCPS*, 2015, 410 pp. + xv), "Rising China as a regional power and its new assertiveness in the South China Sea" (book chapter, Palgrave Macmillan, 2014), *China – State, public policy and society* (guest edited special issue, *The Copenhagen Journal of Asian Studies*, 2014, 140 pp.), *June Fourth at 25: The quarter-century legacy of Tiananmen* (edited special issue, *IJCS*, 2014, 367 pp. + xv), "Poverty reduction, welfare provision and social security challenges in China" (book chapter, Routledge, 2014), *Taiwan:*

Democracy, cross-Strait relations and regional security (edited special issue, *IJCS*, 2014, 195 pp. + x), “Evolving agencies amid rapid social change: Political leadership and State-civil society relations in China” (book chapter, Palgrave Macmillan, 2013) and *China: Developmental model, State-civil societal interplay and foreign relations* (edited monograph, 745 pp. + xxi, ICS, 2013). His latest research projects include the Malaysian Ministry of Higher Education/University of Malaya High-Impact Research (HIR) Grant project “The China Model: Implications of the contemporary rise of China” (2013-2016, principal investigator) at the Department of Administrative Studies and Politics, Faculty of Economics and Administration, University of Malaya, and Suntory Foundation/University of Tokyo international research grant project “Beyond ‘China threat theory’: Dialogue with China experts on the rise of China” (2014-2015, Malaysian component). <Website: <http://emileyeo5.wix.com/emileyeoh>; email: yeohkk@um.edu.my, emileyeo@gmail.com>