[bookmark: _GoBack]Petition to the Committee of the Council 

We, the undersigned, having serious reservations about the presence of 
the Confucius Institute within the academic program of the University of 
Chicago, respectfully request that the Council of the Faculty Senate 
debate and decide whether to renew the contract this Fall with the Head 
Office of the Confucius Institutes, Beijing (Hanban). For reasons that 
follow, we believe that the Council has jurisdiction in this matter, and 
that terminating the relationship with the Confucius Institutes would be 
consistent with the intellectual principles and values of the University: 

--Although it is generally acknowledged that decisions concerning the 
establishment of entities with teaching responsibilities (“education”) 
fall within the purview of the Council for approval, and although the 
original Agreement with Hanban signed on 29 September 2009 prominently 
included such teaching, the creation of the Confucius Institute was not 
brought before the Council at that time. We believe it now falls to the 
Council to remedy that oversight with regard to a contract with Hanban 
which specifies: in Article 4, that the Confucius Institute will 
undertake the teaching of Chinese language, provide Chinese language 
teaching resources, and train Chinese language instructors; and in 
Article 6, that Hanban will provide 3000 volumes of Chinese books, 
teaching materials, and audio visual materials, as well as “send 
sufficient numbers of qualified instructors…and pay for their airfares 
and salaries.” (The Agreement of September, 2009 is appended to this email.) 

--The dubious practice of allowing an external institution to staff 
academic courses within the University is here exacerbated by the fact 
that Hanban is an agency of the Chinese government, and that the global 
agenda of Hanban, according to its own Constitution and ByLaws, is set 
by high officials of the Party-State, to whom the Head Office reports 
annually. It may also be noted that research proposals approved by the 
Chicago Confucius Institute are sent to Hanban for approval for funding. 

--Among the problems posed by Hanban’s control of the hiring and 
training of teachers is that that it thus subjects the University’s 
academic program to the political constraints on free speech and belief 
that are specific to the People’s Republic of China. The more so since 
the Hanban Constitution specifies that Chinese law applies to the 
activities of Confucius Institutes, and that the University of Chicago’s 
role in the hiring does not extend to the selection of the Hanban 
teachers. The University apparently reserves the right to refuse 
teachers proposed by Hanban, but that right has never been exercised. 
Among the unwanted effects, the University may well be complicit, then, 
in discriminatory hiring, as was exposed in the well-known case of 
McMaster University in 2011-12. A Hanban teacher was dismissed when it 
was revealed she was a follower of Falun Gong; and when the case was 
brought before the Human Rights Tribunal of Ontario, McMaster was put in 
the position of defending itself against a charge of discriminatory 
hiring contrary to Canadian law and its own academic principles. 
McMaster thereupon did not renew its contract with Hanban. Indeed the 
Governing Council of the Canadian Association of University Teachers, 
representing some 68,000 teachers in more than 120 colleges and 
universities, recently passed a resolution “calling on universities and 
colleges in Canada which currently host Confucius Institutes on their 
campuses to cease doing so. And those contemplating such arrangements to 
pursue them no further.” In an accompanying statement, the Executive 
Director observed that Canadian colleges and universities were 
compromising their own integrity by allowing Hanban ”to have a voice in 
a number of academic matters such as curriculum, texts, and topics of 
class discussions.” 

--It was established in the McMaster case and has since been 
corroborated as well in an American secondary school CI (“Confucius 
Classroom”) that the Hanban teachers are trained to ignore or divert 
questions on issues that are politically taboo in China, or indeed 
criminalized, such as the status of Taiwan, Tiananmen, the pro-Democracy 
movement, etc. These questions do arise in Chinese language classrooms, 
even as they may be prompted in videos or the history texts of advanced 
language courses. A petition submitted to the New South Wales Parliament 
in 2011, signed by some 10,000 citizens, called for the termination of 
CI Confucius Classrooms in the public secondary and primary schools of 
the province, on the grounds that “the NSW government has admitted that 
topics sensitive to the Chinese government including Taiwan, Tibet, 
Falun Gong, and human rights violations would not be included in these 
classes,” and that “Confucius classes are directly linked to and funded 
by the Chinese government.” 

--Although the University of Chicago has ignored the provisions in the 
Agreement specifying that Hanban will supply texts and course materials 
for Chinese language instruction, this is not the case in the numerous 
smaller colleges in the US and around the world, as well as in the 
hundreds of Confucius Classrooms in secondary and primary schools, that 
are not in a position to provide their own Chinese language curriculum. 
In Chicago public schools alone, there are 42 Confucius classrooms 
operating by Hanban rules. 

--Although as just noted, the University of Chicago is hosting a CI 
under privileges not available to many other schools, the effect is 
that, mindful only of its own welfare, the University is participating 
in a worldwide, politico-pedagogical project that is contrary in many 
respects to its own academic values. Indeed by lending its good name to 
the CI project, the University, nolens volens, is helping to promote an 
enterprise that compromises the academic integrity of many universities 
around the world even as it is inimical to its own. 

For these reasons, we urge the Council of the Senate to terminate the 
contract with the Confucius Institutes.

Yali Amit, Professor and Chair, Dept. of Statistics 
Dan Arnold, Associate Professor of the Philosophy of Religions, Divinity School
Leora Auslander, Professor of History
Ralph Austen, Professor Emeritus of African History, Dept. of History
Lauren Berlant, George M. Pullman Distinguished Service Professor of English
Hans Dieter Betz, Shailer Mathews Professor Emeritus of New Testament, Divinity School
Robert Bird, Associate Professor of Slavic Languages and Literatures and Chair, Dept. of Cinema and Media Studies
Douglas K. Bishop, Professor, Depts. of Radiation and Cellular Oncology and Molecular Genetics and Cell Biology
Rachel Fulton Brown, Associate Professor of History
Daniel Brudney, Professor of Philosophy
E. Summerson Carr, Associate Professor, SSA
Kyeong-Hee Choi, Associate Professor of East Asian Languages and Civilizations
Cathy Cohen, David and Mary Winton Green Professor and Chair, Dept. of Political Science
Jennifer Cole, Professor, Dept. of Comparative Human Development
Whitney Cox, Associate Professor of South Asian Language and Civilizations
Bruce Cumings, Gustavus F. and Ann M. Swift Distinguished Service Professor in History and the College and Chair, Dept. of History
Manuela Carneiro da Cunha. Professor Emerita of Anthropology
Kristine A. Culp, Associate Professor of Theology, Divinity School
Shannon Lee Dawdy, Associate Professor of Anthropology
Michael Dawson, John D. MacArthur Professor of Political Science and the College, Director of the Center for the Study of Race, Politics, and Culture
Philippe Desan, Howard L. Willett Professor of Romance Languages and Literature and Committee on the History of Culture
Michael Dietler, Professor of Anthropology 
Fred Donner, Professor of Near Eastern History, Oriental Institute
Alireza Doostdar, Assistant Professor of Islamic Studies and the Anthropology of Religion, Divinity School
Christopher Faraone, Frank Curtis Springer and Gertrude Melcher Springer Professor in the Humanities and Professor, Dept. of Classics and the College.
James W. Fernandez, Professor Emeritus of Anthropology
Norma Field, Robert S. Ingersoll Distinguished Service Professor in Japanese Studies in East Asian Languages and Civilizations 
Cornell H. Fleischer, Kanuni Suleyman Professor of Ottoman and Modern Turkish Studies 
Raymond D. Fogelson, Professor Emeritus of Anthropology
Susan Gal, Professor of Anthropology
Godfrey Getz, Professor, Dept. of Pathology and Dept. of Biochemistry and Molecular Biology
McGuire Gibson, Professor of Mesopotamian Archaeology, Oriental Institute
Jan Goldstein, Norman and Edna Freehling Professor of History
Tom Gunning, Edwin A. and Betty L. Bergman Distinguished Service Professor, Dept. of Art History, Dept. of Cinema and Media Studies, and the College
Susan Gzesh, Senior Lecturer in the College, Executive Director, Human Rights Program 
Elaine Hadley, Professor and Chair, Dept. of English
Elizabeth Helsinger, John Matthews Manly Distinguished Service Professor Emerita, Depts. of English, Art History, and Visual Arts
Denis Hirschfeldt, Professor of Mathematics
Thomas C. Holt, James Westfall Distinguished Service Professor of History
Janet H. Johnson, Morton D. Hull Distinguished Service Professor of Egyptology, Oriental Institute, Dept. of Near Eastern Languages and Civilization, and Dept. of Classics 
Hakan Karateke, Associate Professor of Ottoman and Turkish Culture, Language and Literature, Dept. of Near Eastern Languages and Civilizations 
John Kelly, Professor of Anthropology
Robert L. Kendrick, Professor of Music and the College
James Ketelaar, Professor, Depts. of History, East Asian Languages and Civilizations, and the Divinity School
Janice Knight, Associate Professor of English
Loren Kruger, Professor of English
Benjamin B. Lahey, Irving B. Harris Professor of Epidemiology, Psychiatry, and Behavioral Neuroscience
Susan J. Lambert, Associate Professor, SSA, Editor, Social Service Review
James Lastra, Associate Professor, Depts. of English and Cinema and Media Studies
Bruce Lincoln, Caroline E. Haskell Distinguished Service Professor of History of Religions, Medieval Studies, and Middle Eastern Studies 
Eric Lombard, Professor Emeritus, Organismal Biology and Anatomy
Agnes Lugo-Ortiz, Associate Professor of Latin American Literature, Dept. of Romance Languages and Literatures
Mary Briody Mahowald, Professor Emerita, Dept. of Obstetrics and Gynecology and MacLean Center for Clinical Medical Ethics
Boris (Rodin) Maslov, Assistant Professor of Comparative Literature
John P. McCormick, Professor of Political Science
Bernard McGinn, Naomi Shenstone Donnelley Professor Emeritus, Divinity School
Françoise Meltzer, Edward Carson Waller Distinguished Service Professor and Chair, Dept. of Comparative Literature, Professor in the Divinity School and the College
W.J.T. Mitchell, Gaylord Donnelley Distinguished Service Professor, Depts. Of English and Art History
Daniel R. Morgan, Associate Professor of Cinema and Media Studies
Janel Mueller, William Rainey Harper Distinguished Service Professor Emerita in the College and Dept. of English, Dean of the Humanities Division, 1999-2004 
Salikoko Mufwene, Frank G. McLoraine Distinguished Service Professor of Linguistics
Nancy D. Munn, Professor Emerita of Anthropology
Matam Murthy, Professor Emeritus of Mathematics
C.M. Naim, Professor Emeritus of South Asian Languages and Civilizations
David Orlinsky, Professor Emeritus of Comparative Human Development
Willemien Otten, Professor of Theology and History of Christianity, Divinity School
Stephan Palmié, Professor and Dept. Chair, Anthropology
Virginia Parks, Associate Professor, SSA
Thomas Pavel, Gordon J. Laing Distinguished Service Professor in Romance Languages and Literature
Charles M. Payne, Frank P. Hixon Distinguished Service Professor, SSA
Jennifer Pitts, Associate Professor of Political Science
Moishe Postone, Thomas E. Donnelley Professor of Modern History and the College
Clifton Ragsdale, Professor of Neurobiology
Samuel Refetoff, Professor, Emeritus of Endocrinology, Dept. of Pediatrics, Committee on Genetics
François G. Richard, Assistant Professor of Anthropology
Robert K. Ritner, Professor of Egyptology, Oriental Institute
Jon Rosner, Professor Emeritus, Dept. of Physics and Enrico Fermi Institute
Mel Rothenburg, Professor Emeritus of Mathematics
Larry Rothfield, Associate Professor of English and Comparative Literature
Lisa Ruddick, Associate Professor of English
Marshall Sahlins, Charles F. Grey Distinguished Service Professor Emeritus of Anthropology
Mario Santana, Associate Professor of Spanish
Hans Schreiber, Professor of Pathology
Bart Schultz, Director of the Civic Knowledge Project, Senior Lecturer in the Humanities
William Schweiker, Edward L. Ryerson Distinguished Service Professor of Theological Ethics, Divinity School 
William H. Sewell, Jr., Frank P. Hixon Distinguished Service Professor Emeritus, Depts. of Political Science and History 
James Shapiro, Professor, Dept. of Biochemistry and Molecular Biology
Holly Shissler, Associate Professor of Middle Eastern History, Dept. of Near Eastern Languages and Civilizations
William Sites, Associate Professor, SSA 
Joel Snyder, Professor of Art History, Cinema, and Media Studies 
Amy Dru Stanley, Associate Professor, Dept. of History and the Law School 
Howard Stein, Professor Emeritus of Philosophy, the Committee on Conceptual and Historical Studies of Science, and the College
Josef Stern, Willam H. Colvin Professor of Philosophy
Matthew W. Stolper, John A. Wilson Professor Emeritus of Oriental Studies
Richard Strier, Sulzberger Distinguished Service Professor Emeritus, Dept. of English
William Tait, Professor Emeritus of Philosophy 
Christopher Taylor, Assistant Professor of English
Katharine Fischer Taylor, Associate Professor of Art History
Sonali Thakkar, Assistant Professor of English
Aaron Turkewitz, Associate Professor, Molecular Genetics & Cell Biology
Russell H. Tuttle, Professor in Anthropology, Committee on Evolutionary Biology, Morris Fishbein Center for the History of Medicine, and the Social Sciences and Biological Sciences Collegiate Division
Kenneth W. Warren, Fairfax M. Cone Distinguished Service Professor of English
Lisa Wedeen, Mary R. Morton Professor of Political Science and the College
Rebecca West, William R. Kenan Distinguished Service Professor Emerita of Romance Languages and Literatures, Cinema and Media Studies
John E. Woods, Professor of Iranian and Central Asian History and Near Eastern Languages and Civilizations, Dept. of History
Anthony C. Yu, Carl Darling Buck Distinguished Service Professor in Humanities, and Professor in the Divinity School, Depts. of East Asian Languages and Civilizations, English, Comparative Literature, and Social Thought 
Tara Zahra, Professor of History
Rebecca Zorach, Associate Professor of Art History

