China Journal
Volume 73, Issue 1, Jan 2015
1. Title: The PRC's First National Critique: The 1954 Campaign to "Discuss the Draft Constitution"
Authors: Diamant, Neil J; Feng, Xiaocai.
Abstract: This article is the first detailed exposition of the "National Discussion of the Draft Constitution". In mid-1954, Chinese engaged in a wide-ranging deliberation about political and social rights, the obligations of citizenship, state symbols, political institutions and ideology. Many asked penetrating and frequently prescient questions about law, citizenship, class and political power, and offered provocative suggestions for revision. Using archives and intra-Party publications, we argue that, for citizens, the constitutional discussion constituted the earliest national-level, semi-public exposé and critique of the entirety of CCP governing practices-a "dress rehearsal" for the 1956 Hundred Flowers Movement For officials, the constitutional discussion provided an opportunity to deploy the coercive language of "state law" to overcome resistance to collectivization, and a tactic to deal with "unruly" citizens. We further suggest that the 1954 discussion set the terms of broad-based, but ultimately limited, constitutional critique from the 1950s until the present.

2. Title: Lenient Death Sentencing and the "Cash for Clemency" Debate
Authors: Trevaskes, Susan.
Abstract: This article examines how financial compensation has been drawn into death sentencing practice and debate in China. The Supreme Peoples Court is nowadays encouraging judges to mediate between defendants and the families of homicide victims to secure a financial agreement between the two parties that will allow courts to sentence defendants to a two-year "suspended" death sentence which is commuted to a life sentence after the probation period. The SPC has promoted a series of "standard cases" that exemplify this practice. The controversial practice, dubbed "cash for clemency", complicates the death penalty debate: critics say that it undermines the law and encourages "bargaining" for a life on the part of those who can afford to do so. Others, however, are sympathetic to any practice that can reduce execution rates. This controversy is part of a larger debate on state killing in the world's largest killing state.
3. Title: Leadership, Organization and Moral Authority: Explaining Peasant Militancy in Contemporary China
Authors: Zhang, Wu.
Abstract: Despite a growing literature on peasant protest in contemporary China, we know little about why some protests are more sustained, disruptive and violent-in a word, militant-than others and thus pose a more serious challenge to the political order. The influential concept of "rightful resistance" cannot explain protest militancy, because it only applies to civil protest This article studies a case of unusually militant peasant protest in Qizong, Hunan. The protest became militant because the peasants rallied around well-educated and fearless leaders and established a layered and encompassing protest organization. Empowered by central policies on lowering taxes and fees on the peasants (the so-called "peasant burden") and the Confucian norm of subsistence, the peasants successfully mobilized for drastic reduction of the burden. Local government could not contain the protest, having lost its moral authority and lacking the resources either to suppress it or to make sufficient concessions.

4. Title: Deliberating Governance in Chinese Urban Communities
Authors: Tang, Beibei.
Abstract: This article examines the mechanisms of conflict resolution by public deliberation in Chinese urban residential communities. The analysis focuses on the interactions between three key actors of community life: Residents' Committees (as the agent of the state), residents, and their representative organizations. Based on empirical data from three types of urban communities, the article finds that deliberation is more effective in communities where the power of Residents' Committees over residents is weak, and deliberation also works better in communities with strong resident representatives who are able to mobilize information flows and to shape public reasoning. The findings suggest that, on the one hand, the governance structure of Chinese urban residential communities provides space for informal, unstructured public deliberation; on the other hand, deliberation also meets obstacles and dilemmas associated with representation, coordination and fostering understanding across social and economic divisions.
5. Title: "Bad Students Go to Vocational Schools!": Education, Social Reproduction and Migrant Youth in Urban China
Authors: Ling, Minhua.
Abstract: Chinas second-generation rural-to-urban migrant youth, who grew up in their parents' adopted cities, are still denied urban residential status and suffer from the institutional closure of higher education opportunities. This article explores in ethnographic detail the experiences and subjectivities of migrant youth in Shanghai who since 2008 have been channeled to secondary vocational schools. It highlights the direct involvement of the local state in reproducing a social hierarchy in which migrant youth provide cheap labor for manufacturing and low-skilled service industries. It reveals how contention over the limited choice of majors and career trajectories persists between state intention, market demand and individual aspirations. The time and space provided by vocational schooling enable migrant students to gain urban habitus and form networks across boundaries. Vocational schools have thus become a unique site for studying education and class reproduction in a latesocialist context.

6. Title: Post-Socialist Aspirations in a Neo-Danwei
Authors: Cliff, Tom.
Abstract: The socialist-era danwei lives on in contemporary, ever-reforming China. Ironically, the processes of reform helped to enable the perpetuation of the traditional danwei's paternalistic practices by concentrating monopoly power in selected, partially market-listed, centrally owned enterprise groups. The Tarim Oilfield Company is an outstanding example of this balancing act between socialist and market structures-a neo-danwei. This article maps these structures using detailed ethnographic data gathered over two years working in the company. Multiple subjective viewpoints show that distinctions between different categories of employee are crucial to maintaining the danwei in the midst of marketization. Like the socialist-era danwei, the oil company produces dependency and constrains social mobility. Yet, amidst glorification of open competition and individual achievement, the desire to enter a danwei is as strong as ever. The certainty of danwei life is highly valued; stability becomes a status symbol.
7. Title: Lifting the Veil of the CCP's Mishu System: Unrestricted Informal Politics within an Authoritarian Regime
Authors: Tsai, Wen-Hsuan; Dean, Nicola.
Abstract: This article analyzes the Chinese Communist Party's opaque mishu (secretary) system. It consists of two branches: institutional mishu and personal mishu. The former are mainly employed in Party Committee general offices, to assist the Committee leadership and liaise between departments to push Committee policies and to administer and compile relevant documents to support the policy-making process. Personal mishu work instead in the individual leaders' executive offices. Those working for members of the Politburo Standing Committee can be divided into four main categories: political, confidential, security and life mishu. Both institutional and personal mishu work essentially on behalf of CCP leaders at various levels. In addition to clarifying the formal arrangements of the mishu system, this article will also consider the system through the lens of unrestricted informal politics, discussing particularly how mishu are able to accumulate power through leverage of the client-patron relationship between themselves and their leading cadre.

8. Title: The Case of the Missing Indigene: Debate Over a "Second-Generation" Ethnic Policy
Authors: Elliott, Mark.
Abstract: The last few years have seen a vigorous public policy debate emerge over a "second-generation" ethnic policy (di'erdai minzu zhengce) which, if implemented, would constitute a major revision of ethnic politics in China. Despite the fact that nationalities policy is a notoriously sensitive subject within China, the debate is happening openly in newspapers, academic journals and on the Internet. The prominence accorded to anthropological theory and international comparison is a notable feature of the debate. This article first explores the main positions in the ongoing policy discussion, then goes on to argue that, rather than comparing Chinas non-Han peoples to minority immigrant populations in the industrialized democracies, a better comparison is to indigenous peoples. It then considers why this perspective is completely missing from the present debate.

9. Title: Minority Education in China: Balancing Unity and Diversity in an Era of Critical Pluralism
Authors: Bellér-Hann, Ildikó.
Abstract: Most authors rely on empirical methods of data collection (interviews rather than anthropological fieldwork) and on the theoretical insights of international scholarship into educational reform, minority policies and multiculturalism. The Mongolian scholar Naran Bilik suggests that the homogeneous notion of monocultural centrism which informs current educational policies can be corrected by familiarizing Han students with both the diversity and the value of different cognitive systems, as exemplified in his chapter through the complexity of the semantic fields of Mongolian terms for concepts such as Zhongguo and minzu.

10. Title: Religious Revival in the Tibetan Borderlands: The Premi of Southwest China
Authors: Hsu, Elisabeth.
Abstract: Chapter 1 recounts the history of the kingdom of Muli, which traces its beginnings to the founding of a Buddhist reformist Gelugpa monastery in 1584 and kept its triumvirate form of government (involving a head lama, a so-called tulku and a representative of the leading Bar clan of the Premi people) from the 17th to the mid-20th century. In his writings on the house, Lévi-Strauss emphasized interdependencies between kinship, social organization, ritual practice and political systems.

11. Title: Spoiling Tibet: China and Resource Nationalism on the Roof of the World
Authors: Bauer, Kenneth.
Abstract: The rent-seeking senior cadres whose sons, daughters and business partners monopolize the wealth created by mining Tibet are able, in the name of security and development, to direct huge state capital expenditure to Tibet, to establish the infrastructure essential to profitable extractive enclaves, (p. 41) Lafitte is not alone in making these kinds of assertions. According to Chinese statistics, in Thewo secondary industry, such as uranium extraction and processing, generates over two-thirds of all the county's income.

12. Title: The Art of Symbolic Resistance: Uyghur ldentities and Uyghur-Han Relations in Contemporary Xinjiang
Authors: Rudelson, Justin Jon Ben-Adam.
Abstract: Finley examines Uyghur negative perceptions and stereotypes of the majority Han that have been bred by conflict; Uyghur popular songs intended to "awaken" the Uyghur people from their political stupor that nonetheless reveal profound historical divisions; a vigorous taboo on intermarriage between Uyghurs and Han, viewed by Uyghurs as selling out their people; Uyghur "hybrids" who embrace Chinese language and culture as their ticket to get ahead in PRC society but who are viewed by some Uyghurs as traitors; and the Islamic renewal, which Finley shows to be a response to failed development and a form of local opposition to perceived national and global oppression. The PRC exploits and utilizes Xinjiang's resources despite the Uyghurs, rather than in cooperation with them. Since 1949, PRC development of Xinjiang has led to profound resource degradation, water supply depletion and environmental pollution.

13. Title: Quest for Harmony: The Moso Traditions of Sexual Union and Family Life
Authors: Hsu, Elisabeth.
Abstract: Shih argues also against Anthony Jackson, who interpreted the common view that the Naxi changed from a more permissive to a more prescriptive marriage system in the course of their Sinification during the 17th century as indicative of a change from a matrilineal kinship system to patrilineal descent (see Chapter 1). (c) The chief of the Moso in the lake basin was Pumi, not Mongolian; the latter has been argued by those, who, on the other side of the lake, across the provincial border, fought for recognition of their ethnic status as Mongolian, although their cultural practices were no different from the Yongning Moso. Shih argues here against me: I had underlined (in M. Oppitz and E. Hsu [eds], Moso and Naxi Ethnography, Zürich, 1998) that for understanding the currently widespread practice of tisese among the Moso in the lake basin it was important to know that before the Communist Revolution of 1949 the society in question was ranked: the Pumi chief of the Moso and his clan, who owned most of the land (60 per cent, according to Susanne Knödel) and traditionally formed the nobility (sipi), practiced marriage and were patrilineal, thus securing control over land, ritual prerogatives and political power through patrilineal inheritance rules, while the Moso predominantly practiced tisese; they were either commoners (zheka) and only had usufruct of some land, or they were "slaves" (wer), who worked for commoners or the family of the Pumi chief and were landless.
14. Title: China's New Socialist Countryside: Modernity Arrives in the Nu River Valley
Authors: Rosenberg, Lior.
Abstract: The book is the result of ethnographic research conducted in Gongshan, a poor, underdeveloped and geographically isolated county in northwestern Yunnan Province inhabited mainly by minority ethnic groups (Lisu, Nu, Dulong and Tifer betans). Since the beginning of the 2000s, Gongshan has experienced a collapse of the spatial and temporal boundaries that have isolated its rural communities from Chinas modern industrial economy-with substantial consequences for local peoples lives. Unfortunately, this dynamic is not fully addressed in the book. [...]a thorough understanding of the implementation and impact of the development programs in Gongshan should relate to the dissonance that local officials could face as members of indigenous ethnic minority communities who are expected to subject their communities and their own identities to the state's patronizing narratives.

15. Title: Chieftains Into Ancestors: Imperial Expansion and Indigenous Society in Southwest China
Authors: Daniels, Christian.
Abstract: Given the vast differences in political, social and religious organization among indigenous peoples, there are no grounds for assuming that they ever shared a common history, but the approach provides a benchmark for attempting to construct a comprehensive history of indigenous societies by taking the common experience of imperial conquest, subjugation and imposition of Chinese ritual and genealogy as a starting point for evaluating historical change. Chapter 7 by David Faure shows that the notion of patrilineal descent acquired from the Han by the Guishun Native Official in Guangxi could be utilized to challenge his legitimacy by other claimants in succession disputes; patrilineal descent became a weapon wielded by subjects in conflicts with their indigenous rulers.\n Yet one is still left wondering about the nature of indigenous society prior to the arrival of the imperial state.

16. Title: Cultural Heritage Politics in China
Authors: Zhang, Jinghong.
Abstract: Touching upon regulatory systems in heritage management, both the case study on Mount Emei by Yujie Zhu and Na Li and the overall discussion by Zijun Tang indicate that multiple levels of regulatory forces create conflicts and result in an absence of efficient regulation. [...]state regulations are often carried out in inconsistent ways, resulting in damage and transformation, rather than preservation.

17. Title: Museums in China: The Politics of Representation after Mao
Authors: Zhang, Fan Jeremy.
Abstract: Sometimes the presentation of "ethnic others" is actually less about building "symbolic powerful sites of cultural appropriation" that enforce narratives of a glorious Chinese nation than about preserving traditional cultures, indigenous traditions and ethnic customs that are quickly disappearing under conditions of rapid urban and economic development. Correspondingly, Chinese museums now have to meet higher standards for curating traveling exhibitions and requesting international loans, and place more emphasis on the aesthetic aspect of museum narratives.

18. Title: China's Contested Capital: Architecture, Ritual, and Response in Nanjing/New Narratives of Urban Space in Republican Chinese Cities: Emerging Social, Legal and Governance Orders
Authors: Chen, Songchuan.
Abstract: The edited book, New Narratives of Urban Space in Republican Chinese Cities, documents what Billy K. L. So and Madeleine Zelin call the "social, legal and governance orders" in the nine Republican urban spaces of Shanghai, Beijing, Nanchang, Wuhan, Chongqing, Canton, Xi'an and concessions that were under British control. When the new Republic adopted a fresh administrative structure that attempted to centralize political power for top-down nationbuilding, it also reordered the role of a provincial capital city (Canton) and reconfigured relations between the provincial capital and its rural hinterland, as the city became the hub for training the staff of nation-building projects.
19. Title: Buying Beauty: Cosmetic Surgery in China
Authors: Zhao, Jianhua.
Abstract: When Chinese women shop for a youthful, beautiful and sometimes 'Caucasian-like appearance by undergoing cosmetic surgery, to what extent does this bodily practice indicate a triumph of individualism over totalitarianism, the market over the state, and the West over China; and to what extent does it reveal something different from these common assumptions?" (p. 9). Hua argues that Chinese women resort to cosmetic surgery as a response to shifting employment patterns, from a lifelong employment system in the Maoist period to a competitive market system which openly discriminates against women, especially older women and those who have a less-than-ideal appearance. [...]Hua argues that anxiety over marriage or marriage prospects also influences these women's decisions to undergo cosmetic surgery.
20. Title: Contemporary China: Society and Social Change
Authors: Davis, Deborah.
Abstract: Cambridge: Cambridge University Press, 2013. xiv + 311 pp. £65.00/US$99.00 (hardcover), £24.99/US$39.00 (paperback). Since Chinas warp-speed departure from the social and economic institutions of the Mao years, there has been nothing comparable to the paired volumes written by William Parish and Martin Whyte (Parish and Whyte, Village and Family in Contemporary China [University of Chicago Press, 1978]) and Whyte and Parish (Urban Life in Contemporary China [University of Chicago Press, 1984]) to serve as foundational texts for an introductory course on contemporary Chinese society. Over the past 20 years, we have learned that earlier accounts were often overly coherent or factually flawed; in part, scholarship fell short because social scientists were barred from working in China, shared limited sources of data, and primarily wrote for each other, escaping criticism from Chinese readers. Since the mid-1980s, many of these barriers have fallen but, although greater depth and direct engagement with Chinese society has been gained, few scholars have ventured to invest their resources in writing a text that could establish a starting point for the study of contemporary Chinese society.

21. Title: Humour in Chinese Life and Culture: Resistance and Control in Modern Times
Authors: Steinmüller, Hans.
Abstract: The chapter by Guo-Hai Chen on the importance of humor in teaching advocates very earnestly for the use of humor in the classroom, on the basis of a statistical analysis of sample data. Chapter 10 by a Swiss-Chinese team of researchers presents survey data on the fear of being laughed at and the pleasure of laughing at others, and relates this to differences between Eastern and Western cultures.

22. Title: Chinese Literature and the Child: Children and Childhood in Late-Twentieth-Century Chinese Fiction
Authors: Du, Daisy Yan.
Abstract: An example is Andrew Jones' book, Developmental Fairy Tales: Evolutionary Thinking and Modern Chinese Culture (2011), which focuses on discourses of children in literary and visual narratives in Republican China. An earlier book, Childrens Literature in China: From Lu Xun to Mao Zedong by Mary Ann Farquhar (1999), is a detailed study of children's literature during the Republican and Socialist periods, but it does not elaborate on the post-socialist decades in the late 20th century.

23. Title: Gender in Chinese Music
Authors: Mu, Yang.
Abstract: [...]most, if not all, of the essays exhibit modernist thinking, as they attempt to abstract, generalize and/or interpret the sociocultural phenomena that they are studying in terms of a "theory"; none of the essays takes, for example, an interpretative approach with deep description.
24. Title: Ink Art: Past as Present in Contemporary China
Authors: Roberts, Claire.
Abstract: Included here are an ink and gunpowder sketch for Cai Guo Qiang's Project to Extend the Great Wall of China by 10,000 Meters (also displayed on a video monitor); Ai Weiweis wooden Map of China fashioned from dismantled temples; Zhang Jianjuns Scholars Rock made from purple silicone rubber; and Wang Jins Dream of China, a rendition of a Manchu-Qing dragon robe in transparent polyvinyl chloride. Reviewing the 8th Shenzhen International Ink Art Biennale 2014 curated by Chen Jun and Fu Xiaodong, M+ curator Pi Li has commented on the exhibition's provocative, anti-essentialist premise: artworks (ink and nonink) are considered in terms of the collective unconsciousness of artistic creation, cleverly avoiding a binary opposition between ink art and the contemporary, or Eastern/Western inflected practice.

25. Title: Remaking Chinese Cinema: Through the Prism of Shanghai, Hong Kong, and Hollywood
Authors: Qian, Ying.
Abstract: Central to this chapter is the idea of "foreignizing translation", where Western elements, such as costume, musical instruments and dramatic setting, were married to the traditional art of Cantonese opera to create a distancing, satirical and self-foreignizing perspective. According to Wang, this hybrid style was part and parcel of the transnational nature of Chinese cinema since its inception: the Shanghai remake Passionate Romance in the Jade Palace (Xuangongyanshi, 1934) was filmed in Cantonese dialect and aimed at a South China and overseas audience.

26. Title: Media Commercialization and Authoritarian Rule in China
Authors: Hassid, Jonathan.
Abstract: Even though there is moderate state pressure on this area, Stockmann's interview data provide evidence that news workers feel relatively unconstrained in reporting about the law-though it is important to note that even the commercial media avoided "cases in which workers lost or investigative deficiencies in the legal system" (p. 111). The only area where a reader might be inclined to challenge her methodological choices is when she presents evidence from an experiment undertaken in a Beijing park, in which research assistants provided 138 Beijingers with vignettes on the labor law presented as if they were written in either official or non-official papers.
27. Title: A Confucian Constitutional Order: How China's Ancient Past Can Shape Its Political Future
Authors: Keith, Ronald C.
Abstract: China's current world of thought shows that the Chinese people have already lost their ability to think independently . . ." [...]it is "a great tragedy" that the Chinese are unable "to go back to the inherent patterns of Chinese Thought" (p. 27)! While the New Left is treated as "mainstream", there is an awkward absence of systematic explanation of the CCP establishment's approach to the relevance of Confucianism to policy and political change. [...]there are only inferences to, rather than extended discussions of, the historical relevance of Chinese nationalism and the revolution. What are the contemporary politics of "constitutionalism"? [...]China's society lies in the dark, somewhere off center stage.

28. Title: Confucian Marxism: A Reflection on Religion and Global Justice
Authors: Wielander, Gerda.
Abstract: [...]Chen uses the term to denote the theory of public hegemony as a Marxist alternative to Weber's Protestant social. [...]I oversimplify-instead of trying to assimilate, it is of utmost importance for peripheral nations to de-Westernize and nurture cultural nationalism.

29. Title: China and New Left Visions: Political and Cultural Interventions
Authors: Goldman, Merle.
Abstract: In response to advocates of free markets, liberal democracy and political reforms, they focus on the New Left's depiction of the dire consequences of China's move to a market economy. According to Jia, the year 2003 marked "a significant change" in China's film industry when "the government officially announced the commercialization of Chinese film production, marketing and distribution".
30. Title: Ecclesiastical Colony: China' Catholic Church and the French Religious Protectorate
Authors: Carbonneau, Robert E, CP.
Abstract: In 1906 the Nanchang incident-a clash between Magistrate Jiang Zhaotang and Father Jean-Marie Lacruche-provided Catholic missionary bishops in China with the "lesson . .. to throttle back on intervention [jiao'an] in Chinese courts" (p. 118). Young's overall assessment as to how "Lebbe became a legend in his own time" (p. 208) is cogently argued, and he suggests that respect must also be assigned to fellow missionary Father Antoine Cotta and Chinese Catholic Ying Lianzhi, the lay editor of newspaper Da gong bao-whose writings have been published as part of the Narratives of the Hinterlands project (Ying lianzhi ji, Guangxi Normal University Press, 2013).
31. Title: Prosperity's Predicament: Identity, Reform, and Resistance in Rural Wartime China
Authors: Yen, Hsiao-pei.
Abstract: [...]due to unexpected developments in Crook's life, she had to put the project aside for along time. [...]unlike the anthropological studies of Fei and Lin, the interpretation of the raw data in Prosperity's Predicament is influenced by half a century of Euro-American scholarship on the history of rural China, China's market system and statesociety relations. [...]the book gives women a more active role in economic activities and provides accounts of childhood marriage, courtship and divorce from womens perspective.

32. Title: China 1927: Memoir of a Debacle
Authors: Fung, Edmund S K.
Abstract: [...]China 1927 makes compelling reading. Besides being a personal record, it is a rare source of information for scholarly research on the period.

33. Title: City Versus Countryside in Maos China: Negotiating the Divide
Authors: Paltemaa, Lauri.
Abstract: The last chapter deals with the Xiaojinzhuang model village episode, and is basically about the favoritism so rife in the Maoist political economy. The problem is that, even if it was unintended (and one can argue that the Chinese Communists well knew what was coming when they opted in the first place for the Stalinist type of extractive modernization), the course was not reversed even after the resulting inequality became evident to all. [...]even today, hundreds of millions of Chinese live under virtual apartheid policies.

34. Title: Database of Chinese Great Leap Forward and Great Famine 1958-1962
Authors: Wemheuer, Felix.
Abstract: With the support of several important Chinese scholars, Song Yongyi has edited an impressive database of the Great Leap Forward Famine that resulted in the death of 15 to 45 million people between 1958 and 1962. [...]the 1990s, very little was known outside the villages about one of the most devastating catastrophes in modern history. Furthermore, an increasing number of people in China deny that the Great Leap Famine happened at all, and argue that the claim that tens of millions of peasants starved to death was a propaganda lie by Chinas enemies or the Dengist regime.

35. Title: The Cultural Revolution at the Margins: Chinese Socialism in Crisis
Authors: Andreas, Joel.
Abstract: [...]Wu uses his account of each of these episodes to develop a very insightful interpretation of the evolution of the Cultural Revolution, organized around the complicated relationship between Mao and his unruly followers. [...]the debates which Wu dissects- about class, inequality, bureaucratic domination and democracy-all concerned ideas at the heart of the movement.
36. Title: Beyond the Iron Rice Bowl: Regimes of Production and Industrial Relations in China
Authors: Taylor, Bill.
Abstract: [...]it sets out to critique the arguments of Beijing academic, Chang Kai, about the convergence of Chinese industrial relations with a universalistic capitalist model, and to critique the varieties of capitalism theories popular in international management debates. [...]this monograph aims to provide evidence to disprove both convergence theory and "varieties of capitalism" approaches to the development of international management, at least as these apply to China.
37. Title: Security and Profit in China's Energy Policy: Hedging Against Risk
Authors: Liao, Janet Xuanli.
Abstract: According to the BP Energy Outlook 2035 (2014), the demand growth in global oil within the next 20 years will be driven exclusively by non-OECD economies, and "China, India and the Middle East account for nearly all of the net global increase".
38. Title: Social Policy and Change in East Asia
Authors: Cook, Sarah.
Abstract: The book would have benefited from drawing together some conclusions on the themes raised in the Introduction, but still provides a useful starting point for work on a number of key issues that require more systematic comparative analysis-such as gender, inequality and the different institutional arrangements and relationships between state, market and household across countries within the region.

39. Title: Return of the Dragon: Rising China and Regional Security
Authors: Zheng, Yongnian.
Abstract: According to Roy, China's enduring confidence in its superiority, its fear of separatism and a sense of being historically a downtrodden nation have all contributed to shaping Chinese foreign policy, but two factors have been most significant. [...]China's "unique worldview", shaped by its long history of being the dominant regional power, followed by a "century of shame" (bainian guochi) from 1842 to 1949, has made its leaders take responsibility for bringing the country back to a position of hegemony in the region.

40. Title: Global Rivalries: Standards Wars and the Transnational Cotton Trade
Authors: Augustin-Jean, Louis.
Abstract: Among these strategies, the decision to incorporate new actors from Europe and developing countries within the leadership of the LCA is paramount. [...]the actions of dominant players (the USDA and the LCA), rivals (China) and marginalized actors (developing countries, including India) are creating a new, hybrid system of governance that is still evolving. [...]it is curious that, while the notion of quality is central to the analysis, the term is never defined and there is no theoretical discussion about it- even though some of the literature on quality is cited, such as the work of Benoit Daviron and Stefano Ponte.

41. Title: China and Africa: A Century of Engagement
Authors: Hsueh, Roselyn.
Abstract: China's economic engagement, including aid, 95 per cent of which went di- rectly to recipient countries rather than through multilateral aid organizations, appears to have ensured that African countries stay mum about China's human rights policies, strengthened the position of African governments as resource- rich countries, and sponsored the purchase of Chinese goods and services, in- eluding the use of Chinese labor. Aid in practice has often come in the form of Chinese development banks offering low-interest loans and debt cancelation to promote Chinese exports and natural resource extraction and to help Chinese business expand markets and develop business through "economic cooperation for mutual benefit" (p. 146).

42. Title: Sino-US Relations and the Role of Emotion in State Action: Understanding Post-Cold War Crisis Interactions
Authors: Howell, David Robert.
Abstract: Shepperd identifies five themes from the patterns of behavior after the outbreak of hostilities in these cases: * The importance of rules of engagement when confrontation disrupts relations; * The role of uncertainty and ambiguity inherent in contested discourses; * The significance of historical experience and emotional resonance; * The rise of social interests based on national identity; * Finally, the transformative logic of negotiations needed to de-escalate tensions. According to Shepperd, these "three well publicized crises" give rise to four puzzling questions: two "how" and "what", "agent-based" questions about the confrontational turn in relations, alongside two "what" and "how", "structurally based" questions about the transformation from cooperation to confrontation and back again.

43. Title: Paradox of Power: Sino-American Strategic Restraint in an Age of Vulnerability
Authors: Glosserman, Brad.
Abstract: Today, increasing integration into the global economy-the starting point for the acquisition of international power and status-and information technologies that provide the sinews of a modern economy create other vulnerabilities. [...]there is the problem of defining "restraint".

44. Title: Diasporic Chineseness After the Rise of China: Communities and Cultural Production
Authors: Jay, Jennifer W.
Abstract: True to its title, this book articulates and updates the notion of Chinese identity through representational studies of literature, art, dance, drama and film produced in diasporic Chinese communities in Australia, New Zealand, Europe and North America, against the backdrop of China rising as a political and economic superpower over the past three decades. [...]a theme has often played out in the work of Chinese-American authors such as Maxine Hong Kingston, whose Fifth Book of Peace (2003), a work of mixed genre blending fiction and non-fiction on topics of American foreign policy, China, and her own loss through a fire, is analyzed by Shirley Geok-lin Lim in Chapter 6.
45. Title: Chinese Activism of a Different Kind: The Chinese Students' Campaigns to Stay in Australia
Authors: Jacobs, J Bruce.
Abstract: Under pressure from the ELICOS school industry, the Australian government continued to admit students after the Beijing Massacre. [...]the 15,000 Chinese students in Australia on 4 June (p. 5) soon expanded to 45,000 (p. xv). [...]Gao persists in using the term the "June 4 incident" rather than "Beijing Massacre".

46. Title: Negotiating Autonomy in Greater China: Hong Kong and Its Sovereign Before and after 1997, edited by Ray Yep. Copenhagen: NIAS Press, 2013.
Authors: So, Alvin Y.
Abstract: Leo F. Goodstadt's chapter provides a comprehensive review of the history of the fiscal freedom of the colonial administration. Because Hong Kong always maintained its fiscal health and achieved fiscal self-sufficiency during the postWWII years, the colony was able to earn complete budgetary independence from the 1950s onwards. Fear of antiChina sentiment and the rise of separatism in Tibet and Taiwan pushed Beijing to tighten control over Tibet and to support the KMT in Taiwan. [...]an evaluation of the prospects for the autonomy of the HKSAR may require an understanding of Beijing's perception of political development in Hong Kong.

47. Title: Dear Readers of the China Journal
Authors: Kipnis, Andrew; Tomba, Luigi.
Abstract: Continuity will also be ensured by the fact that Janelle Caiger, who has been with the journal for just over 11 years, will remain Assistant Editor and Book Review Editor.
