The China Journal
Volume 74, Issue 2, July 2015
1. Title: The Reach of the State: Work Units, Family Ties and “Harmonious Demolition”
Authors: Kevin J. O’Brien and Yanhua Deng
Abstract: When faced with homeowners who refuse to accept appropriation of their property, local authorities often use family ties to extend the state’s reach. To complete urban renewal, municipal demolition offices turn to resisters’ relatives who work for government bureaus, state-owned factories, schools and hospitals. Under pressure and the threat of sanctions, many work-unit members agree to pressure their relatives into signing demolition agreements, often by tapping into “feelings of affection” and emotional blackmail. Beyond emptying a neighborhood, “harmonious demolition” has many consequences: it can turn relatives against each other, lead to divorce, and produce disillusionment and anger. Although “demolition by implicating family members” was banned in 2010, it continues. Using vertical ties to pressure unit members and horizontal ties to influence relatives does not herald a softer authoritarianism, but instead alienates homeowners and work-unit members alike. 
2. Title: Why Do Local Officials Bet on the Strong? Drawing Lessons from China’s Village Redevelopment Program
Authors: Lior Rosenberg
Abstract: The Village Redevelopment Program is an ambitious policy which attempts to reshape the physical living environment in the countryside. In implementing the policy, local officials nationwide largely subsidize wealthy villages. Based on fieldwork conducted in two counties in different provinces, this article points to a politics of command as the main reason. It concludes that superiors, through the normal Chinese mechanisms for promoting new programs, have left local officials with little choice but to subsidize wealthy villages. This finding has implications for China’s governance in a wider sense. 
3. Title: Continuity and Change in the Everyday Lives of Chinese Migrant Factory Workers
Authors: Kaxton Siu
Abstract: How have Chinese migrant workers’ patterns of everyday life changed over the past two decades, and what has not changed? Have their personal and career aspirations shifted over time? What changes have occurred in how they maintain social relationships within and across factories? What are the implications for migrant workers, local governance and factory managements? Based on workers’ letters and ethnographic research in Shenzhen, this article argues that migrant workers encounter very different circumstances today in their housing, food, time scheduling, aspirations and ways of maintaining social relationships. yet young migrant workers still invoke social relationships steeped in links to family and village to cope with daily difficulties. I examine the workers’ greater control over their time, local governments’ growing need to accommodate migrant workers’ requirements in order to maintain social stability, and the increasing pressure on factory managements to consider workers’ work/leisure arrangements, especially during peak industrial seasons. 
4. Title: Selective Enforcement of Land Regulations: Why Large-Scale Violators Succeed
Authors: Xin Sun
Abstract: Despite the government’s decades-long enforcement efforts, violations of land laws and regulations remain a serious problem in China. Local governments have often been blamed. This article identifies a previously overlooked reason for large-scale violations, by examining the enforcement behavior of the central government. It argues that the government enforces land regulations selectively, depending on the violators’ political status. The article focuses on the national policy prohibiting new golf course construction, finding that golf course developers connected with high-level political élites are more likely to violate the prohibition and survive subsequent enforcement actions by the central government. This finding contributes to the literature on regulatory enforcement in authoritarian regimes and has broad implications for reforms in China. 
5. Title: China’s Constitutionalism Debate: Content, Context And Implications
Authors: Rogier Creemers
Abstract: In 2013, a debate on constitutionalism erupted between liberals advocating better implementation of China’s Constitution and anti-constitutionalist voices claiming that this would harm the political order and the reform project. The debate emerged against the background of a choppy political transition and proliferating social concerns, as well as hopeful expectations regarding the new leadership. However, the anti-constitutionalist position was closely aligned with the new Politburo Standing Committee’s agenda, which continues to reject the notion of a law-based political order and institutionalization of fundamental relationships between the Party, the state and citizens. This has significant implications for the direction of Chinese legal reforms and related scholarly understandings. 
6. Title: Opting Out? Gated Consumption, Infant Formula and China’s Affluent Urban Consumers
Authors: Amy Hanser and Jialin Camille Li
Abstract: Affluent Chinese consumers are increasingly “opting out” of the Chinese marketplace, drawing upon their social networks and superior economic resources to purchase foreign infant formula that they believe to be untainted by contact with China’s suspect markets and untrustworthy distribution channels. Based on interview and media sources, we document these consumer practices and characterize them as highly privatized forms of “gated consumption” which reflect broader patterns of Chinese middle-class lifestyles. As a strategy for dealing with food-safety concerns and marketplace distrust, gated consumption is seemingly apolitical and individualized, yet at the same time exemplifies the fragility of the Chinese Party-state’s promises of prosperity and material well-being. 
7. Title: The Unknown Standard-Bearer of the Three Red Banners: Peng Zhen’s Roles in the Great Leap Forward
Authors: Yen-Lin Chung
Abstract: As a senior member of the Chinese Communist Party Politburo, second-in-command of the Central Secretariat and Party secretary of Beijing Municipality, Peng Zhen was trusted by Mao Zedong and exerted power and influence over Chinese politics during the period before the Cultural Revolution. However, the significance of his role in the Great Leap Forward has been underestimated and misunderstood. This article investigates Peng’s active leadership in major policies, including the mass steel-making campaign, the Anti-Right-Opportunist campaign and the people’s commune movement. Through examination of Peng Zhen’s role, this article endeavors to provide new insights into leadership politics at the time. 
8. Title: Challenging Myths About China’s One-Child Policy
Authors: Martin King Whyte, Wang Feng and Yong Cai
Abstract: China’s controversial one-child policy continues to generate controversy and misinformation. This essay challenges several common myths: that Mao Zedong consistently opposed efforts to limit China’s population growth; that consequently China’s population continued to grow rapidly until after his death; that the launching of the one-child policy in 1980 led to a dramatic decline in China’s fertility rate; and that the imposition of the policy prevented 400 million births. Evidence is presented contradicting each of these claims. Mao Zedong at times forcefully advocated strict limits on births and presided over a major switch to coercive birth planning after 1970; as much as three-quarters of the decline in fertility since 1970 occurred before the launching of the one-child policy; fertility levels fluctuated in China after the policy was launched; and most of the further decline in fertility since 1980 can be attributed to economic development, not coercive enforcement of birth limits. 
以下是书评：
9. Title: The China Model and Global Political Economy: Comparison, Impact, and Interaction, by Ming Wan; China and Global Capitalism: Reflections on Marxism, History, and Contemporary Politics, by Lin Chun.
Authors: Thomas David DuBois
Abstract: The article reviews the book “The China Model and Global Political Economy: Comparison, Impact, and Interaction” by Ming Wan and the book “China and Global Capitalism: Reflections on Marxism, History, and Contemporary Politics” by Lin Chun. 
10. Title: China–India: Pathways of Economic and Social Development by Delia Davin and Barbara Harriss-White
Authors: Tom Barnes
Abstract: The article reviews the book “China–India: Pathways of Economic and Social Development” by Delia Davin and Barbara Harriss-White. 
11. Title: The Political Economy of State-Owned Enterprises in China and India by Xu Yi-chong
Authors: Eric Thun
Abstract: The article reviews the book “The Political Economy of State-Owned Enterprises in China and India” by Xu Yi-chong. 
12. Title: China’s Growth: The Making of an Economic Superpower by Linda Yueh
Authors: Carsten A. Holz
Abstract: The article reviews the book “China’s Growth: The Making of an Economic Superpower” by Linda Yueh. 
13. Title: China’s Outward Foreign Direct Investments and Impact on the World Economy by Shujie Yao; Pan Wang
Authors: Ilan Alon
Abstract: The article reviews the book “China’s Outward Foreign Direct Investments and Impact on the World Economy” by Shujie Yao, Pan Wang. 
14. Title: China’s Foreign Policy by Stuart Harris
Authors: Gerald Chan
Abstract: The article reviews the book “China’s Foreign Policy” by Stuart Harris. 
15. Title: China’s Foreign Political and Economic Relations: An Unconventional Global Power by Sebastian Heilmann; Dirk H. Schmidt
Authors: Czeslaw Tubilewicz
Abstract: The article reviews the book “China’s Foreign Political and Economic Relations: An Unconventional Global Power” by Sebastian Heilmann, Dirk H. Schmidt. 
16. Title: Legal Orientalism: China, the United States, and Modern Law by Teemu Ruskola
Authors: Margaret K. Lewis
Abstract: The article reviews the book “Legal Orientalism: China, the United States, and Modern Law” by Teemu Ruskola. 
17. Title: The China Threat: Memories, Myths, and Realities in the 1950s by Nancy Bernkopf Tucker
Authors: Rosemary Foot
Abstract: The article reviews the book “The China Threat: Memories, Myths, and Realities in the 1950s” by Nancy Bernkopf Tucker. 
18. Title: The International Ambitions of Mao and Nehru: National Efficacy Beliefs and the Making of Foreign Policy by Andrew Bingham Kennedy
Authors: Oriana Skylar Mastro
Abstract: The article reviews the book “The International Ambitions of Mao and Nehru: National Efficacy Beliefs and the Making of Foreign Policy” by Andrew Bingham Kennedy. 
19. Title: Brothers in Arms: Chinese Aid to the Khmer Rouge, 1975–1979 by Andrew Mertha
Authors: John D. Ciorciari
Abstract: The article reviews the book “Brothers in Arms: Chinese Aid to the Khmer Rouge, 1975–1979” by Andrew Mertha. 
20. Title: China’s Naval Power: An Offensive Realist Approach by Yves-Heng Lim
Authors: James A. Boutilier
Abstract: The article reviews the book “China’s Naval Power: An Offensive Realist Approach” by Yves-Heng Lim. 
21. Title: Major Law and Policy Issues in the South China Sea: European and American Perspectives by Yann-huei Song; Keyuan Sou
Authors: David Rosenberg
Abstract: The article reviews the book “Major Law and Policy Issues in the South China Sea: European and American Perspectives” by Yann-huei Song, Keyuan Sou. 
22. Title: Following the Leader: Ruling China, from Deng Xiaoping to Xi Jinping by David M. Lampton
Authors: Ezra F. Vogel
Abstract: The article reviews the book “Following the Leader: Ruling China, from Deng Xiaoping to Xi Jinping” by David M. Lampton. 
23. Title: Leadership and Authority in China: 1895–1976 by Lawrence R. Sullivan
Authors: David Bachman
Abstract: The article reviews the book “Leadership and Authority in China: 1895–1976” by Lawrence R. Sullivan. 
24. Title: China’s Political Development: Chinese and American Perspectives by Kenneth Lieberthal; Cheng Li; Yu Keping
Authors: Carol Lee Hamrin
Abstract: The article reviews the book “China’s Political Development: Chinese and American Perspectives” by Kenneth Lieberthal, Cheng Li, Yu Keping. 
25. Title: Political Changes in Taiwan under Ma Ying-jeou: Partisan Conflict, Policy Choices, External Constraints and Security Challenges by Jean-Pierre Cabestan; Jacques deLisle
Authors: J. Bruce Jacobs
Abstract: The article reviews the book “Political Changes in Taiwan under Ma Ying-jeou: Partisan Conflict, Policy Choices, External Constraints and Security Challenges” by Jean-Pierre Cabestan, Jacques deLisle. 
26. Title: Tiananmen Exiles: Voices of the Struggle for Democracy in China by Rowena Xiaoqing He
Authors: Björn Alpermann
Abstract: The article reviews the book “Tiananmen Exiles: Voices of the Struggle for Democracy in China” by Rowena Xiaoqing He. 
27. Title: Civilising China: China Story Yearbook 2013 by Geremie R. Barmé; Jeremy Goldkorn
Authors: Timothy B. Weston
Abstract: The article reviews the book “Civilising China: China Story Yearbook 2013” by Geremie R. Barmé, Jeremy Goldkorn. 
28. Title: On the Fringes of the Harmonious Society: Tibetans and Uyghurs in Socialist China by Trine Brox; Ildikó Bellér-Hann
Authors: Justin M. Jacobs
Abstract: The article reviews the book “On the Fringes of the Harmonious Society: Tibetans and Uyghurs in Socialist China” by Trine Brox, Ildikó Bellér-Hann. 
29. Title: Media Transparency in China: Rethinking Rhetoric and Reality by Baohui Xie
Authors: Judy Polumbaum
Abstract: The article reviews the book “Media Transparency in China: Rethinking Rhetoric and Reality” by Baohui Xie. 
30. Title: Discourse, Politics and Media in Contemporary China by Qing Cao; Hailong Tian; Paul Chilton
Authors: Megan Ammirati
Abstract: The article reviews the book “Discourse, Politics and Media in Contemporary China” by Qing Cao, Hailong Tian, Paul Chilton. 
31. Title: Contemporary Chinese Print Media: Cultivating Middle-Class Taste by Yi Zheng
Authors: Shuyu Kong
Abstract: The article reviews the book “Contemporary Chinese Print Media: Cultivating Middle-Class Taste” by Yi Zheng. 
32. Title: Chinese Investigative Journalists’ Dreams: Autonomy, Agency, and Voice by Marina Svensson
Authors: Terry Narramore
Abstract: The article reviews the book “Chinese Investigative Journalists’ Dreams: Autonomy, Agency, and Voice” by Marina Svensson. 
33. Title: 1956: Mao’s China and the Hungarian Crisis by Zhu Dandan
Authors: Stephen R. MacKinnon
Abstract: The article reviews the book “1956: Mao’s China and the Hungarian Crisis” by Zhu Dandan. 
34. Title: The Globalization of Clean Energy Technology: Lessons from China by Kelly Sims Gallagher
Authors: Adrian Lema
Abstract: The article reviews the book “The Globalization of Clean Energy Technology: Lessons from China” by Kelly Sims Gallagher. 
35. Title: The Green Economy and Its Implementation in China by Manhong Mannie Liu; David Ness; Huang Haifeng
Authors: Jørgen Delman
Abstract: The article reviews the book “The Green Economy and Its Implementation in China” by Manhong Mannie Liu, David Ness, Huang Haifeng. 
36. Title: Environmental Litigation in China: A Study in Political Ambivalence by Rachel E. Stern
Authors: Xuehua Zhang
Abstract: The article reviews the book “Environmental Litigation in China: A Study in Political Ambivalence” by Rachel E. Stern. 
37. Title: Children, Rights and Modernity in China: Raising Self-Governing Citizens by Orna Naftali
Authors: Jing Xu
Abstract: The article reviews the book “Children, Rights and Modernity in China: Raising Self-Governing Citizens” by Orna Naftali. 
38. Title: Christian Values in Communist China by Gerda Wielander
Authors: Sin Wen Lau
Abstract: The article reviews the book “Christian Values in Communist China” by Gerda Wielander. 
39. Title: The Lost Generation: The Rustication of China’s Educated Youth (1968–1980) by Michel Bonnin
Authors: Yixin Chen
Abstract: The article reviews the book “The Lost Generation: The Rustication of China’s Educated Youth (1968–1980)” by Michel Bonnin. 
40. Title: China’s Hukou System: Markets, Migrants and Institutional Chang by Jason Young
Authors: Kam Wing Chan
Abstract: The article reviews the book “China’s Hukou System: Markets, Migrants and Institutional Chang” by Jason Young. 
41. Title: Livelihood Strategies of Multi-Locational Households in the People’s Republic of China by Einhard Schmidt-Kallert; Peter Franke
Authors: Ellen R. Judd
Abstract: The article reviews the book “Livelihood Strategies of Multi-Locational Households in the People’s Republic of China” by Einhard Schmidt-Kallert, Peter Franke. 
42. Title: Family Revolution: Marital Strife in Contemporary Chinese Literature and Visual Culture by Hui Faye Xiao
Authors: Tiantian Zheng
Abstract: The article reviews the book “Family Revolution: Marital Strife in Contemporary Chinese Literature and Visual Culture” by Hui Faye Xiao. 
43. Title: Tales of Futures Past: Anticipation and the Ends of Literature in Contemporary China by Paula Iovene
Authors: Christopher N. Payne
Abstract: The article reviews the book “Tales of Futures Past: Anticipation and the Ends of Literature in Contemporary China” by Paula Iovene. 
44. Title: Between State and Market: Chinese Contemporary Art in the Post-Mao Era by Jane DeBevoise
Authors: Olivier Krischer
Abstract: The article reviews the book “Between State and Market: Chinese Contemporary Art in the Post-Mao Era” by Jane DeBevoise. 
45. Title: Puer Tea: Ancient Caravans and Urban Chic by Jinghong Zhang
Authors: Selina Ching Chan
Abstract: The article reviews the book “Puer Tea: Ancient Caravans and Urban Chic” by Jinghong Zhang. 
46. Title: Exhibiting the Past: Historical Memory and the Politics of Museums in Postsocialist China by Kirk A. Denton
Authors: Fan Jeremy Zhang
Abstract: The article reviews the book “Exhibiting the Past: Historical Memory and the Politics of Museums in Postsocialist China” by Kirk A. Denton. 
47. Title: The Family Model in Chinese Art and Culture by Jerome Silbergeld; Dora C. Y. Ching
Authors: David Schak
Abstract: The article reviews the book “The Family Model in Chinese Art and Culture” by Jerome Silbergeld, Dora C. Y. Ching. 
48. Title: The Philosophy of the View of Life in Modern Chinese Thought by Gad C. Isay
Authors: John Berthrong
Abstract: The article reviews the book “The Philosophy of the View of Life in Modern Chinese Thought” by Gad C. Isay. 
49. Title: Merry Laughter and Angry Curses: The Shanghai Tabloid Press, 1897–1911 by Juan Wang
Authors: Theodore Huters
Abstract: The article reviews the book “Merry Laughter and Angry Curses: The Shanghai Tabloid Press, 1897–1911” by Juan Wang. 
