The China Quarterly
Volume 209, Issue 1, March 2012
1. Title: China, United States and Hegemonic Challenge in Latin America: An Overview and Some Lessons from Previous Instances of Hegemonic Challenge in the Region
Authors: Gonzalo Sebastián Paz
Abstract: Has China been a hegemonic challenge to the United States in Latin America in recent years? The article explores this question by setting a comparison with historical cases of instances of hegemonic challenge in Latin America, searching for similarities and differences, and looking for makers of rivalry as a way to start to distinguish perception from reality. I stress the instrumentality of framing issues, since they serve for internal mobilization and for control of allies. The article also attempts to illuminate the issue of how the United States has reacted to China's growing presence in an area historically considered within its sphere of interests, or “backyard,” and about the dialogue between the United States and China about the region. It provides insights on the United States, China and Latin American countries’ policy makers’ thinking, collected through off-the- record interviews and closed-door debriefings.
2. Title: Mapping Chinese Mining Investment in Latin America: Politics or Market?
Authors: Ruben Gonzalez-Vicente
Abstract: Analyses of Chinese foreign direct investment (FDI) sometimes question the investment criteria of Chinese firms, suggesting that market rules are not fundamental but secondary to political and geostrategic concerns. Questioning the apolitical nature of markets, the present article uses the internationalization of China's mining industry as a case study to ascertain the criteria that guide Chinese FDI. It first examines quantitative data from 2000 to 2010 which suggests that Chinese mining investment in Latin America and worldwide gravitates towards liberal economies. Second, by focusing on the projects of Chinese mining firms in Peru, the article illustrates how China's overseas mineral quest is best explained by probing into the integrated strategies of individual mining firms which seek to capitalize their comparative advantage in accessing Chinese markets and the political momentum of the “Going Out” strategy.
3. Title: Fear for Manufacturing? China and the Future of Industry in Brazil and Latin America
Authors: Rhys Jenkins; Alexandre de Freitas Barbosa
Abstract: There has been considerable concern in Latin America over the implications of increased competition from China for local industry. These concerns include the possibility of “deindustrialization,” the increased “primarization” of the region's exports and the difficulties of upgrading manufactured exports into higher technology products. This article examines the impact of Chinese competition both in the domestic market and in export markets on Brazilian industry. It documents the increased penetration of Chinese manufactures in the Brazilian market and the way in which Brazilian exports have lost market share to China in the US, European Union and four Latin American countries. Brazil, because of its more developed and locally integrated industrial sector, is not typical of other Latin American countries and the article also discusses the relevance of the Brazilian experience for the region as a whole.
4. Title: The Auto Parts-Automotive Chain in Mexico and China: Co-operation Potential?
Authors: Enrique Dussel Peters
Abstract: Mexico's economic relationship with China has intensified substantially in the last decade. Based on an increasing literature on the overall and aggregate relationship, this analysis proposes a detailed examination of the auto parts-automobile chain, which is of utmost importance for both countries and will be significant for understanding the future trade relationship between them. In order to understand the industrial organization of Mexico and China, the article first gives an overview of the international trade and industrial organization patterns. After establishing the characteristics of Mexico's and China's legal framework, production, employment and trade, the analysis concludes with a group of proposals to improve binational co-operation. Both countries – China interested in increasing its export platform based on Chinese parts brands and Mexico supplying parts and components and providing decades of experiences in international networks – can benefit from these suggestions and overcome current tensions.
5. Title: Harnessing the Dragon: Overseas Chinese Entrepreneurs in Mexico and Cuba
Authors: Adrian H. Hearn
Abstract: Chinese communities resident in Mexico and Cuba face a common problem: their dealings with business partners in China are perceived as a threat to national interests. In Mexico this concern emanates from manufacturers unable to compete with Chinese imports, and is evident in antagonistic news media and acts of hostility against Chinese businesses. In Cuba it stems from the state's stewardship over economic sovereignty, and is evident in efforts to assimilate Havana's Chinatown and its entrenched informal sector into a centralized scheme of commercial regulation. Interviews with policy makers, local officials and Chinese entrepreneurs indicate that the “rationalization” of Chinese ethnic allegiances for the greater public good is a critical step towards alleviating tensions. I conclude that both countries can leverage benefits from overseas Chinese communities, but to do so they must support their entrepreneurial activities, harness their networks to promote targeted imports and exports, and develop more culturally sensitive regulations.
6. Title: Framing and Claiming: Contemporary Globalization and “Going Out” in China's Rhetoric towards Latin America
Authors: Julia C. Strauss
Abstract: China's increasing, and increasingly visible, engagement in Latin America has led to a variety of analyses, many based on either international relations notions of realism or international political economy precepts of trade. Rather than seeing China's rhetoric on its relations with Latin America as fluff that conceals a harder reality, this article takes rhetoric seriously as a device of “framing and claiming”: a way in which political elites in China interpret the fast-changing developing world and China's place in it. The article explores how political elites have understood the sources of China's own domestic development and then projected those notions on to other parts of the developing world, through earlier “fractal” logics of development whereby each state repeats one model of development in its own way and a currently dominant “division of labour” logic that posits one integrated model of development whereby complementarity and comparative advantage hold sway. The article concludes with a comparison of China's relations with Peru and Brazil, suggesting that China's bilateral relations with Brazil indicate a newer, emerging rhetoric of global partnership based on equality.
7. Title: Online Chinese Perceptions of Latin America: How They Differ from the Official View
Authors: Simon Shen
Abstract: Using online Chinese communities as primary sources, this article studies public perceptions in China of Latin America in terms of how the region is seen as part of the Third World while also offering China a convenient backyard by which to access the First World United States. Codified online public opinion on four different Latin American topics is then analysed and compared with official opinion: how “Latin Americanization” becomes China's nightmare, how the Latin Americans should learn from the “China model,” how the Latin Americans were being discriminated in the H1N1 epidemic, and how the “Latin American card” to balance the United States is emphasized. The conclusion suggests that only when the stereotypes discussed in this article are dismissed will the true value of Latin America gradually obtain any standing in the eyes of ordinary Chinese and will the Latin American mission of the Chinese government be fully understood by its subjects.
8. Title: A View from Afar: How Colombia Sees China
Authors: Ariel C. Armony
Abstract: The fast-paced landing of China in Latin America raises the question of how such a complex relationship is being built from little previous contact. Focusing on Colombia's printed media, the article examines the construction of China's public image. A Janus-faced view of China is initially revealed: a growing power perceived as an auspicious trade partner on the one hand; a troubling new actor in the international context on the other. Further analysis shows shades of grey that reveal a multifaceted, continuously evolving image of China that tells us much about both countries. The depiction of China's rising power, whose direction and purpose suggest a paradigm of “modernity without enlightment,” brings light to Colombia's unsettled accounts with democracy and development. The article sets a launching pad for further research on such mutually constitutive relationships.
9. Title: The “Socialist Other”: Cuba in Chinese Ideological Debates since the 1990s
Authors: Yinghong Cheng
Abstract: This article offers an analytical introduction to some important Cuba-related discussions in China in the last two-and-a-half decades. No Latin American nation has been treated like Castros' (Fidel and Raul) Cuba in China's ideological development. Cuba's revolutionary experience in the past and the regime's defiance of major global trends – from retreat of socialism to advancement of neo-liberalism – correspond to a wide range of opinions in China and are exploited by them to address their own concerns. To borrow Orientalist analysis, just like the “Other” helps define “Self,” as a “socialist Other,” Cuba in Chinese perception often reflects China's own confusions and contradictions.
以下是书评：

10. Title: Deng Xiaoping and the Transformation of China
Authors: David Shambaugh
Abstract: The article reviews the book “Deng Xiaoping and the Transformation of China” by Ezra F. Vogel.
11. Title: Harmony and War: Confucian Culture and Chinese Power Politics
Authors: Aleksandra Kubat
Abstract: The article reviews the book “Harmony and War: Confucian Culture and Chinese Power Politics” by Yuan-Kang Wang.
12. Title: Decentralized Authoritarianism in China: The Communist Party's Control of Local Elites in the Post-Mao Era
Authors: Kjeld Erik Brødsgaard
Abstract: The article reviews the book “Decentralized Authoritarianism in China: The Communist Party's Control of Local Elites in the Post-Mao Era” by Pierre Landry.
13. Title: Charting China's Future: Domestic and International Challenges
Authors: Chris Bramall
Abstract: The article reviews the book “Charting China's Future: Domestic and International Challenges” by David Shambaugh.
14. Title: China's Cotton Industry: Economic Transformation and State Capacity
Authors: Marc Blecher
Abstract: The article reviews the book “China's Cotton Industry: Economic Transformation and State Capacity” by Björn Alpermann.
15. Title: Small Works: Poverty and Economic Development in Southwestern China
Authors: Tim Oakes
Abstract: The article reviews the book “Small Works: Poverty and Economic Development in Southwestern China” by John A. Donaldson.
16. Title: From Iron Rice Bowl to Informalization: Markets, Workers, and the State in a Changing China
Authors: Pun Ngai
Abstract: The article reviews the book “From Iron Rice Bowl to Informalization: Markets, Workers, and the State in a Changing China” by Sarosh Kuruvilla, Ching Kwan Lee and Mary E. Gallagher.
17. Title: The Gender of Memory: Rural Women and China's Collective Past
Authors: Ellen R. Judd
Abstract: The article reviews the book “The Gender of Memory: Rural Women and China's Collective Past” by Gail Hershatter.
18. Title: The Impact of China's 1989 Tiananmen Massacre
Authors: Richard Baum
Abstract: The article reviews the book “The Impact of China's 1989 Tiananmen Massacre” by Jean-Philippe Béja.
19. Title: Criminal Justice in China: An Empirical Inquiry
Authors: Stanley Lubman
Abstract: The article reviews the book “The Impact of China's 1989 Tiananmen Massacre” by Mike McConville.
20. Title: Managing the China Challenge: How to Achieve Corporate Success in the People's Republic
Authors: Peter Ferdinand
Abstract: The article reviews the book “The Impact of China's 1989 Tiananmen Massacre” by Kenneth Lieberthal.
21. Title: Behind the Gate: Inventing Students in Beijing
Authors: Paul J. Bailey
Abstract: The article reviews the book “Behind the Gate: Inventing Students in Beijing” by Fabio Lanza.
22. Title: Paradise Redefined: Transnational Chinese Students and the Quest for Flexible Citizenship in the Developed World
Authors: David Zweig
Abstract: The article reviews the book “Paradise Redefined: Transnational Chinese Students and the Quest for Flexible Citizenship in the Developed World” by Vanessa L. Fong.
23. Title: Golden-Silk Smoke: A History of Tobacco in China, 1550–2010
Authors: Jacob Eyferth
Abstract: The article reviews the book “Golden-Silk Smoke: A History of Tobacco in China, 1550–2010” by Carol Benedict.
24. Title: Sexual and Reproductive Health in China: Reorienting Concepts and Methodology
Authors: Joseph D. Tucker
Abstract: The article reviews the book “Sexual and Reproductive Health in China: Reorienting Concepts and Methodology” by Zhang Kaining.
25. Title: HIV/AIDS, Health and the Media in China
Authors: Susanne Y. P. Choi
Abstract: The article reviews the book “HIV/AIDS, Health and the Media in China” by Johanna Hood.
26. Title: Population and Society in Contemporary Tibet
Authors: Emily T. Yeh
Abstract: The article reviews the book “Population and Society in Contemporary Tibet” by Rong Ma.
27. Title: Remote Homeland, Recovered Borderland: Manchus, Manchoukuo, and Manchuria, 1907–1985
Authors: James Carter
Abstract: The article reviews the book “Remote Homeland, Recovered Borderland: Manchus, Manchoukuo, and Manchuria, 1907–1985” by Shao Dan.
28. Title: Politicized Society: The Long Shadow of Taiwan's One-Party Legacy
Authors: Jonathan Sullivan
Abstract: The article reviews the book “Politicized Society: The Long Shadow of Taiwan's One-Party Legacy” by Mikael Mattlin.
29. Title: Ghetto at the Center of the World: Chungking Mansions, Hong Kong
Authors: Gregory B. Lee
Abstract: The article reviews the book “Ghetto at the Center of the World: Chungking Mansions, Hong Kong” by Gordon Mathews.
30. Title: The Soul of Beijing Opera: Theatrical Creativity and Continuity in the Changing World
Authors: Rosemary Roberts
Abstract: The article reviews the book “The Soul of Beijing Opera: Theatrical Creativity and Continuity in the Changing World” by Li Ruru.
