China Quarterly
Volume 213, Issue 1, Mar 2013
1. Title: The Advance of the Party: Transformation or Takeover of Urban Grassroots Society?
Authors: Thornton, Patricia M.
Abstract: While existing scholarship focuses attention on the impact of state control and repression on Chinese civil society, the increasingly independent role of the Communist Party has been largely overlooked. This article reviews the Party's drive to "comprehensively cover" grassroots society over the previous decade against the theoretical debate unfolding among Chinese scholars and Party theoreticians regarding the Party's role with respect to civil society. Focusing on greater Shanghai, frequently cited as a national model of Party-building, I describe the Party's advance and the emergence of Party-organized non-governmental organizations (PONGOs), a new hybrid form of social organization sponsored and supported by local Party committees. I argue that these developments invite a reconsideration of our understandings of the ongoing "associational revolution" and of the Party's relationship to China's flourishing "third realm".

2. Title: Let Many Civil Societies Bloom: The Rise of Consultative Authoritarianism in China
Authors: Teets, Jessica C.
Abstract: In this article, I analyse civil society development in China using examples from Beijing to demonstrate the causal role of local officials' ideas about these groups during the last 20 years. I argue that the decentralization of public welfare and the linkage of promotion to the delivery of these goods supported the idea of local government-civil society collaboration. This idea was undermined by international examples of civil society opposing authoritarianism and the strength of the state-led development model after the 2008 economic crisis. I find growing convergence on a new model of state-society relationship that I call "consultative authoritarianism," which encourages the simultaneous expansion of a fairly autonomous civil society and the development of more indirect tools of state control. This model challenges the conventional wisdom that an operationally autonomous civil society cannot exist inside authoritarian regimes and that the presence of civil society is an indicator of democratization.
3. Title: Does Women's Knowledge of Voting Rights Affect their Voting Behaviour in Village Elections? Evidence from a Randomized Controlled Trial in China
Authors: Pang, Xiaopeng; Zeng, Junxia; Rozelle, Scott.
Abstract: Officials in China claim that voting rates in rural village elections are high. However, the true voting rate is lower, especially for women. We postulate that women are less likely to vote owing to insufficient knowledge about their rights. The objective of this paper is to test whether the knowledge levels of women and village leaders about women's voting rights can affect women's voting behaviour. We report on the results of a randomized controlled trial (RCT) involving 700 women in China's Fujian and Liaoning provinces. Villages were randomly assigned to either a control group or one of three intervention groups. One intervention provided voting training to women only, another provided training to both women and village leaders, and the third provided training to village leaders only. After women received training, their scores on a test of voting knowledge increased, and they more fully exercised their voting rights. When only village leaders were trained, test scores and voting behaviour were not statistically different from the control villages.
4. Title: Learning Individualism: Hesse, Confucius, and Pep-Rallies in a Chinese Rural High School
Authors: Hansen, Mette Halskov.
Abstract: In Chinese public discourse, it has almost become a truism that the generation born after the mid-1980s is more selfish, individualistic, and materialistic than previous generations. Consequently, an important task for public moral education is to correct this behaviour and to generate compassion for others beyond the family, to strengthen nationalist sentiments and to imbue a sense of duty to the greater community. Schools provide the Chinese government with a key opportunity to achieve this. Based on fieldwork in a rural high school in China, this article demonstrates how the official visions of the learned individual portrayed in textbooks collide with a more powerful ideology of individualism that is implicitly promoted through activities within the school, and is reflective of an ongoing process of individualization, not only in Chinese society, but also within state institutions, such as the school.
5. Title: Natural Resources, Local Governance and Social Instability: A Comparison of Two Counties in China
Authors: Zhan, Jing Vivian.
Abstract: This article compares two neighbouring underdeveloped counties in south-west China. They share many similarities in economic, political and demographic structures, but experience divergent levels of social instability. The comparison suggests that, under China's political system and cadre incentive structure, the endowment of mineral resources in one county, and the lack thereof in the other, significantly influences the modes of economic development and local governance in these two counties, and thus contributes to their different levels of social instability.
6. Title: Assessing Ecological Modernization in China: Stakeholder Demands and Corporate Environmental Management Practices in Guangdong Province
Authors: Yee, Wai-Hang; Lo, Carlos Wing-Hung; Tang, Shui-Yan.
Abstract: This paper compares the key arguments of ecological modernization theory (EMT) with the reality of recent environmental reform in China. Based on data gathered from a survey and in-depth interviews with executives from Hong Kong-based enterprises operating in Guangdong province, we examine the changing roles of government, market, and civil society actors in the reform process, focusing on various types of pressures these actors have exerted on business enterprises. Compatible with Mol's (2006) conjectures, ecological concerns have gradually gained a foothold in existing political, economic, and to a lesser extent, social institutions. Yet, the relevant actors and their patterns of interactions differ from what EMT generalizes from Western European experiences. Specifically, local governments are assuming a more formalized relationship with firms in regulatory enforcement. Among market actors, organizational buyers along the supply chain have exerted more noticeable pressures on manufacturing firms than industrial associations and individual consumers. Civil society, while remaining less of an institutionalized actor in the environmental policy process, appears to pose a perceptible threat to at least some firms.
7. Title: Interjurisdictional Cooperation through Bargaining: The Case of the Guangzhou-Zhuhai Railway in the Pearl River Delta, China
Authors: Xu, Jiang; Yeh, Anthony G O.
Abstract: Interjurisdictional cooperation has emerged as a major recent trend in China in response to challenges from market reforms and globalization. However, given that cities are in fierce competition with one another, interjurisdictional cooperation presents many difficulties for policy making. This paper attempts to examine how cooperative partnerships can be developed, sustained, or even resisted. It uses the Guangzhou-Zhuhai Railway as a case study to explore the institutional configuration of such a practice and to understand how the historical contingencies and path-dependencies in a transitional society interact with intensive bargaining to influence partnership building. It argues that the lack of a formal institutional framework to facilitate horizontal networking forces actors to opt for ad hoc collaborative arrangements. With the objective of making joint projects workable, commitments for cooperation have to be negotiated on a case-by-case basis through extensive bargaining. Although this creates much flexibility in consensus building, it does not guarantee success: success depends on the interplay of inter-ministry politics, interscalar relations, intercity politics and state-market relations. To a certain extent, the Chinese state can go beyond economic logic and shore up its legitimacy by prioritizing development. The post-reform path-dependencies can provide current political leaders with more rather than fewer instruments with which to negotiate interjurisdictional projects, and thus have greater influence over urban and regional economic governance.

8. Title: Impact of Candidate Selection Systems on Election Results: Evidence from Taiwan before and after the Change in Electoral Systems
Authors: Fell, Dafydd.
Abstract: A central challenge for scholars of party politics is to explain parties' electoral success or failure. Campaign strategies, candidate personalities, electoral systems, parties' issue emphasis and policy positions all receive extensive coverage in the literature. One variable that has been neglected is the role of nomination systems in election results. This is surprising considering how politicians often blame candidate selection failures for disappointing electoral outcomes and then reform nomination mechanisms in the hope of improving future election prospects. In this study I examine the relationship between nomination systems and electoral results in Taiwan before and after the change in electoral systems. I show that candidate selection methods have played an important role in shaping Taiwan's party system under the old and new electoral systems.
9. Title: Electronic Resources in the Study of Elite Political Behaviour in Taiwan
Authors: Sullivan, Jonathan.
Abstract: The objective of this article is to survey the abundance of primary source electronic data, and appropriate methods, which could be used to advance the study of elite politics in Taiwan. Research on public attitudes and voting behaviour has benefited enormously from open scholarly access to systematically collected, reliable data resources. Research on elite political behaviour in Taiwan could similarly benefit from the creation of supplementary datasets derived from electronic primary sources. I argue that the primary resources and methods needed are already in place, for instance, to produce quantitative estimates of the policy preferences and ideological positions of parties and individual political actors over time. A variety of political texts created by political actors at all levels of office (and indeed, in opposition) are readily accessible online. With a small degree of processing, these electronic texts can easily be rendered in machine-readable format for analysis by means of computer-assisted content analysis software. Despite successes in other contexts, these data and methods are currently underutilized in studies of elite political behaviour in Taiwan.

10. Title: The Demography of Chinese Nationalism: A Field-Experimental Approach
Authors: Hoffmann, Robert; Larner, Jeremy.
Abstract: Empirical evidence concerning the demographics and development of Chinese nationalism is sparse but important for scholarship and policy. Its collection entails methodological challenges in access and reliability. We conducted a field experiment to measure nationalism in incentive-compatible choices among a diverse group of 447 Chinese subjects in a field setting. Our results demonstrate greater nationalism in female, older, less affluent and more rural respondents. We also find support for nationalism in professional and educated individuals. Our results provide qualified support for a middle-class nationalism in China.

以下是书评:
11. Title: No Enemies, No Hatred; La philosophie du porc et autres essais
Authors: Varsava, Jerry A.
Abstract: The article reviews books edited by Liu Xiaobo including “No Enemies, No Hatred,” and “La philosophie du porc et autres essais”.
12. Title: Never Forget National Humiliation: Historical Memory in Chinese Politics and Foreign Relations.
Authors: Edward Friedman
Abstract: The article reviews the book “Never Forget National Humiliation: Historical Memory in Chinese Politics and Foreign Relations,” by Zheng Wang.
13. Title: Mao's Invisible Hand: The Political Foundations of Adaptive Governance
Authors: Peter Zeitz
Abstract: The article reviews the book “Mao's Invisible Hand: The Political Foundations of Adaptive Governance,” by Sebastian Heilmann and Elizabeth J. Perry.
14. Title: China's Peasants and Workers: Changing Class Identities
Authors: Stig Thøgersen
Abstract: The article reviews the book “China's Peasants and Workers: Changing Class Identities,” by Beatriz Carrillo and David S. G. Goodman.
15. Title: Organizing Rural China – Rural China Organizing
Authors: Thomas P. Bernstein
Abstract: The article reviews the book “Organizing Rural China – Rural China Organizing,” by Ane Bislev and Stig Thøgersen.
16. Title: Scattered Sand: The Story of China's Rural Migrants
Authors: Delia Davin
Abstract: The article reviews the book “Scattered Sand: The Story of China's Rural Migrants,” by Hsiao-Hung Pai.
17. Title: East Asian Capitalism: Diversity, Continuity, and Change
Authors: Ulrich Volz
Abstract: The article reviews the book “East Asian Capitalism: Diversity, Continuity, and Change,” by Andrew Walter and Xiaoke Zhang.
18. Title: The Governance of Energy in China: Transition to a Low-Carbon Economy
Authors: Tim Wright
Abstract: The article reviews the book “The Governance of Energy in China: Transition to a Low-Carbon Economy,” by Philip Andrews-Speed.
19. Title: Local Climate Governance in China: Hybrid Actors and Market Mechanisms
Authors: Richard Louis Edmonds
Abstract: The article reviews the book “Local Climate Governance in China: Hybrid Actors and Market Mechanisms,” by Miriam Schröder.
20. Title: Health and Hygiene in Chinese East Asia: Policies and Publics in the Long Twentieth Century
Authors: Robert Peckham
Abstract: The article reviews the book “Health and Hygiene in Chinese East Asia: Policies and Publics in the Long Twentieth Century,” by Angela Ki Che Leung and Charlotte Furth.
21. Title: Sociology and Anthropology in Twentieth-Century China: Between Universalism and Indigenism
Authors: Greg Guldin
Abstract: The article reviews the book “Sociology and Anthropology in Twentieth-Century China: Between Universalism and Indigenism,” by Arif Dirlik , with Guannan Li and Hsiao-Pei Yen.
22. Title: Obama and China's Rise: An Insider's Account of America's Asia Strategy
Authors: James Reilly
Abstract: The article reviews the book “Obama and China's Rise: An Insider's Account of America's Asia Strategy,” by Jeffrey A. Bader.
23. Title: External Intervention and the Politics of State Formation: China, Indonesia, and Thailand, 1893–1952.
Authors: Taomo Zhou
Abstract: The article reviews the book “External Intervention and the Politics of State Formation: China, Indonesia, and Thailand, 1893–1952,” by Ja Ian Chong.
24. Title: Policing in Hong Kong
Authors: Ian Scott
Abstract: The article reviews the book “Policing in Hong Kong,” by Kam C. Wong.
25. Title: The Wiley-Blackwell Companion to Chinese Religions
Authors: Paul R. Katz
Abstract: The article reviews the book “The Wiley-Blackwell Companion to Chinese Religions,” by Randall L. Nadeau.
26. Title: Two Billion Eyes: The Story of China Central Television
Authors: Judy Polumbaum
Abstract: The article reviews the book “Two Billion Eyes: The Story of China Central Television,” by Ying Zhu.
27. Title: Beyond "Innocence": Amis Aboriginal Song in Taiwan as an Ecosystem
Authors: Marc L. Moskowitz
Abstract: The article reviews the book “Beyond "Innocence": Amis Aboriginal Song in Taiwan as an Ecosystem,” by Shzr Ee Tan.
28. Title: Friends of Sir Robert Hart: Three Generations of Carrall Women in China
Authors: Weipin Tsai
Abstract: The article reviews the book “Friends of Sir Robert Hart: Three Generations of Carrall Women in China,” by Mary Tiffen.
