China Quarterly
Volume 222, Issue 2, June 2015
1. Title: China's Skewed Sex Ratio and the One-Child Policy

Authors: Loh, Charis; Remick, Elizabeth J.
Abstract: The media and generalist scholarly work have created a conventional wisdom that China's one-child policy is the driver of the country's skewed sex ratio and so should be relaxed in order to ameliorate the imbalance. However, we show through historical, domestic and international comparisons that son preference, which we treat as an observable and measurable variable made up of labour, ritual, inheritance and old-age security practices and policies, is crucial to explaining the imbalanced sex ratio at birth. China's sex ratio cannot fully normalize without addressing son preference. 
2. Title: Migrant Girls in Shenzhen: Gender, Education and the Urbanization of Aspiration

Authors: Goodburn, Charlotte.
Abstract: This paper examines the impact of rural-urban migration on primary school-age migrant girls in China, providing important data on this unexplored group as well as drawing several larger conclusions about the evolving relationship between migration and women's autonomy. Much recent literature has focused on Chinese young unmarried women migrants. However, there has been no attempt to distinguish the effect of migration on children by gender and little research on the "new generation" of married women migrants. This paper focuses on two aspects of migrant girls' well-being, education and migration satisfaction, and compares girls' assessments with those of their parents, particularly their mothers. It analyses differences between the views of both girls and parents, arguing that specific parental concerns about daughters shape girls' futures in ways that do not apply to migrant boys. A further, broader, implication of this analysis is that certain benefits of migration, previously thought to apply exclusively to single women, extend also to married women, influencing mothers when forming goals for their daughters' futures. 

3. Title: The Rise of the Chinese Security State

Authors: Wang, Yuhua; Minzner, Carl.
Abstract: Over the past two decades, the Chinese domestic security apparatus has expanded dramatically. "Stability maintenance" operations have become a top priority for local Chinese authorities. We argue that this trend goes back to the early 1990s, when central Party authorities adopted new governance models that differed dramatically from those of the 1980s. They increased the bureaucratic rank of public security chiefs within the Party apparatus, expanded the reach of the Party political-legal apparatus into a broader range of governance issues, and altered cadre evaluation standards to increase the sensitivity of local authorities to social unrest. We show that the origin of these changes lies in a policy response to the developments of 1989-1991, namely the Tiananmen democracy movement and the collapse of communist political systems in Eastern Europe. Over the past twenty years, these practices have developed into an extensive stability maintenance apparatus, whereby local governance is increasingly oriented around the need to respond to social unrest, whether through concession or repression. Chinese authorities now appear to be rethinking these developments, but the direction of reform remains unclear. 
4. Title: Protest Leadership and State Boundaries: Protest Diffusion in Contemporary China

Authors: Zhang, Wu.
Abstract: How does protest spread in contemporary China? This paper analyses one case of cross-firm protest and two cases of cross-village protest in order to demonstrate a mechanism for protest diffusion, a topic rarely studied in the existing literature. It argues that central policies, protest leadership and a connective structure that links protest leaders and followers enable people with shared economic interests to protest together. Protests emerged when protest leaders, who were trained politically by the state and enjoyed moral standing in a small community, started popularizing policy documents among followers. Protest diffusion occurred when representatives from each participating unit coordinated with one another and coalesced around the core leaders, who decided tactics for the entire protest. The protestors, however, did not form coalitions across different administrative boundaries. Thus, protest leaders did play a decisive role in the spreading of a protest. However, the state also moulded and restricted the scale of the diffusion. 

5. Title: "Mediate First": The Revival of Mediation in Labour Dispute Resolution in China

Authors: Zhuang, Wenjia; Chen, Feng.
Abstract: The past few years have witnessed the revival of mediation as a chief method of labour dispute settlement in China. While the central government's campaign has reinvigorated the use of mediation in order to control social conflicts and maintain stability, its expansion and extensive deployment have also been driven by local authorities, as mediation can better serve their policy priorities and bureaucratic interests. Not only does the extension of mediation provide local bureaucratic agencies with flexibility and discretionary power to resolve conflicts without having to comply with legal minimums, it also legitimizes the courts' "non-legalistic approach" to settling dispute cases. The extensive employment of mediation by local authorities has chipped away at the role of legal procedures in settling labour disputes. The revival of mediation embodies a tension between the rule of law the government has promoted since the reform and the extrajudicial methods it needs for controlling conflicts. 

6. Title: The Political Geography of Nationalist Protest in China: Cities and the 2012 Anti-Japanese Protests

Authors: Wallace, Jeremy L; Weiss, Jessica Chen.
Abstract: Why do some Chinese cities take part in waves of nationalist protest but not others? Nationalist protest remains an important but understudied topic within the study of contentious politics in China, particularly at the subnational level. Relative to other protests, nationalist mobilization is more clustered in time and geographically widespread, uniting citizens in different cities against a common target. Although the literature has debated the degree of state-led and grassroots influence on Chinese nationalism, we argue that it is important to consider both the propensity of citizens to mobilize and local government fears of instability. Analysing an original dataset of 377 anti-Japanese protests across 208 of 287 Chinese prefectural cities, we find that both state-led patriotism and the availability of collective action resources were positively associated with nationalist protest, particularly "biographically available" populations of students and migrants. In addition, the government's role was not monolithically facilitative. Fears of social unrest shaped the local political opportunity structure, with anti-Japanese protests less likely in cities with larger populations of unemployed college graduates and ethnic minorities and more likely in cities with established leaders. 

7. Title: Revisiting the Debate on Constructing a Theory of International Relations with Chinese Characteristics

Authors: Noesselt, Nele.
Abstract: After decades of policy learning and adoption of "Western" theories of international politics, the Chinese academic community has (re-)turned to the construction of a "Chinese" theory framework? This article examines the recent academic debates on theory with "Chinese characteristics" and sheds light on their historical and philosophical foundations. It argues that the search for a "Chinese" paradigm of international relations theory is part of China's quest for national identity and global status. As can be concluded from the analysis of these debates, "Chinese" theories of international politics are expected to fulfil two general functions - to safeguard China's national interests and to legitimize the one-party system. 

8. Title: Four Worlds of Welfare: Understanding Subnational Variation in Chinese Social Health Insurance

Authors: Huang, Xian.
Abstract: China's social health insurance has expanded dramatically over the past decade. The increasing number of beneficiaries and benefits, however, has aggravated rather than mitigated regional disparities in health care. How can the regional variation in Chinese social health insurance be explained? This paper argues that the subnational variation in China's social health insurance results from the policy choices of central and local states. The central leadership, which is concerned about regime stability, delegates substantial discretionary authority to local state agents to accommodate diverse social needs and local circumstances. Local officials, who care about their political careers in the centralized personnel system, proactively design and implement social health insurance policy according to local situations such as fiscal resources and social risk. In specifying the rationale, conditions and patterns of regional variation in Chinese social health insurance, this paper addresses the general issue of how political leaders in an authoritarian regime respond to social needs. 

9. Title: The Regulatory Framework and Sustainable Development of China's Electricity Sector

Authors: Zhang, Yin-Fang.
Abstract: Both supply- and demand-oriented solutions are important in cleaning up the electricity sector. However, their successful deployment calls for the removal of various barriers. This paper looks at China's electricity industry, one of the world's largest emitters of greenhouse gases, by relating the regulatory framework to the environmental dimension of sustainable electricity development. It develops an analytical framework by drawing upon the literature on the deployment of supply- and demand-side solutions, regulatory governance, and environmental policy integration. The paper finds that, in China's electricity sector, environmental considerations are subordinate to economic and development goals in policymaking and enforcement. Under the current regulatory framework, regulatory policies/instruments are not conducive to removing barriers to the effective deployment of the solutions. 
10. Title: Sent-down Youth and Rural Economic Development in Maoist China

Authors: Honig, Emily; Zhao, Xiaojian.
Abstract: This article explores the relationship between the sent-down youth movement and economic development in rural China during the Cultural Revolution. It examines ways in which sent-down youth themselves initiated improvements in rural life, and more importantly, how local officials used both their presence to acquire equipment and technical training and their skills and education to promote rural industry. The sent-down youth offices established in the cities and the countryside inadvertently provided connections between remote rural counties and large urban centres that enabled the transfer of a significant quantity of material goods, ranging from electrical wires and broadcast cables to tractors and factory machinery. Ultimately, we show how individual sent-down youths, their families, and both urban and rural officials - none of whom had a role in determining government policies - identified and made use of resources that those policies unintentionally produced. 

11. Title: The Impact of External Change on Civil Service Values in Post-Colonial Hong Kong

Authors: Burns, John P; Wei, Li.
Abstract: Scholarly work in the 1990s indicated that the values of civil servants in late colonial Hong Kong were evolving from those of classical bureaucrats to those of more political bureaucrats as the political and social environment changed. Based on in-depth interviews with 58 politicians and senior civil servants carried out between 2009 and 2012, we argue that Hong Kong civil service values have adapted owing in part to external shocks such as regime change and governance reform. Still, traditional civil service values such as fiscal prudence and balancing various community interests continue to be prominent. We illustrate the influence of civil service values in two policymaking cases: small-class teaching and minimum-wage legislation. 

以下是书评：
12. Title: The Chinese State, Oil and Energy Security

Authors: Andrews-Speed, Philip.
Abstract: The article reviews the book “The Chinese State, Oil and Energy Security” by Monique Taylor.
13. Title: Making China Strong: The Role of Nationalism in Chinese Thinking on Democracy and Human Rights

Authors: Gewirtz, Julian B.
Abstract: The article reviews the book “Making China Strong: The Role of Nationalism in Chinese Thinking on Democracy and Human Rights” by Robert Weatherley.
14. Title: Powerful Patriots: Nationalist Protest in China's Foreign Relations

Authors: Friedman, Edward.
Abstract: The article reviews the book “Powerful Patriots: Nationalist Protest in China's Foreign Relations” by Jessica Chen Weiss.
15. Title: Insurgency Trap: Labor Politics in Postsocialist China

Authors: Blecher, Marc.
Abstract: The article reviews the book “Insurgency Trap: Labor Politics in Postsocialist China” by Eli Friedman.
16. Title: Inside China's Automobile Factories: The Politics of Labor and Worker Resistance
Authors: Franceschini, Ivan.
Abstract: The article reviews the book “Inside China's Automobile Factories: The Politics of Labor and Worker Resistance” by Lu Zhang.
17. Title: The End of Cheap Labour? Industrial Transformation and "Social Upgrading" in China

Authors: Brink, Tobias Ten.
Abstract: The article reviews the book “The End of Cheap Labour? Industrial Transformation and "Social Upgrading" in China” by Florian Butollo.
18. Title: Patronage and Power: Local State Networks and Party-State Resilience in Rural China

Authors: Cai, Yongshun.
Abstract: The article reviews the book “Patronage and Power: Local State Networks and Party-State Resilience in Rural China” by Ben Hillman.
19. Title: Tax Reform in Rural China: Revenue, Resistance and Authoritarian Rule

Authors: Kennedy, John James.
Abstract: The article reviews the book “Tax Reform in Rural China: Revenue, Resistance and Authoritarian Rule” by Hiroki Takeuchi.
20. Title: The Government Next Door: Neighborhood Politics in Urban China

Authors: Göbel, Christian.
Abstract: The article reviews the book “The Government Next Door: Neighborhood Politics in Urban China” by Luigi Tomba.
21. Title: Remaking China's Great Cities: Space and Culture in Urban Housing, Renewal, and Expansion

Authors: Woodworth, Max D.
Abstract: The article reviews the book “Remaking China's Great Cities: Space and Culture in Urban Housing, Renewal, and Expansion” by Samuel Y. Liang.
22. Title: Port-City Interplays in China

Authors: Song, Dong-Wook.
Abstract: The article reviews the book “Port-City Interplays in China” by James Jixian Wang.
23. Title: China's Rising Research Universities: A New Era of Global Ambition

Authors: Mohrman, Kathryn.
Abstract: The article reviews the book “China's Rising Research Universities: A New Era of Global Ambition” by Robert A. Rhoads.
24. Title: Philanthropy for Health in China

Authors: Spires, Anthony J.
Abstract: The article reviews the book “Philanthropy for Health in China” by Jennifer Ryan, Lincoln C. Chen and Tony Saich.
25. Title: The Disempowered Development of Tibet in China: A Study in the Economics of Marginalization

Authors: Han, Enze.
Abstract: The article reviews the book “The Disempowered Development of Tibet in China: A Study in the Economics of Marginalization” by Andrew Martin Fischer.
26. Title: A Change in Worlds on the Sino-Tibetan Borderlands

Authors: Bluemling, Bettina.
Abstract: The article reviews the book “A Change in Worlds on the Sino-Tibetan Borderlands” by Jack Patrick Hayes.
27. Title: Mapping Shangrila: Contested Landscapes in the Sino-Tibetan Borderlands

Authors: Oakes, Tim.
Abstract: The article reviews the book “Mapping Shangrila: Contested Landscapes in the Sino-Tibetan Borderlands” by Emily T. Yeh and Chris Coggins.
28. Title: The Sacred Routes of Uyghur History

Authors: Harris, Rachel.
Abstract: The article reviews the book “The Sacred Routes of Uyghur History” by Rian Thum.
29. Title: Beijing's Economic Statecraft during the Cold War, 1949-1991

Authors: Jackson, Steven F.
Abstract: The article reviews the book “Beijing's Economic Statecraft during the Cold War, 1949-1991” by Shu Guang Zhang.
30. Title: Political Changes in Taiwan under Ma Ying-jeou: Partisan Conflict, Policy Choices, External Constraints and Security Challenges

Authors: Sullivan, Jonathan.
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 and Jacques Delisle.
31. Title: After Migration and Religious Affiliation: Religions, Chinese Identities and Transnational Networks

Authors: Benton, Gregor.
Abstract: The article reviews the book “After Migration and Religious Affiliation: Religions, Chinese Identities and Transnational Networks,” by Tan Cheebeng.
32. Title: Converts to Civil Society: Christianity and Political Culture in Contemporary Hong Kong

Authors: Laliberté, André.
Abstract: The article reviews the book “Converts to Civil Society: Christianity and Political Culture in Contemporary Hong Kong” by Lida V. Nedilsky.
33. Title: China, Christianity and the Question of Culture

Authors: Starr, Chloë.
Abstract: The article reviews the book “China, Christianity and the Question of Culture” by Yang Huilin.
34. Title: Museum Representations of Maoist China: From Cultural Revolution to Commie Kitsch

Authors: Li, Jie.
Abstract: The article reviews the book “Museum Representations of Maoist China: From Cultural Revolution to Commie Kitsch” by Amy Jane Barnes.
35. Title: Sinologism: An Alternative to Orientalism and Postcolonialism; Beyond Sinology: Chinese Writing and the Scripts of Culture

Authors: Barrett, T H.
Abstract: The article reviews the book “Sinologism: An Alternative to Orientalism and Postcolonialism,” by Ming Dong Gu and “Beyond Sinology: Chinese Writing and the Scripts of Culture,” by Andrea Bachner.
