Lineages, Tradition and Modernization: Some Reflection on Urbanization in Modern China

Introduction

The remarkable processes of urbanization following the market-driven economy reform in contemporary Chinese society have attracted, and will continue to attract the attention of anthropologists, sociologists, economists and other social scientists. Much excellent work has been done by many native and non-native scholars from different disciplines through diverse perspectives in the past two decades. The study of the urban society and urbanization has been increasingly growing up as a most important part of the exploration of contemporary Chinese society.

This essay attempt to contribute to the scholarship through the perspective of an anthropologist whose primary research interest focuses on how the lineages and rural communities has adapting to the impact of political-social change during the twentieth century, and in particular, the influence of modernization in the post-Maoist reform era. Among these great political, economic and social transformations, urbanization has been an important force in shaping the social change. Nevertheless, the modernization and urbanization by no means should be regarded as an independent and unidirectional process; instead, they are also shaped by the social change and imprinted with the political and cultural trademark.

 Drawing the insight and experience from several research fieldtrips and particularly, three-month anthropological fieldwork supported by the generous UCRN in a rural community, this essay aims to discuss how the lineages in the community have adapted them to the process of urbanization and modernization; further more, demonstrate and analyze how the overseas linage members, the state and other traditional and modern forces have been engaged in this process. Going beyond the case study, I intend to provide some reflections on the important themes on the urbanization in contemporary Chinese society, including the distinction between the rural and the urban, the global and the local, the tradition and the modern.

Brief Literature Review

 The studies of Chinese lineage constitute a most important part of anthropological consideration of Chinese society. While British anthropologists of the post-Malinowski generation developed the lineage paradigm in the study of non-literacy and non-state society in Africa, Maurice Freedman made Chinese lineage famous. (Freedman 1958, 1966) However, Freeman’s endeavor by no means should be taken as to apply western model into Chinese materials. His ambition is to study the whole Chinese society through the lens of lineage. The paradigm set up by Freedman (J. Watson 1982) is so illustrating that it inspired much important research on Chinese lineage and kinship carried out in Taiwan (Cohen 1969a, 1976, 1990; M. Wolf 1972; Pasternak 1972;Ahern 1973; Wolf and Huang 1980) and in Hong Kong’s New Territories (Baker 1968; J. Watson 1975; R. Watson 1985; Faure 1986). These excellent fruits, with their theoretical diversity and various empirical evidences, have shed light on the essential aspects of Chinese culture and society.

 Soon after the Communists took over the regime in 1949, they announced the prohibition in declining the western scholars to conduct the fieldwork research in Mainland China and revoked all institutes of anthropology and sociology. Therefore, the serious academic research on lineage and kinship under Maoist China became almost impossible for more than three decades. The resumption of PRC fieldwork accessibility in late 1970s coincided with new theoretical orientation of anthropology emerging since the late 1960s, which have made many anthropologists working on China shift their focus from lineage and kinship to other contemporary concerns. Some radical scholars have even begun to challenge and deconstruct the efficacy and legitimacy of anthropological study of kinship (Kuper 1982; Schneider 1984) and their effectiveness and importance in Chinese study (Hallgren 1979; Chun 1996). However However, no matter what positions the scholars hold, they could not ignore the social reality that vast majority of people, particularly in southeastern China, have lived in lineage arrangements and the prevalence and essence of kinship have shaped their livelihood, behavior and ideology. Therefore, it is no wonder to note that in the recent years, the studies of lineage, family and kinship have formed the major focus of native Chinese anthropologists and historians in studying their own society. (Chen 1991; Zheng 1992; Qian and Xie 1994; Ma 1996; Zhuang 1998; Liu 2003).

 Nevertheless, these excellent works do not pay specific attention on the aspects of urbanization but I think it is understandable. When many anthropologists and social scientists conducted their fieldwork, the urbanization of rural society was not been very apparent and the engagement of rural community to a larger changing outside world was not so marked as today. Another explanation could be the traditional boundary between anthropology and other social sciences. Anthropologists traditionally devoted their life to some specific society, more often than not, a rural community and established the strong affiliation with the residents; their theory and epistemology have been developed and refreshed through the deep exploration of the community. The high heterogeneity and forever movement of the urban society seemed to be more unfavorable for anthropologists. These reasons supported the arguments of two famous urban anthropologists that anthropology was among the last of the social sciences to study the urban societies. (Smart and Smart 2003)

 The ban of fieldwork research in PRC in the long term also make the research of Chinese urbanization very difficult, if not possible, until recent in the post-Maoist reform era when social scientists began to clarify the confusion and misinformation through the first-hand research. Kirkby studied the how the Maoist state engaged the planned economic development and aggravated the division of the town and the county, and predicted a dual system of urbanism. (Kirkby 1985) Kojima focused on the policies of urbanization in post-revolutionary China and primarily discussed how the policies in different eras created urban problems that the society ill prepared to cope with. (Kojima 1987) Goldstein analyzed how the increasing migration in the early 1980s began to shape the new hierarchies within and outside the cities. (Goldstein 1990) The relationship between the migration and urbanization came to form a new focus among the scholars through the different but comparative perspectives. (Day and Ma 1994) Chan demonstrated the complexities and realities of China’s urbanization and the mobility changed the situation and argued that powerful administrative barriers built up invisible walls enlarging the gap between the rural and the urban. (Chan 1994) Anthropologists and sociologists also began to focus on the migration labor and floating populations in the cities and demonstrate how they are fighting for the life sustenance and dignity under the circumstance of discrimination, insecurity and unfairness. (Solinger 1999 Zhang 2001) A new delicate and resourceful collection by Logan included some more recent wonderful researches through diverse theoretical concerns and analytical viewpoints on how the forces of market reform and global transformation have impact on Chinese urban areas. (Logan 2002)

 Two anthropologists, Guldin and Zhou are worthy of special respect for their collaborative devotion to studying the urbanization on the Pearl River Delta in the past twenty years. Their effort covered the range from the grand trends of global forces to the personal adaptation to the great transformation and their concerns extend from the migration workers to the planed urbanization. They come out with the abundant material and expand the understanding of the social change during the last three decades in this area through their numerous journal articles and conference papers, and in particular, three important books. (Guldin 1997, 2001; Zhou 1996). Nevertheless, as most of the anthropologists and social scientists with ambitious theoretical concerns and broader epistemological horizons, they did not pay too much attention to the specific case study of lineages. Therefore, it provides me a great opportunity to fill the small gap through my empirical study.

Meixian and Xiyang Community

My research based on the rural community of Xiyang located in Meixian, Guangdong Province of southeastern China. Meixian is in the heartland of the Hakka people, one of the major ethnic groups immigrating into Southeastern China during a very long history. (Cohen 1969b; Constable 1996). Now the Hakka have a population of about 45 million and comprise about one-sixth of the overseas Chinese. Supported by the developed traditional agriculture and active commercial culture, the lineage and kinship organizations had played important roles in a long history of Meixian. In the recent years of post-Maoist era, economy in Meixian has experienced remarkable development, but the social change is far less radical than nearby costal cities and other metropolitan areas since Meixian is located in the interior of Guangdong, at some remove from the prosperous coastal regions. In this sense, Meixian is kind of representative of the numerous medium and small cities in China and definitely demonstrates different urbanity other than the metropolises.

 The specific place I carry out my fieldwork is Xiyang, a rural community of approximate 800 people composed of three lineages. The Wen linage is the biggest, with the medium Chen lineage and a small lineage of Lan. My brief exploration of the community supported many arguments in Freedman’s paradigm of lineages in southeastern China, including the corporate model and shareholding of the lineages, the stipulated obligation and charity, the paradoxical coexistence egalitarianism and hierarchies within the lineage arrangements. Three sizes of lineage fit in to the range of Freedman’s consideration of types of lineages as well. The cooperation, alliance and rivalry between the lineages dominate the community life from late imperial time through the Republic era. The numerous lineage and community rituals such as the ancestor worship, funerals, weddings, religious events and other community activities provided important arena for the lineages and their segments to demonstrate their influence and build social networking. The local elites, including the degree-holders that passed the civil service examination, the retired late imperial officials, the lineage leaders and the educated people, played an important role in managing the daily life of the community, maintaining the inner harmony, and negotiating with the late imperial to defend the benefit of the community.

It was true that more and more intellectual elites chose to stay in the urban area after the abolition of the civil service examination in early 1900s. But the scene of entrepreneurial brokers replacing the protective brokers described in Duara’s book (Duara 1988) was not apparent in Xiyang community. During my research in the community, I frequent met with the narrative of the benevolent landlords and the nice elites of the Republic eras. The old people I interviewed commonly regarded the Republic era as ‘good days’. Another prevalent phenomena in the community were the overseas emigration. From the middle Qing dynasty many members from the three lineages had adventured to emigrate to Taiwan, Southeast Asian and even San Francisco and set up their business there. The successes of the overseas members were taken as the great glorify of each members and repeated again and again by the lineage members during the interviews. The remittance from the overseas members not only supported the daily substance of their parents, wives and children, and even other relatives who making their lives in the community, but also helped to develop the collective estates and other business of the lineage corporations. The remarkable trademarks of the overseas success were the establishment of the luxurious housing in the community. At least seventeen buildings of three lineages in the community were mainly supported through the subsidization from the overseas money. The most impressive building was the gorgeous Lian Fang Building of Lan lineage. The architecture was the mixture of Hakka Weilong style and the modern western aesthetics. As the photo showed, the image of elephant indicated the influence from the culture of Southeast Asia where the owner of this building accomplished his enterprise success.

The victory of the CCP marked a major transformation during the twentieth century and the community of Xiyang could not escape the similar fate as other numerous communities all over the China. It was right under the communist regime that the Xiyang community experienced the most dramatic change. Soon after the CCP came to the power, the lineages were designated as the feudal institution and their traditional activities were strictly prohibited. Their financial base, mainly the lands and other collective property, were deprived and confiscated. The linage halls for ancestor worship were transformed to the primary school or even the storages. The genealogies and other symbols of the lineages were burned or damaged.

The physical dismantlement of the lineage and community material establishments was just the minor part of a claimed new socialist order. More severe treatment continued. The residents of the community were identified as the farmers through the household registration system and their migration to the urban area was strictly controlled. Later the organizations of collectivization set up as the production bridges and communes and they controlled and assigned the production and activities of the families. The agriculture produces were plundered through an incredible low price and the community spent the full time and earned the bare substance.

The traditional social networks were also intentionally severed. The public ancestor worships were forbidden and even some graves of the old landlord were ruined. The community events of weddings and funerals were harshly constrained in the name of ‘avoiding the waste’. The ruffians were selected to the leadership of the community for their impoverishment that was identified as the revolutionary motivation. The class labels were attached to the lineage members and the new identity consciousness was imposed to replace the consanguinity and territorial bonds. The community gatherings during continuous political campaigns and social movements frequently turned to the public humiliation of the members of the enemy classes of landlords and rich farmers and their relatives and fellow lineage members were specifically encourage to ‘struggle with’ them to demonstrate the loyalty to the new regime. In this way, inner resentment was created and the antagonism was ignited within kin and community to facilitate the implanting of the state ideology. The religious activities were harshly forbidden as well and even the filial piety and the memorization of ancestors were denigrated as the superstition and feudalism. Nevertheless, the worship to Mao himself rambled through the various forms as the dances, the mountain songs and absurd prevalence of his words in everyday life.

Urbanizing Xiyang Community

 The death of Mao followed by the post-Maoist reform marked a great transformation of the community. The process of decollectivization released the initiative and creativity of the community members and soon improved the situation of the community. The statistics showed that the cash income of rice and other crop production in 1983 and 1984 excelled the sum of the 1970s in more than eighty percent households and the regular market of commodity transactions resumed in the early 1980s as well. Following the market driven economy reform that was taken as the China miracle, the rural urbanization exerted the great influence of Xiyang community, or in a more general sense, the community itself has been engaged in the process of urbanization.

 Although it is not easy to a comprehensive and fix definition of the urbanization, generally it can be embodied by some obvious transformations in diverse important aspects of social life. One of the apparent embodiments was the shortening distance between the rural society and the urban areas. The modern roads were built to connect the community to the urban areas of Meixian and now it only takes around thirty-five minutes driving from the city hall to the inner of the community. During my fieldwork in 2004, there have been seven buses of three companies, one state-owned and two private-owned, operating between the community and major stops of the city, which provided much convenience of the community members to come to the city anytime they would love to. The information highway began to connect to the community as well. My incomplete statistics indicated that all of the households owned the television and more than eighty-eight percent households installed the telephones. Around thirty percent of households connected to the Internet through the telephone and ADSL.

 Some community members have transformed themselves to the non-farmer residents (Nong-zhuan-fei) through purchasing the citizen Hukuo at the prices ranging from 5000 RMB to 12000 RMB when they were available since the early 1990s, which used to be taken as important means to raise the money for municipal reconstruction. Even most of these non-farmer residents are continue to live in the community; the farming was no longer the sole mean to make a living. More and more people entered the factories and enterprises in the city to earn the wages and many of them even migrated to the costal metropolitan such as Guangzhou, Shenzhen and other prosperous cities. Most of the youth nowadays were reluctant to take up the farming and much land of the community now was cultivated by the contractually hired people from the poorer districts.

 The change in the models of residence marked the urbanization as well. The Hakka people have long been famous for their residence of Weilongwu, by which the whole linage, or more commonly, one segment of linage, living together in a huge round house. The assignment of the rooms represented the status within the linage. The Weilongwu house itself was an artistic architecture through the perspective of functional, social and symbolic meanings. Nowadays most people moved out but built their new house in the periphery of the old the Weilongwu, as the photo showed. It was obvious that these new building were quite modern. The bright restroom with clean toilets and the air-conditioner, which used to be the symbols of urban life, now become the common components in these new buildings. In the lineage of Wen, some parts of their famous Weilongwu were even transformed to the tourism spot and the visitors would be charged the entrance tickets.

 The increasing consumerism in the community demonstrated the influence of the mass media and the urbanization as well. The pursuit of fashioning trends became quite common for the community members, especially among the young people. From the clothing style to decoration of the housing, from the personal music player to the motor bicycle, the sublet competition between the different households. Accompanying with the rising of consumerism was the weakening motivation of hardworking. The dedication to the land and the hardworking on technical improvement of the old generations began to disappear. Some youth refused to work and rather rambled and gambled in the community all day long, which is a similar scene of what other social scientists discovered in the early reform era. (Chan 1992) The authority of the parents and old generations decreased and the notions of filial piety and fran not regarded as an important ethnos by some younger generations. Since my entering of the community from 2002, I was able to hear quite a few stories of the hardship of eldership support and the severe intramural conflicts during every fieldtrip. The morality of the community went down and the affiliation and trust between the community members sometime were challenged when they were involved in the issues of money and interest. The moral and ideological vacuum emerged with the popularity of the utilitarian individualism. During my interviews I found some overseas lineage members felt very disappointed for the situation. These situations supports the arguments of anthropologists who are doing the fieldwork elsewhere. (Guo 1996; Yan 2003; Oxfeld 2004)

Behind the Urbanization

 The development of urbanization of the community, however, was not a unidirectional evolutionary modernization as many modernists expected. Accompanying with the introduction of the modern lifestyle into the community, the traditional institutions also gained the remarkable revival or resurgence in the community. Among the reemergence of the traditions the most impressive components were the reactivity of lineage affairs, the reemergence of ancestor worships and other popular religious practices.

 As I stated before, the lineages, in the means as an organization and in the sense of ideology, had been fiercely suppressed during the Maoist era. The retreat of the state from the social life was promptly followed by the resurgence of the lineage activities since the early 1980s. Within all three lineages of the community, the lineage halls have been reestablished no later than the mid-1980s and the ancestor halls of the segments of individual lineage also rebuilt or renovated during the similar periods. Their linage genealogies have been rewritten and reedited with great efforts since most of the original old ones were damaged or missed in the upheavals of Maoist era and they have to seek the available information form the same surname groups all over the China, or more frequently, referred to the ones preserving in Hong Kong, Taiwan, Southeast Asian and other overseas communities. Even the function of as the corporation somewhat regained the performance in supporting the collective activities of the lineage and the community, subsiding the college students, providing the basic security for the elderly and the lonely, and maneuvering between the boundary of legal and illegal as the credit unions.

 The community rituals such as the weddings, the funerals, the birthday celebration of the old people have resumed to be the important gathering of the community and people again took these gathering to reinforce and renew the affiliation and relationships. The ancestor worships holding in the lineage and ancestor halls now are regarded as the most important events of the communities and almost all the male heads of every household will try to attend the worship, no matter where the family reside. Other religious practices also regain the prevalence in the community and the temples are reestablished and renovated and become the community center during the Chinese New Year and other festivals. The traveling of the gods, an activity popular in late imperial period but diminishing from Republic era, reappeared during my fieldtrip of winter of 2002. The popularity of the linage and community rituals improved the status of the old local elites who used to be the specialists of the rituals. (Jing 1996) They also become the most active people in reviving the traditional institutions and rewriting the genealogies. It is true that the lineage leaders today no longer have the jural power and decisive authority as their counterpart in late imperial times, but their influence in the community affairs is still respected and remarkable.

How should these enigmatic dual dimensions be explained? My fieldwork indicates the important roles performed by the overseas lineage members. The influence of the overseas members to the emigrated community has long interested the anthropologists. (J.Watson 1975). Following Watson’s inspiration, other social scientists also showed how the linkages interacted between the overseas and domestic communities. (Woon 1989; Ong and Nonini 1997; Liu 1998) The study of Xiyang community provides another concrete and typical case considering the depth of linage resurgence and the strength of the overseas members. In my opinion, the influence from overseas members was a most important force pushing forward the paradoxical process of the modern urbanization and tradition resurgence.

On the one side, the remittance and donation supported the construction of the road, the bridge, and many other fundamental facilities that stimulated the initiation of urbanization during the post-Maoist era. Their following investment provided the capital and motivation in building the enterprises with the community and engaging the global market economy. Their donations also help to improve the circumstance of primary and middle school, secure the poor but promising children to receive the education they deserved, and expedited the technology improvement. On the other side, the supports from overseas members become the most important motivation and sustaining power in reviving the traditions. My research shows that more than eighty percent of financial support for the reestablishment of lineage and ancestor halls was from the overseas money. A similar ratio of sixty percent appeared in the capitals in rewriting the genealogies of all three lineages. The ancestor worship and other popular religious activities could be expanded to very large scale ones if participated by the overseas members. For the politically and economically successful overseas linage members, their revisit to the community itself has become a most important event within and beyond the lineage.

How did the state play the role in the process? I generally agree with the argument that ‘the state power and policies have been the creators, not the creations of a transformed society.’ (Davis and Harrell 1993) and it is true that without the engagement and tolerance from the state, neither the urbanization and tradition revival can take place. Nevertheless, I contend that the state actually held an ambivalent toward the situation and the policies sometimes were pragmatic and contradictory. The orthodoxy propaganda always claimed that the urbanization is the development under socialism and the modernization is the trend to replace the tradition. However, more often than not, the state has to turn to the power of traditional institution, not only as a strategy to attract the investment and donation from the overseas Chinese; more importantly, after the socialism was no longer convincing ideology for the people, the state need to seek the legitimacy to maintain the so-called ‘Chinese characteristic’.

Some Discussion

 The anthropological training make me clear that my case study of Xiyang community may not be taken as the model that can be applied to other areas. Considering the geographic, ecological, economic, political and social diversity of different areas during the long history, I think none of the single research can be persuasive to represent the situation of the whole country. I present the tiny ethnography not only because it may provide a comparative case, but also, I believe, that it will help to further rethink some prevalent but possible problems in the conventional scholarship, or more specifically, the dichotomies between the rural and the urban, the global and the local, and tradition and modernization.

 Although both the literature and the reality reveal how deep the chasm of the rural and the urban exist in contemporary Chinese society, the distinction between the rural society and the urban areas should not be taken as a given. On the contrary, the formation of the gap is a quite recent process in modern China. Skinner and other scholars had informed us how the city and the surrounding rural areas interpenetrated and integrated each other during the long history until late imperial times. (Skinner 1977) Even in the early modern China, the treaty ports still had to base their prosperity on the ground of strong relationship with rural society. (Rowe 1984, 1989) Unfortunately, the urbanization of the modern China began with the domination of the urban at the expense of the impoverishment of the rural society. (Duara 1988; Harrison 2005) The political and economic policies and practices, especially the household registration system and the scissor price, in the Maoist eras bloodily exploited the rural society and dramatically enlarge the distinction between the rural and the urban.

Along with this kind of the urbanization, the peasants were imposed the labels of backwardness, superstition and feudalism and second-class citizenship. Cohen has insightfully argued that the formation of ‘peasant’ in modern China revealed a ‘political and cultural invention’ in the redefinition of traditional Chinese culture. (Cohen 1994) Yang also indicated that the intellectual elites could not be exempted from the engagement in constructing the peasant otherness. (Yang 1996) The numerous miracles created by the peasants in the post-Maoist reforms have demonstrated their enough political, economic and cultural sophistication in dealing with the changing outside world and it is time to stop the hegemonic treatment of them, either substantially or symbolically. The policy makers should bear in mind that the peasants are not the backward groups waiting to be enlightened; instead, they are creative actors resourcefully managing their lives. Therefore, the urbanization should not be taken as the imposition of urban style to the rural society; on the contrary, the tradition and the custom of the rural society should be respected in order to establish and reestablish the harmony and interaction between the rural and the urban.

 I hope the case study of Xiyang will shed some lights on the thoughts between the global and the local. It has been insightfully pointed out that much of the literature on globalization has exaggerated the degrees of novelty. (Smart and Smart 2003) It is no deny that the current global transformations of commodity, capital and labor are unparallel in the scale and frequency; nevertheless, the involving the specific community into a greater dynamic and the interaction between the global and the local are by no means of the new thing. As long as considering that how the Xiyang community have been influenced by the overseas power, in the sense of substance and symbolism, from the early modern era to the post-Maoist reform, people will agree that how the interaction and negotiation between the state and the global force had shaped and had been shaped by the local community during the long history. Ignoring this process will be risky to fall into the follies of the globalization. (Rosenberg 2002)

 I also expect the exploration between the tradition and modernization in Xiyang community will contribute to the ongoing debunking of the dichotomy between the tradition and modernity. Unlike the modernists worshiping the evolutional development and asserting the ‘vanishing peasants’ or ‘the ending of traditional society’ (Mendras 1970; Fukuyama 1993) many anthropologists and other social scientists have demonstrated their sophistication to transcend the dichotomy of tradition and modernity. (Hobsbawm and Ranger 1983; Bestor 1989; Maddox 1993; Kendall 1996a, 1996b) Nevertheless, the influential argument of Hobsbawm led to another distinction between the ‘genuine tradition’ and ‘invented tradition’ and the notion has been unreflectively adopted by some anthropologists working on China. They argued that the reemergence of tradition is ‘recycled cultural fragments under new circumstance’ (Siu 1989) or ‘entirely modern and menacingly subversive’ (Kipnis 1995).

It is true that only some elements in traditional institutions are revived, but it would inaccurate to claim that the original meaning is lost; since the traditions must draw on available cultural materials to make sense for the people in the everyday life. Regarding the reemerged traditions as the mere revival or pure invention missed the ongoing relationship between revival and invention itself. Drawing the thoughts of my fieldwork in Xiyang, I will argue that both the traditions and the modernization are under the flux of late imperial legacy, socialist imposition and global transformation and thus the mixed production of these forces. Therefore, they constitute the ongoing process rather than the independent phases.

Bibliography

Ahern, Emily Martin. 1973 The Cult of the Dead in a Chinese Village. Stanford: Stanford University Press

Baker, Hugh. 1968 A Chinese Lineage Village: Sheung Shui Stanford: Stanford University Press

Bestor, Theodore. 1989. Neighborhood Tokyo. Stanford: Stanford University Press.

Chan, Anita, Richard Madsen, and Jonathan Unger. 1992 Chen Village Under Mao and Deng. Berkeley: University of California Press.

Chan, Kam-Wing. 1994 Cities with Invisible Walls: Reinterpreting Urbanization in Post-1949 China. Hong Kong: Oxford University Press

Chen, Zhiping. 1991 Jing Wubainian lai Fujian de Jiazu Shehui yu Wenhua (Kinship, Society and Culture of Fujian during Recent Five Hundred Years). Shanghai: Shanghai Sanlian Chubanshe

Chun, Allen. 1996. “The Lineage-Village Complex in Southern China: A Long Footnote in the Anthropology of Kinship” Current Anthropology 37: 429-450
Cohen, Myron L. 1969a “Agnatic Kinship in South Taiwan” Ethnology 15: 237-292

Cohen, Myron L. 1969b “The Hakka or ‘Guest People: Dialect as a Sociocultural Variable in Southeastern China” Ethnohistory 15: 237-292

Cohen, Myron L. 1976 House United, House Divided: the Chinese Family in Taiwan. New York: Columbia University

Cohen, Myron L. 1990 “Lineage Organization in North China” Journal of Asian Studies 39: 509-534

Cohen, Myron L. 1994 “Cultural and Political Inventions in Modern China: The Case of the Chinese ‘Peasant.’” In China in Transformation, pp151–170, edited by Tu Wei-ming. Cambridge: Harvard University Press.

Constable, Nicole. 1996 Guest People: Hakka Identity in China and Abroad. Seattle: Washing University Press
Davis, Deborah, and Stevan Harrell, eds. 1993 Chinese Families in the Post-Mao Era. Berkeley: University of California Press.
Day, Lincoln and Ma, Xia eds. 1994 Migration and Urbanization in China Armonk: M.E. Sharpe

Duara, Prasenjit. 1988 Culture, Power and the State: Rural North China, 1900-1942. Stanford: Stanford University Press

Faure, David. 1986 The Structure of Chinese Rural Society: Lineage and Village in the Eastern New Territories, Hong Kong. New York: Oxford University Press

Freedman, Maurice 1966 Chinese Linage and Society: Fukien and Kwang-Tung. London: Athlone Press

Freedman, Maurice. 1958 Lineage Organization in Southeastern China. London: Athlone Press

Fukuyama, Francis. 1993 The End of History and the Last Man New York: Avon Books

Goldstein, S. 1990. “Urbanization in China, 1982-1987: Effect of migration and reclassification.”
population and Development Review 16: 673-701.
Guldin, Gregory E. 1997 Farewell to Peasant China. Armonk: M.E. Sharpe

Guldin, Gregory E. 2001 What’s a Peasant to Do: Village Becoming Town in Southern China. Boulder: Westview Press
Guo, Yuhua. 1996 “Chuantong Qinyuan Guanxi yu Dangdai Nongcun Shehui Jinji Biange (The Traditional Kinship and the Contemporary Economical and Social Change in Rural Society)” shupin 10:48-54

Hallgren, Claes. 1979 “The Codes of Chinese Kinship: A Critique of the Work of Maurice Freedman” Ethnos 44: 7-33

Harrison, Henrietta. 2005 The Man Awakened from Dreams: One Man’s Life in a North China Village 1857-1942 Stanford: Stanford University Press

Hobsbawm, Eric and Terence Ranger eds. 1983 The Invention of Tradition New York: Cambridge University Press

Jing, Jun. 1996 The Temple of Memory: History, Power and Morality in a Chinese Village. Stanford: Stanford University Press.

Kendall, Laurel. 1996a Getting Married in Korea: of Gender, Morality and Modernity. Berkeley: University of California University Press

Kendell, Laurel. 1996b. “Korean Shamans and the Spirit of Capitalism” American Anthropologist 98: 512-527
Kipnis, Andrew B. 1995 “Within and Against Peasantness: Backwardness and Filiality in Rural China” Comparative Studies in Society and History 37: 110-135
Kirkby, Richard. 1985 Urbanization in China: Town and Country in a Developing Economy New York: Columbia University Press

Kojima, Reeitsu. 1987 Urbanization and Urban Problems in China Tokyo: Institute of Developing Economics

Kuper, Adam. 1982 “Lineage Theory: A Critical Retrospect” Annual Review of Anthropology 11:71-95

Liu, Hong. 1998 “Old Linkages, New Networks: The Globalization of Overseas Chinese Voluntary Associations and Its Implications” The China Quarterly 155:582-609

Liu, Xiaochun. 2003 Yishi yu Xiangzheng de Zhixu: Yige Kejia Cunluo de Lishi, Quanli yu Jiyi (Ritual and Symbolic Order: History, Power and Memory in a Hakka Village) Beijing: Shangwu Yinshuguang

Logan, John R. 2002 The New Chinese City: Globalization and Market Reform. Oxford and Massachusetts: Blackwell publishers

Ma, Guoqing. 1999 Jia yu Zhongguo Shehui Jiegou (Chinese Family and Social Structure) Beijing: Wenwu Chubanshe

Maddox, Richard. 1993 El Castillo: the Politics of Tradition in an Andalusian Town. Chicago: University of Illinois Press

Mendras Henri. 1970 Vanishing Peasant: Innovation and Change in French Agriculture. Translated by Jean Learner Cambridge: MIT Press

Ong, Aihwa and Donald Nonini eds. 1997 Ungrounded Empire: The Cultural Politics of Modern Chinese Transnationalism. New York and London: Routeledge

Oxfeld, Ellen. 2004 Chinese Villagers and the Moral Dilemmas of Return Visits (2004 AAS presentation)
Pasternak, Burton. 1972 Kinship and Community in two Chinese Villages. Stanford: Stanford University Press

Qian, Hang and Xie Weiyang. 1995 Chuantong yu Zhuanxin: Jiangxi Taihe Nongcun Zongzu Xintai (Tradition and Transformation: The Lineages in Rural Taihe, Jiangxi). Shanghai: Shanghai Shehui Keixueyuan Chubanshe

Rosenberg, Justin. 2000 The Follies of Globalization Theory: Polemical Essays. London, New York: Verso

Rowe, William T. Hankow: commerce and society in a Chinese city, 1796-1889. Stanford: Stanford University Press, 1984.

Rowe, William T. Hankow: Conflict and community in a Chinese city, 1796-1895. Stanford: Stanford University Press, 1989.

Schneider, David M. 1984. A Critique of the Study of Kinship. Ann Arbor: University of Michigan Press

Siu, Heln F. 1989 “Recycling Rituals: Politics and Popular Culture in Contemporary Rural China ” in Unofficial China: Popular Culture and Thought in the People’s Republic, pp121-137 edited by Perry Link, Ricahrd Madsen and Paul G. Pickowicz Boulder: Westview Press

Skinner William G ed. 1977 The City in Late Imperial China. Stanford: Stanford University Press

Smart, Alan and Josephine Smart. 2003 “Urbanization and The Global Perspective” Annual Review of Anthropology 32: 263-285

Solinger, Dorothy J. 1999 Contesting Citizenship in Urban China: Peasant Migrants, the State, and the Logic of the Market. Berkeley: University of California Press

Watson, James L. 1975 Emigration and the Chinese Lineage: The Mans in Hong Kong and London. Berkeley: University of California Press

Watson, James L. 1982 “Chinese Kinship Reconsidered: Anthropological Perspectives on Historical Research.” China Quarterly 92 : 589–622.

Watson, Rubie. 1985. Inequality Among Brothers: Class and Kinship in South China. New York: Cambridge University Press

Wolf, Arthur P. and Chieh-shan Huang. 1980 Marriage and Adoption in China, 1845–1945. Stanford: Stanford University Press.

Wolf, Margery. 1972 Women and the Family in Rural Taiwan. Stanford: Stanford University Press

Woon, Yuen-fong. 1989 “Social Change and Continuity in South China: Overseas Chinese and the Guan Lineage of Kaiping County, 1949-87” The China Quarterly 118: 324-44
Yan, Yunxiang. 2003 Private Life Under Socialism: Love, Intimacy, and Family Change in a Chinese Village, 1949–1999. Stanford: Stanford University Press, 2003.

Yang, Mayfair Mei-Hui. 1996 “Tradition, Traveling Anthropology and the Discourse of Modernity in China” in The Future of Anthropological Knowledge pp 93-114, edited by Henrietta Moore, Routledge

Zhang, Li. 2001 Strangers in the City: Reconfigurations of Space, Power, and Social Networks Within China’s Floating Population. Stanford: Stanford University Press.

Zheng, Zhenman. 1992 Ming Qing Fujian Jiazu Zuzhi yu Shehui Bianqian (Family and Lineage Organization and Social Change in Ming and Qing Fujian) Changsha: Hunan Jiaoyu Chubanshe

Zhou, Daming. 1996 Zhongguo Xiangcun Dushihua (The Rural Urbanization in China) Guangzhou: Guangdong Renmin Chubanshe

Zhuang, Kongshao. 2000 Ying Chi: Zhongguo de Difang Shehui yu Wenhua Bianqian (The Silver Wing: Chinese Local Society and Culture Change). Beijing: Sanlian Chubanshe

PAGE
23

