


China in 2008


[China in 2008 下载链接1](#)

著者:Merkel-hess, Kate (EDT)/ Pomeranz, Kenneth L. (EDT)/ Wasserstrom, Jeffrey N. (EDT)/ Kim, Miri (CON)/ Spence, Jonathan D. (FRW)

出版者:Rowman & Littlefield Publishers, Inc.

出版时间:2009-04-16

装帧:Paperback

isbn:9780742566606

The Beijing Olympics ensured that the world would be watching China in 2008, and the year turned out to be the most tumultuous and traumatic for the Chinese since the massive Tiananmen uprising of 1989. Crippling winter storms, riots in Tibet, the devastating Sichuan earth-quake, and many other dramatic events-including the PRC edging out the United States to become the country with the most Internet users-grabbed international headlines. This innovative book, based on postings from the China Beat (the noted group blog/electronic magazine based at the University of California, Irvine) as well as works from other leading publications and completely new material, showcases the as-it-happened reports and commentaries of a mix of distinguished academics, high-profile journalists, freelance writers, and up-and-coming young China specialists.

作者介绍:

目录: Introduction

China in 2008: A Reflection on a Year of Great Significance, by Kate Merkel-Hess

Chapter 1: Anxieties of a Prosperous Age

NIMBY Comes to China, by Jeffrey N. Wasserstrom

Homeowners' Protests in Shanghai: An Interview with Benjamin Read, by Angilee Shah

Gilded Age, Gilded Cage, by Leslie T. Chang

Melamine and Milk in Modern China, by Anna Greenspan

Little Emperors or Frail Pragmatists? China's '80ers Generation, by Yunxiang Yan

Chapter 2: Tibet

At War with the Utopia of Modernity, by Pankaj Mishra

How to Think About Tibet, by Donald S. Lopez, Jr.

Ballooning Unrest: Tibet, State Violence and the Incredible Lightness of Knowledge, by Charlene Makley

Chapter 3: Meanwhile, Across the Straits...

Readings on Taiwan, by Paul R. Katz

Chapter 4, Nationalism and the Torch

Torching the Relay: An Interview with Geremie Barmé, with questions from Woroni

Chinese protesters extinguish Olympic torch in protest?, from Danwei.org

Why Were Chinese People so Angry about the Attempts to Seize the Torch in the International Torch Relay?, by Susan Brownell

Chapter 5, Earthquake and Recovery

Rumor and the Sichuan Earthquake, by S. A. Smith

Earthquake and the Imperatives of Chinese Mourning, by Donald S. Sutton

Chinese Responses to Disaster: A View from the Qing, by Kathryn Edgerton-Tarpley

China and the Red Cross, by Caroline Reeves

Resistance Is Useful, by Rana Mitter

After the Earthquake: Former students report on the disaster, by Peter Hessler

Letters from Sichuan II, by Peter Hessler

Chapter 6, Shanghai Images in Beijing's Year

Disappearing Shanghai, by Howard W. French

Chapter 7, Tiananmen Reconsidered

Tiananmen's Shifting Legacy, by Jeffrey N. Wasserstrom

The Gate of Heavenly Peace-Making, by Pär K. Cassel

Chapter 8, The Road to the Olympics

China's Olympic Road, by Susan Brownell

The Boycotts of '08 Revisited, by Jeffrey N. Wasserstrom
How to Talk to Strangers: Beijing's Advice, by Mary S. Erbaugh
Learning English, Learning Chinese, by David L. Porter
Chapter 9, The Olympics as Spectacle
It's Right to Party, en Masse, by Haiyan Lee
Where Were China's Women on 08/08/08?, by Nicole E. Barnes
What Would Mao Think of the Games?, by Jeffrey N. Wasserstrom
The Olympics Around the World, excerpts by Pierre Fuller, David Luesink, Miri Kim, Paola Voci, and Shakhar Rahav
From Lovers to Volunteers: China's National Anthem, by Liang Luo
Beijing's Olympic Weather: "Haze," Blue Skies, and Hot Air, by Alex Pasternack
Beijing's Olympic Soundscape: Volunteerism, internationalism, heroism and patriotism at the 2008 Games, by Daniel Beekman
Chapter 10, China after the Games
One Bed, Different Dreams: The Beijing Olympics as seen in Tokyo, by James Farrer
China's Olympic Run, by Pallavi Aiyar
Chapter 11, Follow the Leader
Facing Up to Friendship, by Geremie R. Barmé
Preserving the Premier's Calligraphy at Beichuan Middle School, by Richard C. Kraus
Boss Hu and the Press, by Nicolai Volland
Hua Guofeng: Remembering a Forgotten Leader, by Jeremiah Jenne
Chapter 12, Things Seen and Unseen
Digital China: Ten Things Worth Knowing about the Chinese Internet, by Kate Merkel-Hess and Jeffrey N. Wasserstrom
The Chinese Press in the Spotlight, by Timothy B. Weston
Finding Trust Online: Tigergate to the Sichuan Earthquakes, by Guobin Yang
Things We'd Rather You Not Say on the Web, Or Anywhere Else, by David Bandurski
Chapter 13, Pop Culture in a Global Age
Kung Fu Panda, Go Home!, by Haiyan Lee
In Defense of Jiang Rong's Wolf Totem, by Timothy B. Weston
Wolf Totem: Romanticized Essentialization, by Nicole E. Barnes
Wei Cheng: From an Elite Novel to a Popular Metaphor, by Xia Shi
Faking Heaven: It's All Done with Mirrors, by Timothy S. Oakes
Chapter 14, Reinvented Traditions
The Global Rebranding of Confucius, by Julia K. Murray
China: Democracy, or Confucianism?, by Xujun Eberlein
Chapter 15, China and the U.S.
A Nation of Outlaws, by Stephen Mihm
Democracy or Bust: Why our Knowledge about What the Chinese Lack is Really No Knowledge at All, by David L. Porter
Follow the Money: A Tale of Two Economies, by Kenneth L. Pomeranz
Yellow Peril Consumerism: China, North America, and an Era of Global Trade, by Amy Hanser
Afterword by Kenneth L. Pomeranz
• • • • • [\(收起\)](#)

[China in 2008_下载链接1](#)

标签

sociology

communication

评论

[China in 2008 下载链接1](#)

书评

[China in 2008 下载链接1](#)