

Law and Marriage

An Examination of the Transformation in the

People’s Republic of China’s Marriage Laws

Jessica Bastone

HIS 485

April 2, 2014

Bastone 1

 “China…after Mao Zedong prevailed passed a series of laws that made women

absolutely equal to men in the law,” enthused President Jimmy Carter on the March 28, 2014

episode of Real Time with Bill Maher.
1
 One such law is the People’s Republic of China’s

Marriage Law of 1950. Prior to 1950, parents arranged Chinese marriages.
2
 Families used

marriages to gain power, and did not usually take into account the feelings of the future bride and

groom. In 1949, the Communists won the revolution and within the next year, everything about

marriage changed in law. Since 1950, the law has been revised twice: once in 1980 and again in

2001. In the 1950, 1980, and 2001 Marriage Laws, the Chinese Communist Party (CCP) sought

to legislate social change in the People’s Republic of China. Each law and subsequent revision

pointed to a broader social problem as perceived by the CCP, and also created legal standards of

equality between men and women. The CCP sought to revolutionize society as a whole with the

1950 law; the 1980 law focused on delaying marriage and population control; the 2001 law

focused on domestic violence and divorce. However, memoirs, novels, fiction and films from

the time periods suggest a more complex reality that showed the law working sometime whereas

other times it did not. There are difficulties in examining these sources, for I am not fluent in

Chinese. The laws that I am working with are translation, yet I have looked at numerous versions

of the translations and there is minute differences (i.e. should instead of shall). The fiction

sources offer insight into how authors viewed the subject matter.

Historiography

Historians ask numerous questions about these marriage laws. Did the laws further the

status of women? How did the laws affect society? Why were the laws revised? What has the

revisions done? There is not much debate on whether or not the marriage laws have affected

Bastone 2

society. There seems to be a consensus that the laws did affect society positively, and that the

laws played a role in ridding the country of certain practices. Historians argue that laws have

had an impact on Chinese society overall, but debate on how and to what extent. With new

information, such as divorce records made available with China opening its doors we as

historians can make assertions that are more informed

With the new documents such as divorce records being made available from the PRC
3
,

certain conclusions about the marriage laws have become clearer. One of the most essential

books about the 1950 Marriage Law is Women, the Family, and Peasant Revolution in China,

published in 1983 and written by Kay Ann Johnson. It was the first book that offered a detailed

look at the 1950 marriage law and its effect on Chinese society. This book focused on how the

law did not address many of the issues that surrounded women’s oppression in marriage. One

assertion that Johnson makes was that divorce “reach[ed] a peak in 1953 as a result of the

campaign and the government’s efforts”
 4

 that focused on the Marriage Law. However, Neil

Diamant, a respected scholar and professor, argues that this is simply untrue and he proves this

through his own research that includes numerous maps, tables and figures detailing divorce rates

in China. This is information that Johnson would not have had access to because of the time of

her research.
5
 Diamant’s specialty at Dickinson College is law and society. He argues in his

article “Making Love ‘Legible’ in China: Politics and Society during the Enforcement of Civil

Marriage Registration, 1950-66” that Maoist China anticipated large success with the Marriage

Law in regards to registration, and there is archival evidence that supports resistance to such a

proposition.
6
 His research emphasizes the difficulties that the society had in accepting the

Marriage Law, and he backs up his argument with Chinese archival evidence that he cites

profusely through his article.

Bastone 3

There have been two major revisions to the Marriage Law, and historians have analyzed

both of them. For example, Zhang Xuejun argues that the 2001 revision was necessary because

the 1980 law did not encompass all the issues surrounding marriage and divorce, such as

domestic violence, her article “Amendment of the Marriage Law in China,” published in 2002.
7

Her article mainly focuses on why the 1980 law needed revision, and it offers concise valid

argument. It is important to also look at recent analysis of the Marriage Law, and Andrew

Kipnis offers this in “Marriage, Intimacy and Sex” of Contemporary China: Society and Social

Change published in 2013. In it, he argues two critical things: that the Marriage Law clearly

supports romance, and that sex has become a more discussed topic due to the laws that have

allowed for freedom in marriage, and the rapid changes of China.
8
 These rapid changes have to

do with the economic liberalization of China.
9
 This current analysis is crucial because it is made

with the most information and was made after all the revisions. Few books solely focus on the

Marriage Laws. In addition, most of the articles and books I have found emphasize on only one

or two of the laws. There does not seem to be a conversation about all three laws and the

changes over time. It is my goal to discuss all three of the laws. This paper aims to illuminate on

the complexities of how the Chinese people in day-to-day life dealt and interacted with the laws.

1950 Law

Pre-People’s Republic of China

To understand the implications of the 1950 Marriage Law one must understand what

marriage was like prior to its inception. Marriage in China was patrilineal, patrilocal and

patriarchal. Patriarchy is a societal system where men have the dominant role in the society. It

typically implies male superiority and fosters female subordination.
10

 China was also patrilineal,

Bastone 4

meaning that the family line was passed down through sons, and daughters had no place in the

family lineage. In addition the value of daughters was low due to the fact the society was

patrilocal. This meant that daughters would leave the family and go to their husbands’ family

home, whereas sons would bring in wife and take care of their parents in old age. This society

and its practices placed a low value on women, until they bore sons. Having a son was a “big

happiness”, but having a daughter was a “small happiness”.
11

 It is also important to note that

China was Confucian for hundreds of year. Confucianism is a very complex ethical philosophy.

Two impetrative concepts in Confucianism are the five relationships and filial piety. The five

relationship are “husband and wife, father and son (or parent and child), older sibling and

younger sibling, ruler and minister, and friend and friend,” with the first being superior

excluding friend and friend.
12

 Filial piety is the act of respecting your parents and ancestors.

Comprehending how women were treated in Confucian times is essential. It is necessary

to comprehend because the CCP’s creation of the marriage law led to social change. China has

5000 years of history, and it is imperative to understand what societal change meant in the

Chinese context. Ban Zhao was a Confucian scholar, and was one of the most brilliant women

of the first century. However, she started of her article “Lessons for Women,” with “I, the

unworthy writer, am unsophisticated, unenlightened, and by nature unintelligent,”
13

 Women

viewed themselves as subordinates to survive in the Chinese culture, or rather they had to view

themselves this way. Ban Zhao goes on further to establish the rules women should follow. She

states that baby girls should be placed below the bed and given a piece of broken pottery to play

with to establish their sub-dominant position in society, and then she further goes on to establish

that women should serve their husbands and their mother-in-laws.
14

 It will become clear later in

subsection “The Law” how the CCP sought to correct the inequality between woman and man.

Bastone 5

Inequality stemmed from numerous places in Chinese society and one in particular how marriage

was carried out.

The practice of arranged marriage lasted for thousands of years in China. The ones who

arranged this marriage was often parents. The future bride and groom did not have much or any

say in the matter. Ba Jin’s popularized semi-autobiographical 1931 novel Family communicates

the difficulties that young people faced because of arranged marriages in the tumultuous 1920s

China, and thus advocated for marriage reform. One particular tale in the novel is about the

eldest brother Chueh-hsin, who was in love with his distant cousin Mei. However, due to a

family squabble over Mahjong, Mei and Cheueh-hsin were not allowed to marry.
15

 This left

Chueh-hsin to marry a nice woman Jui-chueh, but he was not in love with her. In Ba Jin’s actual

life his eldest brother who was the inspiration of Chueh-hsin was left in such a desperate place he

killed himself.
16

 The lack of freedom in marriage left many people outraged. It took a

revolution for this century old tradition to be addressed.

Due to the low status of women in China, women often searched for solace in their

uterine family. The uterine family is the children that the mother birthed. A common adage

about wives in parts of China that was still said throughout the 20
th

 century was “a woman is like

a horse bought; you can ride them or flog them as you like.”
17

 Women were equated to property,

and the only way to gain power was to have a son. Once a woman had a son, she found some

power within her husband’s family. This family bond with her children became quite important.

Having been forced to leave their home village to marry someone they did not know was very

strenuous on these wives. However, when they had a child of their own they gained respect, and

someone to unconditionally love them. This uterine family is the only thing that gave them

power and they would fight for it.
18

 When their son married, they gained the powerful status of

Bastone 6

mother-in-law. This daughter-in-law threatens the mother-in-law’s uterine family, and the

mother-in-law often times will abuse the daughter-in-law, even though they themselves were

abused. Women could not leave this situation either because divorce was virtually non-existent.
19

It is quite apparent that prior to the revolution women had no rights, or power besides the control

they gained inside the house. However, a man could easily take that power away through

violence.

Another practice critical to pre-revolution China was concubinage. Concubines were

women who were taken into the husband’s house almost like a second wife, but their purpose

was for pleasure, whereas marriage was for power. These women could be brought into the

house much like a marriage. However, their status was much lower than the wife was. The

families viewed the concubine’s children as part of their own. The author of the biography/auto

biography Wild Swans, Jung Chang, explicates her grandmother’s story who was a concubine to

a warlord. Her grandmother ran away from the warlord because his wife intended to make her

daughter her own, and “she had no rights…she would be at the mercy of the wife, who had the

power of life and death over her”.
20

 It was quite evident that this was a societal issue, and the

CCP would focus on this in marriage reform. This extreme hierarchy put concubines into lower

status, but they could gain power by having a son just like the wife.

There were also restrictions on who could and could not marry. The culture did not allow

widows and prostitutes to remarry or marry. Once a woman was married, she was to remain

loyal to that family even if her husband passed. The woman could not remarry it was seen as

entirely shameful. In addition, prostitutes were not allowed to marry. A vivid oral story explains

the horrible life a young girl faced. Rather than being married off at a young age she was sold to

her landlord who raped and abused her, and then she was sold again to a brothel.
21

 In that

Bastone 7

brothel, she caught venereal diseases and became unmarriageable for both being a prostitute and

have a STD. Women were viewed as a something rather than a someone, and they could be

bought and sold. In fact, during floods in poor villages, men would go through the village and

offer money for their daughter, and in numerous instances, brothels bought these young girls.
22

The Law

With the passing of the 1950 Marriage Law, marriage effectively changed forever. The

CCP’s goal with this law was nothing short of radically changing society: to make women equal

to men in Chinese society. Mao took conquered China in 1949 from the Kuomintang (KMT),

and within the first year he chose to enact a law that brought women’s equality to the forefront of

Chinese politics. There are eight chapters and twenty-seven articles to the 1950 Marriage Law.

The chapters include: Chapter One: “General Principles,” Chapter Two: “The Marriage

Contract,” Chapter Three: “Rights and Duties of Husband and Wife,” Chapter Four: “Relations

Between Parents and Children,” Chapter Five: “Divorce,” Chapter Six: “Maintenance and

Education of Children After Divorce,” Chapter Seven: “Property and Maintenance After

Divorce,” and Chapter Eight: “By-Laws.”

The first chapter is entitled “General Principles.” This part outlines the initial reason

behind the law. The new communist government of China dismantled all things feudal or from

the Confucian system.
23

 The first article sets out to end the “feudal marriage system, which is

based on the superiority of man over women…”
24

 This very clearly attempted to counteract the

patriarchal society that historically subjugated women. The idea also revolutionized

Confucianism systems as well. Confucianism was the leading ideology for thousands of years

that traditional Chinese culture was based on, and it “held that the male was superior and the

women inferior”
25

 This law immediately challenged the Confucian family system that had

Bastone 8

subjugated women for so long.
26

 The first article declared that marriage shall be of free choice

and will promote equal rights between both sexes.
27

 The second article focused on practices that

the CCP wanted to outlaw. These now outlawed practices included “bigamy, concubinage, child

betrothal, interference with the re-marriage of widows and the exaction of money or gifts.”
28

There are five thousand documented years to Chinese history, and these first two articles defied

most of it.

 Chapter Two outlines the marriage contract
29

, and delineates who can and cannot marry.

As mentioned previously, before 1950 either the parents or a matchmaker usually arranged

marriage. Article 3 sets out to end arranged marriage and further the general principle of free

choice by establishing that no third party can interfere, and that both parties must be completely

willing to engage in the marriage contract. Another issue that pre-revolutionary China faced was

that there were no age restrictions on marriage, and Article 4 addressed this issue by stating that

men must be 20 years of age and women must be 18 years of age. The law flatly states one

cannot marry their direct relative. It also has an interesting list of people who cannot marry,

which includes people who are or have physical defects, sexually impotent, venereal disease,

mental disorder, leprosy or any disease which the government deems makes one unfit for

marriage. One of the more fascinating aspects of this article is that prostitutes and widows who

historically could not marry were not on the list. In the oral story, “Her Past” the former

prostitute delights in the fact she was able to marry a man for love.
30

 She realized she would

have never had this opportunity if it was not for the Communist government. Article 5 simply

states how a couple applies and receives their marriage contract, which is through their sub-

district or village.
31

Bastone 9

 Chapter Three lay the framework for how a husband and wife shall act and it is titled

“Rights and Duties of Husband and Wife.” Article 6 reinforced the groundbreaking notion that

husband and wife “shall enjoy equal status in their home.
32

 In a strongly patriarchal culture, this

idea of equality between the sexes was monumental. The law then added an interesting

sentiment, which was that “husband and wife are in duty bound to love, respect, assist and look

after each other, to live in harmony…”
33

 This statement is reminiscent of actual marriage vows,

and this article puts into law that marriage is about love and devotion. Prior to this, marriage was

about power and the parents’ wishes, whereas this law aims to change that.

Article 9 keeps with the theme of freedom establishing that the husband and wife will

have the free choice in occupation, participation in work and social activities. Before the law

only men owned the property, which often times included the wife. However, Article 10

established that men and women have an equal right in possessing and managing the family

property, and again reaffirms that women are equal under law. Article 11 specifically states that

the husband and wife both have a right to keep their name, thus meaning that the wife is not

forced to change her name. Article 12 then affirms that women can inherit property.
34

 This

chapter is fascinating because it asserts the morals behind marriage and the equality within it that

the law is attempting to set forth.
35

 This chapter reiterates the equality that women have under

law. There were other goals within the CCP as well.

Can the CCP truly legislate love? It is apparent that the CCP wanted the law to be more

than a law, but a doctrine that emphasizes the values of Chinese society according to the PRC

Government. After the of the law was promulgated there have been more discussion of love

marriages being condoned and practiced in both fiction and non-fiction sources, however it does

not seem to live up to the ideal that was set. A popular Chinese film known as Huo Zhe or To

Bastone 10

Live focuses on one family through the rise of the CCP from the 1940s to the 1970s. It is

important to note that this is fiction, but the story does offer insight into Chinese views. In the

film, the husband and wife of the film are constantly bickering, and in fact seem to despise each

other at some points, but throughout the film they do grow very fond of each other. They

comforted each other during the struggles of the Cultural Revolution. This was not a free-choice

marriage, but it did eventually develop into a marriage of love. Another part of the movie set

during the 60s shows the quaint and ideal Communist marriage of a party cadre, and the family’s

mute daughter. The couple in the film is shy, but it is clear that their marriage is one of free-

choice.
36

Carma Hinton’s documentary Small Happiness offers a real world perspective, and

focuses on women of all ages discuss their married life. It is clear that free choice is practiced,

but parents definitely seem to have a say in the matter. In fact there is conversation that one

particular father is stuck in feudal way and forced his child to get married.
37

 Love does not seem

to be the biggest concern for most of the women. However, a novel by Gu Hua, A Small Town

Hibiscus shows the struggle of one couple during the Cultural Revolution.
38

 This fictionalized

account expresses how authors were dealing with the complexities of Chinese society in regards

to marriage. The couple was labeled as one of the five black categories.
39

 The novel dictates that

this couple clearly was in love, for “it often amazed Hu Yuyin [the young woman] that she could

endure on, and even fall in love with Qin Shutian.”
40

 However, the party cadres were against the

marriage because their labels. It is evident that there were complexities in legislating love.

 The next three chapters in the law are dedicated to divorce, Chapter Five focusing only

on divorce. This chapter is by far the most verbose. It is very detailed, which was required

because China has never truly had a statute on divorce, “while divorce was comparatively rare, a

Bastone 11

husband did have the right to divorce his wife on a wide range of grounds ranging from failure to

produce a son to quarrelsomeness and jealousy.”
41

 It is clear men had the advantage in this

system, whereas if a woman wanted out of a divorce her only true option was suicide. Article 17

is several paragraphs detailing how one applies and receives a divorce. If there is an agreement

between the husband and wife, they may apply for divorce. If only one party desires the divorce,

reconciliation, or what we would consider counseling, is highly recommended if not demanded.

If reconciliation fails, the court may proceed with a verdict.
42

 Reconciliation is always the first

option according to this article. Article 18 is something I have not often seen in law, which

makes it illegal for a husband to leave a pregnant wife, and he may only apply for divorce a year

after the child is born. However, this law does not apply to women, and she may leave at any

time.
43

 Article 19 therein focuses on the illegality of divorce with soldiers without consent or

proof that they were aware, for that was a major concern of the men serving that their wife would

just leave them and they could do nothing.
44

 The focus on divorce continues with the next

chapter as well.

 Chapter Seven: “Property and Maintenance After Divorce” is interesting because it has

some different aspects. Article 23 states that all the property the wife owned prior to divorce

shall remain hers.
45

 Then Article 24 enforces that debt incurred jointly by the husband and wife

will be paid by their property, and debt incurred separately will be paid separately.
46

 The most

unique article is article 25, which establishes that if one party falls on hard time it is the ex-

partner’s responsibility to render assistance.
47

 It is apparent that the CCP believed that both

husband and wife had a duty to each other even after marriage. Marriage is very clearly a

contract in China, and if you break the rules you should be held accountable for such actions.

Bastone 12

 The last chapter in the 1950 Marriage Law is the “By-laws.” These bylaws simply state

that those who violate the law will face criminal punishment, but does not specifically state the

penalty.
48

 It also allows for adjustment in minority areas.
49

 The law was promulgated May 1,

1950 and effectively redefined marriage in the law. However, laws often represent the ideals of

society, and not always followed immediately. It is pertinent to examine the effectiveness of the

law as well as understand the complexities the law brought forward.

It does appear that the CCP tried to set an ideal set of values in this law. The

autobiographical novel, a fictionalized account of real events, The Dragon’s Village follows the

tale of Ling-ling who is a cadre that is educating on the land reform. Even though the marriage

law is in effect during this time it is rarely mentioned. Rather the focus is on land reform. The

most important thing about this novel is what it is missing, which is clear mention of the

Marriage Law. Instead, in parts where it would have made sense for it to come up (i.e. dealing

with widow who refused to talk to her and the treatment of the “broken shoe”
50

) it was not

mentioned. However, the novel clearly shows the subjugation of women, and the town’s

resistance to change a law that supposedly made women equal was completely glossed over.
51

This autobiography actually in effect shows why the Marriage Law was necessary. The “broken

shoe” was treated horribly, and in reality, the decisions she made were often in self-preservation.

In traditional China widows were supposed to be chaste and never marry again, but the Marriage

Law outlawed interfering with the remarriage of widows because of the denigration these women

faced. Was the Communist Party actually serious about enforcing this law?

 In 1949 “Land Reform” was also promulgated, but in 1950 over 75% of the country had

not carried it out. “Land Reform” and the Marriage Law complimented each other quite nicely,

both attacking feudal and traditional systems.
52

 However, the Marriage Law was much more

Bastone 13

controversial, and thus cadres would often focus on “Land Reform” while disregarding the

Marriage Law. The Cadres were told specifically educate the people on both the law, but many

did not adhere. In fact in 1951, fifteen cadres were tested in Shansi Province, and nine of them

including the head of the women’s association, did not know what the Marriage Law was.
53

Overall, the law was ineffective in the rural areas for a multitude of reasons; one reason being

that there was assumption that the main goal of the law was the liberation of women and this

unnerved men, especially farmers.
54

 In fact, “passage of the Marriage Law and attempts at

implementation brought violence and chaos… [a] few women leaders…were [even] murdered by

peasant men.”
55

 There was a lot of chaos that did surround this law, and another case that stands

out is in the People’s Daily, a newspaper. This story detailed how a brother interfered with his

sister’s engagement by arranging another marriage. In response, the sister and her boyfriend

committed suicide because they were so distraught.
56

 Women themselves resisted the law

because they felt like it attacked the only thing that they had their uterine families.
57

 The uterine

family historically gave women the only power they could possess in China. There was clear

resistance to the law, both from the government officials (i.e. Cadres) and from the citizens.

However, the CCP focused on the Marriage law with a 1953 campaign, and since the

“Land Reform” was implemented it was did not meet as much resistance. Magarey Wolf writes

that the 1953 campaign was the “last full-scale effort made by the government to publicize”
58

 the

law. The effort was quite large, and Kay Ann Johnson asserts that “the focus of the rectifying

cadre behavior, and then on propagandizing the marriage reform…”
59

 Though Johnson did argue

that this campaign led to the “highest amount” of divorces, that claim was proven false. This

gives credence to the fact that the law was complex in reality. However, the campaign was

directly focusing on the Marriage Law and was not competing with the “Land Reform” any

Bastone 14

longer. Neil Diamant assesses that the campaign did meet local resistance and was short lived,

yet the divorce continued to be granted meaning the law itself did not end.
60

 It is clear that the

CCP wanted to revolutionize traditional China that was based on the Confucian doctrine. The

CCP actually conducted an anti-Confucian campaign in the 1970s. In this campaign, woman’s

groups promoted free choice marriage.
61

 There was a clear implication that Confucianism was a

philosophy of hierarchy, and the Communists wanted to legislate equality.

The implementation of the law did have it failings, and the 1950 Marriage Law itself did

not fully address all of the issues of feudal China in regards of marriage, such as the patrilineal

society. Due to the fact that nothing was written against the patrilineal society in law, sons were

still preferred. Women were then still denigrated and subjugated, and even though the law stated

women and men were equal it did not hold true in reality. In addition to that, society still

followed patrilocal elements meaning that if you only had a daughter once she was married off

there was no one to take care of you in old age. However, the law did effectively end

concubinage and child betrothal by the mid-1970s. The ideals were there, and this is

monumental because often times laws dictate the society you envision. Nevertheless, there were

issues that came from the Party itself. It is no secret that the PRC believes in censorship, so the

official statement by the Party may not be the true feelings of the whole body. However, The

Communist Party did seem to have high hopes for the law. The Central Committee of the CCP

stated:

The correct carrying out of the Marriage Law will not only emancipate the masses of the

Chinese People, especially the women, from the barbarous and backward marriage

system of the past several thousand years, but can also establish a new relationship in the

Bastone 15

home, a new social life and a new social morality, so as to promote the development of

political, economic, cultural and military construction in New Democratic China.
62

However, even with the CCP believing in the law they did not transmit their hope and belief into

Cadres who chose not to address the law. The law needed to have a successful implementation,

and though it was clear that it did have an effect on society it was flawed. These flaws then led

to the first revision of the law.

1980 Law

 1980 was a monumental year for the PRC the Mao years were over, and now Deng

Xiaoping was the leader. There were numerous failings with the 1950 Marriage Law, but it was

evident that it still held true to the ideals and morals of Chinese society. Thus, in 1980 the

Marriage Law was revised. The law did in fact focus on certain social issues, which were

delaying marriage and population control. The revision also addressed issues of equality not

found in the 1950 law, such as the patrilineal tradition.

 One of the major changes was how the document was arranged. It now consisted of five

chapters with 37 articles. In this section, we will go through the changes of law. It is important

to note that there were minimal changes to the law such as organization, yet the 1980 law kept to

the fundamentals of the 1950 law. However, the changes that were focused on the social

problems the CCP were tackling at the time. The first chapter still consisted of the General

Principles of the law. However, it started with a new first article stating, “This article is the

fundamental code governing marriage, and family relations.”
63

 It is clear the government

intended for this law to instil values into the people.
64

 The other chapters were split into:

Chapter Two: “Marriage Contract”, Chapter Three: “Family Relations”, Chapter Four:

Bastone 16

“Divorce”, and Chapter Five: “ By-laws.” In reality, the majority of the 1980 law offered the

same message that was rearranged into different articles and chapters. A major change in the

documents I examined is that instead of stating that marriage is about love, the wording is now

about “freedom to engage in production, to work, to study, and to participate in social

activities.”
65

 While desire and freedom of choice is still largely promoted love is no longer

legislated. There is no direct statement in the speech given about the changes at the Fifth

National People’s Congress that was provided with my copy of the document. It is quite bizarre

that such a radical change was not mentioned. It is clear that the time has changed, and the

naiveté found in the ideals of the 1950 Marriage Law have been morphed into to focusing on

other social problems. It may be related to the fact that the Mao years are over, and the PRC is

in a very different place politically. Nevertheless, the years with Mao offered many issues for

the people of the PRC. The government was dealing with numerous different social issues, yet it

is important to note what they decided to focus on. The issue the CCP focused on shows what

they found to be the societal issue in China at this time.

 The now famous One-Child Policy was implemented in 1979 right before the first

revision of the Marriage Law was promulgated.
66

 . It was especially focused on during the

1980s. This policy was largely successful in urban centers, but was not as effective in rural areas

where having a son is still vital as well as multiple children to work the farm.
67

 It is common

knowledge that the Chinese population is quite large. According to the CIA Factbook on China,

the Population estimate for July 2014 is 1,355,692,576.
68

 To put that in perspective the

population of the U.S. according to the Census Bureau is 317,297,938.
69

 China is over four times

the population of the United States. That is an extremely large amount of people, and it offers a

quite difficult obstacle for the government of the PRC. Regulating the population is of the

Bastone 17

upmost importance because if the population continues to exponentially grow it will be almost

impossible to effectively run the country. Population control became a huge issue. Carma

Hinton’s documentary elaborates on the effect of this policy in Longbow where residents

converse about the topic. The sheer joy one woman exuded in explanation of her luck in having

a son.
70

 It was quite clear that having sons was still necessary. The 1980 marriage law did

reiterate that the men and women were equal, yet it was clear in this village that men still had the

upper hand and sons were preferred.
71

 In addition to the One Child Policy, there were other

efforts to legislate population control into the revision of the Marriage Law, and one was

legislating family planning.

 Family planning was a new addition to the 1980 Marriage Law. The addition is quite

relevant to the issues China faced during the 1980s. In Article 2 the law dictates that “the

marriage system is based on free choice of partners…family planning is practiced.”
72

 Article 2 is

found in the “General Principles” of the law, which means that it is seen as highly important.

Family planning is also explicitly mentioned again in Chapter Three: “Family Relations.”

Article 12 asserts, “husband and wife are in duty bound to practice family planning.”
73

Repetition in the law shows that it is of the upmost concern. “Family planning” is a vague term

perhaps, yet it can be related to the “One Child Policy" as well as the use of birth control. China

does in fact have a very liberal view of birth control. Wu Xinyu, the Vice-Chairman of the

Commission for Legal Affairs of the Standing Committee of the National People’s Congress,

states in his article provided with the copy of the 1980 Law that “a programme for family

planning should be formulated as soon as possible.”
74

 He asserts that this was a social problem

the government intended to tackle, and the Marriage Law allowed them to further legislate the

plan. There was a large conversation on family planning happening in the Chinese Government

Bastone 18

that started during the late 1970s.
75

 In addition to the Marriage Law additional policies, such as

the constitution which stated “the state advocates and encourages family planning.”
76

 Although

there is no national law it is clear that family planning is vital to the CCP. Michael Palmer, a

professor of law and barrister in London, emphasizes the 1980 Marriage Law family planning

stipulation that, “of course, the authorities are attempting through effective planning and methods

of birth control to reduce the number and regulate the timing of the children that a couple

produces, thereby making reproduction increasingly a matter of rational social choice.”
77

 It is

clear that the government addition of family planning was related to attempting population

control. Family planning was crucial in that without it there could be a very large problem in

China. The Chinese government had elected the idea that the Marriage Law was a code that the

people must follow, which asserts that being responsible is of the upmost importance. “Family

planning” was a way to legislate responsibility. It was clear population control was a huge social

problem, and the CCP sought to legislate ways of fixing profusely in the revision.

 Another change that was an attempt to tackle population control was delaying marriage.

In the Marriage Law of 1950, the age limit for women was 18 while men was 20. In the

revision, the age of marriage was upped stating, “no marriage shall be contracted before the man

has reached 22 years of age and the woman 20 years of age. Late marriage and late childbirth

should be encouraged.”
78

 Evidently, the CCP was a proponent of late marriage and this can be

linked to the idea that later marriage is likely to produce less children. Thusly, again the idea of

population control comes to the forefront. Though the age limit is 22 and 20 it is clear that the

CCP did not want citizens to marry at that age. It was favorable to marry at a later age, and Wu

Xinyu proclaims that the law states the minimum age and “it does not mean that [anyone] has to

get married on reaching that age… [promoting late marriage] in the belief that this benefits the

Bastone 19

state.”
79

 Delayed marriage was a benefit because it was believed to help control the population.

Certain areas of China would actually enforce higher age limits for marriage in hopes to control

the population. One particular case set the minimum age limit to 28 for men and 25 for women.
80

In addition, “late marriage and late childbirth are critical elements in China’s efforts to control

population growth.”
81

Article 5 directly legislates a solution to the perceived social issue of the

PRC, population control. With the encouragement by the state to marry late, it is clear that

delayed marriage was preferred. Though this is not the only effort being put forth it is clear that

during the 1980s this was a huge concern to the CCP.

 The 1980 law also perpetuated ideals of equality. Not only did it keep to the sentiment of

the 1950 law that established male and female equality, it also addressed the patrilocal customs

that made it advantageous to have sons. The 1950 Marriage Law had no provision stating that

daughters had to move in with their husbands, and because it did not address the issue, the

patrilocal custom continued. This meant if a rural couple only had a daughter she would most

likely leave them for her husband’s family home, thus leaving no one take care of her parents.

However, the 1980 Marriage Law emphasizes that “the woman may become a member of the

man’s family, or the man may become a member of the woman’s family, according to the agreed

wishes of the two parties.”
82

 It attempts to assure that daughters are valuable, and can in fact can

offer stability to her parents in their old age.
8384

 Another message of equality that the 1980

Marriage Law discussed was the family name. Throughout Chinese history, a woman had no

choice but to adopt her husband’s family name. However, Article 10 of Chapter Three: “Family

Relations” explains that “husband and wife each has the right to use his or her family name.”
85

This deals with a system of oppression women often faced. The law alleviates and gives agency

to women in allowing them their own separate identity in theory. In addition, article sixteen

Bastone 20

offers the same right to children allowing them to choose their father or mother’s family name.

The law attempted to give women agency in marriage, and it was much more explicit in this law

than in the 1950 Marriage Law. It is clear that 1980 law meant to focus on the issue of

population control, yet it also would theoretically permit agency and equality for Chinese

women.

However, novels, autobiographies and documentaries perpetuate the idea that the reality

of the law in people’s lives was complex. Something interesting about the Chun Sue, author of

the autobiographical novel Beijing Doll, and Aisling Juanjuan Shen author of the memoir A

Tiger’s Heart, is that they both chose to change their names from their given name. It is evident

through their tales that they did not just create a nom-de-plume, but rather took agency and chose

names that suited them better. It may in fact have to do with the fact they had difficult

upbringings. Beijing Doll deals more with relationships than actual marriage, but it is apparent

throughout the novel related that even with such laws women were still in a lower status, like

most countries equality needs more than just laws in China. The main character faced a lot of

adversity for exuding agency in a sexual way, and she was in no way rewarded in the culture.
86

She faced some “dangerous characters” as she put it, and one man in particular harassed her

constantly. She had to stand up to one man in particular who was quite nasty. Zhao Ping harassed

her publicly, and constantly harassed her on the phone.
87

 However, the main character in Beijing

Doll is almost above the law in how she reacts in Chinese culture. Relationships and dating is

what is perceived in western culture to come before marriage. However, in Chen Sue’s novel it

was clear that dating or sexual relationships were not really encouraged before marriage.

Something noteworthy of A Tiger’s Heart is the relationship of Juanjuan’s parents. The

marriage is clearly not one based on love or stability. The mother in fact regrets the husband

Bastone 21

greatly, and has an affair rather than seeking a divorce that the Marriage Law clearly would have

granted. Aisling expresses that her parents “slept on separate beds in separate rooms for the next

ten years” after her mother engaged in the elaborate affair.
88

 Juanjuan’s own relationships lead

her down a dark path of scandalous sexual encounters with all types of men, including married

men.
89

 It is important to try to comprehend the day-to-day life of the Chinese, and documentaries

offer a limited but important look into the reality.

Small Happiness was filmed after the promulgation of the 1980 Marriage Law, yet issues

of equality, free choice in marriage, and population control were still prevalent. The notion of

“small happiness” is that daughters are not celebrated as sons, and throughout the whole film it is

clear sons are still preferred. In fact, an older gentleman states, “To give birth to a boy is

considered a big happiness. To give birth to a girl is not exactly no happiness, but a small

happiness.”
90

 Even with the Marriage Law being in place for 35 years, and revised only five

years ago it does not seem like the law has had a massive effect on the town of Longbow. A

constant provision of the marriage law was that it outlawed the feudal practice of arranged

marriage. Though arranged marriage as it was in the past does not seem to in effect, it would be

foolish to believe that parents did not have a role in the marriage of their children. One engaged

couple was interviewed, and they were quite awkward sitting far away from each other being

quite shy. Shyness may have been common in the ages prior to the economic liberalization but

Andrew Kipnis makes it clear that this trait is no longer as prevalent today.
91

 Then they admitted

that they did not know each other really well, and that the only acceptable form of dating in this

village was engagement. Even though the Marriage Law of 1980 explicitly stated that a husband

could join his wife’s family, this particular town still was patrilocal. Thus, the desire for sons

was strong, and couples would try multiple times to have a son. As stated before the one child

Bastone 22

policy was not successful in the rural areas, yet having few children was highly encouraged.
92

This documentary is a focus on one particular rural village, but it shows that there were major

issues enforcing the law.

The Marriage Law of 1950 was not successful in effectively instituting the entirety of

what it set out to do. In 1980, the CCP revised the 1950 Marriage Law keeping it mainly the

same, but adding certain aspects to the law that directly related to a social issue that the CCP

wanted to address. The 1980 law also did not directly legislate love like the 1950 law. The law

seemed to be working in that divorce did occur, but marriages were still arranged. Concubinage

was still eradicated as it had been with the 1950 law. The life of Chinese citizens was vastly

different since the inception of the 1950 law, and there was not a campaign for the law.

2001 Marriage Law

 The most recent revision took several years to come to fruition. It was originally brought

to the National People’s Congress in the mid-90s. The 2001 Marriage Law was also rearranged

like the previous law. The law was now broken into six chapters, which were: Chapter One:

"General Provisions," Chapter Two: "Marriage Contract," Chapter Three: "Family Relations,"

Chapter Four: "Divorce," Chapter Five: "Salvage Measures and Legal Liabilities," and Chapter

Six: "Supplementary Provisions." Like the 1980 law, the CCP wanted to legislate social change.

The changes made focused on ending domestic violence and keeping couples from divorcing.

 One of the main additions to the 2001 Marriage Law was the clauses outlawing domestic

violence. Article Three of Chapter One: “General Principles” dictates that “family violence shall

be prohibited. Maltreatment and desertion of one family member by another shall be

prohibited.”
93

 The language on domestic violence continues in Chapter Five: “Salvage Measure

Bastone 23

and Legal Liabilities.” In Article 43 it states that if “a person indulges in family violence or

maltreats a family member, the victim shall have the right to advance a request,” with this

request the victim can seek help from the either the village committee or public security organ,

and if they advance the request the public security will impose administrative penalty.
94

 Article

45 also comments on family violence stating, “if it constitutes a crime, [the act] shall be

investigated for criminal responsibility in accordance with the law.”
95

 Article 46 states that if

family violence leads to divorce, the victim may seek compensation. Domestic violence is

prevalent in China, and it may relate to the view of women.
96

 There seems to be a misconnect in

at least rural areas of what domestic violence is, for when local residents of town on the outskirts

of Beijing were asked about domestic violence they exclaimed, “‘we have no domestic

Violence.’ But when …asked whether people beat their wives, the answer was: ‘Of course some

people beat their wives…’”
97

 Women have equality in the law, but it does not always constitute

equality in reality. If it is acceptable for men to beat their wives there is a dangerous disconnect

that places women in subdominant position. This hinders equality greatly. Nevertheless, with

domestic violence being an issue it is important to guarantee a stable and clear divorce process.

Divorce has been an issue in China. The 2001Marriage law “created a system of

compensation for losses due to divorce…”
98

 In addition to adding very specific language about

rights to property rights. Adding such a provision leads to the assertion that divorce was

widespread, and it was there was in 2008 there was 1 divorce case for every 5 marriage while 30

years earlier there was 1 divorce for every 20 marriages.
99

 The revisions also focused on trying

to keep couples together. The 2001 law put a focus on monogamy, since extra-marital affairs

seemed common. Article 4 insists, “husband and wife shall be loyal to each other and respect

each other…and maintain the marriage and family relationship characterized by equality,

Bastone 24

harmony and civility.”
100

 The CCP wanted to address the issue of divorce by legislating respect.

However, the language about love was not put back into the law. The law also decreed, “‘it is

illegal to have extra-marital relationships’…with the intention of promoting a civilized and

healthy way of life”
101

. In addition articles: 12, 13, 17, 18 and 19 detail further than the previous

laws the rights to property. Article 39 details that if the husband and wife cannot agree to the

“disposition of their jointly possessed property… the People’s Court shall… make a

judgment.”
102

 Article 40 details compensation for care of the elderly and children if one party

was more involved than the other was. Article 41 dictates that “debts incurred jointly by the

husband and wife shall be paid off jointly by them.”
103

 This particular section on divorce

focused on economic issues that occurred between parties. The cause for such a change suggest

that divorce is a social issue in China, and that there needed to be more direct legislation in the

case of divorce. The addition of language on domestic violence addition asserts women equality

under the law. Women prior to this addition had no protection from domestic violence. In fact,

police forces would often not get involved feeling that the matter was private matter.
104

Protecting women from violence in this way would give women more agency. In my limited

examination of novels, autobiographies, and films there seemed to be a common theme in the

recently published about the prevalence of affairs as well.

In a Tiger’s Heart, we see the prevalence of affairs. The memoir follows the life of

Juanjuan who left her small town for a big city, and faced relentless obstacles in trying to

succeed in China. The memoir also details affairs that occurred. There were two major affairs

mentioned in the memoir. The first being Juanjuan’s mother’s affair, the second being her

relationship with married man. The book does take place prior to the 2001 law being legislated.

Nevertheless, offers a unique insight into the motivations of the CCP. An emotional tale that

Bastone 25

Jiejie (Juanjuan’s nickname) tells is the one in where she aborted a married man’s child. She

was so heartbroken by the fact that she had to do this. The marriage law does have a provision

for children born out of wedlock, yet with the man already being married it was a very precarious

situation. The majority of this memoir takes place during the 90’s, and though women should be

equal according to the law especially in marriage it does not appear to be so. The men in this

book treat Jiejie absolutely terrible, and the only way for her to reach any kind of success is to

engage in some low activities, like sleeping with her boss. The marriage between Jiejie parents

seems to be in shambles, yet they do not seek a divorce. Instead, the father sulks in misery as the

wife has an affair with a wealthy man named Honor. However, Honor abandons Jiejie’s mother

when she gets older. Both Jiejie and her mother are in difficult situations, and though the

marriage law in theory could have given those rights and equality it did nothing of the sort.

The 2007 documentary Love and Sex in China offers a selective insight on the feelings of

the Chinese people through roaming the streets, talking with citizens, meeting experts and trying

to comprehend modern society. One common statement made about marriage was that it was

now all about money and not love. The documentary furthermore showed that many husbands

could not verbalize what love was. Marriage has also become commoditized. The documentary

showed 100s of couples lining up for marriage photos, even though their wedding date is either

far or away or passed. One bride described her wedding banquet lasting from 7am to 9am

because another couple booked the room afterwards. Elaborate celebrations were once highly

discouraged, and now they were common. The documentary presented the argument that

marriage had little to do with love, but rather other material things. One particular couple stood

out. It was an older couple that married in 1956, and though a matchmaker set them up, they

grew to love each other very deeply. Another husband that was interviewed focused on

Bastone 26

harmony. He professed that marriage should bring harmony to the country. In fact when asked

about his own marriage he stated, "We come from the Chinese tradition, so both of us follow the

tradition. we have been married, and loved each other in harmony up to now..." when asked

what he hoped he wanted for his son when he became a husband he stated "I hope he will

contribute to the harmony of his country, and that he'll build a harmonious family. So we'll have

a big harmonious country.”
105

 There is also a focus on sex in the film, and the people who

choose to engage in the act or don’t. Andrew Kipnis writes that high visibility of sexual services

or rather prostitution contributes to the discussion of sexuality. However, he asserts that with the

economic liberalization since the 1980s that couples are more openly being affectionate towards

each other, and the documentary highlights his assertion though numerous scenes of young

romantic couples.
106

 The marriage law appears to be in favor of romantic marriages, yet there

seems to be a more prevalence of marrying for material gain than for love.

Young and Restless in China is a documentary that focused on the Chinese youth and

their hardships. The film shows in great detail how difficult China can be, yet it also highlights

on the success of young people. The documentary started in 2004. This film really touches upon

the class differences. The upper class individuals shown were successful businessmen. These

men are either single, separated or divorced and have a lot of agency. This film also highlights

the importance of money in regards to marriage, and that that money is more important than love

in a marriage.

The documentary focuses on a young migrant worker, Wei Zhanyan, discussed her

engagement. She was hundreds of miles away from her village when her family called saying

the local matchmaker wanted her to meet a young man, so she went back and met him and

instantly they became engaged. It was 2004 when this marriage was arranged, a practice even

Bastone 27

Zhanyan called feudal. This practice was something the Marriage Law set to abolish, yet fifty

years later it is still happening. The most difficult part for Wei is that she will have to leave her

job and freedom. She expressed that this engagement was very fast, and she was struggling in

processing what she was going to lose. Zhanyan stated in 2006 when going home to get married,

“I don’t want to go home. I am afraid of marriage. I don’t want to go back to those old

traditions.”
107

 The marriage law’s ideal was to give women equal rights and free choice in

marriage, but it clear that Zhanyan feels at this point in the documentary that she has no agency

or choice in this marriage. When her father was interviewed in 2006 he explains that all

marriages in the village are arranged, and once they are arranged one cannot back out it. This

goes completely against the marriage law. Though the opinion of the couple is asked, it is clear

that the way arranged marriage works in Zhanyan village did not meet the ideals of the marriage

law. Zhanyan explicitly states that she does not want to get married, but since she agreed to the

marriage if she went back on her word it would cause irrevocable damage to her reputation, and

more importantly her family’s reputation. Zhanyan’s brother insists that she really has no other

options, and that finding your dream match is fanciful and unrealistic. The views of this village

are considered feudal. This is a problem that the CCP addressed in every form of the marriage

law, yet over fifty years after the inception of the law free-choice marriage is a large issue for

rural lower class citizens. However, after much deliberation Zhanyan did cancel her engagement.

Nevertheless, it is clear that most rural girls would not exert their agency like Zhanyan. She also

does find a new boyfriend of her own choosing throughout the process of the filming, and she

seems much happier and content with him than her ex. Before, her ex-fiancé did not even think

about her happiness or his own.

Bastone 28

 Another relationship that developed through the course of the film was that of Zhang

Yao, a medical resident, and a medical student. He proposed to her at a common place they went

to, and it was clear that he was in love with her. There are many complexities in marriage in

China because the ways these relationships are formed vary greatly depending on where you are.

It can be determined many rural areas have issues with arranged marriages, and many scholars

have pointed this out both “Small Happiness” and “Young and the Restless in China” highlight

this issue with documentary footage of the experience of Chinese people. Kay Ann Johnson

noted this back in the 80s when examining the effect of the 1950 Marriage Law, and she

concluded it was much more difficult to enforce the law in rural areas.
108

 It is evident that it is

still hard to enforce the law in rural areas.
109

 The documentary is follows only a handful of

Chinese people, but it tries to claim that these people can help represent China. If that is true

then there is definitely an issue with the law, for this documentary highlight that there are still

places where it is not being followed. In the documentary Zhanyan explained her decision was

not common, which can mean that other young Chinese rural women may be coerced or duty

bound to marry someone they do not want to. This goes against one of the core tenants of the

Marriage Law, and shows that the reality is much more complex and law cannot completely

dictate change. However, sometimes looking into what constitutes popular culture can offer

some understanding.

Chinese Marriage in Popular Culture Today

 Pop culture can give insight to the minds of the people. In regards to film, if a movie

does particularly well in theaters it often times has something that the audience can resonate

with. The three films examined in regards to marriage in China are popular Chinese films

Bastone 29

starring a very successful and beloved Chinese actress Fay Bai Baihe. Then short flash fiction

stories will be examined. It is the hope that this limited pop culture source base can give insights

into the complexities of the enacted law, and it is also the hope that the sources show the

necessity of the law. It is important to note again that this is a very limited view of films and

stories from modern China, and in no way does this source list represent all of China.

A popular Chinese film would be the 2013 tragic love story The Stolen Years. The film

follows the story of He Mann, who has amnesia. Mann has lost memory of the last five years of

her life. These last five years includes her divorce. The movie follows the rekindling of her

romance with her ex-husband, Yu, who she cheated on with her psychiatrist. However, tragedy

strikes in the form of a blood clot that causes Alzheimer’s. She then chooses to remove the clot

causing paralysis from the neck down. It is here where Mann’s legs are to be amputated, which

leads her to beg Yu to pull the plug. Yu eventually agrees after Mann attempts suicide. The

divorce aspect is fleshed out in the film through flashbacks. The film shows that the couple grew

apart after Mann received a promotion. Yu then proceeded to become jealous, and made Mann

suspect an affair. However, Mann had the affair. By the time they divorced it was clear there

was a lot of animosity between them. The divorce proceeding are brisk. Yu refused to sell the

house and thusly paid Mann half of the price in cash. The film also focuses on the idea that love

will concur all, and has an underlying message that couples should try to reconcile their

differences before divorcing. The marriage law clearly is in favor of reconciliation between

couples. Yu and Mann met through work, and fell in love. Their marriage was not arranged,

and this also follows the ideals of the marriage law.
110

 The movie shows a fiction version of day-

to-day life, and this movie was quite successful. The success may have something to do with the

Bastone 30

fact people can relate to this. It shows a couple that regretted their divorce, and focuses on how

there are complexities that the law does not prepare for.

Love is Not Blind or 33 Days After Break Up is a popular Chinese film that came out in

time for singles day (11/11/11) which is a day were single young people in China celebrate by

throwing parties and such.
111

 The film made 56 million dollars, earing several times the amount

of its budget of 1.4 million. The film detailed the break-up of Xianxian a wedding planner. The

film centers around how Xianxian dealt with her breakup, and receiving help from her caustic

and pessimistic co-worker. The film was overflowing with scenes on relationships, weddings,

and the love life of the Chinese. The film does not specifically mention the marriage law, yet the

way success of the movie can allude to the reliability to Chinese people. This is not a film movie

about the ideals of love, but rather focuses on the issues and the grittiness that can come along

with romance. The film starts out with how break-ups can happen, unexpectedly, civilly,

violently or out of unfaithfulness. Xianxian’s and her fiancé Lu Ran were together for 7 years,

and she found out rather dramatically that he was cheating on her with her best friend for six

months. One of the most interesting things about this film is it shows different types of couples.

One engaged couple showed a bride with extravagant taste going all out on her wedding. The

couple was not even in love. The future husband exclaimed that he believed love would fade,

but the woman he was with would not and that it would not matter then. This point of view

brings me back to the 1950 law where love was legislated, yet if this point of view was common

it would make sense for such ideals to be taken out of the law. Not every couple in the film held

this view though.

There were also other examples of marriages in the film. Another couple that was shown

was an elderly couple who chose to renew their vows. The wife details that she discovered while

Bastone 31

in the hospital about to give birth to their son that her husband cheated on her. She gave her

husband the option of leaving, but did not divorce him herself. The interesting part is that in the

end they seemed to be a very much in love couple. It appears that in some Chinese relationships

love is not be something one has when you first marry, but something you attain over years of

being together. The movie also clearly dictates the importance of getting married. Xianxian

being asked constantly if she was married, or when she will be getting married. There was one

other thing that was quite fascinating, and that was the preference for sons. The marriage law

clearly states in all revisions that boys and girls are equal, but the preference for sons still

persists. This film offered an interesting look into marriage in China today. The movie

highlighted the convolutions that came with marriage today, and highlights that there is no

perfect ideal.

The last popular Chinese film I examined was The Wedding Invitation. The film follows

a complex story of love. Qiaoqiao refuse to marry and breaks up with Li Xing, her boyfriend of

several years claiming it is because he does not have a house, a steady job or enough money to

buy her a designer dress. Li Xing and Qiaoqiao then sign a contract agreeing to marry in five

years’ time if neither of them are in a relationship. The film fast-forwards to show that Li Xing

is getting married to his boss’ daughter. The film then shows the pressure that is put onto young

people to get married. In addition, the film does stress the importance of material wealth in

marriage. There are two major twists in the film. The first is that Li Xing was not truly getting

married, but put on an elaborate rouse to force Qiaoqiao to come back. The second more

dramatic twist is that the reason Qiaoqiao broke up with Li in the first place was that she had

cancer, which has returned in terminal form in the present day. However, Qiaoqiao and Li Xing

do end up marrying. The film focuses on how love is more important than material things, yet

Bastone 32

Qiaoqiao and Li Xing are never without the material wealth. This film exemplifies the ideals of

the 1950 Marriage law because of loving relationship that the couple has.
112

Flash fiction is short stories. The stories examined are found in The Peal Jacket and

Other Stories: Flash Fiction from Contemporary China. These stories are written by Chinese

people, and represent their interpretations of Chinese people and culture. The stories differ

greatly, and offer an interesting insight into relationships and marriage. The stories are at most

three pages long. The four stories chosen are found in “Family” section of the book. They show

how the authors interpretations showed that the reality of marriage, and offered something that

often differed from what the CCP desired to legislate with the Marriage Law.

The first flash fiction is “Façade” by Shen Hong. It was published 1994. This short

story details the affair a wife is having when her husband goes on business trips. Her lover is

wealthy and she I pondering all the romantic moments she will have while her husband is away.

While packing up her husband’s clothes she overhears her husband on the phone stating ‘I’ve

already told her the business trip will take about a week…don’t worry, she won’t suspect

anything…’
113

 The marriage between this husband and wife was quite obviously failed, but

rather than divorce or confront each other about it they both sought solace from another. This

story points out the social problem of extra-marital affairs. Such a tale like this implies that

cheating was a common thing. The CCP sought wanted to address this issue by stating it was

against the value system outlined in the 2001 Marriage Law. The law also tried to protect the

victim in the affair (i.e. the one who was cheated on), yet in this fictional case both parties were

at fault. It also shows that this author believes this was something that was common in China.

The reality of the law emphasizes loyalty, yet this couple symbolizes the opposite. This flash

fiction explicates on a broken marriage, but the other stories offer a much happier message.

Bastone 33

 “Straw Ring” is a flash fiction written by Jinguang. This is the story of high school

sweethearts Minzi and Erniu. This is a longer piece spanning three and ¼ pages. The couple is

quite poor, and since Minzi could not afford a ring he made one out of straw. Minzi then

promised to one day put a real ring on Erniu’s finger, but time got away from them. Minzi then

exclaimed his disappointment in not giving Erniu a proper ring. However, Erniu expresses she

already has one and presents the straw ring from a decade ago stating, “a ring is only a token.

Straw ring or gold ring, it won’t make any difference if you wear it in your heart. This ring is

from you [Minzi] I’ve always worn it in my heart. It’s more precious than gold.”
114

 This kind of

romance was developed in a free-choice marriage, and one that exudes loyalty. This story

collaborates with the CCP’s ideals and morals surrounding romance. It is in these stories that

one find the ideal the people of the PRC hold, and not only the CCP. This story’s ideals fit with

the ideals of the CCP. Sometimes fiction sources do show that the ideals of the law were

achievable, yet it is necessary to understand that this is a story that represents one author’s

fictionalized account.

 Mo Xiaomi’s “Marriage Certificate” details a short story of a couple seeking divorce.

However, their house burnt down, and with it their marriage certificate burned as well. To apply

for divorce one must present their certificate. The registrar would not budge on the matter, so

the couple gathered people who could verify the fact that they were married. It took several

months to prove to the registrar that they were married. Nevertheless, when they were finally

granted the ability to divorce they hesitated, for numerous people proved they were a couple

“why didn’t they try again to prove that to themselves?”
115

 Every form of the marriage law

encourages reconciliation before divorce. The CCP believed that most divorces did not have to

Bastone 34

be that way, and that it was the duty of the couple to try. The couple in the story realized before

it was too late that they just needed to work out their issues to save their marriage.

The last flash-fiction to be examined is Zhao Wenhui’s “Soy Sauce.” This story detailed

the loving yet difficult relationship of college classmates. They struggled to support their son,

but cared for him very dearly. The title of this story comes from the importance of soy sauce.

When the couple’s son was young they would send him away to get soy sauce so they could

spend time together, and one time he spilt it everywhere. When the husband asked for a divorce

the son intervened, and the wife sent the son away to get soy sauce so he would leave them

alone. That comment made the husband realize all the times he cared for his wife and he burned

the divorce papers.
116

 This story also reiterates the idea that there needs to be attempts at

reconciliation because often times the couple were together for a reason. It is apparent that this

story is trying to remind its readers that love does in fact come from somewhere. The couple

needed to realize why they were together, and when they understood they no longer wanted to

leave each other.

Conclusion

 The CCP believed in the necessity of the Marriage Law. With this law they sought to

legislate not only social change, but a value system. This code was revised slightly in each

revision. The 1950 Marriage Law fit with revolutionary China it that is attacked feudal

traditions, and attempted to transform marriage and society. The law outlined ideals of equality

between men and women in china. The 1980 law focused on delaying marriage and population

control, and was a part of a directive on controlling the population. The 1980 law also addressed

issues such as the patrilocal society, which would make daughters just as valuable as sons in

Bastone 35

theory. The 2001 law focused on domestic violence issues, the problem of affairs in marriages,

and outlined more direct divorce aspects. Though the CCP enacted the Marriage Law it did not

necessarily mean that the law was followed exactly. Upon review of other sources such as

documentaries, flash fiction, memoirs, films and novels there were complexities in following the

law. Society did in fact seem to adhere to the ideals set in law sometimes, but it cannot be

known if this is directly resulted from the law or not.

 The laws offered an insight into the beliefs of the government of the PRC. These sources

offered a look into what the CCP deemed to be the societal issue. However, the novels,

memoirs, autobiographies, film, and other fiction sources show that in day to day life there were

complexities in the legislating the law. Law represents the ideals of society, or what society aims

for its country to be. The fictional sources and non-fiction sources dictate what life represented

for people living the reality, and it showed that the law was effective in some instances while it

failed in others.

 The Marriage Law did change Chinese society. It gave people the ability to divorce, and

the right to choose one’s partner. Concubines were outlawed, and have since the practice has

never resurfaced. However, it also gave the women legal and equal rights. However, knowledge

of the law did not spread right away in the 1950s, and the law met heavy resistance especially

from men who would in theory be losing their superiority. Even though the law was not always

followed it also showed what the CCP thought the ideals and morals should be regarding

marriage. A main ideal was that women deserved equality, and that was a huge shift from

patriarchal traditional Confucian Chinese society. The laws continued to grant women rights.

Women are not completely equal with men today in China, but to be fair women in the United

Bastone 36

States are in the same situation. However, protection under the law from domestic violence took

a huge step for a more equal playing field.

 The Marriage Law in no way addressed every issue in China regarding women or

marriage. In 1950 there was no language on the patrilocal customs, which made sons still

desired. The CCP then added additional language about such clauses. Nevertheless, sons are

still favored over daughters in China, even with explicit legal language stating a daughter can

inherit property and bring a husband into the home. There is also the issue that rural areas are

still practicing old traditions, and even though the CCP is attempting to change culture the law

does not seem to completely reach all areas of country. It is clear the law addressed more issues

and effectively changed social problems in urban areas superiorly. The urban areas have reaped

the benefits of the Marriage Law since its inception.

 The continual revision of the law shows that the Marriage Law is important. The CCP

believes that this law is integral, or they would have scraped it all together with completely new

information. Instead the bulk of the law remained, with additions of new social problems being

addressed. This law is necessary for numerous reasons. One of clearest reasons is China’s old

system of law favored only men, and this law aimed to create equality.

 Law dictates what citizens should do, and though the Marriage Law legislated ideals, it

could not necessarily enforce those ideals. If women and men are to be equal in realty in China,

then it is apparent that society needs to change. Women and men are only guaranteed equality in

the law, not reality. Sons are still seen as superior, and in many ways are still a “big happiness.”

Daughters need to be valued by society. The Marriage Law did transform society, but the ideals

put forth in the law are still in many parts of China the ideal.

Bastone 37

 So with all this information about marriage the question must be asked what is marriage

really about in China? It is clear that the CCP tried to legislate love, harmony and loyalty as the

tenants of marriage. However, the Chinese people insist that today marriage is more about

money. I am not sure what the correct answer is. However, I am positive that this law will be in

Chinese law books for many years to come, and might even be revised once again to include

another social issue.

1
Real Time with Bill Maher, “Interview with President Jimmy Carter,” aired March 28, 2014

(LA: HBO, 2014) accessed http://www.youtube.com/watch?v=73xU-zYpvzU.

2
 Patricia Ebrey Buckley, The Inner Quarters: Marriage and the Lives of Chinese Women in the

Sung Period (Berkley: University of California Press, 1993) 8.

3
 There has been more access to Chinese records as of late. Such documents that have been

made available would be more details on divorce rates. *LOOK AT DIAMANT ARGUMENT*

4
 Kay Ann Johnson, Women, the Family, and the Peasant Revolution in China (Chicago:

University of Chicago Press, 1983)147.

5
 Neil Diamant, conversation via phone, conducted on March 6, 2014; Neil Diamant,

Revolutionizing the Family: Politics, Live, and Divorce in Urban and Rural China, 1949-1968

(Berkeley: University of California Press, 2000) 229.

6
 Neil Diamant, Revolutionizing the Family Politics, Love, and Divorce in Urban and Rural

China, 1949-1968 (Berkeley: University of California Press, 2000).

7
 Zhang Xuejun, “Amendment of the Marriage Law in China,” International Journal of Law,

Policy and the Family 16 (2002) 400.

Bastone 38

8
 Tamara Jacka, Andrew B. Kipnis and Sally Sargeson,”Marriage, Intimacy and Sex,” in

Contemporary China: Society and Social Change (Cambridge: Cambridge University Press,

2013) 50.

9
 Ibid, 50.

10
Veronica Beechy, “On Patriarchy,” Feminist Review 3 (1979), 66.

11
 Small Happiness: Women of a Chinese Village, directed by Carma Hinton and Richard Gordon

(Ronin Films, 1984) VHS.

12
 Fred Dallmayr, “Confucianism and the Public Sphere: Five Relationships Plus One?” Dao: A

Journal of Comparative Philosophy 2.2 (2003) 201.

13
 Ban Zhao, “Lessons for Women: Instructions in Seven Chapters for a Woman’s Ordinary Way

of Life in the First Century A.D.” in Pan Chao: Foremost Woman Scholar of China, ed. Nancy

Swann (Ann Arbor: University of Michigan, 2001) 83.

14
 Ibid.

15
 Ba Jin, Family (Love Grove: Waveland Press, 1972) 37.

16
Women In East Asian History Class taught by Jeff Hornibrook notes from February 2012; Ba

Jin, article provided by The College of Wooster, accessed March, 20, 2014 via

http://www3.wooster.edu/chinese/chinese/courses/chinese_youth/writers_directors/ba_jin.gb.htm

l.

17
 Johnson, Women, the Family… 12.

18
 Johnson, Women, the Family… 13.

19
 ibid, 13.

20
 Jung Chang, Wild Swans: Three Daughters of China (New York: Touchstone Book, 1991) 39.

Bastone 39

21

 “Her Past” in Chinese Lives: An Oral History of Contemporary China by Zhang Xinxin and

Sang Ye, (New York: Pantheon Books, 1987), 32.

22
 Gail Hershatter, “Prostitution and the Market in Women,” in Marriage and Inequality in

Chinese Society, ed. Rubie S. Watson and Patricia Buckley Ebrey (Berkley: University of

California Press, 1991) 266.

23
 William Hinton, Fanshen: A Documentary of Revolution in a Chinese Village (New York:

Monthly Review Press) 132.

24
 Marriage Law of the People’s Republic of China, (Beijing: Foreign Languages Press, 1950) 1-

2.

25
 Beverley Cooper, “Mao ‘v’ Confucius” Labour History: Women at Work 29 (1975) 134.

26
 Ibid, 135

27
 Marriage Law of 1950, 2.

28
 Marriage Law of 1950, 2.

29
 The marriage contract is the terms by law that the couple must follow. The officiating contract

allows the couple to marry.

30
 “Her Past,” 37.

31
 Ibid, 3-4.

32
 Ibid, 4.

33
 Ibid, 4.

34
 Ibid, 5.

35
 Another large part of the marriage law, which is not the focus of this paper is the welfare of

children. Articles 13 to 16 fall into Chapter Four: “Relations Between Parents and Children.” A

few important notes about this chapter is that is outlaws infanticide and promotes strong family

Bastone 40

bonds, while also declaring that children born out of wedlock shall not be maltreated, and that

step-children will not be discriminated against.

36
 To Live, directed by Yimou Zhang (MGM World Films, 1994).

37
 Small Happiness, directed by Carma Hinton and Richard Gordon (Ronin Films, 1984).

38
 The Cultural Revolution started in 1966, and literally tried revolutionize Chinese Culture.

39
 The five black categories were landlords, rich farmers, anti-revolutionaries, bad elements, and

capitalists.

40
 Gu Hua, A Small Town Called Hibiscus (Beijing: Panda Books, 1983) 183.

41
 Beverley Hooper, 135.

42
 Marriage Law of 1950, 6-7.

43
 Ibid, 7-8.

44
 The law in its entirety did have a focus on maintaining the well-being of children. Article 20

enforced that even after divorce parents had a duty to care for their children, and children had an

obligation to their parents as well. Article 21 concentrates on custody and child support, and

article twenty-two emphasizes on re-marriage of the woman.

45
 Marriage Law of 1950, 10-11.

46
 Ibid, 11.

47
 Ibid, 11.

48
 Ibid, 12.

49
 Ibid, 12.

50
 A “broken shoe” is a derogatory term used for women who have not been chaste. It implies

that she will bend to fit any man.

51
 Yuan-Tsung Chen, The Dragon’s Village (New York: Penguin Books, 1980).

Bastone 41

52

 Johnson, 101.

53
 Ibid, 105.

54
 Neil Diamant, "Re-Examining the Impact of the 1950 Marriage Law: State Improvisation,

Local Initative and Rural Family Change,” The China Quarterly 161(2000) 179.

55
 Joyce Jennings Walstedt, “Reform of Women’s Roles and Family Structures in the Recent

History of China,” Journal of Marriage and Family 46 (1978) 387.

56
 John W. Engel, “Marriage in the People’s Republic of China: Analysis of a New Law” Journal

of Marriage and Family 46 (1984), 957.

57
 Johnson, Women, the Family… 124.

58
 Margery Wolf, Revolution Postponed: Women in Contemporary China (Stanford: Stanford

University Press, 1985) 145.

59
 Johnson, Women, the Family… 141.

60
 Diamant, “Re-Examining the Impact…” 185.

61
 Johnson, Women, the Family… 201.

62
 Teng Ying-Chao, “On the Marriage Law of the People’s Republic of China,” in The Marriage

Law of the People’s Republic of China (Beijing: Foreign Languages Press, 1950) 41.

63
 The Marriage Law of the People’s Republic of China, (Beijing: Foreign Languages Press,

1982) 5.

64
 Wu Xinyu, “Explanations on the Marriage Law (Revised Draft) and the Nationality Law

(Draft) of the People’s Republic of China,” speech given at the Third Session of the Fifth

National Congress on September 2, 1980 in The Marriage Law of the People’s Republic of

China, (Beijing: Foreign Languages Press, 1982) n.p.

65
 Marriage Law of 1980, 8.

Bastone 42

66

 National Center for Biotechnology, “China’s one child family policy” accessed March 30,

2014 http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1116810/

67
 Ibid.

68
Central Intelligence Agency, “The World Factbook: China,” accessed March 30,2014

https://www.cia.gov/library/publications/the-world-factbook/geos/ch.html

69
 United States Department of Commerce, “Census Bureau Projects U.S. Population of 317.3

Million on New Year's Day” accessed March 30,

2014,http://www.census.gov/newsroom/releases/archives/population/cb13-tps112.html

70
 Small Happiness.

71
 Ibid.

72
 Marriage Law of 1980, 5.

73
 Ibid, 8.

74
 Wu Xinyu, “Explanations on the Marriage Law...,” 26.

75
 Michael Palmer “The Re-Emergence of Family Law in Post-Mao China: Marriage, Divorce

and Reproduction” The China Quarterly 141, Special Issue: China's Legal Reforms (1995)

76
 Palmer, 125.

77
 Palmer, 114.

78
 Marriage Law of 1980, 6.

79
 Wu Xinyu, 26.

80
 Engel, “Marriage in the People’s Republic of China…,” 958.

81
 Engel, 958.

82
 Marriage Law of 1980, 7.

83
 Engel, 960.

Bastone 43

84

 This furthermore addresses one of the issues Kay Ann Johnson noted, that the 1950 Marriage

Law did not tackle the inherit traditions, such as a patrilocal society, but the 1980 Marriage Law

explicitly mentioned it.

85
 Marriage Law of 1980, 8.

86
 Chen Sue, Beijing Doll (London: Abacus, 2004) 77.

87
 Beijing Doll, 101.

88
 Aisling Juanjuan Shen, A Tiger’s Heart: the Story of a Modern Chinese Woman (New York:

Soho, 2009), 25.

89
 A Tiger’s Heart.

90
 Small Happiness.

91
 Kipnis, 55.

92
 Small Happiness.

93
 Marriage Law of the People’s Republic of China (1980) 1.

94
 Ibid, 7.

95
 Ibid, 7.

96
 Chen Minxia, “The Marriage Law and the Rights of Chinese Women in Marriage and Family”

in Holding Up Half the Sky (New York: Feminist Press, 2004) 163.

97
 Ibid, 163.

98
 Cheng Minxia, 159.

99
 Deborah Davis, “Who Gets the House? Renegotiating Property Rights in Post-Socialist Urban

China,”

Modern China, Vol. 36, No. 5 (September 2010) 463.

100
 Marriage Law of 2001, 1.

Bastone 44

101

 Zhang Xuejun, 404.

102
 Marriage Law of 2001, 6.

103
 Ibid, 7.

104
 Mingxia, 163.

105
 Love and Sex in China, directed by Annemarie Gallone (First Hand Films, 2007).

106
 Kipnis, 48-50.

107
 Young and Restless in China, directed by Sue Williams (Zeitgeist Films, 2008).

108
 Johnson.

109
 Young and Restless in China.

110
 The Stolen Years directed by Barbara Wong (Beijing: Serenity, 2013)

111
 Love is Not Blind.

112
 A Wedding Invitation.

113
 Shen Hong, “Façade,” in The Pearl Jacket and Other Stories: Flash Fiction from

Contemporary China (Berkley: Stonebridge Press, 2008) 74.

114
 Jinguang, “Straw Ring,” The Pearl Jacket and Other Stories: Flash Fiction from

Contemporary China (Berkley: Stonebridge Press, 2008) 83.

115
 Mo Xiaomi, “Marriage Certificate,” The Pearl Jacket and Other Stories: Flash Fiction from

Contemporary China (Berkley: Stonebridge Press, 2008) 85.

116
 Zhao Wenhui, “Soy Sauce,” The Pearl Jacket and Other Stories: Flash Fiction from

Contemporary China (Berkley: Stonebridge Press, 2008) 88-90.

Bibliography

Bastone 45

Primary Sources

A Wedding Invitation. Directed by Ki-hwan Oh. Released April 12, 2013. Beijing: C2m Media,

2013. DVD, 101 minutes.

Bonnichon, Andre. Law in Communist China. Shanghai: International Commission of Jurists The

Hague, 1956.

Chang, Jung. Wild Swans: Three Daughters of China. New York: Simon & Schuster, 2003.

Chin Pa. Family. Long Grove: Waveland Press, Inc., 1972.

Love is Not Blind. Directed by Hua-Tao Teng, Released November 8, 2011. Beijing: Perfect

World Pictures, 2011. Accessed March 15,2014 via YouTube

https://www.youtube.com/watch?v=uVM7toEuU2k, 110 minutes.

The Marriage Law of the People's Republic of China. Peking: Foreign Language Press, 1950.

The Marriage Law of the People’s Republic of China. Beijing: Foreign Languages Press, 1982.

“Marriage Law of the People’s Republic of China.” Database of Laws and Regulations.

Accessed Feb. 6 2014. http://www.npc.gov.cn/englishnpc/Law/2007-

12/13/content_1384064.htm.

Shen, Aisling Juanjuan. A Tiger’s Heart: The Story of a Modern Chinese Woman, A Memoir.

New York: Soho, 2009.

The Stolen Years. Directed by Barbara Wong. Beijing: Beijing New Film Association, 2013.

 2001.

Sue, Chun. A Novel: Beijing Doll. Great Britain: Abacus, 2004.

Swann, Nancy Lee. “Lessons for Women: Instructions in Seven Chapters for a Woman’s

Ordinary Way of Life in the First Century of A.D.” In Pan Chao Foremost Woman

Scholar of China. Ann Arbor: The University of Michigan,

Bastone 46

Qi, Shouhua, ed. The Pearl Jacket and Other Stories: Flash Fiction from Contemporary China.

Berkley: Stone Bridge Press, 2008.

To Live. Directed by Yimou Zhang. Released December 1994.Shanghai: ERA International &

MGM World Films, 1994. DVD, 125 minutes.

Xinxin, Zhang and Ye, Sang. “Her Past.” In Chinese Lives an Oral History of Contemporary

China. New York: Pantheon Books, 1987.

Secondary Sources

Chiu, Vermier. Marriage Laws and Customs of China. Hong Kong: Institute of Advanced

Chinese Studies and Research New Asia College Chinese University of Hong Kong,

1966.

Croll, Elisabeth. Feminism and Socialism in China. Boston: Routledge and Kegan Paul, 1978.

Davis, Deborah & Harrell, Stevan, eds. Chinese Families in the Post –Mao Era. Berkeley:

University of California Press, 1993.

Diamant, Neil, J. “Making Love ‘Legible’ in China: Politics and Society during the Enforcement

of Civil Marriage Registration, 1950-66.” Politics & Society 29 no.3 (2001): 447-480.

----------. “Re-examining the Impact of the 1950 Marriage Law: State Improvisation, Local

Initiative and Rural Family Change.” The China Quarterly 161 (2000): 171-198.

---------- Revolutionizing the Family Politics, Love, and Divorce in Urban and Rural China,

1949-1968. Berkeley: University of California Press, 2000.

Engel, John W. “Marriage in the People’s Republic of China: Analysis of New Law.” Journal of

Marriage and Family 46, no. 4 (1984).

Fan C. Cindy. “Chapter 8: Marriage and Marriage Migration.” China on the Move: Migration,

the State, and the Household. New York: Routledge, 2008.

Bastone 47

Friedman, Edward, Pickowicz, Paul G., Selden, Mark with Johnson, Kay Ann. Chinese Village,

Socialist State. New Haven: Yale University Press, 1991.

Fu, S. “Chapter 10: The New Marriage Law of Communist China.” In Contemporary China:

Econmic and Social Studies. Stuart Kirby ed. Honk Kong: Hong Kong University Press,

1955.

Gallone, Annemarie. Love and Sex in China. DVD. 2007.

Gilbert Leader, Shelah. “The Emancipation of Chinese Women.” World Politics 26, no. 1

(1973): 55-79.

Hershatter, Gail. Women in China’s Long Twentieth Century. Berkeley: University of California

Press, 2007.

------, The Gender of Memory: Rural Women and China’s Collective Past. Berkeley: University

of California Press, 2011.

Hinton, Carma. Small Happiness: Women of a Chinese Village. VHS. 1984.

Hooper, Beverley. “Women in china ‘v’ Confucius.” Labour History 29 (1975): 132-145.

Honig, Emily & Hershatter, Gail. Personal Voices: Chinese Women in the 1980’s. Stanford:

Stanford University Press, 1988.

Jacka, Tamara, Kipnis, Andrew B., and Sargeon, Sally. “Marriage, Intimacy and Sex.” In

Contemporary China: Society and Social Change. 47-63. Cambridge: Cambridge

University Press, 2013.

Jennings Walstedt, Joyce. “Reform of Women’s Roles and Family Structure in the Recent

History of China.” Journal of Marriage and Family 40, no.2 (1978): 379-392.

Jie, Tao, Bijun, Zheng and Mow, Shirley L, eds. Holding Up Half the Sky: Chinese Women Past,

Present and Future. New York: Feminist Press at the University of New York, 2004

Bastone 48

Johnson, Kay Ann. Women, the Family, and Peasant Revolution in China. Chicago: University

of Chicago Press, 1983.

Judd, Ellen R. Gender and Power in Rural North China. Stanford: Stanford University Press,

1994.

Love and Sex in China. Directed by Annemarie Gallone. First Hand Films, 2007. DVD,

Niida, Noboru. Land Reform and New Marriage Law in China. 1964.

Walstedt, Joyce Jennings. ”Reform of Women’s Roles and Family Structures in the Recent

History of China.” Journal of Marriage and Family 40 no. 2. (1978): 379-392.

Watson, Rubie S. and Buckley Ebrey, Patricia, eds. Marriage and Inequality in Chinese Society.

Berkeley: University of California Press, 1991.

Wolf, Margery. Revolution Postponed: Women in Contemporary China. Stanford: Stanford

University Press, 1985.

Xuejun, Zhang . “Amendment of the Marriage Law in China.” International Journal of Law

Policy and Family 16. (2002).

Young and the Restless in China. Directed by Sue Williams. Aired June 17, 2008. Ambrica

Productions, 2008.DVD, 104 minutes.

Yuen, Sun-Pong, Law, Pui-Iam, and Ho, Yuk-Ying. Marriage, Gender, and Sex in a

Contemporary Chinese Village. Armonk: An East Gate Book M.E. Sharpe, 2004.

Yu-ning, Li, ed. Chinese Women Through Chinese Eyes. Armonk: An East Gate Book M.E.

Sharpe, 1992.

