Human Geography and Environmental Studies:

Publications by Emily T. Yeh (Assistant Professor, Department of Geography, Colorado University-Boulder)
(updated 3/18/09)

In press
Yeh, Emily T. “Tibet and the problem of radical reductionism” Antipode,

(expected publication date: August 2009)
2009
Yeh, Emily T. “From wasteland to wetland? Nature and nation in

China’s Tibet.” Environmental History. 14(1): 103-137.

2008 Yeh, Emily T. and Mark Henderson. “Interpreting Urbanization in Tibet:

administrative scales and discourses of modernization” Journal of the

International Association of Tibetan Studies no. 4, www.jiats.org.
2007

Yeh, Emily T. "Tropes of indolence and the cultural politics of development in

Lhasa, Tibet." Annals of the Association of American Geographers. 97(3): 593-

612.
2007

Yeh, Emily T. "Exile meets homeland: Politics, performance and authenticity in

the Tibetan diaspora." Environment & Planning D: Society and Space25(4) :648-

667.
2006

Yeh, Emily T. and Kunga T. Lama. “Hip-hop gangsta or most deserving of

victims?: Transnational migrant identities and the paradox of Tibetan

racialization in the US.” Environment & Planning A. Vol. 38: 809-829.

2005

Yeh, Emily T. “Green governmentality and pastoralism in Western China:

‘Converting pastures to grasslands’” Nomadic Peoples, Volume 9(1):9-29.

2004

Yeh, Emily T. and Joanna I. Lewis. “State power and the logic of reform in

China’s electricity sector.” Pacific Affairs. Vol. 77: 437-466.

2004

Yeh, Emily T. and Mark Henderson. “Teaching China’s Environment: Beyond

the Three Gorges.” Education About Asia. 9(2):5-11.

2004

Yeh, Emily T. “Property relations in Tibet since decollectivization and the

question of ‘fuzziness’” Conservation and Society. Vol. 2 (1):108-131.

2003

Yeh, Emily T. “Tibetan range wars: Spatial politics and authority on the

grasslands of Amdo.” Development and Change. 34(3):499-523.
2003

Henderson, Mark, Emily T. Yeh, Peng Gong, Christopher Elvidge, and Kimberly

Baugh. “Validation of urban boundaries derived from global nighttime satellite

imagery.” International Journal of Remote Sensing. 24 (3): 595-609.

2000

Yeh, Emily T. “Forest claims, conflicts, and commodification: The political

ecology of Tibetan mushroom -harvesting villages in Yunnan province, China,”

The China Quarterly 161: 212-226.

BOOK CHAPTERS_ ___
2008

Yeh, Emily T. “Living together in Lhasa: Ethnic relations, coercive amity, and

subaltern cosmopolitanism,” in The Other Global City. edited by Shail Mayaram,

Routledge, pp. 54-85
2008

Yeh, Emily T. “Modernity, memory, and agricultural modernization in Central

Tibet, 1950-1980” for Tibetan Modernities. Proceedings of the Tenth seminar of

 the International Association of Tibetan Studies, eds, Robert Barnett and

Ronald Schwartz. Brill, pp. 37-72.

2007

Yeh, Emily T. "Tibetan indigeneity: translations, resemblances, and uptake." In

Indigenous Experience Today, eds., Marisol de la Cadena and Orin Starn,

Berg/Wenner Gren, pp 69-97.
2005

Yeh, Emily T. " ‘An Open Lhasa Welcomes You’: Disciplining the Researcher

in Tibet." in Stig Thøgersen and Maria Heimer eds. Doing Fieldwork in China

University of Hawaii Press, pp. 96-109.
2002

Yeh, Emily T. “Will the real Tibetan please stand up?: Identity politics in the

Tibetan diaspora,” in P.Christiaan Klieger (ed.) Tibet, Self, and the Tibetan

Diaspora: voices of difference. Proceedings of the Ninth Seminar of the

International Association for Tibetan Studies. Boston, MA: Brill, pp. 229-254.
OTHER PUBLICATIONS___
Invited book reviews

in press
Review of Sustainable development in western China: Managing people,

livestock and grasslands in pastoral areas (Edward Elgar, 2008). China Journal.

2008

Review of The Violence of Liberation: Gender and Tibetan Buddhist Revival

In post-Mao China. (University of California, 2007). Gender, Place and Culture.

15(6):652-54.
2007

Review of Teaching and Learning in Tibet: A review of research and policy

publications (NIAS Press, 2004). Journal of Asian Studies. 66(4): 1143-44

2007

Review of Lhasa: Streets with Memories. (Columbia University Press, 2005).

Journal of Asian Studies. 66(1): 234-36.

2006

Review of Border Landscapes: The politics of Akha land use in China and

 Thailand (University of Washington Press, 2005) Annals of the Association of

 American Geographers. 96(4): 847-49.

2006

Review of State growth and social exclusion in Tibet: Challenges of Recent

Economic Growth (NIAS Press, 2005) in Journal of Asian Studies 65(2):415-417.
2004

Review of Beyond Great walls: environment, identity and development on

the Chinese grasslands of Inner Mongolia (Stanford University Press, 2002).

Annals of the Association of American Geographers. 94(3): 685-86.
Multi-media research articles – Tibetan and Himalayan Digital Library

2006

Development of web portal of digital ethnography, cross-linked articles, photos, (release
maps, GIS layers, video tapes, audio tapes, transcripts. "Lhasa’s Cultivated

date)

Landscapes," Lhasa Neighborhoods Project, Environmental and Cultural

Geography collection of Tibetan and Himalayan Digital Library. These

are full-length scholarly, research articles (most 20-40 pages), presented in a

dual format, one for Tibet specialists (with lookup table for place names and

spellings) and one for a broader audience. Introduction and overview/conceptual

framework, http://www.thdl.org/collections/cultgeo/lhasa/landscapes/
2006

"Groves and Parks - Social Nature in Old Lhasa", Lhasa’s Cultivated

Landscapes, Tibetan and Himalayan Digital Library

http://www.thdl.org/xml/show.php?xml=/collections/cultgeo/lhasa/landscapes/lcl-

lhasa-groves.xml (4100 words; detailed map overlaid on satellite image)
2006

"Wetland management and social nature" Lhasa’s Cultivated

Landscapes, Tibetan and Himalayan Digital Library

http://www.thdl.org/xml/show.php?xml=/collections/cultgeo/lhasa/landscapes/lcl-

damra-social-nature.xml (12,000 words)

2006

"The Klu bug neighborhood and pre-1951 vegetable cultivation.”

Lhasa’s Cultivated Landscapes, Tibetan and Himalayan Digital Library

http://www.thdl.org/xml/show.php?xml=/collections/cultgeo/lhasa/landscapes/lcl-

lubuk.xml (10,400 words)
2006

"The Hebalin (Wa pa gling) Neigborhood.”

Lhasa’s Cultivated Landscapes, Tibetan and Himalayan Digital Library

http://www.thdl.org/xml/show.php?xml=/collections/cultgeo/lhasa/landscapes/lcl-

wapaling.xml (12,200 words)
2006

"History of the Lhalu neighborhood" Lhasa’s Cultivated Landscapes,

Tibetan and Himalayan Digital Library

http://www.thdl.org/xml/show.php?xml=/collections/cultgeo/lhasa/landscapes/lcl-

lhalu.xml (5350 words)
2006

"Today’s peri-urban landscape." Lhasa’s Cultivated Landscapes, Tibetan and

Himalayan Digital Library

http://www.thdl.org/xml/show.php?xml=/collections/cultgeo/lhasa/landscapes/lcl-

peri-urban.xml (5520 words)

Technical reports and published conference proceedings

2007

“The new socialist countryside and new housing construction around Lhasa”

Report commissioned for Tibet Heritage Fund, Berlin, Germany,

submitted September, 86pp text and over 500 photographs

2005

"Vegetable farming and the question of development in Tibet: Lessons and

Prospects." Proceedings of the International Conference on Western Regional

Development and Tibetan Rural Development. Beijing China Tibetology

Institute, pp. 1-17.
Invited contributions and published working papers

2006

“Tourism to Tibet: Context and Recent trends.” Trin-gyi-pho-nya: Tibet’s

Environment and Development Digest. 15 November 2006. Issue 18. Tibet

Justice Center.
2005

“A brief environmental history of the Lhalu wetland.” Trin-gyi-pho-nya: Tibet’s

Environment and Development Digest. 13 September 2005. Vol. 3(4), Tibet

Justice Center, http://www.tibetjustice.org/tringyiphonya/num13.html
2000

"Forest Policies and Perceptions in the Tibet Autonomous Region." Invited

 contribution to Mountain People, Forests and Trees: Strategies for Balancing

 Local Management and Outside Interests. The Mountain Institute, Mountain

 Forum, March 2000, pp. 45-46.
1998 “Forest Products and Foreign Markets: Community Forestry in Northwest Yunnan
 Province.” Asia Forestry Network, Working Paper Series Berkeley, CA.
WORK UNDER REVIEW OR IN PROGRESS____________________________________

"Tibetan matsutake harveting in Diqing: Ten years later." submitted

for edited volume, Tibetan Natures, Chris Coggins and Giovanni da Col, eds.

“Greening western China: a critical view” resubmitted to Geoforum
“Blazing pelts and burning passions: Transnational environmentalism, nationalism, and spectacular decommodification in Tibet” in progress, for Journal of Asian Studies.

Development as gift?: migration, land use change and Tibet’s economy of appearances, book manuscript in progress

contact information:

Dr. Emily Yeh

Assistant Professor

Department of Geography

U Boulder Campus Box 260

Boulder, Colorado 80309-0260
(303) 492-5438(O)

emily.yeh@colorado.edu
