

CURRICULUM VITAE

Yunfeng Lu

Executive Director
Center for the Study of Chinese Religion and Society
Associate Professor
Department of Sociology
Peking University
Beijing, China, 100871

Email: luyf@pku.edu.cn

EDUCATION:

Ph.D. in Sociology City University of Hong Kong, 2005
M.A. in Sociology Nanjing University, 2001
B.A. in Sociology Nanjing University, 1998

EXPERIENCE:

2005/1-2006/12:

Post-doctoral Research Fellow, Institute for Studies of Religion, Baylor University

2007/1-2008/7

Assistant Professor, Sociology Department, Peking University

2008/7 to present, Associate Professor, Sociology Department, Peking University

EXPERTISE FIELD:

Sociology of religion, Social Psychology, Environmental Sociology

Books:

Lu, Yunfeng 2008. *The Transformation of Yiguan Dao in Taiwan: Adapting to a Changing Religious Economy*. Lanham, Md.: Lexington Books.

Articles in English:

1. Lu, Yunfeng. 2013. "Understanding the Rise of Religion in China". *Chinese Sociological Review* 45(2): 3-7.
2. Lu, Yunfeng. 2011. "Religious Influence in China", in *Understanding Chinese Society*, edited by Zang Xiaowei. Routledge: Taylor & Francis Group.
3. 2011 (Book Review). "China: A Religious State," by John Lagerwe. *The China Journal*. 65:247-49.
4. Lang, Graeme and Yunfeng Lu, 2011. "Religion and Environmentalism in Chinese Societies", in *Social Scientific Studies of Religion in China: Methodology, Theories,*

and Findings, Co-edited by Fenggang Yang & Graeme Lang, 245-272. Boston: Brill Press.

5. Lu Yunfeng and Graeme Lang 2010. "Beyond Exclusive Religions: Challenges for Sociology of Religion in China". *Social Sciences in China* 31(1):198-216.
6. Song, Lihong and Yunfeng Lu, 2010. "Introduction to Religion and Society: Cross-Cultural Communication", *Social Sciences in China*.
7. 2009 (Book Review). "Religious Experience in Contemporary China", edited by Xinzhong Yao and Paul Badham, *Journal of Chinese Religion* 37: 147-50.
8. Lu Yunfeng, Byron Johnson and Rodney Stark 2008. "Deregulation and Religious Market in Taiwan." *The Sociological Quarterly* 49: 143-157.
9. Lu, Yunfeng 2007. "Religion in Modern China." In *Encyclopedia of the World and Its Peoples*. London: Brown Reference Group.
10. Lu, Yunfeng and Graeme Lang 2006. "Impact of the State on the Evolution of a Sect." *Sociology of Religion: A Quarterly Review* 67: 249-270.
11. Lu, Yunfeng. 2005. "Entrepreneurial Logics and the Evolution of Falun Gong." *Journal for the Scientific Study of Religion* 44(2): 173-185.
12. Lu, Yunfeng. 2005. "Helping People to Fulfill Vows: Commitment Mechanisms in a Chinese Sect." In *State, Market, and Religions in Chinese Societies*, edited by Fenggang Yang and Joseph Tamney, 183-202. Boston: Brill.
13. Graeme Lang and Yunfeng Lu. 2005. "Assimilation of 'new age' beliefs into cults and new religions in East and Southeast Asia." In *New Age*, edited by Michaela Moravčíková, 306-353. Bratislava: Ústav pre vzťahy štátu a cirkvi.
14. Lu, Yunfeng. 1998. "Report on an investigation into an illegal organization, the disciples' sect." *China Study Journal* 13(3): 9-16.

Articles in Chinese:

1. Lu, Yunfeng & He, Yuan. 2014. "The growth of Buddhism in Urban China", *Journal of Xuehai*, 2.
2. Lu, Yunfeng. 2014. "A Report on Chinese Religions: Based on CFPS Data." *Journal of World Religion and Culture*, 1: 12-25.
3. Lu, Yunfeng. 2013. "Towards the plural governance of religion", *Journal of Wenhua Zongheng*. 2: 20-36.

4. Lu, Yunfeng. 2013. "From typological studies to dynamic studies: on the mobility of religious faith", *Chinese Journal of Sociology*
5. Lu, Yunfeng. 2012. "The Development of Religion in Contemporary China", in *The Social Transformation in Contemporary China and South Korea*, edited by XIE Lizhong and ZHEN Genzhi, Beijing: Shehui Kexue Wenxian Chubanshe.
6. Lu, Yunfeng. 2011. "Religions in Taiwan", in *Blue Book of Chinese Religions (2011)*, Edited by Jin Ze and Qiu Yonghui, Beijing: Shehui Kexue Wenxian Chubanshe.
7. Lu, Yunfeng. 2011. "From the Edge to the Mainstream: State Regulation and the Transition of Mormonism", *Sociological Studies*.
8. Lu, Yunfeng. 2010. "Social Transition and Religious Growth", *Journal of Peking University*.
9. Lu, Yunfeng. 2010. "Sufferings and Religious Growth", *Chinese Journal of Sociology*, 30(4): 200-216.
10. Li, Ding & Lu, Yunfeng. 2010. "Religion and Civic Engagement in Chinese Society", *Journal of Xuehai* .
11. Lu, Yunfeng & Graeme Lang. 2009. "Probing Religion and Environmental Protection in Chinese Society", *Journal of Xue Hai* 3:40-46.
12. Lu, Yunfeng. 2008. "Beyond the Sociology of Christianity: Probing the applicability of the religious economy model to China". *Sociological Studies*, 5: 81-97.
13. Lu, Yunfeng. 2002. "Religious Experience and Conversion." *Journal for the study of Contemporary Religion (Dangdai Zongjiao Yanjiu)*. Vol. 2 (in Chinese).
14. Lu, Yunfeng. 2000. "A Review of Studies in New Religious Movements". *Journal for the study of Contemporary Religion*. Vol. 3: 43-49.
15. Lu, Yunfeng. 1999. "The Influence of Mo-school on Chinese Popular Sects." *Studies in World Religions (Shijie Zongjiao Yanjiu)* 27(2):123-127.
16. Lu, Yunfeng. 1998. "Probing the Transformation of Luo Sect." *Journal for the study of Contemporary Religion*.

SELECTED AWARDS:

- 2013 "Huang Tingfang- Sino" Award for Distinguished Young Scholars, Peking University.
- 2011 Teaching Award, Peking University.
- 2010 Teaching Award for Top Ten Popular Professors, Peking University.
- 2010 Research Award for Humanity and Social Science Research, Peking University.

- 2009 Distinguished Young Scholar Award, Government of Beijing Municipality.
2004 Student Paper Award, Society for the Scientific Study of Religion

SELECTED GRANTS

- 2014 “Cyber Society and Public Opinion,” Funded by Zhongzheng Yuqing Company.
2013 “Religion in Taiwan and its Influence on China Mainland,” A Key Project funded by National Social Science Foundation.
2012 “Probing Cyber Society”, Funded by “Li-bin” foundation, Sociology department, Peking University.
2011 “Church-State Relations in Contemporary China”, Funded by the Ministry of Education Ministry of People’s Republic of China
2010 “Christian’s Response Rates to Survey”, Funded by Baylor Institute for Studies of Religion.
2009 “Migrants and Religion in Beijing”, Funded by Beijing Social Science Foundation
2008 “Religion and Society in China”, Funded by John Templeton Foundation via Purdue University
2007 “State, Religion and Governance”, Funded by The Ministry of Education Ministry of People’s Republic of China

PROFESSIONAL ACTIVITIES:

Invited Editor (English-language Journals):

- 2013 , *Chinese Sociological Review*, Special Issue on Sociology of Religion
2010, *Social Sciences in China*, Special issue on Religion and Society

Invited Editor (Chinese-language Journals):

- 2010, *Journal of Peking University (Beijing Daxue Xuebao)*, special issue on Sociology of Religion.
2010, *Journal of Xuehai*, Special Issue on Religion and Chinese Society
2009, *Journal of Xuehai*, Special Issue on Religion and Chinese Society
2009, *Journal of Peking University (Beijing Daxue Xuebao)*, special issue on Sociology of Religion

Reviewer (English-language Journals):

- American Sociological Review, Sociology of Religion: A Quarterly Review, The Social Psychology Quarterly, Journal for the Scientific Study of Religion, Mobilization: An International Journal, Interdisciplinary Journal of Research on Religion, Religion and Politics, Chinese Sociological Review