

KEYWORD: BO XILAI (薄熙来)

Concept, Research, and Authorship: JASON NG
Design: JANE GOWAN and ANDREW HILTS
Development: ANDREW HILTS
A project of THE CITIZEN LAB
WEB VERSION: https://citizenlab.org/bo_xilai

A 21-month overview of how events are correlated with blocking of information related to Bo Xilai on Sina Weibo.

ABOUT

Sina Weibo is China's most important social media website, with hundreds of millions of users sharing posts about everything ranging from their favourite pop stars to what they just ate. However, it can also be used to circulate political news and commentary critical of the government, a feature authorities try to restrict in a number of ways, including by blocking the words that people can search for. The inability to search for certain words can be static; for instance, Radio Free Asia (自由亚洲电台) and Falun Gong (法轮功) have been blocked consistently on the site since 2011. However, sometimes words can get unblocked and/or re-blocked, a potential indication of shifting political winds – or simply housecleaning on the part of censors, who may remove previously-filtered keywords from the list once they are deemed no longer sensitive.

Among the most scrutinized keywords is Bo Xilai (薄熙来), the name of the former head of Chongqing, a major city in China. Once earmarked for the highest echelons of leadership in China, Bo was embroiled in various scandals and is now serving a life sentence. In the infographic below, we have collected data from a number of sources, including GreatFire.org, China Digital Times, Blocked on Weibo, and Twitter users to chart the moments when Bo's name became blocked or unblocked on Weibo – speculation being that the authorities blocked his name when online conversations got too unpredictable to control and unblocked it when they sought to give netizens the space to criticize Bo. We've lined up those moments with what was taking place offline at the same time, presenting a connection between how real-life political turmoil was often reflected in changes in censorship online.

LEGEND

- BLOCKED**
Confirmed as being unsearchable during a test. Indicated in solid red.
- PRESUMED BLOCKED**
No test performed on this date, but based on other tests, assumed to be blocked. Indicated in translucent red.
- UNBLOCKED**
Confirmed as returning search results during a test. Indicated by blue/black transparent areas.
- PRESUMED UNBLOCKED**
No test performed on this date, but based on other tests, assumed to be unblocked. Indicated by light blue/black areas.
- UNCERTAIN STATUS**
No testing data and unable to presume if blocked or not. Indicated by gray areas.
- EVENT**
An external event that may have affected weibo search results.

