

The Chinese Dream and Democratization.

Presentation by Peer Møller Christensen Phd.

Workshop on “Chinese Dreams” at University of Aalborg

13 - 14 November 2014

The Chinese Dream

Xi Jinping, March 2013 :

“ In order to build a moderately prosperous society, a prosperous,
democratic, civilized and harmonious modern socialist country to
achieve **the China Dream** of great rejuvenation of the nation, we need to
achieve national prosperity and revitalization of the happiness of the people,
which deeply reflects **the Chinese people’s dream** today and is in
consistence with our **glorious tradition.**”

(Source : *China Story Yearbook* 2013.)

China's Political System and Democracy.

Analytical fields.

Official and semi-official plans
and policies

Intellectual discourse
on democracy

Public attitudes
to democracy

Intellectual discourse about democracy.

Political Confucianism

meritocracy.

Neoconservatives

skepticism about political reforms because **a hasty democratization might lead to a new weakening of state power**. Many neoconservatives also believe that **China is not yet ready for democracy**.

Liberalists, Neoliberals, Social Liberals and Social Democrats

all advocate the establishment of a **constitutional democracy**. The different shades of liberalists furthermore **oppose direct democracy**, believing that it could lead to destabilizing mass demonstrations and unrest.

The New Left

emphasizes the **connection between political and economic democracy**, and laud some of the experiences with political institutions from the Maoist past, the so-called “**mass democracy**” of the Cultural Revolution. **Direct democracy**.

The Old left

may be divided into two groups: Maoists and Orthodox Marxists. The **Maoists oppose a bourgeois multi-party system** and, like the New Left, support “**mass democracy**.” **Orthodox Marxists** advocate a combination of **economic and political democracy**, and respect for the principles of the **Paris Commune**.

Wang Shaoguang on Democracy.

民主四讲 (Four Lectures on Democracy)
SDX Joint Publishing Company, 2008.

The New Left.

Wang Shaoguang, Chinese University of Hong Kong :

Of course, I think that **democracy is a good thing in itself**. To a very high degree it is a belief which is very hard to verify. I think that **to let ordinary people participate in political life and make decisions concerning their own living conditions is important**. In my opinion **ordinary people have sufficient competence to know what is good for themselves, they do not need others to make decisions for them**. Not everyone agree with me in this . Some people call me a **democratic fundamentalist** , they argue that the original kind of democracy cannot be realized, but has to be replaced by some kind of representative system.

(Interview with Wang Shaoguang : “Why is democracy a good thing ?”, *Nan fang Renwu Zhoukan*, 23.3.2012.)

“Without financial transparency, there is no democracy”

Wang Shaoguang : “Mei you touming jiu bu shi minzhu”, *Jingji Guancha Bao*, 14.8. 2007

“USA and China are both ruled by elites...
Now, an alliance between the political, economic
and intellectual elites is ruling China.”

(*Zhongguo . Zhengdao* , Zhongguo Renmin Daxue Chubanshe, Oct. 2014)

Nation State and Civilizational State. “Exceptionalism.”

A nation state

- a **sovereign nation**.
- state : a **political** and **geopolitical** entity
- nation : a **cultural** and **ethnic** entity.
- Nation state : the two coincide.

Zhang Weiwei
Fudan University, Shanghai

Neo-Conservative

Zhang Weiwei : *The China Wave. Rise of a Civilizational State*, World Century Publishing Corporation, 2011

Eight characteristics of the civilizational state of China :

1. a super-large **population**
2. a super-vast **territory**
3. super-long **traditions**
4. a super-rich **culture**
5. a unique **language**
6. unique **politics** (**efficient, meritocratic system of government**)
7. a unique **society** (**family- and group oriented**)
8. a unique **economy**.

China is already a civilizational state, which **amalgamates the nation state and the civilizational state**, and combines the strength of both.

Public attitudes to Democracy.

Zhang Mingshu
Chinese Academy of Social Sciences

What Democracy do the Chinese Want ? Survey on Political Attitudes in China.

Wang Mingshu :
中国人想要什么样民主
(*Zhongguo Ren Xiangyao Shenmeyang Minzhu*)
Social Sciences Academic Press, 2013.

The survey was performed in 2011 among 1750
respondents from four cities :
Beijing, Shenzhen, Xiaogan and Yucun

Public attitudes to Democracy.

Is democracy good or bad ?	
	%
Good	54,9
Bad	2,7
Depends on whether it is a democracy in accordance with China's conditions.	40,2
Other	0,0
Not clear	2,2
Total	100,0

Source : Zhang Mingshu, 2013, p. 14.

Public attitudes to Democracy.

Relation between income and the perception of democracy being good or bad.					
	Good	Bad	Necessary to take into consideration if it is in accordance with China's conditions	Other	Not clear
	%	%	%	%	%
High income	40.0	10.0	45.0	0	5.0
Medium income	55.7	2.2	40.0	0	2.2
low income	54.7	2.8	40.2	0	2.2
Other	54.5	9.1	36.4	0	0.0
	54.9	2.7	40.2	0	2.2

Source : Zhang Mingshu, 2013 p. 301.

Public attitudes to Democracy.

Understanding of democracy.	
	%
Democracy is a state where regular elections are held, and the leaders are elected in competition between several political parties.	15.3
Democracy is a state where the government and leaders correctly represent the interest of the people , serve the people and are supervised by the people.	84.7
Other	1.0
Total	100.0

Source : Zhang Mingshu, 2013 p. 57

Public attitudes to Democracy.

Is the present situation in China in establishing democracy satisfactory ?	
	%
Not good enough,must be further developed.	42.8
Comparatively good and in accordance with China's present conditions	56.5
Other	0.7
Total	100.0

Source : Zhang Mingshu, 2013 p. 42

Public attitudes to Democracy.

What should be improved in democracy-building in China ?	
	%
No regular competitive elections	18.9
Insufficient public control with government	46.3
Corruption severe	72.3
Leaders are not wholeheartedly serving the people	51.9
Bureaucracy severe	47.7
Other	0.5

Conclusions by Zhang Mingshu about public political attitudes in China.

Basic difference between the Chinese and the Western political culture.

West : **Scientific political culture.**

China : **Moralist political culture.** (With roots in traditional Chinese culture and Confucianism)

“Rule by Virtue” more important than **“ Rule by Law”**

Content more important than **form** and **processes**.

More important to solve problems with **corruption and lacking public control with the government** than to secure **civic rights and freedom**.

Consultation better than **voting**.

Rather a Chinese Democracy than a democracy formed after a foreign model.

Tendency towards the center :

Left : 38.1 %

Right : 8.0 %

Center : 52.5 %

Is China or USA better (in a political sense) ?	
	%
China better than USA	38.1
USA better than China	8.0
The conditions of China and USA are different, therefore it is not possible to make a simple comparison.	52.5
Do not know	2.5
Total	100.0

Source : Zhang Mingshu, 2013 p. 42

Official and semi-official plans and policies.

White Book on Democracy 2005

Building of Political Democracy in China

Information Office of the State Council of the People's Republic of China
October 2005, Beijing

China's democracy is :

a democracy guaranteed by the **people's democratic dictatorship**.

a people's democracy **under the leadership of the CPC**.

a democracy in which the overwhelming **majority of the people act as masters of state affairs**.

not yet perfect; the people's right to manage state and social affairs,

economic and cultural undertakings as masters of the country are not

yet fully realized; ... the mechanism of restraint and supervision over the

use of power needs further improvement;

China's building of political democracy will abide by the following principles:

Upholding the unity of the **leadership of the CPC**,

the people being the masters of the country

ruling the country by law.

Zhou Tianyong
Central Party School of CPC

“Storm the Fortress.”

January 2008.

Zhou Tianyong et.al (eds): *Storm the Fortress. A Research Report on Reform of China's Political System after the 17th Party Congress.*

A **30-year - plan** for **democratization** of China developed
by a **group of researchers affiliated with the Central Party
School in Beijing.**

Contents:

Democratization of the political system should aim at **limiting the political power of the Communist Party.**

Gradual democratization over **three phases**, all together covering 60 years:

First phase, **1979 to 2001**, primarily **economic reforms.**

Second phase , **2002 to 2020**, establishing of **a political system with ”modern democracy and rule of law”.**

Third phase , **2021 to 2040**, **further development of the democratic and legal system.**

Examples of the contents of the report:

Chapter 3 : How to establish an efficient system of checks and balances between the powers of the political system.

The National People's Congress should have authority to draft the state budget and control government spending.

Chapter 6 : How to let popular and religious organizations, the development of civil society and a genuine freedom of press and speech, contribute to the building of a harmonious society.

Zhou Tianyong and “The Chinese Dream.”

Zhou Tianyong: *The China Dream and the China Path*,
World Scientific Publishing Company; 1 edition (December 4, 2013)
Zhou Tianyong: 中国梦 (Zhongguo Meng) ,
Guojia Xingzheng Xueyuan Chubanshe 2013

“Chinese people’s dream of a spiritual life in the 21st century is to live and work in a **free, democratic, fair, just, harmonious society** of mutual aid, where they can freely explore their talents, **under the leadership of the CPC.**”

(Zhou Tianyong : *The China Dream and the China Path*, Social Sciences Academic Press (China), 2011)

“China not only needs a **free, democratic and dynamic society**, but also an orderly society. It needs **a strong party** and a government that follow scientific and democratic policymaking procedures and are able to implement these policies and solve various problems for the people, in order to create a **free, democratic, orderly and stable environment** for the people to live in and for the country to develop.”

(Zhou Tianyong : “Chasing the Chinese Dream”, *Beijing Review* No 10 March 10, 2011)

“All State Owned Enterprises in China should be supervised by the People’s Congress at the proper level.”

(Zhou Tianyong: 中国梦 (Zhongguo Meng)Guojia Xingzheng Xueyuan Chubanshe 2013)

Policies since the 18th Party Congress 2012.

Anti-corruption campaign started immediately after the Party Congress

Zhou Yongkang

Xi Jinping hails **consultative democracy**..

At a ceremony marking the **65th anniversary** of the **Chinese People's Political Consultative Conference (CPPCC)** in Beijing, China, Sept. 21, 2014

“**Democracy is defined not only by people's right to vote** in an election but also the right to participate in political affairs on daily basis, ..
Through the system of consultative democracy, such as political advisory bodies, **the public are consulted** when important state affairs are decided “

The 4th Plenary Session of the 18th Central Committee of the Chinese Communist Party between **20 and 23 October 2014**.

Decision on “**Rule of Law**”.

- **Respect for the Constitution**
- **Respect for laws.**

New Budget Law demanding **transparent budgets** announced.

Conclusion = Concluding Questions.

On one hand :

Is the “Chinese Dream” a digression from the democratization of China ?

Is Chinese tradition and culture -including Confucianism - used as a legitimization of the existence of elite rule in China ?

Does the ordinary Chinese have another dream of a democratic China ?

or

On the other hand :

Is China so different from the rest of the world that the political system could be fundamentally different from the Western - and still be called democracy ?