

MAKING SENSE OF A CHANGING CHINA

Madelyn Ross | Director, China Initiatives
George Mason University
Spring 2011

THE CHINA DILEMMA

Americans Swing Between Two Views of China

- ❑ Developing Country
 - ❑ Friendly and Foreign
 - ❑ Cuddly Panda Bears
 - ❑ Democracy Activists
 - ❑ Fascination
- Economic Superpower
 - Populous and Powerful
 - Fire-breathing Dragons
 - Tanks in Tiananmen
 - Fear

A CHINA BECOMING MORE LIKE “US”

Kentucky Fried Chicken

Starbucks

NBA

The Titanic

Barbie

Disney

A CHINA THAT THREATENS US

Goose-Stepping Military Parades

Anti-American Protests

Economic Behemoth

Ally of North Korea

AN INSCRUTABLE NATION

- Group needs valued over individual rights
 - Guanxi more important than merit
 - Harmony over confrontation
- Facts and memorization over creativity

HOW CAN WE MAKE SENSE OF CHINA?

Search for Insights Into Forces Shaping Present
Day China: Race Through Chinese History

Look at Key Dates and Concepts in 3 eras

CHINA'S PAST: A TELESCOPING LENS

- 3000 BC to 1800 AD The Weight of History
 - 1830s-1970s Humiliation and Strife
 - 1978-2007 Plunging into Modernity

China Today and America's Response

CHINA'S PAST: WEIGHT OF HISTORY

Mandate of Heaven

王

Ruler formed a link between heaven and earth

Ruled through virtue

CHINA'S PAST

The Central Kingdom

One Heaven

One Ruler

System of Vassal States

CONFUCIUS 551-479 BC

CONFUCIAN VALUES

- Itinerant Scholar
- Great Teacher
- Developed ideal model of how society should work

CORE VALUES

- 禮 Ceremony, Ritual
- 義 Righteousness
- 仁 Benevolence

CONFUCIUS THROUGH THE AGES

- Moral Order
- Harmony, Avoidance of Open Conflict
- Ritual, Hierarchy
- Family, Veneration of Ancestors, Respect for Elders and for Authority

- Modesty, Conformity, Thriftiness
- Exam System, Civil Service, Import of education

LEGACY OF TRADITION

- Strong central government
- Government legitimacy rests on maintaining order
- Emphasis on stability
- Importance of symbolism and hierarchy in relationships

CENTURY OF HUMILIATION AND STRIFE

1800s Internal and external pressures. 150 years of turmoil

- Foreign trade, Treaty ports
- War and humiliation by foreign powers
- Population pressures

- 1860

Defeat in Opium Wars and Taiping Rebellion

HUMILIATION AND STRIFE

Late 1800s/Early 1900s

Defeat by Japan 1895

Increasing calls for reform, modernization

1900 Boxer Uprising—rage against foreigners

Allied forces defeat China, Heavy reparations

HUMILIATION AND STRIFE

1911

Sun Yatsen leads overthrow of Qing Dynasty
Establishment of Republic of China

Sun a Western educated doctor, reform-minded

A fresh start for China?

MORE HUMILIATION AND STRIFE

- Failure of 1911 revolution
- Descent into warlordism
- CCP gaining strength in countryside, rivalry with KMT intensifies
- Misery of Japanese invasion unites China
- WW II ends
- CCP and KMT descend into civil war
- 1949-Establishment of PRC
- *A fresh start for China?*

MORE HUMILIATION AND STRIFE

1949-1976: More political turmoil

- Communist Party seeks to force radical change
- Paranoia leads to political and ideological struggles
- Anti-Rightist Campaign, Great Proletarian Cultural Revolution
- Economic and political chaos
- 1976: Death of Mao and Great Tangshan earthquake. Onset of a political earthquake.

LEGACY OF HUMILIATION AND STRIFE

- US rise vs. China's struggles
- Hypersensitivity to foreign aggression
- Importance of China's unity and territorial integrity
- Late to modernize and adapt
- Reinforced drive for stability

1978-2008 PLUNGING INTO MODERNITY

- Gang of Four
- 1978: Third Plenum of 11th CCP Congress
- Official beginning of Reform and Opening
- Four Modernizations
- Deng Xiaoping
- “Seek Truth from Facts”
- Exchanges with the West pick up speed

A TIME OF TRANSITION

1979: Personal Witness to History

- Shanghai
- Fudan University

A good vantage point from which to view China's change in direction

Teachers: Hopeful, cautious optimism

Students: Excited, eager to make up for lost time

1979-1989

- Nationwide burst of pent-up energy
- Peasants unleashed from Communism
- Urban workers allowed to start individual enterprises
- SOEs allowed to respond to market forces
- SEZs allowed to experiment with export-led growth

Rapid change leads to build up of pressures

1989: CLASH OF FORCES

Politics

- Slow pace of change
- Continued lack of personal freedoms, job mobility
- Workers rights

Economics

- Rural incomes rising rapidly but urban incomes stagnate
- Economic growth creates space for widespread corruption

June 4, 1989 Brutal Crackdown on students in Tiananmen Square followed by 3 years of political and economic stagnation

RUSH TO MODERNITY RESUMES

- 1992- Deng Xiaoping visits Shenzhen
- Economic growth and investment pick up again. China's economic miracle takes off—world's fastest economic growth
- More emphasis on balanced growth, urban development
- Rise of consumer culture

LEGACY OF 1978-2008

- Government legitimacy rests on economic growth and national unity
- Focus on stability, rapid economic development
- Democracy viewed as dangerous: leads to political chaos
- Events around the world reinforce authoritarian tendencies: Russia, Ex-Soviet states, 9/11

CHINA TODAY 2008-2011

Period of national pride

- 2008: Olympics in Beijing
 - 2009: 60th Anniversary of founding of PRC
 - 2010: Shanghai World Exposition
-
- A succession of events that allow China to showcase the success of its modernization drive

CHINA TODAY

- Economic might. World's 2nd economy, largest exporter
- A nation of “mosts”
- Modern skyscrapers
- New airports, train stations, public works
- World class museums, concert halls
- Cities of more than one million
- Students, engineering graduates

CHINA TODAY: HOW DID THEY DO IT?

- Hard work—pent up energy of the people and desire to “catch up”
- Accident of history—20th century turmoil left few systems and institutions to work around
- Authoritarian system efficiently clears obstacles in the way of growth

CHINA TODAY: THE FULL PICTURE?

- Is China an unstoppable juggernaut that will inevitably surpass the West and threaten our way of life?
- Maybe not. Breakneck speed of China's economic and social transition has created new problems and exacerbated others.
- China's division problem

CHINA TODAY: INCOME GAP

Poverty and growing income disparity in China

- Shanghai's 20 million people--\$11,500 per capita
- 10 cities with GDP per capital over \$10,000
- Population in poverty greatly reduced but 150 million people still below poverty line
- Gaps between rich and poor among world's highest. Underclass in cities and rural areas

CHINA TODAY: THE OTHER CHINA

- Pollution and environmental degradation in second tier cities
- New roads clogged by too many cars
- Widespread corruption breeds cynicism
- A countryside where parents are absent
- Legal system inadequately protects individuals
- Inflation and struggle to make ends meet
- Confusion over guiding values

IF IT SOUNDS TOO GOOD TO BE TRUE...

High Speed Railroads

- Fastest development
- Most track
- Highest speeds
- Substandard materials
- Low ridership
- Huge debts
- Safety concerns

Higher Education

- Enrollment expansion
- Beautiful new facilities
- Impressive test scores
- Quality of education
- Questionable practices
- Huge debts
- Poor job prospects-
“The ant tribe”

RESPONDING TO CHINA

- Be skeptical
- Look for the full story
- Understand developments in light of Chinese experiences

AMERICA'S RESPONSE TO CHINA

- US-China tendency to blame each other for problems of our own making
- Develop trust—Policies of reassurance
- Collaboration and exchanges to minimize potential for misunderstanding

AMERICA AND CHINA

Our interactions affect the world
World problems require both countries to
cooperate

Energy

Resources development

Environmental degradation

Foreign policy challenges

MORE OPPORTUNITIES TO INTERACT

Business, culture, tourism
Student exchanges
US-China Consultation on
People-to-People Exchanges

IMPROVE UNDERSTANDING

- Knowledge of a country's past and appreciation of cultural differences can defuse potential conflicts
- Improves prospects for long-term stability of relations

SAMPLING OF INFORMATION SOURCES

- The China Beat: Blogging How the East is Red
thechinabeat.org
- The China Digital Times
chinadigitaltimes.net
- The Economist
- The New Yorker: Peter Hessler, Evan Osnos

BOOKS

- *China Candid* by Sang Ye
- *Oracle Bones* by Peter Hessler
- *China in the 21st Century: What everyone needs to know* by Jeffrey Wasserstrom

THANK YOU

