
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln

The China Beat Blog Archive 2008-2012 China Beat Archive

2012

The Taiwan Elections in Historical Perspective
Sebastian Veg
French Centre for Research on Contemporary China (Hong Kong)

Follow this and additional works at: http://digitalcommons.unl.edu/chinabeatarchive

Part of the Asian History Commons, Asian Studies Commons, Chinese Studies Commons, and
the International Relations Commons

This Article is brought to you for free and open access by the China Beat Archive at DigitalCommons@University of Nebraska - Lincoln. It has been
accepted for inclusion in The China Beat Blog Archive 2008-2012 by an authorized administrator of DigitalCommons@University of Nebraska -
Lincoln.

Veg, Sebastian, "The Taiwan Elections in Historical Perspective" (2012). The China Beat Blog Archive 2008-2012. 24.
http://digitalcommons.unl.edu/chinabeatarchive/24

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fchinabeatarchive%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/chinabeatarchive?utm_source=digitalcommons.unl.edu%2Fchinabeatarchive%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/chinabeat?utm_source=digitalcommons.unl.edu%2Fchinabeatarchive%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/chinabeatarchive?utm_source=digitalcommons.unl.edu%2Fchinabeatarchive%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/491?utm_source=digitalcommons.unl.edu%2Fchinabeatarchive%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/361?utm_source=digitalcommons.unl.edu%2Fchinabeatarchive%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1081?utm_source=digitalcommons.unl.edu%2Fchinabeatarchive%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/389?utm_source=digitalcommons.unl.edu%2Fchinabeatarchive%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/chinabeatarchive/24?utm_source=digitalcommons.unl.edu%2Fchinabeatarchive%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages


The Taiwan Elections in Historical Perspective 

February 21, 2012 in Tales from Taiwan by The China Beat 

By Sebastian Veg 

During a recent trip to Taipei to observe the January presidential and legislative elections, like 

many people with little first-hand knowledge of Taiwan, I was struck by the unique traits of 

Taiwan’s democracy. The elections also seemed relevant to many debates in China, not only 

because they were closely followed and tweeted by critical voices on the mainland, but also 

because of their significance against the broader historical and geographical context of the 

history of modern China, a connection which holds true even if one subscribes to the view that 

Taiwan had no previous connection with this history before 1945 and was drawn into against its 

will. While Taiwanese democracy is usually discussed as a model of post-authoritarian transition 

(which of course it is, as demonstrated by the peaceful and consensual electoral process this 

year), possibly for China to emulate, I believe Taiwan’s experience also fits into a wider 

timeframe reaching back to Republican history. 

I attended the DPP (Democratic Progressive Party)’s final campaign meeting on the eve of the 

election in Banqiao, held almost entirely in Hoklo and culminating in Lee Teng-hui’s emotional 

statement “entrusting Taiwan” to Tsai Ing-wen. The candidate then appeared on stage, and began 

speaking almost exclusively in Mandarin, at which point a sizeable number of people around me 

began to ostensibly leave the stadium, highlighting—albeit in a rather anecdotal way—Tsai’s 

difficulties in appealing to the green grassroots while positioning herself as a responsible 

candidate attractive to “light green” or “light blue” urban elites. The political polarization along 

the blue-green divide highlighted by Tsai’s difficulties may seem puzzling or parochial to the 

visitor, recalling the similar bipartisan divide in Hong Kong between the pro-Beijing parties and 

the pan-democrats, the latter often appearing to have nothing to offer to the voter beyond their 

endorsement of universal suffrage, sorely lacking a more coherent agenda on social and tax 

policy, environmental or cultural issues. In Taiwan however, the DPP is not only a nativist, 

Taiwan-centred (or pro-independence) party: it has progressively acquired a double identity as an 

advocate for political democracy (as well as social, labour or environmental rights) and a party 

deeply rooted in local identity, in a way that the Hong Kong pan-democrats (despite their own 

variety of colonial history) are not. 

This somewhat paradoxical combination (local politics are rarely seen as a stronghold of 

democratic values) of course has undeniable roots in Taiwan’s own particular history, marked by 

its double colonial experience in the two halves of the last century. However, the binary that the 

DPP forms with the KMT (Kuomintang, “nationalist” party) also echoes and makes sense within 

a century-old dichotomy in Chinese history: as early as May Fourth times, the political debate at 

the republican end of the spectrum revolved around whether democracy should be based on a 

nation-state or on local polities. Today’s KMT in Taiwan remains (despite its occasional neo-

Confucian leanings, in particular its moralistic attacks on Chen Shui-bian) an heir to the pro-

Western modernizers of the late Qing and early Republic, who believed that establishing a 

democratic regime on Chinese soil would depend on the Chinese people’s ability to reproduce 

the political structures that had emerged in Europe and America since the late 18th century. The 

http://www.thechinabeat.org/?p=4122
http://www.thechinabeat.org/?cat=5
http://www.thechinabeat.org/?author=1


first necessity in this perspective was, as is well documented, to transform China from an Empire 

into a nation-state, forging the somewhat fanciful idea of a Zhonghua minzu 中華民族 (or 

“Chinese” nation), encompassing the five ethnic groups materialized by the stripes on the new 

Republican flag. An entirely different streak of democracy activists took inspiration from the 

egalitarian traditions in local culture to oppose Confucian hierarchy and advance a utopian social 

agenda that did not predicate achieving a democratic polity on the existence of a nation-state. 

These Jeffersonian activists, many of them inspired by the early Zhang Binglin (who coined the 

name of the new state, Zhonghua minguo 中華民國, before inventing the expression liansheng 

zizhi 聯省自治 or federal self-government) and his esoteric commentaries of minor heterodox 

classics, took part not only in the New Culture movement in the late 1910s, but also in the 

provincial autonomy movement in the early 1920s. The provincial constitutions they drafted, as 

argued by Prasenjit Duara, were seen by some as a more principled base for democracy than an 

uncertain nation-state dominated by Beijing power politics. Many May Fourth intellectuals 

joined forces with their former classmates who had entered the military and were styled 

“warlords” but in fact shared a common background with them, like Chen Jiongming, recently 

discussed as a possible ancestor of self-governing experiments in Lufeng (Wukan). This 

federalist movement for the realization of democracy through provincial constitutions was 

subsequently vilified as “separatist” and effectively airbrushed out of history books, in the 

narrative forged by Chiang Kai-shek and the KMT in the 1930s, much of which was recycled by 

the CCP (Chinese Communist Party) after 1949. 

Therefore, while it would be hard to deny that the DPP is deeply Taiwanese, one might argue 

that it is not entirely surprising that the first stable institutionalized democracy in a culturally 

Chinese context was realized by the democratic accession to power of a party whose agenda is at 

odds with the nation-state paradigm consistently advanced by the KMT, and inherited from the 

late Qing (and hence shared by the CCP). As Frank Muyard writes: “the DPP has a bottom-up, 

grassroots concept and practice of the nation and nationalism, like all small/local territory-based 

and democracy-based movements of national self-determination against colonialism or ‘alien’ 

domination; there is no claim to rule over other territories/national groups ‘stolen’ or part of a 

former imperial state.” This raises a series of questions about the concepts of modern Chinese 

politics. The usual translation of the name of the KMT as the Nationalist Party, while well-

entrenched, may be worth a moment of reflection. In theory, “National Party” might have been a 

more appropriate choice, or even “Citizen’s Party”; in practice, however, the English translation 

put forward at the time (which must have been approved by Sun Yat-sen), demonstrates the 

perennial subordination of the citizen (guomin 國民) to a guo 國, a nation-state on the Western 

model. 

Incidentally, this point was raised recently when critical voices in Hong Kong opposed a project 

to step up guomin jiaoyu 國民教育 in Hong Kong schools, translatable as “citizen education” or 

“national education”, but which was widely rendered in English as “patriotic education,” in a 

telling revelation of how many Hongkongers continue to view the notion of guo as imposing 

some form of lip-service to patriotism (while Hongkongers tend to favour the word siman/shimin 

“citi-zen” 市民; on the mainland, the preferred term is now gongmin 公民). In this sense, this 

debate and others raise the question whether Hong Kong, although it shares its local identity with 

a much larger Cantonese-speaking area on the other side of the border, may also develop a truly 

democratic culture based more closely on its local identity and unique historical experience, 


which reaches deeper than the “rule of law” discourse that all too often serves as a convenient 

stand-in for political democracy. In Taiwan, while the KMT victory also points to the reassuring 

security of a well-tested historical model offered by China’s oldest political party, which has 

succeeded in shedding most of the stigma of its long-time single-party status, the DPP’s 

encouraging result, which for many commentators points to a possible victory in four years, 

raises the question of how a more “respectable” DPP will fit into the cross-straits political game. 

Can the DPP complete its transition to a party that promotes Taiwan as a full-fledged nation-state 

without reproducing some of the exclusionary traits of the KMT? Can it embrace, as it 

sometimes did in the 1990s, a more culturally open, inclusive conception of the polity? Can it 

perhaps, in this way, even serve as a model for a new type of citizen activism in China, tracing 

its roots back to the early years of the Republic? In this sense, the strategic dilemmas of the DPP 

over the coming years, however disconnected they may be from Chinese politics, also point to 

the challenges that the democratic movement continues to face on the mainland. 

Author’s note: I would like to thank my colleague Frank Muyard for his generous guidance on 

this occasion and feedback on the present essay. All opinions expressed here are of course 

purely my own. 

Sebastian Veg is the director of the French Centre for Research on Contemporary China (Hong 

Kong). He has published a monography on Lu Xun and European modernism, and his current 

research interests are in the area of literature and intellectuals in modern and contemporary 

China. 

 


	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	2012

	The Taiwan Elections in Historical Perspective
	Sebastian Veg

	tmp.1461003401.pdf.uJllZ

