
China’s Rise and Its Discursive Power Strategy
Kejin Zhao
Associate Professor, Tsinghua University
Senior Fellow, The Chahar Institute
Discursive power is regarded by the Chinese government as one of the most important goals of China’s foreign policy. This paper discusses the real intentions behind the Chinese government’s support for the concept of discourse power. China’s insistence on the concept of socialism with Chinese characteristics does not translate easily. The exact meaning is not clear and China does not attempt to explain it in Western terms. Why does China use this approach and what does it hope to gain by doing so? To address these questions, this paper draws on interviews with more than 50 Chinese government officials and prominent scholars conducted since 2003, and identifies reasons for the emergence of this phenomenon within China. 2008 marked the 30th anniversary of China’s Reform and Opening-Up Policy initiated by Deng Xiaoping. Although China has already joined the mainstream international community through this policy, one of the main findings of the paper is that China does not want to be a member of Western system. Instead, China is in the process of developing a unique type of nation-building to promote the Chinese model in the coming years. Ultimately, China wants to realize the revival of nationhood. China is currently formulating its discursive strategy and public diplomacy in order to promote this ultimate goal.

About the Author:

Dr. Kejin Zhao is Associate Professor in Institute of International Studies and Deputy Director of Center for Sino-U.S. Relations at Tsinghua University, as well as a Senior Fellow at the Chahar Institute. From August 2000 to July 2005, he studied in the School of International Relations and Public Affairs atFudan University, and received his PhD in International Relations. He worked at the Center for American Studies at Fudan University until 2009 ,after which he moved to Tsinghua University in Beijing. He has published more than 40 papers in national academic journals and published books on such topics as the institutional study on U.S. Congressional lobbing activities, global civil society, and the nation state. His current research focuses on public diplomacy and Sino-U.S. relations.
Email: kejinzhao@mail.tsinghua.edu.cn
Introduction

The politics of discourse are one of the most recent topics debated among scholars of international relations. Actually, discourse studies had been a very important part of linguistics transition in IR academic community since 1980, that previously emerging from post-colonialism, and before from post-modernism. They nearly all emphasize discourse as a kind of power structure and analyze the power of discourse through the lens of dominant characteristics such as culture, ideology and other norms. They consist of the ways we think and talk about a subject matter, influencing and reflecting the ways we act in relation to it. This is the basic premise of discourse theory.
 In Western-liberal societies, discourses of power are almost exclusively adversarial. Power tends to be associated with competition at best, or coercion and domination at worst. The ways we act in relation to a subject is not the most important thing, but rather it is the ways who think and talk about it. Regardless whether their ideas on discourse or not, the power of discourse has already been popularized inside the academic community. Nearly all powers, not only the established great powers such as the United States, but also the rising powers such as China, Japan and India,, increasingly seek discursive power advantages through various means.

Based on the lessons from the Cultural Revolution, China has kept a low profile and pragmatic posture on world stage since 1980s. Especially since 1990s, China has pursued a policy of not carrying the flag, not taking the lead, and not pursuing world hegemony under the guidance of Deng Xiaoping’s strategic approach of “Keeping a Low Profile” (Tao Guang Yang Hui). Effectively, China currently employs a policy of not arguing with others on discursive power, and is just focusing on domestic modernization. A very popular idiom in China presented by Deng Xiaoping is that the good cat is that which can catch rats regardless of the black cats or white one. As a result, most of Chinese people have increasingly indulged themselves in materialistic philosophy and tend not to argue disputed issues among themselves, and even with foreign counterparts.

The situation has changed since 2003, however, as the Chinese government began to revise the guideline of “keeping a low profile” . The new generation of leaders who took power tried to play a more active role in global affairs. Influenced by China's accession to the World Trade Organization in 2001, and, subsequently, the ensuing global financial crisis, China’s rise has been the focal point of global opinion. Most of discussions around the world focus on China’s rise use a tone of suspicion and threat. In order to offset the “China threat theory", the Chinese government began to pay more and more attention to the power of discourse. As a result, a big strategic debate campaign on peaceful rise was launched by Chinese government in late 2003 and early in 2004. Many high level leaders including President Hu Jintao, Premier Wen Jiabao and Vice President Zeng Qinghong joined the debates on different occasions. Based on the debates, China formulated a series of new strategic concepts of peaceful development and a harmonious world. Especially because of the Beijing Olympic Game and global financial crisis in 2008, Chinese leaders, and even general public, become more and more confident in their own way of governing economy and begun to seek more recognition and acknowledgement in the world community.

On October 28, 2008, the Third China-Russia Economic and Trade Summit Forum convened in Moscow, and China’s Primer Wen Jiabao, for the first time, addressed publicly China’s support of the emerging and developing countries to promote their opinions in reforming the international financial system.
 Subsequently, President Hu Jintao expressed similar concerns about power of discourse on G20 summits in Washington and London from 2008 to 2009. As a milestone, President Hu Jintao attended the 11th meeting for Chinese diplomats held in Beijing on July 17-20, 2009 and urged Chinese envoys to join the global efforts for promoting economic growth, safeguard national sovereignty and security, firmly follow the one-China policy and maintain stability. In the coming years, President Hu wants Chinese diplomats to promote a China that is more influential politically, more competitive economically, more legitimate, and more moral abroad as the main strategic objectives in the coming years.
The statement is considered as the most specific exposition of China’s discursive power strategy. Since then, other lower and high-level officials such as Mr. Li Changchun, Mr. Jia Qinglin, both Standing Members of CPC Politburo, also have increasingly emphasized the necessity for China to use discursive power.
 Clearly, through more and more statements on power of discourse by Chinese high-level leaders in recent years, we come to conclusion that enhancing China's international voice and wining the discursive power around the world has become an important part of China's foreign strategy.

Compared with the debates and promotion on discursive power by high level leaders, the scholars have not paid enough attention to China’s discursive strategy, but focused more energy on the related topics of soft power and public diplomacy. This paper will ask how China understands discursive power, why China uses this approach as one of the most important strategic pillars in the coming years, and what does China hope to gain by doing so. To address these questions, the paper draws on interviews with more than 50 Chinese government officials and prominent scholars, and attempts to identify reasons for the emergence of this phenomenon within China.

China’s Understanding of Discursive Power

China always attached importance to international discourse power. Back during the founding of the country, the Chinese leader Mao Zedong pointed out that, "Who is inferior to Marx is not a Marxist; who is equal to Marx is also not a Marxist; only who better than Marx is a Marxist."
 Interested in the pursuit of discourse power, the CPC Central Committee established the principle of independence in Zunyi Conference in January, 1935, and decided to maintain a certain freedom of discourse power in the Comintern. In order to dispel the skepticism of "if the people living in mountain valley can produce Marxism" in party, after the rectification movement in Yan'an in 1941, the Chinese Communists employed Maoism as the guiding position and stood up to the Soviet Union in on the discourse power. After People’s Republic of China was founded, from December 1959 to February 1960, in "Conversation to Political Economics of Soviet Union" (excerpt), Mao Zedong pointed out more clearly that, "the Communist Parties of any country and the thinkers of any country must create new theories, write new books and have their own theorists."
 In order to defend China's discourse power, China and the Soviet Union launched great debates around the dictatorship of the proletariat, Marxism, revisionism, etc. . Some of them even led to the ultimate breakdown of the Sino-Soviet alliance. From the reform and opening up, though China tried to maintain the low-key attitude of noninterference overseas, it still endeavored to seek the new pivot of discourse power domestically and made efforts to improve its ideology and the system of discourse power. After the great debate on "the criterion of truth" in the seventies of the 20th century, the "two whatevers" overthrew, Maoism evaluated scientificly, a set of systems of discourse power of the socialism with Chinese characteristics, the important thought of Three Represents, scientific development concept, harmonious society and harmonious world developed and established, they all resulted in the domestic "discourse power" of Marxism in China. In recent years, Chinese leaders have increasingly emphasized the discourse power at home and overseas. China hopes to expand the influence of discourse power of socialism with Chinese characteristics abroad through the strategic efforts of discursive power, especially in order to delegitimize the "China threat" theory overseas, dispel the doubts of other countries caused by the rapid increase of China's economic strength, and fully integrate into the international community. However, there are still some incorrect views of understanding of China's discourse power , and opinions are not entirely uniform. Not only the leaders' description of the discourse power is vague, but there are still many differences between the decision-makers in diplomacy, propaganda, foreign affairs and groups of scholars, especially since the coordination and consultation mechanisms between various departments are not perfect producing a lot of paradoxical behaviour on the issue of the discourse power causing the international community to be very confused. Specifically, there are currently five views of understanding of China's international discourse power:

First, some regard discursive power as the "right of speak", deeming that as long as one have the right to speak, He will has the discourse power. Some articles interpret the so-called right of speak as the right to speak without real understanding, or even think that "right of speak" is the right to be heard and "have a say"
. Such opinion is very common in China’s public media, and it assumes that the popularization of China’s opinion mainly lies in seeking to speak, and criticizes the monopoly of the right to speak by Western countries. This opinion is not accurate, as the moral critique of Western discourse is inappropriate because the discourse power of Western countries is not only dependent on the position of the monopoly right to speak. The core of discourse power consists of power relations, and the nature of discourse power is not related to any "right", but rather to "power". In other words, the right to speak does not mean whether to have the right to speak or not, but rather it is reflected through language, and that such power relations expand through discourse relations.
Second, some regard discourse power as the "power discourse", deeming that as long as the national strength increases, discursive power grows accordingly. Considering the international political humiliation experience of China since modern times, some scholars adhere to the idea that backward nations tend to get beaten up, unable to obtain significant power discourse.
 Such opinion is common among Chinese people, it is inappropriate to put the right of speak into the power of speak, who deem that the key to enhance China's right of speak is to enhance China's national strength and that the discourse is only the expression of power. Take China as an example. Although there is no international right to speak, , the opinion that the rise of Chinese power will certainly bring about the right of speak up is wrong. In fact, there does not exist a correlation between the discourse, and economic or military strength. The weaker party of military strength may also have more right to speak than the stronger party. Vatican, for example, it is a "state within a country " surrounded by Italy, but nobody will deny that it has more international discourse than Italy.
 Therefore, improving the Chinese discourse must not only place hopes on rising of national strength, but also pay attention to the internal logic of the formulated discourse, especially combines the rules of discourse and national strength and that can win the international discourse.
Third, some regard discourse power as the "power of media", deeming that once you have the power of media, you will master the right of speak. A large number of scholars in journalism and communication believe that the right of speak is determined by whoever controls the media. The group to whom the media belongs, , will naturally spread their discourse in the media. The most fundamental reason why China lacks international discourse is because it does not control the media well enough.
 In order to enhance China's right of speak, it need to open media communication channels to world, such as open Chinese network television stations, build up a Chinese media coalition, organize foreign languages media, or promote CCTV and CNC in the world. Indeed, China's right to speak is not only effected by the relatively weak media technology, such as inadequate external communication, language barriers, the lack of initiative of set on international issues and so on, but fundamentally, it does not depend on the media. A persuasive case is that despite the fact that the United States holds the world's largest media machine and significantly increased the input of media broadcast to Middle East-Persian Gulf region since 2001, the anti-American sentiment rose rapidly in Middle East since 2001 and the right of speak of United States in the region was damaged seriously.

Fourth, some regard discourse power as "soft power", deeming that the right of speak depends on the moral standards and cultural strength, as long as the country's culture and values and propagated, the right of speak will expand. Since Joseph Nye of Harvard University proposed the concept of "soft power", people turned attention from tangible "hard power" of territory, armaments, military, scientific and technological progress, economic development and geographic expansion, military combat etc. to the more intangible "soft power"
 of culture, values, influence power, ethics, cultural inspiration etc.. Some scholars assume there is link between the right to speak with soft power. They deem that as a country's moral standards rise, its ability to formulate discourse will also expand.
 Needless to say, a country's cultural and moral level is an important condition to obtain the international discourse, but the rise of cultural and moral level does not necessarily lead to the enhancement of discourse. Familiarity with a country’s culture and history will not automatically translate into international discourse. Transformation of a country's cultural soft power to discourse also needs strategic pivot. Through diplomacy, trade, propaganda, international non-governmental exchanges, and many other channels, the integration all aspects of cross-cultural and cross-border exchanges, the coordination all of resources, the cultural soft power advantages could be translated into increased discursive power.
Fifth, some regard discourse power as a "diplomatic skill", deeming that the discourse depends largely on political operation and the idea contribution, as long as enhance the diplomacy ability, the discourse will strengthened. Some Chinese researchers of international relations and foreign affairs regard the discourse as an important indicator of national diplomatic skills, analyzing the discourse issue under the backdrop of the rise of modern China, considering it an integral part of the national grand strategy. In this point of view, the core of China's discourse consists of political power and, as China grows, it should be prepared to assume more international responsibility, take a more transparent foreign policy, focus more on relations with neighboring and European countries, , and when the strategic reputation and economic interests are in conflict, adopt the principle that the economic interests are subordinate to strategic prestige.
 China only has two choices: China could become a part of the West 'kingship', but it means that it must change the political system and become a democratic country. Another choice is to establish China's own system which appears to be the current direction of China's foreign strategy.
 And still scholars make it clear that China should be brave to challenge the universal values of the West and establish China's own set of discourse.
 There are scholars who believe that the international discourse reflects a country's political operation ability and idea contribution ability. Political operation ability mainly embodied in agenda-setting, rule-making capacity and international mobilization ability; idea contribution ability mainly embodied in the ability of proposing and promoting the new ideas and new concepts. To enhance China's international discourse, we must greatly improve China's political operation ability and idea contribution ability.
 This opinion captures the key of the discourse that the more clearer political goals are, the more mature th entire system is, the greater the international discourse will be. However, limiting the scope of discourse to political and diplomatic factors may bring short-term enhancement of the discourse, but, in the long-term, you cannot consolidate it entirely. China does not only need to establish the discourse politically, but also economically, socially, and culturally in order toto consolidate the material foundation and social infrastructure for the discourse.
All of these misunderstandings are not only very common among the leaders but also in the public. The main problem is that the understanding of China's discourse comes more from a just a few considerations and does not convey the real meaning of the discourse, limiting the discourse strategy and its implementation. The reasons why such cognitive confusions exist are mainly related to China's long-standing weak position in modern history and the traditional Chinese culture. The long-term weak position caused China to misunderstand that only as a country becomes strong it will have discursive power, regardless whether or not it proposes a new discourse and whether the discourse itself is rational and legitimate. In addition, the Chinese traditional culture regards the discourse as the monopoly of somebody with knowledge, moral and status, standards and the differences of science and technology levels and ethics between China and Western also limits Chinese to understand the nature of discourse.
The discourse is the concept adored by many post-modern thinkers such as Michel Foucault. In view of these thinkers, the discourse is expressed power relations helps to build and maintain a certain social order which is generally considered the order in keeping with the interests of dominator mostly.
 Discursive power consists of three elements: First, the social facts is the fundamental base of the discursive power. Only those powers that can maintain and overturn the social order can obtain the discursive power. Who controls the discourse also controls the reality created by the discourse. Second, discourse rules is the core of the discursive power. Language has its own rules and the symbols are just means of discourse, their purpose is to create order. To obtain the discourse, the core is to establish similar rules of discourse and whether this rule is fully based on linguistic rules is not important. Third, the discourse practice is the pivot of discursive power. Between the discursive facts and discursive rules, there still need an intermediary link to unite the two, and that is discourse practice. Formation of discourse cannot be divorced from discourse practice, just as discourse practice makes the discourse a reality.
So, discursive power is some kind of relation power which derives from positioning social factors by specific discourse and frequently interactive practice. And discourse is based on specific rules and logic that in turn are based on the discourse fact. It relies on discourse practice to achieve the connection between discourse rules and discourse facts and, thus, forms specific power relations. From the international political studies view, the discursive power of a country primarily depends on particular discourse facts and whether clear of the position of the power. If the position is not clear, then the foundation of discourse facts is not strong and so it cannot obtain international discourse. At the same time, a country's discourse is also subject to the discourse rules and discourse practices. If a country cannot establish the discourse rules reflected by its position of power relations effectively, it cannot reinforce the relationship between discourse system and discourse facts, damaging the discourse. Only to unite the discourse rules and discourse facts with the discourse practice, can garter greater international discursive power.
Discursive Power as China’s Rising Strategy

The fact that China has recognized the importance of international discursive power is closely related to its accumulated economic gains attributed to the reform and opening-up program. Over the past three decades, a sustainable economic growth has greatly enhanced China’s comprehensive national strength and continuously expanded its overseas interests. Meanwhile, China’s emergence has aroused worldwide attention, and during the last decade of the 20th century in particular, various unreasonable concepts kept springing up on the international arena, such as “The China Threat”, “The Collapse of China”, “China’s Exports Inflation”, “China’s Economic Growth Exaggerated”, “China As An Opportunity”, “RMB Appreciation”, “China’s Threat on Energy”, “China’s Flourishing Age”, “China’s Responsibility” and “China's Neocolonialism”. These conjectures are full of doubts on China and have become obstacles in its diplomatic activities.
 Among these opinions, some are well-meaning, some are unfair prejudices, and some are conspiracies concocted by certain countries to Westernize. Therefore, it is regarded as a long-term strategic task by China’s senior governmental officials to cast as illegitimate the “China Threat Theory”.

Ever-changing international opinions have shaken Deng Xiaoping’s “Non-Dispute” principle. A progressing China needs to establish its own international discursive power and debates on this issue has been on the upsurge in different circles. For example, the linguistic field came up with the discursive power of the Chinese language, the commercial industry appeals for the discursive power on the issue of price, ideological sectors call for the discursive power in promotion, and diplomatic organs want discursive power in formulating international political agenda, etc..
 Although some proposals may have distorted the original idea of “discursive power”, narrowing down or generalizing the original concept, it can never be denied that the Chinese consciousness of international discursive power is growing rapidly. Especially after its accession to the WTO in 2001, China successively won the right to hold the 2008 Olympic Games and the World Expo 2010. Chinese leaders have become increasingly aware that China should be accustomed to be the focus of international attention, and it should actively introduce the world with a more genuine vision of China, creating an objective international opinion about her and building an image of a responsible power.
 For this purpose, the Chinese Government, since the early 2003, has put discursive power on an ever higher place connoting strategic significance. It has gradually formulated a strategy for discursive power which contains setting facts straight, innovating rules, and making breakthroughs in practice.
1. Discursive facts and strategic objectives
Certain objectives of discursive strategy are generally determined by a state on the basis of judgments of discursive facts. China used to be a nation endowed with strong international discursive power. Five thousand years of history has created a rich culture, exerting far-reaching impact on the discursive pattern on China’s neighboring areas and the whole world at large. Since the establishment of the New China in 1949 and against the backdrop of the Cold War, the international discursive power of China’s revolution, relying on Maoism and a series of both domestic and diplomatic strategies, had been stressed by the worldwide socialist camp and other developing countries. China’s international discursive power was not challenged until the implementation of economic reforms and the opening-up program. Things started to deteriorate when China choose to join the international system dominated by the Western values. Struck by the end of the Cold War and globalization, China sank into a “structural weakness”
on the issue of discursive power. Besides, as China pursued the principle of hiding one's capabilities and biding one's time, it remained silent on several strategic issues, which has greatly constrained China’s discursive power and precipitated its struggle with three contradictions involving discursive pressure from both home and abroad.

First, in terms of its economic system, China is facing discursive positioning whether to be a socialist or a capitalistic state. For instance, on the disputes over “China’s market economy status”, China has been under consistent discursive pressure from the international community. The reason is that China is a “heterogeneous” socialist country.
 Ever since the 1990s, the “failure” of the socialist camp imposed unprecedented pressure on China in the aspect of ideology. The Western discursive attacks used terms such as “Grand Failure,” “Collapse of China,” “China Threat,” “China’s Responsibility,” “China’s Neocolonialism,” or the current “China’s Arrogance.” Socialism with the Chinese characteristics has remained under high pressure from the Western discursive power.

Second, in terms of social character, China is facing discursive positioning to be a developed or developing country. Entering the new century, China has gradually grown into a new economic giant gaining worldwide attention. China’s international status and influence are growing dramatically, and due to certain development characteristics that are different from other developing countries, the international community has become skeptical of China’s identity as a developing country and many developing nations no longer treat China as an equal counterpart. Although China has initially taken on the shape of a giant country in light of its aggregated economic power, the size of the population has offset the significance of its GDP growth. For a long term China will remain a developing country as determined by its social development level and a great gap in per capita development level compared with developed states. There is a discrepancy between the characteristics of a superpower and of a developing country, driving China into crises of discursive rupture when expressing itself to the outside world.

Third, in terms of values, China is facing discursive positioning to recognize the so-called universal values or adhering to the Chinese model. In the context of the current globalized world, the mainstream discourse is dominated by the Western values. Although China is able to accept Western ideologies and values concerning freedom, democracy, human rights and rule of law, it is unwilling to regard them as a “universal value”, let alone accept the individualism contained in this model. China insists that these ideologies shall be viewed under specific historical, social and cultural conditions, for example, the issue of human rights should involve concrete rights and special contents; abstract human rights applicable to the entire mankind shall never be accepted.

Under the discursive pressure generated from these structural contradictions, China’s strategy to enhance its discursive power has transformed from grassroots opinions to actual governmental actions. China’s recognition of the discursive power stemmed from the anti-Western sentiments fermented in the mid-late period of the 1990s. From China Wakes, The China that Can Say No to Unhappy China published in 2009, it can be seen that a sense of nationalism has spread from the grassroots level to the thinking field.
 Entering the 21st Century, the Chinese academic field waved propaganda against the hegemony of Western discourse, which is represented by Pan Wei of Peking University, Chen Xiangyang of the Chinese Academy of Social Sciences, Zheng Yongnian of the National University of Singapore, and Zhang Weiwei of the Institute of International Relations at the University of Geneva. They launched a great debate on “Universal Values” and “the Chinese Model” encouraging China to compete with the West for political discourse
. Such debate was intertwined with the “Tibet Issue” and “Passing the Olympic Flame”, exerting profound impact on the Chinese leaders. In the 17th CPC National Congress, President Hu Jintao, for the first time, elevated the promotion of China’s soft power to a national strategic height and formulated a key strategic objective to strengthen the Chinese culture’s competitiveness overseas for the sake of winning the international discursive power.
 From then on, China has made it a strategic goal to enhance its discursive power by insisting on influencing the overall strategic situation on the basis of soft power.

2、Discursive Rules and Strategic Core

CCP always pays more attention to the innovation of discourse and theory; even create the innovation of theory as the important pillar to win political legitimacy. In December 1978, the China’s leader Deng Xiaoping has put forward, “A party, a country, a nation, if all is from the books, thinking rigidifies, superstition prevails, could not go forward and hasn’t the vitality, the party will be over even the nation.”
at the final sitting of the central work Conference. Ideological emancipation is the source of all energy, as well as the inexhaustible motive force for the innovation of discourse. "If the thought is rigidified, the rules will be more.” Ideological emancipation is breaking all fetters, dares to break the rules, beyond the existing rules to think , goes to make the discourse innovate.

In terms of the discursive rules, Chinese leaders are more likely to use the concept of "Chinese characteristics". Deng Xiaoping pointed out: "our modernization construction must be from China's actual conditions. Whether it is revolution or construction, we should pay attention to studying and learning from foreign experience, however, stereotype the mode and experience of other countries, never be successful. In this regard, we have had many lessons. The universal truth of Marxism with China's specific reality, and go our own way, build the socialism of Chinese characteristics, this is the basic conclusions what we learn from the historical experiences.”
at the opening statement of the 12th Conference of CCP On September 1, 1982. Since then, the socialism with Chinese characteristics has become the banner of CCP, China's leaders are sought in new content under the banner of socialism with Chinese characteristics, such as Jiang Zemin's important thought "three represents", Hu Jintao's scientific development concept and harmonious society and harmonious world concept which are the new content to be the socialism with Chinese characteristics.

Since the beginning of 21st century, get a new connotation in comparison of "Chinese characteristics" and "Washington consensus", especially "Washington consensus" in Latin America, Eastern and southern Europe, around the world suffered severe, and Iraq war or the global financial crisis Liberal inclination group in US and Britain is increasingly exposed abuses and defects, accelerated the declining trend of the United States model in China social discursive power. Chinese leaders accelerate the exploration of a new development model, and support the diversification of development patterns in public both at domestic and abroad, this is the first time to the Chinese Government senior reveals the self-confidence on the discourse power. At the beginning of 2003, Chinese leader Hu Jintao advocated "scientific Outlook on development" on various occasions, making it as the core strategy of Chinese discursive power. "Scientific Outlook on development" proposed is a typical case of Hu Jintao’s discursive power. On October 14, 2003, the third plenary conference of the 16th Central Committee of CPC, scientific Outlook on development was advanced in a clear, formal way for the first time in the party's literature, advocates insisting on overall consideration, insisting people foremost, establishing a comprehensive, coordinated and sustainable development concept, and promoting all-round development of the economic society and human being.
After the scientific Outlook on development, CCP organized a large learning activities, beside the Central Party school, national school of administration and party schools at all levels and the school of administration, in March 2005, has also established China Pudong cadre College, China jingangshan cadres Institute, Yanan College of China, as the 3 State-level training base. It aims the large-scale of leading cadre’s rotation. In addition, in January 2005, the whole party developed the education activities on the theme of " education on maintaining the commies’ advanced nature " and "studying and implementing the scientific Outlook on development" to consolidate the political discursive power of the scientific outlook of development. As a result, on the 17th National Congress of CCP held in October 15, 2007, scientific outlook of development was wrote in the CCP Constitution, with Deng Xiaoping theory and "three represents" important thinking, defined as the scientific system of the socialist theory with Chinese characteristics. In addition, China leaders have strongly advocated "harmonious society" , "harmonious world" and "nation innovation systems" are also the strategic components to increase the discursive power of China.

In 2008, after the international financial crisis, Chinese economy continued to develop. In 2010, its GDP overtook Japan’s ，and became the world's second biggest economic power. The rise of China's comprehensive national strength is to boost confidence in the improvement of Chinese leaders in discursive power. At the 17th plenary session of the Central Committee held in 2010, Hu Jintao characterized the thought of global ideological communication, mingle, confrontation as the new characteristics. He also realized that now must be the important strategic opportunity period for China , should move forward to the new historical starting point.
Therefore from Chinese seniors’ long-term perspective, it is possible to face some competition from different models or actors , during the process of practicing and advancing the grand “reform and open up” strategy .At this point of time, China should explore and improve the international influence and appealing of “Chinese Model”, and constantly enrich its connotation and competitiveness.

3、Discursive Practice and Strategic Carrier

Improving a country's international discursive power is a combination of the discourse fact and the discourse system in practice. It promotes the national capacity for shaping and even solidifies the international game theory of diplomacy. For China, its diplomacy will meet unprecedented challenges whether in the field of discourse fact bridges the structural division which restricts Chinese discursive power, it may also bring the crack of the “Chinese Model” and universal values in the field of discourse system. Chinese leaders have started to implement China’s discursive power strategy on the international stage since 2003, due to it may face to various expectations or misunderstandings of international opinion on China.

Chinese leaders promoted the debate of "China's peaceful rise" at the international level in 2003, as the first attempt to the breakthrough of Deng Xiaoping's "no argument" principles in the 80sor the Sino-Soviet debate in 1950. The core of this debate is to change China’s disadvantage of discursive power position in international public. Zheng bijian, Executive Vice President of the Central Party school, also the creator of "to tell the world a true China".
 "On China's peaceful rise"advanced at Boao Forum for Asia Annual Conference 2003, and mentioned "new road for China's peaceful rise and the future of Asia" that China must select to rise through peaceful means quite a long period of time.
China's policy makers and analysts believe that “China rising” should try to avoid competition policy of Weimar German, Imperial Japan and the former Soviet Union during the cold war. According to the Professor Zheng bijian, "Under the present international situation, China only can choose the “Peaceful Rise”, use the peaceful international environment for its development, and maintain the world peace at the same time through its development. ”
Professor Zheng bijian use to serve as a senior government official, has a close link with the current leadership. Later, Premier Wen Jiabao used a word "peaceful rise" for the first time at Harvard University in the United States. He claimed that the rise of China is a peaceful rise, China arising will not harm to any country in the world, and encouraged new generation of leaders to begin an exploration for the new development road.
 In February 17, 2004, Chinese president Hu Jintao at commemorating ceremony for the 110 anniversary of Mao Zedong’s birth, defined " Sick to the road of peaceful rise development "clearlyas the highest national leader.
Months afterwards, President Hu Jintao and Prime Minister Wen Jiabao had a public discussion about peaceful rise for three times, and received domestic and the international community's attention.

Many of Chinese scholars and analysts question on the meaning and accuracy of the new words. Some international observers also noted some of its shortcomings, for instance, ambiguous, and may contradict with treating the formulation of Taiwan issue.
Many people doubt using "rise", and believe that "rise" won’t happen to China. They think lots of economical and social problems of China impedes its rising and interrupt to become a power states. They insisted, "rise" is the optimistic portrayal of China's current social and economic development.
 Others opposed, because of its meaning of "power transfer “. This terminology to relieve tensions in the neighbor countries actually cannot help anything.
During the discussion, many people think that "peaceful rise" has strong stimulus, easily misinterpreted as China is willing to reach for the hegemony like United States, and trying to its expansion. Especially China's neighboring countries, many leaders of ghose countries have expressed varying degrees of concern. Among them, the most typical views is from Singaporeean former Prime Minister Lee Kuan yew, he believes that Asia-Pacific countries welcomed China's prosperity and development, but also concerns of his own national security.

In the assessment of the peaceful rise strategy debates at domestic and abroad, Chinese leaders began to use the new formulation "the Road of China's peaceful development ". In April 26, 2004, Vice President Zeng Qinghong proposed "peaceful development" to expound on China's road of development. on the opening ceremony of the UNESCAP 60th session in Shanghai.
In April 2004, and at the Boao Forum of Asia, Chinese President Hu Jintao used the term of "peaceful development" when he talks about China's foreign strategy.
In September 2004, the conference of CCP 16 fourth plenary session formally announced to the world, China will stick to the road of peaceful development.
In December 2005, the Chinese Government published the white paper on China's road of peaceful development, elaborated on the contents, and proposed a clear goal of "build a harmonious world of lasting peace and common prosperity". White paper says, "look back in history, and look forward to the future on reality basis, China will unswervingly follow the road of peaceful development. We struggle to achieve the peaceful development; the open development;, the cooperate development and the harmonious development. First means to strive for peaceful international environment to develop itself , and use its development to maintain the world peace; second is rely on its own forces and reform innovation to realize development, while adhere to implement external opening; third is conform to the economic globalization development trend, struggle to implement beneficial win mutually and development together; and fourth is adhere to peace, development and cooperation, is committed to construct a lasting peace and common prosperity harmonious world.
Some scholars summarized it as," Rise in the peace, by the peace and for the peace. "
At this point, “stick to the road of peaceful development, build a harmonious world of lasting peace and common prosperity.” is the regular expression of strategy discourse for China in G20, APEC and other international forums of the United Nations, has become the strategy guide to improve China’s discursive power.

Ideology and Chinese Discursive Power

Ideology serves as one of the strategic tools for increasing discursive power. In China, for the Communist Party of China, ideology falls abreast with numerous fronts such as political front, economic front, military front, diplomacy front, and etc., it covers theory, news, literature and art, morality, spiritual civilization, and other affairs. Since 2003, the CPC Central Committee has attached the great importance to ideological work, brings it to the strategic level of "safeguarding national security of ideology", establishes the socialist core value system in the whole society, carries out the educational activity of "Eight Honors and Eight Shames", and takes a variety of tools to enhance China's international discursive power in ideology.

Firstly, to strengthen the ideological leadership
Traditionally, ideological work is under unified leadership of the Central Leading Group of Publicity and Ideological & Political Work, which is the decision-making advisory and coordinating body for publicizing ideological work of the Political Bureau of the CPC Central Committee, and an ad hoc organization subordinating to the Political Bureau. In addition, its members are often indeterminate, including principals in main divisions of the party, government and publicity, are usually being constituted by the Head of the Publicity Department of the CPC Central Committee, Director of the State Council Information Office, Minister of Education, Minister of Culture, Director General of the International Radio, Film and Television, and etc. And then it attended by principals from the Xinhua News Agency, People's Daily and other relevant departments, and bearing the function of coordination, communication, decision-making, deployment and monitoring the implementation of foreign policy and the situation between the Standing Committee of the Political Bureau and propaganda department of the Party and government.
In order to strengthen the ideological leadership, the CPC Central Committee added a full-time member of the Standing Committee of the Political Bureau since 2003, Li Changchun, to be in charge of ideological work; as members of the Political Bureau of the Central Committee and the Publicity Department of the CPC Central Committee, the State Councilor in charge of educational, scientific and cultural affairs, and Vice-Chairman of the Central Military Commission responsible for ideological and political work are ex-officio members of the group, makes the leadership team of ideology even more powerful and the leadership more vigorous. However, this group is rarely exposed in the media and highly confident in work procedures, and it regularly convenes meetings and performs unified management over propaganda, idea, culture, ideology, spiritual civilization construction and other works. Therefore the mechanism of ideological leadership in China has been strengthened, and many of those interviewed media professionals have expressed a more strict control of public opinion since 2003.

Secondly, to prosper and develop philosophy and social science
Generally referred to the humanities and social sciences, "Philosophy and Social Science" in China was put forward under the influence of the Soviet Union classification of subjects in 1955. with the dual property of subject and political ideology in the Chinese context, bearing the important function of ideological legitimacy.
Since 2003, the CPC Central Committee has set the prosperity and development of philosophy and social science as an important and urgent strategic task, and established the strategic thought of "philosophy, social science and natural science are equally important". In Jan., 2004, the CPC Central Committee specially formulated The Idea of Prospering and Developing Philosophy and Social Science Further, placing ever the development of philosophy and social science in an unprecedented strategic position; it also clearly put forward that socialist modernization should be accompanied with not only developed natural sciences, but also prosperous philosophy and social sciences, and no effort shall be spared to establish the philosophy and social science with Chinese characteristics and being oriented to the needs of modernization, the world and the future.
 To further embody the emphasis of the CPC Central Committee on the prosperity and development of philosophy and social science, the Political Bureau of the CPC Central Committee studied on May 28, 2004 collectively for the 13th time under the theme of prospering and developing philosophy and social sciences in China. Hu Jintao brought forward that philosophy and social science shall effectively assume their historic responsibilities; aiming at the leading edge of academic development, opening the vision of cognition, expanding the space of thinking, keeping a foothold in the present age while inheriting the tradition, having a foothold in China while learning from foreign countries, vigorously promoting the innovation of academic viewpoints, subject system and scientific research methods, and striving to build the philosophy and social sciences with Chinese characteristics, Chinese style and Chinese manner.
 The Chinese government also encourages the expansion of international exchanges in philosophy and social sciences, and pays attention to introducing excellent achievements, researching methods and management experience of foreign philosophy and social science. At the same time, it actively implements the strategy of "going out" in philosophy and social science, needs to translate and introduce a number of excellent achievements in Chinese philosophy and social science, and taking various effective measures to expand the influence of Chinese philosophy and social science in the world. For prospering and developing philosophy and social sciences, China specifically established the National Social Science Fund. According to statistics from organizations which is responsible for planning the National Social Science Fund, annual investment of the Government of China in National Social Science Fund increased from 0.1 billion Yuan in 2002 to 0.59 billion Yuan in 2010, while this only totaled 13 million Yuan in 1991.
 In addition, there also is substantial increase in investment of the Ministry of Education, the Ministry of Culture, Ministry of Foreign Affairs and other ministries and local governments in this regard.

Thirdly, to commence the study and construction project on Marxism theory

The research and construction project on Marxism theory is the foundation for the CPC Central Committee to consolidate the guiding role of Marxism in the field of ideology. Since 2004, China has set up consultative committee for the research and construction project on Marxism theory, built 24 major and base project teams, determined chief experts and key members for these teams and constructed textbook system of key subjects.
The Publicity Department of the CPC Central Committee and the Ministry of Education issued jointly Opinion on Strengthening and Improving the Construction of Subject System and Textbook System of Philosophy and Social Sciences in Universities and Colleges on May 11, 2005, putting forward the vigorous development of study on Marxism theoretical system, history of Marxism development and chinization of Marxism, and compilation of a textbook embodying Marxist viewpoints.
 Upon ratification of the CPC Central Committee, Academy of Marxism of CASS was set up on Dec. 26, 2005, followed by tens of universities and colleges countrywide with the establishment of academies of Marxism, research centers or institutes successively. The Academic Degrees Committee of the State Council and Ministry of Education issued Notice on Adjustment and Addition of First Grade Subject and Secondary Subject to Marxism Theory on Dec. 23, 2005, adding the first grade subject of Marxism theory and secondary subject to Marxism, and the first grade subject to Marxism Theory belongs at present to “the science of law” with such 5 secondary subjects as “Basic Principles of Marxism”, “History of Marxism Development”, “Study on the Localized Marxism in China”, “Study of Marxism in Oversseas” and “Education in Ideology and Politics”.
 Another secondary subject of “Basic Issues in the Modern and Contemporary Chinese History” was added in April, 2008. At present, there are 21 doctor programs and 73 master programs of the first grade Marxism theory subject, and for the secondary subject, there are 213 doctorial programs and 842 master programs.
 The impact of Marxism in Chinese universities and social ideology is dramatically increased.

Fourthly, to vigorously develop think tank

Think tank is a significant organization to yield national discourses. Since the founding of new China, leaders such as Mao Zedong relied on personal experience more to make decisions, and discredited to intellectuals. Therefore, there was no think tank in the strict sense at that time, and the works are only limited to compiling information, filing, and etc. Since the “reform and opening up”, lots of engineers and politicians became national leaders, being more and more dependent on think tanks. Thus, many think tanks such as Policy Research Office of the CPC Central Committee, Research Office of the State Council, the Chinese Academy of Social Sciences develop rapidly.
However, the rapid development of think tank did not realize until 2003. At that time, Li Changchun, one of the new central leaders and a member of the Standing Committee of the Political Bureau in charge of the ideology work, paid an inspection visit to the Chinese Academy of Social Sciences. He clearly stated that the academy should “strive to become the significant idea bank and think tank for the Party Central Committee and the State Council” to “serve the scientific decision-making of the PCC”, which was the first requirement from Chinese leader to build think tank.
 Meanwhile, the Ministry of Education allocated 34 million Yuan for establishing 100 key research bases on humanities and social sciences in colleges and universities nationwide. It also stated clearly that these key research bases shall give full play to the requirement of being an “idea bank”, “information bank” and “talent bank”.
 Furthermore, it also put forward that these key research bases were directly under the jurisdiction of the Ministry of Education, and they established a Social Science Committee of the Ministry of Education, with the division of Marxism theory (15 people), philosophy division (16 people), division of literature and art (21 people), history division (14 people), economics division (18 people), law division (12 people), politics division (10 people), management division (14 people), division of education and psychology (9 people) and comprehensive division (10 people), to make full use of the advice and consultation from experts for the philosophical and social science development in colleges and universities.
 In 2004, the Ministry of Education launched the “985 project phase II”
 to build 50 national philosophy and social science innovation bases relying on major universities, and it has invested 20 million Yuan in four years to inject strong vitality for the establishment of think tank in colleges and universities.

So far, there are about 2,500 think tanks in China, most of them are official institutions due to their funds mainly come from government allocation. For example, in July, 2009, China Center for International Economic Exchanges, praised by the media as “China’s top think tank”or “China’s super think tank”. This institution was established by Zeng Peiyan, the former Vice-premier of the State Council as the Chairman and joined by a great batch of incumbent or retired officials on ministerial levels from political, business & academic fields, some principals from central enterprises and financial institutions, and some world-renowned Chinese economists. It mainly focuses on the research of international economy while enhancing the exchanges on even terms with internationally famous think tanks, expanding Chinese discursive power in international arena, and striving to turn China into an important center of political discursive power in Asia.
 Besides of those official think tanks, non-governmental think tanks expand slowly but firmly in China, with some outstanding think tanks such as the Research Institute of International Affairs of CITIC, Beijing Tianze Economy Research Institute, Shanghai Law and Economy Research Institute, Shanghai East Asia Research Institute, Shanghai WTO Affairs Consultation Center, Chahar Institute, etc., are wielding certain influence on the official think tanks.

External Publicity and Chinese Discursive Power

Another important tool for Chinese discursive power strategy is external publicity. In china, external publicity is an overall, strategic work as well as a vital part of the entire foreign affairs. In the past, Premier Zhou Enlai would always arrange diplomatic front and external publicity front at the same time when dealing with important foreign affairs issues.
 Since the implementing of the “reform and opening up”, Deng Xiaoping, Jiang Zemin and Hu Jintao and other leaders have all attached great importance to external publicity work. Deng Xiaoping had said on many occasions that in order to enter the world China must first become known by the world and that we should both “go out” and “invite in” to let more international personage see, hear, and talk about a real China after reform and opening up.
Jiang Zemin not only gave instructions on external publicity work, but also accepted interviews by foreign reporters for many times, facing the camera to courageously claimed for China to the world. Since 2003, China has created a favorable situation of solid progresses and vigorous development in external publicity, with its contents and scope continuously expanded the method and meanings were improved, and the institutions and mechanisms were courageously upgraded.
External publicity has become an important pillar for China’s discursive power strategy. After China’s accession to the WTO in 2001, its leaders soon felt pressure from the international public opinion. During the SARS epidemic of 2003, China experienced the pressure from overseas public opinion for the first time,
 so the formulation of external publicity strategy to cope the pressure of international public opinion had become an important part of China’s diplomatic strategy. On September 19th 2004, the resolution of the fourth session of the 16th CCCPC plenum has explicitly pointed out that the international community’s attention towards its country’s situation in the new period. And it must be responded properly by strengthening and improving external publicity work, actively carrying out international cultural exchanges, to promote further and form an international consensus environment which is beneficial to China’s development.
 That was the first approach the CCCPC clearly proposed the issue of building an international consensus environment. The central foreign affairs work conference in Beijing from August 21st to 23rd, 2006 pointed out； “the situation and tasks urge us to the further improvement of quality and level for foreign affairs issues, and need to strive for bringing a new situation in foreign affairs in the new century and new stage. Enhance the peaceful coexistence and mutually beneficial cooperation with all countries in the world, scrupulously abide by the five principles of peaceful coexistence, actively create a peaceful and stable international environment, good-neighborly and friendly surrounding environment, mutually trusting and cooperative safety environment and objective and amicable consensus environment.”
 Hence, the central committee expressly treated the creating of an objective and amicable consensus environment as one of the working focuses of the new period’s foreign strategy. In January 6th 2010, Mr. Li Changchun ，one of the Standing Committees of the Political Bureau of the CPC Central Committee emphasized at the National Ministerial Conference for Communication that; “we must make new achievement on the publicity, ideology and culture fronts by promoting our international communication capacity, holding discursive power and obtaining initiative”. That was the first time that Chinese Leaders had combined external communication with discursive power, and clearly regarded the external communication as a strategic tool of promoting discursive power. In addition, at a national conference on publicizing China overseas held in January 2010, Mr. Wang Chen the Head of the International Communication Office of the CPC Central Committee who is specially responsible for international communication, emphasized during his talk that, in order to have a good performance for the communication work in 2010, we need to plan both the domestic situation and international situation as a whole, to hold the discursive power, to lead the path, to promote our international communication ability, and endeavor to form the power of international voice compatible with China’s economic and social development level and international status.
 Therefore, the promotion of international voice has become the function of China’s international communication departments and has been included into China’s international communication system.
In China’s external publicity system, the most important department executing external publicity strategy is State Council Information Office of the People’s Republic of China which founded in January 1991. The institution was originally founded for the purpose of overcoming isolated status in international society after “Tian An Men Incident” in 1989， and showing open attitude of Chinese Government to outside world. Under the leadership of the External Publicity Leading Group of the Central Committee of the Communist Party of China
, the institutions and the External Publicity Office of the Central Committee of the Communist Party of China belong to one department with two brands. They are subordinate to departments directly under the Central Committee of the Communist Party of China with a class of ministry class. The department has set institutions like News Bureau, International Communication Bureau, Film and Press Bureau and Network Bureau etc. The major function of those departments as follows: Promoting Chinese media explaining China to the World; Introducing China outward by conducting works in the manner of convening news conference, providing books data and film products etc; providing help to domestic interview of foreign journalists in order that they can report China effectively, objectively and accurately; Widely developing communication and cooperation with other countries’ governments as well as news media; Promoting cultural exchanges with other countries under cooperation of relevant authorities; Actively promoting Chinese media reporting conditions of other countries and international issues in order to inform the Chinese audience about new developments in the world economy, technology and culture.

Since the establishment of the Information Office of the State Council, regular issues of the Chinese White Paper have become an important form of China’s public diplomacy. The content in the White Paper usually discusses issues related to minority nationalities, human rights, national defense, combat against corruption and so on,set forth to explain comprehensively and systemically China’s policies and views on such important issues. So far, there have been 69 White Papers issued.
However, it wasn’t until the year 1998, after Mr. Zhao Qizheng became the Minister of Information Office of the State Council, that the Information Office of the State Council truly began to shift its major concern towards public diplomacy. With Mr. Zhao Qizheng’s efforts, they began to use English and a western style to release news in their conferences which had been gradually institutionalized since then.
Especially after the event of SARS in 2003, the institution of the press release conference was used spread information to various ministries and commissions in central government and governments at all other levels where such institution were established. Particularly the press release conferences of the Information Office of the State Council which have always attracted numerous media from home and abroad to participate using the advantages of the great importance of content issued. This also goes along with thee great authority of the people who issue the news (usually officials of ministerial level), mass information of news and so on; its brand effect has not just been widely accepted by the society and media, but also receives great attention from leaders of the Party and the nation. In 2010, the Information Office of the State Council has held 66 press release conferences; the Chinese Communist Party Central Committee and various departments of the State Council had held 595 news release conferences; the Party committees of local governments and various provinces (districts or cities) have held 1215 press release conferences, which in total, there were 1876 instances an increas of 230 compared with the total in 2009.
The Information Office of the State Council has become more and more like the Central Processing Unit in China’s overseas publicity management operation, and is also the most crucial leading organization of China’s public diplomacy.
Under the leadership of the Foreign Publicity Leading Group and China Central Propaganda Department, China mainly relies on the mainstream media to carry out public outreach. This includesChina Radio International, China Central Television, Xinhua News Agency, People's Daily, China Daily, Global Times and other mainstream media. Since 2002, China has begun the implementation of policies for the radio and television--- "go outside project" and vigorously promotes the use of radio, television and culture’s enterprises and products to project their message.
 Are named as the "Voice of China"--- China Radio International makes great efforts to strengthen the global coverage and it falls to China National Radio to broadcast all over the world. Currently, there are43 languages (38 foreign languages and Chinese Mandarin as well as 4 kind of dialects) used to broadcast around the world. There are a total of 1,000 cadres speaking 38 foreign languagesand nearly 600 editors, reporters, professional and technical personnel ,a 100 person foreign staff,30 foreign correspondent stations located oneach continents and it has more than 3600 listener organizations around the world.
 Another important aspect has been Chinese television landing overseas and has also made significant progress. By the end of 2010, CCTV had 6 international channel overseas landing operations around the world and cooperates with 289 local media and implements 392 entire channels.The part time division landing projectreached a total of 141 countries and regions in achieving the program's landing home broadcast. The entire channel users are projected to beof about 170,920,000 users. In 2009-2011, after the Russian, Arabic, Portuguese and English news channels were launched, it constitutes broadcast pattern of Chinese (Asia, Europe, America, three edition), English (General, News), Spanish, French, Russian, Arabic, Portuguese ,which is in total 7 languages, 10 international channels and its program are broadcasted to 130-140 countries worldwide. This covers nearly 4/5 of the population, broadcasts timely news coverage from around the world and there is china voices in the daily reports and major events on global issue.

In addition, the Chinese film industry in the international arena is also increasingly active and participates in international radio and film festivals. It strengthened its overseas radio and television programs promotion and also holds large foreign cultural radio-television communications and literature-art performances. For example, the China Film Group Corporation holds Chinese Film Festivals named "Big Mac". By 2010, the company already has more than 20 subsidiary companies with an annual output more than 30 full length films, annual output of more than 400 T.V. programs and annually more than 100 made for TV movies and annual issues of 70 domestic and imported films. Chinese films also playing a increasingly important role in the international arena more and more.

In addition to radio and television, the Chinese news media has also put in a lot of resources. Through the promotion by Xinhua News Agency, People's Daily, China Daily, the National Foreign Language Bureau as well as a series of media organizations, it is forming a rapid and timely news communication system. Xinhua News Agency is the official national news agency, it provides real-time text news, financial information, news charts and pictures. At present, Xinhua News Agency has more than 100 branches, sub-branches, and editorial departments all over the world and in some countries and regions. Xinhua News Agency also employs a certain number of foreign reporters by using Chinese, English, French, Spanish, Russian, Arabic and Portuguese language reporting. Xinhua News Agency has more than 500 persons stationed abroad more than 300 who are journalists andeditors and it forms the overseas news collection and publication network with headquarters in Beijing. Beijing functions as the center and has sub-branches and other branches as main support in 7 languages and continuous 24 hours a day reporting daily in Chinese, English, French, West, Arab, Russian, Portugal languages.

"People's Daily" is the official newspaper of the CPC Central Committee and also its overseas edition is the most authoritative and comprehensive Chinese language daily among other china overseas issues. It is considered the link or bridge for international cooperation and communication. The Primary audience is the overseas Chinese, compatriots of Hong Kong Macao and Taiwan, overseas students and staffs. "China Daily" is the largest newspaper in circulation overseas. There are more than 350 special correspondents in 90 countries and regions and its single periodical publication circulation are more than 200 million copies.
 In January 2004, "China Daily" has changed significanltyto an expanding version, emphasizing the visual impact of the overall layout, highlighting authority of news and focus on reader, paying attention to in depth coverage and news features and striving to provide a unique news analysis. For daily hot issues, "China Daily" publishes an editorial commentary to reflect and represent the voice of the Chinese authority. "Global Times" is a subsidiary of "People's Daily” and has had a growing influence in recent years and is considered as more of a representative of "Chinese Nationalism".
 In April 20th 2009, "Global Times" issued an English language edition along with establishing an English languagewebsite. Following the "China Daily”, it become the second English language comprehensive newspaper issued in China .The extraordinary reports by "Global Times" resulted in widespread international and domestic media attention and it often includes copies by the Associated Press, Reuters, AFP, Kyodo News Agency and repeatedly reprinted by the world's leading newspapers

China Foreign Languages Publishing is also an important part of foreign communications. The Foreign Languages Publishing and Distribution Administration is responsible for publication and distribution in china, it is often referrs to the Chinese Foreign language Office, and also known as the China International Publishing Group (CIPG). Currently, this organization has nearly 3,000 employees which including hundreds of foreign experts and it has 20 affiliated institutions, which including 10 publishing houses, 5 periodical offices ,China Network, China International Book Trading Corporation, foreign communication research center, translation qualification evaluation centers and other units. It has set up overseas branches in the United States, Britain, Germany, Belgium, Russia, Egypt, Mexico, Japan, Hong Kong and other 12 countries and regions to form an enterprise pattern covering translation, publishing, printing, distribution, Internet ,multimedia services, theoretical research and social field etc. It annually publishes more than 3,000 kinds book in 10 languages, edits nearly 30 journals, operates more than 30 web sites, issues publications to more than 180 countries and regions to its network audience around the world.

In recent years, the Chinese Foreign Language Office initiative plans topics and designs a number of domestic and international issues concern surrounding to enhance China's voice in the world. For example, in January 2007, Chinese Foreign Language Office planned and managed large-scale series book "Chinese scholars see the world" to provide a stage for Chinese leading scholars and expert to portray a Chinese "world view" so as to enhance Chinese scholars’ voice on issues in the international research fields.

Except relying on domestic media, the Chinese government has been paying more and moreattention to the use of foreign media. Especially since the 2008 Olympics greatly promoted the process of incorporating international media into China. Before the Beijing Olympics, the Chinese government relaxed control measures for the foreign journalists and media so as to give more coverage of foreign media ownership. During Chinese leaders’ major visits, the Chinese leaders initiative has accepted coverage,publishing articles in foreign media, holding a press conference, make interaction with the countries local population, set up information centers, and explained profound theories in simple languages to expound China's policy stance. This has show China to appear more cooperative and responsible which results in a better image. Before the state visit to the United States, in January 17, 2011, President Mr Hu Jintao accepted invitations by the U.S. "The Wall Street Journal" and the "Washington Post" to host a joint written interview and answered a reporter's question.
 In similar approaches in previous visit in Spain, Germany and the UK, Vice Premier Mr Li Keqiang was published in the article reflected in the local influential mainstream media; Spain's largest newspaper "National paper", the German's "Sueddeutsche Zeitung paper", the United Kingdom's " Financial Times " and so on to helped to warm the whole of Europe, and was called" the charm of China's diplomacy in Europe. "
 During the visit, Chinese leaders published their articles and initiatives to introduce to the local public China and its foreign trade policies to give the west a more objective and fair understanding of China's accomplishments, which reflects a new way of China's diplomatic change.
Moreover, China has increasingly emphasized the importance of network information management. Not only have government departments set up websites, but also the media has been encouraged to set up websites. More and more focus has been placed on mobile phones, blog, micro blogging, social media and other new media and this has a profound impact on Chinese communication. In January 23, 2007, the CPC Central Committee Political Bureau held thirty-eighth collective learning programs, to develop content and network technology for the world of Internet culture. The committee’s programs also build on construction and management proposed by increasing the height of China's soft power to enhance network management and network control for public dominan rights
 Therefore, based on the specialized responsibility for network management by the fifth bureau, the State Information Office has set up the ninth bureau to take care of network cultural development and guide to expand the scope of management for online forums, blog, micro blogging as well as the traditional well site management,.
 In 2011, during "The Two Sessions", many Chinese government officials have opened up to micro blogging to express their views on foreign affairs.
Public Diplomacy and Chinese Discursive Power

Public diplomacy is a vital tool to enhance the Chinese Discursive Power. As a matter of course, China’s awareness of public diplomacy follows an unconscious-to-conscious process. At the start, there was no public diplomacy in the Chinese foreign diplomacy terminology. The overseas diplomacy research institutions has paid attention to the studies of problems related to the public diplomacy while “the domestic academic circles just get started to study these problems, still leaving much to be desired”
 China still lags behind in studies of public diplomacy and the earliest publication in this respect was “Foreign Diplomacy” by Zhou Qipeng, a professor from China Foreign Affairs University (CFAU) , mainly introducing the concepts about public diplomacy, but it was comparatively simple and sketchy. Later Professor Lu Yi published “An Introduction of Foreign Diplomacy” in 1997, further analyzing and interpreting the meaning of Public Diplomacy, combining the people-to-people diplomacy with the public diplomacy. The author thought that the people-to-people diplomacy and people’s diplomacy are the innovative creation for the Chinese foreign diplomacy.
 “An Introduction to Diplomacy”, was a landmark book focusing on foreign diplomacy with Chinese characteristics, basically identifying the academic position of foreign diplomacy; yet, it is comparatively rough and inaccurate on the whole, only providing a framework for further study. In recent years, under the guidance of the important ideology of “Three Represents” and the philosophy of “Diplomacy for the people”, China has paid more and more attention to public diplomacy in the public and the civil society sectors at home and abroad, and the has become an integral part of the Chinese foreign diplomacy similar to the proverbial dark horse.

1. CPPCC Defines Public Diplomacy as one of its Important Functions
The Chinese People's Political Consultative Conference (CPPCC) is an important organization of the Chinese Patriotic and Democratic United Front as well as the supreme body for political consultation, composed of representatives from all social sectors.It is regarded as the main body of the public diplomacy as it has government support, background and can also represent the general public. Since 2009, the CPPCC has paid ever-increasing attention to public diplomacy. Jia Qinglin, chairman of the National Committee of the Chinese People's Political Consultative Conference, delivered a standing committee work report in 2011 and emphasized strengthening public diplomacy of the CPPCC six times in the report.
 Many members of the CPPCC have made great efforts to promote the public diplomacy as the fourth function including political consultation, democratic supervision, and participation in the deliberation and administration of state affairs.

At present, the public diplomacy has become an important part of the work content for the CPPCC which has set up three important public diplomacy platforms.
 The first one is the China Committee on Religion and Peace established in 1994, composed of representatives from all major religions, including Buddhism, Taoism, Islam, Catholicism and Christianity, etc.. It is a national non-profit social organization with an independent legal personality. In recent few years, this organization has made and entered into amicable agreements with International Committee for the Peace Council and Asia Committee on Religion and Peace, etc. It hasalso established the bilateral communication mechanism with foreign religion and peace organizations and positively participated in all kinds of activities to present to the world the great achievements made in terms of unity and harmony in the Chinese religion sectors.
The second one is “the 21st Century Forum” launched in 1996 by inviting Chinese and overseas figures or dignitaries, professionals and scholars for seminars. From the Eighth National Committee of the CPPCC, the forum was held every five years, 1996, 2000, 2005 and 2010 respectively, which have been great events drawing much attention at home and abroad. The third one is “China Economic and Social Council” set up in 2001, composed of experts, scholars from the economic sector, social sector, and managers and operators from the relevant corporate entities in China. This council is devoted to promoting the exchange and cooperation between this council,similar international associations and their member organizations, and between the social and economic research organizations in all countries and regions. In addition it is equally devoted to publicizing China’s socio-economic policies, drawing on the overseas advanced experience and promoting all economic and social partners in the world to conduct bilateral dialogue on a larger scale. The Foreign Affairs Committee of the CPPCC National Committee is committed to promoting China’s public diplomacy undertakings with the concerted efforts made by a large number of senior diplomats and members of the CPPCC, and have been enthusiastic about the foreign diplomacy cause, has taken its initiative and scored remarkable achievements. It has not only set up the Public Diplomacy Group, but also planned to launch a journal, “Public Diplomacy Quarterly”, which is deemed as the official voice channel for vigorously promoting public diplomacy. In the Board of Editors are several officials at the ministerial and deputy ministerial level, which is rated as “the Highest Level Board of Editors in China”.

2. Ministry of Foreign Affairs Takes Public Diplomacy as Another Arm of the Chinese Foreign Diplomacy

It was not until 2001 that the Ministry of Foreign Affairs came to realize the significance of public diplomacy. Affected by the ever-increasing attention to public diplomacy by the USA after the 9/11 incident, the Chinese Foreign Ministry also incorporated public diplomacy into the foreign affairs . Starting from 2002, China Foreign Affairs University conducted a diplomatic cadres’ training class which emphasized public diplomacy as an important part of its training content. In 2003, the Public Diplomacy Division was set up in the Information Department of the Ministry of Foreign Affairs, fully responsible for matters related to the public diplomacy, particularly by holding the Open Day events. On the afternoon of December 23, 2003, Li Zhaoxing, Foreign Minister held an online forum with the public, which was the first time in the Chinese history. 27,000 Netizens participated in this event. Netizens were unscrupulous in raising questions while the foreign minister was honest and outspoken in answering the questions, much to the pleasure of the participants.

In the second half of 2009, the Public Diplomacy Division of the Information Department of the Ministry of Foreign Affairs was upgraded to the status of “Public Diplomacy Office”, mainly responsible for, holding large public diplomacy activities, such as the public open day events; briefing domestic press on Chinese foreign diplomacy policies and the standpoints about the international hot issues; coordinating the public diplomacy work between the Ministry of Foreign Affairs and it’s the subordinate departments and other commissions and departments; taking responsibility for building the public information website and 204 sub-websites, and administering the foreign diplomacy forum; coordinating and instructing the public diplomacy of all embassies and consulates of the Republic of China in foreign countries and regions; conducting the public diplomacy investigations, etc. At the same time, the Ministry of Foreign Affairs made attempts to explore an the inter-ministerial coordination mechanism for public diplomacy to strengthen communication with political parties, NPC and CPPCC, departments related to commerce, culture, education, science and technology, media and Think Tank, etc.
 On September 30, 2010 the Ministry of Foreign Affairs set up Advisory Commission on Public Diplomacy, composed of former officials from the Ministry of Foreign Affairs, former ambassadors and senior scholars, etc., mainly responsible for providing consultation for the Ministry of Foreign Affairs to carry out public diplomacy activities , and participating in planning and implementing and appraising the relevant activities. Zhang Zhijun, the administrative vice minister, in charge of the Chinese public diplomacy affairs, remarked, “there would be such a pattern in the Chinese foreign diplomacy in the near future: the government foreign diplomacy and the public diplomacy of equal importance”.
 Chinese foreign diplomacy will usher in a new era with a people-oriented, pragmatic, open and transparent way.

Yang Jiechi, the Chinese Foreign Minister, published an article in “Seeking Truth”, an authoritative journal of the CPC Central Committee in 2011, expounding the specific duties of the Ministry of Foreign Affairs to carry out public diplomacy: first, to strengthen the public diplomacy design for high-level reciprocal visits and important foreign diplomacy activities; second, to strengthen the foreign publicity work and public communication activities; third, to strengthen the building of the public diplomacy institutional mechanism; fourth, to strengthen the building of the contingent of public diplomacy cadres
 In recent years, the Chinese Foreign Ministry explained the Chinese foreign diplomacy policies to the public at home and abroad by sponsoring the public lectures and seminars, etc.; the embassies and consulates of the Republic of China in foreign counties and regions held photo exhibitions, film festivals and other activities rich in content and in different form to demonstrate the developments in the socio-economic and other fields; to strengthen cooperation with the local media, broadcast TV special about China, publish journals and special columns to introduce situations in China so as to focus on China and let the world have an overall and true understanding of China. Ambassadors and senior diplomats stationed abroad will strengthen communication with the local people from all walks of life by delivering speeches, publishing articles in the mainstream media, accepting interviews and attending seminars, etc., so as to enhance trust and reduce misgivings , publicize and introduce the Chinese development achievements and policy standpoints.
 Public diplomacy has become the regular work of the Ministry of Foreign Affairs.

3. The Ministry of Culture takes the international cultural exchange activities as an integral part of the public diplomacy

In the 21st century, Chinese cultural foreign diplomacy has already been increasingly active, as an integral part of national foreign diplomacy strategy. A series of large cultural foreign diplomacy activities, such as, "China-France Cultural Year", "China-Russia Cultural Year", "China-Japan Culture and Sports Year", all of which has drawn close attention and extensive participation from Chinese and foreign governments along with people from all walks of life, thus elevating the international influence of the Chinese culture. Particularly, China-France Cultural Year was held every two years, during which President Hu Jintao and President Chirac attended important events relating to the cultural year. Millions of people from both countries in more than 10 cities had the opportunity to get closer andunderstand a little more of their respective culture, which not only promotes cultural exchange on both sides but also produced the demonstration and had a chain reaction upon other counties in Europe. After 2005, Italy, Spain, Germany, Greece, United Kingdom and other countries co-sponsored “cultural years” or “cultural festivals”, setting off a rush for more understanding of the Chinese culture. As Cai Wu, minister of Ministry of Cultureintroduced, China maintained excellent cultural communication relationship with more than 160 countries and regions and successively signed nearly 800 annual cultural exchange execution programs with 145 counties, so we see that through multilateral and wide-ranging foreign cultural exchanges a new pattern has taken shape.

In vigorously promoting and implementing the exportof the Chinese culture and carrying out the foreign cultural assistance programs, we will take positive measures to introduce the excellent culture from around the world. Since the 1990s, many internal art theme year activities were held, such as, “International Symphony Year”, “International Dance Year”, “International Art Year”, etc., focusing on introducing the world-class cultural products; building the international cultural exchange platforms, such as, “Beijing International Music Festival”, “Asia Art Festival”, “China International Folk Art Festival”, etc., to carry out the bilateral, multilateral regional and international cultural cooperation, to consolidate the Chinese Discursive Power in the international multilateral cultural affairs.
 Through 30 years’ efforts, a series of influential cultural foreign publicity brands have stood out, launching and recommending the activities, such as “the Spring Festival”, “the National Day Celebration”, “Experience China”, etc., having become the important carrier to disseminate the Chinese culture. In particular, “Overseas Spring Festival” activities, up to now, have covered 18 counties, attracting hundreds of thousands of people from Bangkok,Thailand, London, England, and Sydney, Australia every year, all of which have drawn the attention from the political figures at home and abroad for positive participation, thus having played the role as a vital stage to publicize the Chinese culture.

4. Ministry of Education takes the humanities diplomacy as the supporting pillar of the public diplomacy

In recent years, the Ministry of Education considershumanities diplomacy as a pillar to coordinate the overall national foreign diplomacy strategy and vigorously carry out humanities diplomacy with the promotion of the humanities exchange as a medium. Humanities diplomacy is regarded as a foreign diplomacy tool of “the strongest policy immunity”, which can play a positive role in maintaining the stability and continuity of the foreign relations in case of turmoil between counties.
 In May 2010, China took a lead in establishing the Sino-US Humanities Exchange High-level Consultation Mechanism to promote the implement “10,000 Strong Initiative” favorable to the US and the Chinese Humanities Exchange Program. The first chairmen in the Sino-US Humanities Exchange High-level Consultation Mechanism were Liu Yandong, the Chinese State Councilor, and Hillary Clinton, the U.S. Secretary of State respecitively. Both sides will take turns to convene and preside over the Humanities Exchange High-level Consultation Conference
,

In the Chinese humanities diplomacy, the Chinese language international education and popularization have become important approaches in diplomacy. In recent years, the demand for learning the Chinese language in all counties took a sharp increase, so Confucius Institute are taking shape in good time. Starting from 2004, the Chinese government adopted the Sino-Foreign cooperation approach to set up Confucius Institutes on every corner of the world. Confucius is identified as a teaching brand to promote the Chinese culture. On November 21, 2004, the plaque unveiling ceremony of the first “Confucius Institute” was ceremoniously held in Seoul, S. Korea. By the end of November 2010, 282 Confucius Institutes and 272 Confucius Classes were set up in 88 countries and regions Institute, coupled many online Confucius Institutes and Radio Confucius Institutes. At present, there are approximately 40 million foreigners learning Chinese.
 The Chinese language learning has turned out to be a spotlight for the overall initiative of China overseas charm.
Apart from strengthening the international Chinese education, China also takes an initiative to vigorously promote the Sino-Foreign cultural exchange, implementing “the Program for Pursuing Education in China” to expand the scale for more overseas students to come to China. In recent years, the number of overseas students accepted into higher education in China increases at the annual rate of 20% on the average. In 1998, the overseas students to China reached 43,000 persons; in 2002 it registered 86,000 persons but by 2005 the number posted 140 thousand, and the overseas students came from more than 190 countries and regions.
 To strengthen the management and support of these overseas students in China, the China Scholarship Council was set up, responsible for providing the financial support to the foreign scholars and students for academic exchange in China and the Chinese scholars and students for academic exchange in foreign counties and regions. While the Chinese government makes the great efforts to promote the large-scale social exchange, even the U.S. Congressmen exclaimed it as “the Financial Deficit of the Sino-US Public Diplomacy”.

Ⅴ. Exhibition Activities Become Important Stage for China’s Public Diplomacy

Since 2003, China has been the host for a series of significant international activities, and has been enthusiastic about building up its national image from exhibition activities on large scale. These have included activities and dialogues such as Six-party Talks on North Korea’s Nuclear Issue, Sino-Africa Cooperation Forum, Sino-US Strategic Cooperation Dialogue, World Economic Forum Summer Davos, Sino-Arab Cooperation Forum. The Chinese government took great advantage of those platforms to introduce their policies and advocacies to international and domestic media, as well as measures and achievements in developing friendships and mutual benefits between China on one hand and relative countries and regions on the other. With respect to core issues concerning China and emergencies, the Chinese government has made timely statements about China’s policy and standpoint reaching out to all circles, by means of various manners including arranging the Foreign Ministry spokesman to declare its attitude, answer journalists’ questions, accept a variety of media and website interviews. Especially, taking advantage of Beijing 2008 Olympics Games, China capitalized on an opportunity to express its kindness and extraordinary achievements, and to introduce its ancient culture to the world. In additionthe 2010 World Expo in Shanghai attracted 70 million visitors and helped to enable Chinese people to understand the world better. According to Wu Hailong, Assistant to Minister of Foreign Ministry, who is in charge of Chinese multilateral diplomacy, during the Expo, the Chinese government has delicately integrated public diplomacy elements in activities in view of opening ceremony such as the national day of China pavilion, peak forums and the closing ceremony, promoted the participation of foreign leaders to accept interviews, and invited hundreds of journalists from developing countries to China. Arranging Expo concierge ambassadors to accept interviews and to communicate online with netizens as well as assisted embassies and consulates in other countries to host expo-oriented activities, as a result, China expanded the international impact of the Expo and proved to have a great effect on public opinion.

In addition, Chinese government conducts public diplomacy activities in military, trade and academic fields, adding scores to China’s image by means of practical actions. For example, Chinese government dispatched navy ships to Gulf of Aden and Somali Waters for merchant and civil escorts on December 26, 2008. As of December 2010, China Navy has dispatched 7 groups, totalling 18 naval vessels, 16 helicopters and 490 special operations team members, to perform escort missions. China’s Navy used methods to conduct the escort action such as accompanying escort, regional patrol and guarding ships, and has provided safeguard for 3139 vessels both domestic and international, in which, it has rescued 29 vessels suffering pirate attacks and has picked up and escorted 9 vessels, improving substantially the overseas image of China Navy.
 Furthermore, overseas acquisition activities in 2010 such as Geely’s purchase of Volvo and the acquisition of Unocal by CNOOC (China National Offshore Oil Corporation), China increased foreign lobbying activities, trying to express its intention and interest by internationally adopting this widely used public relation skill.

Conclusion: Toward a Chinese Discourse World

After the Cold War and influenced by the termination of the war and Tiananmen Events, China’s international image was to a large extent negative and many countries treated China as a red and dangerous country.
 However, the international department of BBC has conducted civil investigation for image of various countries on global public opinion since 2005. The results showed, China’s national image has always been in a rising condition in the minds of people around the world. Among the population under investigation, there was not a country in which the number of people with negative attitude towards China exceeded 50% from the whole of respondent’s, instead, the number of people bearing an opinion that China has made an active and positive impact to the world, exceeded the same investigation of US and Russia. Similar results have been obtained from many civil investigation institutions such as Pew Center and Gallup.
 On January 30, 2011, the result of the large empirical research, “China in the eyes of the American”, published by Shanghai Jiao Tong University, showed that the American people had increasingly felt benefits from the excellent quality and reasonable price of Chinese goods, and the good impression level of Americans on China was rising in general.
 In less than two decades, China’s overseas image has turned from a dangerous country to a country (especially in Asia-Pacific region) where the impact of China’s soft power is even considered surpassing that of the US, which resulted in a surprise call from American strategic industry related to the named “Charm Offensive” from China.

How could all of those be impossible? In term of power comparison, China has seen an evident rise in economic and military power, but such rise does not change the power comparison between China and western countries, especially between China and the US. The rise on China’s power does not have an underlying motive in structural change, and international public opinion is impossible to generate fundamental change resulting from power comparison. Relatively, China’s success depends more on China’s foreign strategy. Instead of the “Output Revolution” emphasized during the Mao Zedong times, what China advocates nowadays is, non-interference within domestic affairs of other countries, including provisions of assistance without any additional political conditions and non-incitement of relationships among other countries, which provides quite a different development model from western countries. All of those have formed an evident contrast with the diplomacy policies conducted by the US in many years, which are humanitarian intervention, developing assistance with additional conditions in human rights and good governance, as well as aggressive diplomacy including alliance strengthening and regime change. Besides, the China’s development model has a great difference from the “Washington Consensus” promoted by the US actively all the time. In the view of international society, especially from emerging economic entities and developing countries, all of whom have formed two types of development route and model. However, the Iraq War in 2003 and the world financial crisis in 2008 crushed the development model led by the US, the international leadership of the US’ discursive power shook, hence, China’s discursive power obtained great benefits.
Meanwhile, the improvement in China’s image has resulted from the success in China’s diplomacy. Since 2003, the change in China’s diplomacy mainly showed its establishment of the strategic route of Peach and Development. Different from the western strategy of showing off their hard power, China has paid great attention on adopting strategic planning, which is focusing on enhancing its soft power while developing its hard power, taking a series of new measures on fields including ideology, external publicity and public diplomacy, and bringing forward a whole new set of discursive systems, which is largely different from previous systems. Concerning the discursive system brought forward by China, it did not comply fully with the western system, and instead, it raised a new system in comparison with such system. On May 11, 2004, Mr.Joshua Cooper Ramo, Senior Consultant of Goldman Sachs and Adjunct Professor of Tsinghua University, published a research report named “The Beijing Consensus” on The Foreign Policy Centre, British
, which triggered hot discussions on the Chinese model in the international society Chinese scholars have started hot debates on “universal value” and the “China model” since then.

Domestic academia and high level leaders in China have not reached a consensus on the discussion of China model, but they have reached a agreement on the enhancement of China’s discursive power in international society. From the named “new policy of Hu Jintao and Wen Jiabao”, the highest leaders in the country, to the active exploration conducted by Chinese government in external publicity and public diplomacy, many words on diplomacy put forward by China, such as harmonious society, harmonious world and China model, have enhanced the discursive power position of China in global society. In particularly, after the outbreak of international financial crisis, China model not only “sets a good example” for international society, but also is welcomed by the Third World countries. Obviously, China chooses to join the international society led by a western value held concept from thirty years ago, but it did not plan to accept completely the named “universal value concept” of the western countries, nor wish to be a member of those countries. Instead, China wishes to start from its national identityand form a world from China’s word, and insist in the development road with Chinese characteristics, so as to realize the great revival of the Chinese nation. In order to realize this century dream, China is busy drawing on its discursive power and achieving this strategy with great efforts in public diplomacy.
� refer, for example, to Foucault, 1972, 1980; Hall, 1997; Phillips & Hardy, 2002)

� Wen Jiabao, "work together to create a new situation in Sino-Russian economic and trade cooperation," "People's Daily", October 29, 2008.

� Wu Qimin, "The 11th meeting of diplomatic envoys, Hu Jintao request for greater diplomatic skills", "People's Daily", July 21, 2009.

� Liao Wengen, "the national publicity the Council of Ministers held in Beijing," "People's Daily", January 5, 2010, 1st.

� See Wang Renzhong, "A Model of Realistic ", in " Selected Works of Eighty-five Anniversary of the birth of Comrade Mao Zedong ", Beijing: People's Publishing House, 1979, pp. 35.

� Mao Zedong: "the Textbook of Political Economics of Soviet Union" (excerpt)", in" Works of Mao Zedong, "Volume 8, Beijing: People's Publishing House, 1999, pp. 109.

� Cited from Zhang Zhizhou, "the quality of discourse: the key to enhancing the international discourse," "Red Flag Presentation", 14th , 2010.

� Zhang Guozuo, "the right to speak on several issues", in "Seeking Truth" magazine, 2009, No. 9.

� � HYPERLINK "http://translate.googleusercontent.com/translate_c?hl=zh-CN&langpair=de%7Cen&u=http://www.amazon.de/Guido-Knopp/e/B001HD10WG/ref%3Dntt_athr_dp_pel_1&rurl=translate.google.com.hk&twu=1&usg=ALkJrhi4xS7OV_AhHNHPLmXbGHHTugBGLg" �Guido Knopp�, Vatikan: Die Macht der Paepste ("Vatican: The Power of the Papacy"). Munich: C. Bertelsmann Publishers, 1997.

� Wang Geng,"building world-class media and actively seek international discourse", "Chinese journalists," 2009 No. 8; Liu Xiaoying, "On first-class media and China's voice era", "Modern Communication" 2010, No. 2, pp. 6-10. Liang Kaiyin, "On the international discourse and the Chinese idea of expanding the international discourse," "Contemporary World and Socialism," 2009 No.3.

� Pew Global Attitudes Project Report, America's Image Slips, But Allies Share U.S. Concerns Over Iran, Hamas: No Global Warming Alarm in the U.S., China, Washington D.C.: Pew Research Center, June 13, 2006.

� Joseph Nye, The Powers to Lead, NY Oxford University Press, 2008; Joseph S. Nye, Jr., Soft Power: The Means to Success in World Politics, Colorado: Perseus Books Group, 2004.

� Gao Zhanxiang: "Cultural Power", Beijing: Peking University Press, 2007 Edition; Tang Daixinging: "Soft Power Strategy," Beijing: People's Publishing House, 2008 Edition; Wu Jianmin, "Culture is the core of cultural diplomacy soft power to moisten things silently" "People's Daily", August 17, 2007.

� Yan Xuetong, " the core of soft power is political power",. "Global Times", May 22, 2007.

� Yan Xuetong, Xu Jin waiting for: "Thought and Its Implications for world hegemony", Beijing: World Knowledge Press, 2009 edition.

� Pan Wei: "Dare to struggle with the West for political ideas", "Global Times", January 28, 2008.

� Xu Jin, "political operation, ideas contribution ability and international discourse," "green leaf" in 2009, No. 5.

� Michel Foucault. The Archaeology of Knowledge. Translated by A.M. Sheridan Smith. New York: Pantheon Books, 1972; Michel Foucault, Discipline and Punish: The Birth of the Prison. Trans. Alan Sheridan. New York: Vintage, 1977, pp. 3-8.

� Richard Bernstein and Ross H. Munro, The Coming Conflict with China，New York: Alfred A. Knopf, 1997; Henry Kissinger, “Let’s Cooperate With China,” The Washington Post, July 6, 1997, p.C7; Gordon G. Chang, The Coming Collapse of China, New York: Random House, 2001; Robert B. Zoellick, Deputy Secretary of State," Whither China: From Membership to Responsibility?" Remarks to National Committee on U.S.-China Relations, New York City, September 21,2005,http://www.state.gov/s/d/rem/53682.htm. C. Fred Bergsten, “A Partnership of Equals: How Washington Should Respond to China's Economic Challenge”, Foreign Affairs, Vol. 87, No. 4, July-August 2008, pp.57-69; Joseph S. Nye Jr., “The Rise of China's Soft Power”, Wall Street Journal, December 29, 2005; Condoleezza Rice, “Rethinking the National Interest American Realism for a New World”, Foreign Affairs, July/August 2008; John Ikenberry, The Rise of China and the Future of the West, Foreign Affairs, January/February, 2008.

� Li Baozhong and Lv Hongbo, Guarding against and Preventing from the Western Hostile Forces’ Conspiracy to Westernize and Separate China; Red Flag Manuscript, 5th VOL, 2001; Team of Compliers; Reference for the CPC’s Decision to Strengthen the Party’s Ruling Power, Being: People’s Publishing House, 2005.

� Zhang Jianjing: China’s Diplomacy Enters an Era Marked with Surging Discourse Awareness, Window to the South, 6th VOL, 2008.

� Jin Canrong, etc.: Big Power’s Responsibility, Beijing: China Renmin University Press, 2011; Chief Editor Liu Jie: The way to be responsible power, Beijing: Current Affairs Press, 2007.

� Zhang Zhizhou: Quality of Discourse: Key for Enhancing International Discursive Power, Red Flag Manuscript, 14th VOL, 2010

� Charles Krauthammer, ‘Why We Must Contain China,” Time, July 31, 1995, p.72.

� Zbigniew Brzezinski, The Grand Failure: The Birth and Death of Communism in the Twentieth Century, New York: Charles Schribner's Sons, 1989; Gordon G. Chang, The Coming Collapse of China, New York: Random House, 2001; Michael Swaine, “Perceptions of an Assertive China”, China Leadership Monitor, No. 32, May 2010; Joseph S. Nye Jr., “China's Bad Bet Against America”, Daily News (Egypt), March 11, 2010.

� Kejin Zhao, China’s Rise and Its Foreign Strategic Readjustment, Social Science, Issue 9, 2010, pp.1-5.

� The Information Office, The Development of China’s Human Rights in 2009(White Paper), September 26, 2009.

� Xiguang Li and Kang Liu, Behind the Demonizing China, Beijing: Chinese Press of Social Science, 1996; Qing Song, Zangzang Zhang, Bian Qiao, The China That Can Say: Political and Emotional Choices in the post Cold-War era, Beijing: China Industry and Business Press, 1996; Ning Fang, Xiaodong Wang and Qiang SONG, China’s Road Under the Shadow of Globalization, Beijing: Chinese Press of Social Science, 1999; Xiaojun Song and Xiaodong Wang, Unhappy China—The Great Time, Grand Vision and Our Challenges, Nanjing: Jiangsu People Press, 2009.

� Wei Pan, Be Dare to Compete with Western Political Ideas, Global Times, January 31, 2008; Xiangyang Chen, “Effectively Coping with Western Discourse Hegemony challenge, Qiushi, Issue 10, 2010; Weiwei Zhang, End the Western Discourse Hegemony by Philosophy, Global Times, November 16, 2010.

� Hu Jintao, Hold High the Great Banner of Socialism with Chinese Characteristics and Strive for New Victories in Building a Moderately Prosperous Society in all Respects Report to the Seventeenth National Congress of the Communist Party of China on Oct. 15, 2007

� Xiaoping Deng, “Mancipating the Mind, Seeking Truth from Facts, Looking Ahead with Solidarity, Selected Works of Deng Xiaoping(Volume Ⅱ), Beijing: People’s Press, 1994, pp.140-43.

� Xiaoping Deng, “The Opening Remarks on the 12th National Congress of CPC”, Selected Works of Deng Xiaoping(Volume III), Beijing: People’s Press, 1994.

� The Communique of the Third Plenary Conference of the 16th Central Committee of CPC, October 14, 2003.

� People’s Daily, September 29, 2010.

� People’s Daily, September 25, 2010.

� Bijian Zheng, China’s New Road of Peaceful Rise, Wenhui Daily, March 21, 2004.

� Bijian Zheng, China’s New Peaceful Rise Road and the Future of Asia, Study Times, November 24, 2003.

� Premier Wen Visit the United States: China’s Peaceful Rise Will Rewrite Sino-U.S. Relations, Reference Message, December 18, 2003.

� People’s Daily, December 27, 2003.

� Bonnie S. Glaser and Evan S. Medeiros, The Change Ecolohy of Foreign Policy-Making in China: The Ascension and Demise of the Theory of ''Peaceful Rise''', The China Quarterly, Vol. 190, June 2007, PP.291-310.

� Chu Shulong, Cited in “What to do after becoming a big power”, People’s Daily, 26 June, 2004.

� Xuetong Yan, Peaceful Rise and Maintaining Peace: China’s Peaceful Rise Strategy and Statics, International Studies, Issue 3, 2004.

� former Singaporean Prime Minister � HYPERLINK "http://search.bloomberg.com/search?q=Lee+Kuan+Yew&site=wnews&client=wnews&proxystylesheet=wnews&output=xml_no_dtd&ie=UTF-8&oe=UTF-8&filter=p&getfields=wnnis&sort=date:D:S:d1" �Lee Kuan Yew� said in an � HYPERLINK "http://www.charlierose.com/download/transcript/10681" \t "_blank" �interview� with the � HYPERLINK "http://search.bloomberg.com/search?q=Charlie+Rose&site=wnews&client=wnews&proxystylesheet=wnews&output=xml_no_dtd&ie=UTF-8&oe=UTF-8&filter=p&getfields=wnnis&sort=date:D:S:d1" �Charlie Rose� television show on the PBS network in October 2009.

� People’s Daily, Aril 26, 2004.

� Jintao Hu, China’s Development and Asia’s Opportunities, People’s Daily, April 25, 2004.

� People’s Daily, September 27, 2004.

� Information Office of the State Council ed., China’s Peaceful Development Road(White Paper), December 22, 2005.

� Yiwei Wang, The dimensions of China’s peaceful rise. Asia Times, May 14, 2004.

� The significant proposition and strategic mission of “establishing the socialist core value system” was definitely put forward for the first time in Decisions by the CPC Central Committee on Some Major Issues in Building a Harmonious Socialist Society, which was adopted during the Sixth Plenary Session of the 16th CPC Central Committee in Oct., 2006. In 2007, Hu Jintao, General Secretary of the CPC Central Committee, stressed in the important “6·25” speech that we shall make every effort to establish the socialist core value system and consolidate the common thought base on the uniting and struggling of the whole Party and national people. And this significantly embodies the emphasis of the CPC leaders on ideological security.

� By having had interviews with relevant publicity and cultural departments in China, the author found that although most media realized marketization, governmental control became stricter than before especially in cultural system reform. � HYPERLINK "http://news.xinhuanet.com/politics/2010-08/09/c_12425416.htm" \t "_blank" �http://news.xinhuanet.com/politics/2010-08/09/c_12425416.htm�

� The Idea of Prospering and Developing Philosophy and Social Science Further by the CPC Central Committee, People’s Daily, March 20, 2004

� Hu Jintao: “Achieving cultural achievements with Chinese characteristics, Chinese style and Chinese manner”, xinhuanet, Aug. 13, 2003. People’s Daily Overseas Edition, May 31, 2004, 1st Edition

� Website of the Planning Office for National Social Science Fund: http://www.npopss-cn.gov.cn/

� General Office of the Ministry of Education, “Summary Speech (Abstract) of Vice Minister Li Weihong at the 3rd Working Conference of the Committee of Social Science, Ministry of Education”, Bulletin of the Ministry of Education, No.5 2007, April 21, 2007.

� Opinion on Strengthening and Improving the Construction of Subject System and Textbook System of Philosophy and Social Sciences in Universities and Colleges from the Publicity Department of the CPC Central Committee and the Ministry of Education, May 8, 2005.

� The Academic Degrees Committee of the State Council: Notice on Adjustment and Addition of First Grade Subject and Secondary Subject to Marxism Theory, Dec. 23, 2005

� Zhao Fuke, “Summary of Subject Construction and Development of Study on the Chinization of Marxism”, Compemporary World & Socialism, No. 2, 2010

� http://www.cass.net.cn/webnew/file/200303045642.html

� Gong Wen, “Zheng Xinli Decodes the Top Non-governmental Think Tank in China”, People’s Daily, July 1, 2009.

�The Ministry of Education: Administrative Measures on the Key Research Bases of Humanities and Social Science in Regular Institutions of Higher Education, Document from the Ministry of Education, JSZ[2001] No. 23

� The Ministry of Education: Some Opinions on Further Developing and Prospering Philosophy and Social Science in Colleges and Universities, Document from the Ministry of Education, JSZ[2003] No. 1

�As the national innovative base for philosophy and social science, “985 project” further integrates, concentrates and upgrades the comprehensive innovative capacity of national philosophy and social sciences in colleges and universities, is a new form of scientific research organization to realize the optimum distribution of national philosophy and social scientific resources in colleges and universities, gather top talents, form innovative team, indicate the interdisciplinary features, and is also a significant part of national innovative system, following the phase I of “211 project”, “985 project”, and based on national key philosophy and social science subjects, as well as key research bases and key projects on humanities and social science of the Ministry of Education.

� Pei Moyi：Zhou Enlai and New China's Diplomacy, Beijing: Central Party School Publishing House, 2002 edition.

� Media Research Center of Xinhua News Agency: Deng Xiaoping’s Press Campaign, Beijing: Xinhua Press 1998 edition, page 50-55.

� Susan Jakes, “Beijing's SARS Attack,” Time Magazine, Apr. 8, 2003.

� Reflections on Studying the Decision of the Central Committee of Chinese Communist Party about Enforcing the Governing Capacity of the Chinese Communist, People’s Daily, 27th September 2004.

�The Central Meeting on Foreign Affairs is held in Beijing, Hu Jintao and Wen Jiabao made important speech, the first section of People’s Daily, 23rd August 2006.

�“National Working Conference on External Publicity Has Deployed External Publicity Work this Year”, according to Xinhua News Agency Beijing 5 January 2010. Referring to Portals of The Central People’s Government of the People’s Republic of China: � HYPERLINK "http://www.gov.cn/jrzg/2010-01/05/content_1503803.htm" �http://www.gov.cn/jrzg/2010-01/05/content_1503803.htm�

�In 1980, the Central Committee of the Communist Party of China found External Publicity Leading Group of the Central Committee of the Communist Party of China to be responsible for coordination of publicity to the internationality； Hong Kong，Macao and Taiwan areas as well as overseas Chinese which is the policy coordinating and leading institution being in charge of external publicity affairs. Almost every external publicity orders are issued from such Group. Guo Ruihua ed. Introduction on Working Organization System from the Central Committee of the Communist Party of China to Taiwan, Taipei: Research Center of Issues on Communist Party of China by Justice Investigation Bureau, 1991 edition, Page 128.

�“Mission of State Council Information Office of the People’s Republic of China”， Zhu Muzhi Discussion on External Publicity of Zhu Muzhi, Beijing: China Intercontinental Press, 1995, Page 332.

�According to White Paper statistics listed on portals of State Council Information Office of the People’s Republic of China. � HYPERLINK "http://www.scio.gov.cn/zfbps/" �http://www.scio.gov.cn/zfbps/�.

�Liu Jianming: Introduction on News Release, Beijing: Tsinghua University Press 2006 edition.

�Wang Chen: Achievements of State Council Information Office of the People’s Republic of China 2010 Mainly Embody on Seven Aspects, � HYPERLINK "http://www.scio.gov.cn/xwbjs/zygy/wangchen/jh/201012/t836517.htm" �http://www.scio.gov.cn/xwbjs/zygy/wangchen/jh/201012/t836517.htm�

� David Bandurski, “Propaganda Head Liu Yunshan Promotes Commercialization of Media to Strengthen China’s Cultural Soft Power”, China Media Project, 10 April 2007.

� The documents source China Ratio International website,http://gb.cri.cn/cri/gk.htm

� CCTV Overseas Communication Department blog,“CCTV International channel overseas landing status”,http://blog.cntv.cn/html/73/806173-1087.html

�Document source State Administration of Radio, Film and Television official website,http://www.sarft.gov.cn/articles/2007/06/01/20070904103618730230.html

� March 2011, Xinhua News Agency foreign affair principal interview by author.

� � HYPERLINK "http://www.chinadaily.com.cn/mobile/" \t "_blank" �http://www.chinadaily.com.cn/mobile/�

� Lee Jung Nam, “The Revival of Chinese Nationalism: Perspectives of Chinese Intellectuals”, ASIAN PERSPECTIVE, Vol. 30, No. 4, 2006, pp. 141-165.Many scholars have criticized the "Global Times" nationalist stand and editor in chief of Global Times, Mr. Hu Xijin, also have repeated a public response http://china.huanqiu.com/roll/2009-04/446755.html

�：Foreign language Office official website http://www.cipg.org.cn/jjgl/

� Wang Jisi，“CHINA SCALE,WORLD VIEW”，http://www.china.com.cn/international/txt/2006-09/28/content_7201984.htm

�

� Liz Alderman, “Beijing, Tendering Support to Europe, Helps Itself”, The New York Times, January 6, 2011.

� “The spirit of innovation and strengthen the network culture building and management "," people’s daily "January 25, 2007.

� Ma Haoliang, "set up the ninth bureau to take charge of Internet culture by State Information Office ", "Ta Kung Pao", April 21, 2010, p. A13 version.

� Qu Xing, “Factors Affecting Foreign Diplomacy Increase Drastically”, World Affairs, Issue No. 23, 2002，p.40

� Lu Yi, et al, An Introduction of Foreign Diplomacy, Beijing: World Affairs Press, 1997， 164-65

� Jia Qinglin, “Work Report of the Standing Committee of the National Committee of the CPPCC ”, � HYPERLINK "http://www.cppcc.gov.cn/page" �http://www.cppcc.gov.cn/page�.

�Han Fangming, “Han Fangming:Earnestly Transform the Potential Advantages of the Chinese Public Diplomacy into the Realistic Results”, Public Diplomacy Quarterly, 2010, Issue No. 1

� Zheng Wantong, “Multi-patterns of CPPCC ‘s Public Diplomacy”, Public Diplomacy Quarterly, 2010, Issue No. 4

� A Speech Delivered by Admiral Xiong Guangkai, former deputy Chief of Staff of People's Liberation Army at the Public Diplomacy Seminar of the Foreign Affairs Committee of the CPPCC National Committee on October 9, 2010.

� ““China Vigorously Promote Public Diplomacy”, Outlook Weekly, April 5, 2004

� A Speech Made by Wei Xin, Director of Public Diplomacy Office of Ministry of Foreign Diplomacy at “China’s Soft Power and Public Diplomacy” Seminar Sponsored by Carneigie-Tsinghua Center for Global Policy on July 10, 2010

� A Speech Delivered by Zhang Zhijun, the administrative vice minister, in charge of the Chinese public diplomacy affairs, at a consultation meeting for public diplomacy workers

� Yang Jiechi, “Strive for Initiating the New Pattern for Public Diplomacy with the Chinese Features”, Seeking Truth Journal, 2011, Issue No. 4

� “China Vigorously Promote Public Diplomacy”, Outlook Weekly, April 5, 2004

� Cai Wu, “Cultural Developments During Thirty Years of China’s Reform and Opening up”, People’s Daily, December 5, 2008.

�A Speech Made by an Official of Bureau for External Cultural Relations, Ministry of Culture at “China’s Soft Power and Public Diplomacy” Seminar Sponsored by Carneigie-Tsinghua Center for Global Policy on July 10, 2010

� Cai Wu, “Development Course of China’s Foreign Culture for Sixty Years in New China”, Seeking Truty, 2009, Issue No. 15.

� Hao Ping, Deputy Ministry of Ministry of Education, made a speech at a Seminar held at Diaoyutai State Hotel.

�� HYPERLINK "http://www.gov.cn/jrzg/2010-05/20/content_1610444.htm" �http://www.gov.cn/jrzg/2010-05/20/content_1610444.htm�

Ministry of Education, “China and the US will Co-establish the Sino-US Humanities Exchange High-level Consultation Mechanism”, Source: � HYPERLINK "http://www.gov.cn/jrzg/2010-05/20/content_1610444.htm" �http://www.gov.cn/jrzg/2010-05/20/content_1610444.htm�

� Chen Zhenkai, et al., “Public Diplomacy: New Spotlights of China’s Foreign Diplomacy”, People’s Daily- Overseas Edition, September 1, 2010.

� HYPERLINK "http://news.xinhuanet.com/edu/2010-02/10/content_12964411.htm" �http://news.xinhuanet.com/edu/2010-02/10/content_12964411.htm�

�“Ministry of Education will Initiate the Program to Accept 0.1 million American Students to China for Studies”, source: � HYPERLINK "http://news.xinhuanet.com/edu/2010-02/10/content_12964411.htm" �http://news.xinhuanet.com/edu/2010-02/10/content_12964411.htm�

� “Another U.S. Deficit-China and American-Public Diplomacy in the Age of the Internet”, A Report to the Members of the Committee on Foreign Relations United States Senate, February 15, 2011.

� Wu Hailong, “The Practice and Enlightment of Shanghai’s Expo Diplomacy”, the Quarterly Publication on Public Diplomacy, 2011 No.1.

� The Press Office of PRC State Council: the China Defence 2010 (White Paper), Mar 31, 2011.

� Marina Walker Guevara and Bob Williams, “China Steps up Its Lobbying Game,” Lobby Watch, September 13, 2005.http://www.lobbywatch.org; Robert Dryfuss, “The New China Lobby,” The American Prospect, November 30, 2002.http://www.prospect.org; Lizette Alvarez, “The China Trade Wrangle, The Silicon Lobby: High-Tech Companies Making Their First Big Push in Congress on a Trade Bill,” The New York Times, May 18, 2000.http://www.nytimes.com

� Richard Bernstein & Ross H. Munro, The Coming Conflict with China, New York: Alfred A. Knopf, 1997; Nicholas D. Kristof, “The Real Chinese Threat,” The New York Times, August 27, 1995, pp.50-51; [United States] Tomas•Bork & [China] Ding Bocheng: the Chinese Dream at the Other Side of the Ocean-View of China from US “Elites”, Beijing: Foreign Languages ​​Press Version 2000.

� For the result of the civil investigations conducted by BBC, visit the website � HYPERLINK "http://www.globescan.com/news_archives/bbc06-3/index.html" �http://www.globescan.com/news_archives/bbc06-3/index.html�

� Research Base of National Image and City Culture Innovation Strategy: the China in the eyes of American, Shanghai Jiao Tong University, January 30, 2010.

� Joshua Kurlantzick, Charm Offensive: How China's Soft Power Is Transforming the World, New Haven: Yale University Press, 2007.

� Joshua Cooper The Beijing Consensus, London, The Foreign Policy Centre, �Spring 2004.

1

