
OE 49 (2010)

Carrying the Confucian Torch to the Masses:
The Challenge of Structuring the Confucian Revival in

the People’s Republic of China*

Sébastien Billioud (Paris)

Over a period of thirty years, China’s relation to its “cultural tradition” or “tradi-
tional culture” evolved dramatically. Whereas it was still largely considered nega-
tively in the 1980s, things gradually changed in the 1990s, especially in scholarly
circles that became increasingly interested in “national studies”.1 In that context, the
works of contemporary Confucians scholars from the Republican era or writing,
after 1949, from the “periphery” (Taiwan, Hong Kong or the United States) started
to be “critically studied”.2 Thus, to a large extent, the “return” of Confucianism in
Mainland China after the iconoclastic Maoist episode took primarily the form of
intellectual enterprises, and particularly of philosophical projects often of the most
speculative kind.3 At the same time, however, the progressive broadening of the
population’s “space of experience” translated into a related enlargement of its “hori-
zon of expectation”4 and in so doing facilitated the return of a reference to Confu-
cianism within the “space of the people.” After a quick introduction about the so-
called popular “Confucian revival” that took place in Chinese society in the 2000s
and that was characterized by the high fragmentation of a patchwork of extremely
different activities, the article discusses the possibility of structuring a religious Con-
fucianism. For that purpose, two cases are explored: Firstly, the reactivated dream
of establishing a Confucian church; secondly, the possible return in Mainland
China of Confucianism-inspired “redemptive societies” and jiaohua organizations.

* The research associated with this paper has been conducted within the framework of an

international research project financed by the Chiang Ching-kuo Foundation and entitled
“The Confucian revival in Mainland China: Forms and meanings of Confucian piety to-
day.” I am thankful to David A. Palmer and Joël Thoraval for their editorial suggestions.

1 Thoraval 1989 and 1990.
2 In Western languages, see Makeham 2003 and 2008; Bresciani 2001; Lee and Moritz 2001.
3 There are a few exceptions, however, an example of which is the creation of the Academy

of Chinese Culture (Zhonghua wenhua shuyuan) in Beijing in the 1980s. This
academy, opened by professors from Peking University, had a clear “minjian” orientation
(disseminating guoxue in society).

4 Koselleck 1989a.

202 Sébastien Billioud

OE 49 (2010)

Popular Confucianism in the 2000s:
A Patchwork of Scattered and Fragmented Activities

In its popular dimension, the “Confucian revival” of the first decade of the new cen-
tury was a highly fragmented and scattered phenomenon. Fragmented, because the
reference to Confucianism translated into a patchwork of different and non-
coordinated initiatives (educative, “religious”, cultural, patrimonial, commercial,
political etc.) carried out by people stemming from all classes of society. Scattered,
because these phenomena burgeoned everywhere throughout the PRC’s territory.
The consequence of these two characteristics is that the so-called “Confucian re-
vival” was definitely not an integrated social movement.5 The question we will be
addressing afterwards is whether it could become one.

Taking the risk of oversimplification, it can be convenient, in order to briefly in-
troduce the Confucianism-related events that developed during the 2000s, to distin-
guish between three ideal-types of motivations frequently encountered in the ranks
of promoters of Confucianism and, therefore, instrumental in the production of all
sorts of “Confucianism-related activities”. By “promoters of Confucianism”, I mean
people “carrying the Confucian torch to the masses”, whatever their ultimate goals
may be, and not about the millions of people who participated in some way or an-
other (for example by reading the Classics) to the range of these Confucianism-
related activities. Not surprisingly, these three types of motivations are: (a) adhesion
to some elements of the “Confucian worldview”, whatever these elements may be6

5 The category of “social movement” is itself problematic since it is often used in analysis

based on a state – society opposition. Considering the extent to which the “Confucian
revival” is intertwined with state structures (Confucian activists are often employed by
state structures and promote their cause from the inside), this dichotomy does not make
sense in our context. If the Confucian revival is to turn into an integrated social move-
ment, which is not yet the case, this will not be done in opposition to the state. I under-
stand therefore “social movement” in the same way Palmer defines it in the case of the
Qigong movement. See Palmer 2009a.

6 I take this idea of “adhesion” in the broadest sense. I am not defining any criterion about
what it actually is and even less about what it should be. As long as the activists identify,
rightly or wrongly, some elements that they associate with Confucianism (and even if
they do not associate these elements only with Confucianism) and as long as their action
is driven by the conviction that the said elements are valuable and need to be promoted
in society I consider that the form of motivation is linked to “adhesion”. Of course, the
limit of such a categorization is that you can encompass in the category labelled “adhe-
sion” people with completely different, if not largely opposed, worldviews. This is obvi-
ously due to the problem of defining Confucianism, to the diversity of the intellectual
traditions and practices that it encompasses and to its long and tumultuous history, for
example as an imperial ideology. However, for our purpose in that paper, I do not think

Carrying the Confucian Torch to the Masses 203

OE 49 (2010)

and even if such an adhesion is not exclusive; (b) the power of the renminbi, i. e.
material motivation; (c) political motivation. Of course these three motivations are
themselves complex (e. g., political motivation can be central or local, linked to
economic imperatives or ideological instructions etc.) and, moreover, they are pri-
marily ideal-types. As a result, several motivations may drive the behaviour of a
given activist. Besides, if we consider the situation no longer from the perspective of
the behavioural psychology of a single activist but from the perspective of a given
Confucianism-related activity taking place in society, the latter can of course also
result from a set of completely different motivations linked to the variety of actors
involved in the process. I will now provide a few examples of cases where the “ad-
hesion”, economic or political motivations are respectively prevailing. These exam-
ples in no way constitute a comprehensive typology of any kind. However, they
are real cases studied in the course of field research and therefore provide some in-
sight into the complexity of a variety of phenomena burgeoning in the 2000s.

A first ideal-type, the adhesion to a newly discovered Confucian set of values can

be the driving force behind the implementation of Confucian activities. In Qufu,
Shandong province, groups of minjian (popular) activists gather each year in order to

celebrate the birth of Confucius far from the officially sponsored festival. United

technically through the Internet and spiritually by what H. Tillman terms, in another

context, a ‘fellowship of the way’,7 these ‘believers’ – they themselves use the words

xinyangzhe – engage in ritual activities imbued with a real religious dimension.
Obliged to ascribe some degree of institutionalization to their activities, they have to

comply with the agenda of local authorities but they do it in a way that is not unambi-
guous.8 Grassroots initiatives may also dwell in more concrete structures than the vir-
tual spheres of the internet or episodic activities carried out in temples and adhesion to

Confucianism develops for instance in all kinds of danwei. A research carried out in

Shenzhen explores the case of a restaurant owner proselytizing in her premises.9 It

provides an insight into how one converts to Confucianism and afterwards turns into

a vigorous promoter of the Confucian Dao. Salvation and redemption from a pol-
luted society are in this case the “horizon of expectation” of this form of activism. The

same city of Shenzhen offers another striking example about how Confucian faith /

that the limitations associated with the use of “adhesion” as a category are problematic
ones.

7 Tillman 1992, 2–4. I borrow the expression that H. Tillman originally used in a Song
dynasty context.

8 Billioud and Thoraval 2009b. We speak about a “strategic equivocality” in order, for ex-
ample, to characterize the behaviour of activists obliged to negotiate with the authorities
a space for their activities. However, this equivocality also exists on the side of the au-
thorities.

9 Billioud and Thoraval 2008.

204 Sébastien Billioud

OE 49 (2010)

adhesion to Confucianism translates into large-scale proselytising activities. Mr. X is a

Confucian-businessman (rushang), a term recently reactivated to characterize a

group of people eager to apply a Confucian ethics in their business practice and in the

management of their companies. He explains himself that in the expression ru shang,
“ru” may be grammatically ascribed a verbal function. The expression can therefore

be translated by “confucianizing (i. e., moralizing) business”.10 What are the modalities

of such a “confucianization”? In his specific case, Mr. X actively promotes Confucian

ethics and Classics readings within his group of companies specialized in the field of
education. Altogether, around 1000 employees are somehow involved in these activi-
ties.11 To some extent, Mr. X’s adhesion to Confucianism is driven by the feeling

shared by an increasing number of successful business people that the “economic elite”

has a social responsibility and that such a responsibility goes beyond the pure eco-
nomic realm.12 A last example studied by Ji Zhe complements this list of very different

cases sharing one common feature: a prevalent – though not necessarily exclusive –

ideal type of “adhesion to Confucian values”. In Xi’an, it is an organization focusing

on the promotion of traditional music that attempts by the same token to promote an

ethical and esthetical type of Confucian education that is reinvented into an “apolitical
art”. The organization promotes both a children initiation to classical music and “self-
cultivation” among university students. Its expansion is facilitated both by govern-
mental support (the program of initiation to classical music was part of the 10th five-
year plan) and economically by the successful sales of CD boxes.13

This last remark provides an easy transition to our second ideal type driving the

Confucian revival: the power of the renminbi, i. e. material motivation. This dimen-
sion has been especially emphasized by a number of commentators critical of the

movement, be they hostile to Confucianism or, to the contrary, sympathetic with a

cause that they would prefer to see prevailing in a more disinterested way. However,
there is nothing really surprising about this association between money and faith.
Anyone going to Lourdes, in the south of France, at the time of the Catholic pilgrim-
age, notices the extreme merchandising of religion, a phenomenon which is indeed

banal and that does not prevent pilgrims to live their faith sincerely. Examples could

be easily multiplied. The same logic largely applies in China within the context of the

“Confucian revival”. A good example is given by the case of a company that promotes

actively the Confucian Classics in society in a highly successful way. As a business en-

10 Interview, December 2006.
11 Interview, December 2006.
12 We have conducted a number of interviews in Zhuhai (2006) and Beijing (2005, 2007)

with Confucian entrepreneurs. The sense of a responsibility towards society was a recur-
rent theme associated with their interest in Confucianism (or guoxue) and the desire to
promote Classics reading within their company.

13 Zhe 2008.

Carrying the Confucian Torch to the Masses 205

OE 49 (2010)

terprise, the company is flourishing and, even though its management claims that it
would have willingly adopted a non-profit structure,14 it leaves little doubt that it can

also live with profits… This being said, this business segment has not been chosen

haphazardly and managers-activists seem to skillfully combine a sense of their mate-
rial interests with a real and sincere adhesion to Confucian values. A good example of
the latter point lies in the self-cultivation practices (i. e. regular Classics reading ses-
sions) that are carried out by company employees within the framework of their or-
ganization. Financial interests also constitute a motivation behind the multiplication

of vulgarization works on Confucius and the Analects offered to the public. The “Yu

Dan case” is well-known and does not demand much comment. Let us just recall that

Yu Dan, a charismatic young woman and professor in media studies, created an im-
mensely successful program on the Analects of Confucius that was broadcasted on

CCTV. A book based on the program sold millions of copies and stirred up both

fierce debates and much envy. The writer of these lines vividly remembers a car jour-
ney with Confucian activists employed in universities discussing for hours, very

much like marketing strategists, the best means to collect the golden eggs of the Con-
fucian hen…15 Material interests associated with the Confucian revival are not neces-
sarily only orientated towards personal profits and may also take the form of eco-
nomic interests favoured by local governments, for example in order to develop the

tourist industry, generate new investments, enhance the general attractiveness of a

geographical area etc. These factors need to be taken into account for example when

one analyzes the return of high-profile celebrations of tutelary figures of Chinese civi-
lization: Confucius in Qufu (Shandong), Yu the Great in Shaoxing (Zhejiang),
Huangdi in Huangling (Shaanxi) etc.16

This brings us to our third ideal-type, namely the political factor. In its purest and

somehow caricatural form, such an ideal-type refers to an instrumental promotion of
Confucianism (at the central or local levels) for ideological and control purposes. At a

central level, Anne-Marie Brady studied for instance the use of Confucian references

in the propaganda apparatus.17 One can also emphasize the importance now ascribed

to Confucianism or “traditional culture” in the curriculum of the central party

school.18 But once more, it is very difficult to speak simply in terms of instrumentali-
sation, since a set of intertwined motivations needs to be taken into account when

analyzing such a phenomenon. People sympathetic with Confucianism at the party

school obviously do not see their endeavours to promote it as something simply in-
strumental. They also believe in the virtues of what they do: “adhesion” and “politi-

14 Field observation, Beijing, June 2006.
15 Field observation, 2007, on the roads of Hebei province,
16 On Huangdi see Billeter 2007; on Confucius in Qufu, see Billioud and Thoraval 2009b.
17 Brady 2009.
18 Field observation, Beijing, March 2009.

206 Sébastien Billioud

OE 49 (2010)

cal” motivations are therefore hard to distinguish. At a local level, political motivation

of people promoting Confucianism is also often inseparable from other sets of moti-
vations. The project (supported by the central authorities in spite of a fierce polemic)
of creating a “symbolic city of Chinese culture” (Zhonghua wenhua biaozhi cheng

), if not a “cultural vice-capital” (wenhua fudu) in the Qufu –

Zoucheng – Jiulongshan (Shandong) area is the result of a combination of factors: po-
litical (or cultural politics: celebration of chineseness etc.), economic (tourism) and

probably as well the belief in Confucianism from people within the power appara-
tus.19 Just as complex is the case of the Lujiang cultural education center studied by G.
Dutournier and Ji Zhe. Located in Tangchi (Anhui province), the center, opened by

the Buddhist monk Jingkong, trains ardent promoters of a “harmonious society”

based on moralisation techniques and the study of the Dizi gui (a Confucian classical
text entitled the Rules of the disciple). This enterprise, described by the authors as sup-
portive of a single-party political model relying on a careful selection of elites also sup-
ports the local official objectives of enhancement of the district. Adhesion to a form of
‘governmentality’ based on technologies of the self and domination of others echoes

to a large extent the existing non-liberal political model.20
In sum, the forms of “Confucianism” or Confucianism-inspired activities that

proliferated in the 2000s are manifold, complex and more often than not promoted
by actors sharing a variety of different motivations. If we consider large-scale activi-
ties, it is often the combination, in extents that may vary, of ‘adhesion’, economic
ambitions and political objectives that enabled the implementation of ‘huodong’ that
would otherwise not have taken place. In any case, the revival of “Confucianism”
remained a totally fragmented and more often than not very local phenomenon
(even though local resurgence of “Confucianism” took place nationwide). The ques-
tion that one now needs to raise is to which extent the coming years might bring
something larger in scope and more integrated. The following sections of this paper
will address this issue by focusing on one specific but central aspect of this “Confu-
cian revival”: its religious dimension. Of course, the very concept of “religion” and
its imported background raise a number of well-known difficulties in the context of
Confucianism. Indeed, numerous scholars have discussed the issue for now more
than one hundred years and engaging in depth into that discussion is largely beyond
the ambition of the current paper.21 In any case, I am using here the word “religion”
as what the Buddhists term a fangbian (upâya), or, in other words, something provi-
sory posited for the sake of a demonstration but only true to some limited degree.

19 Billioud and Thoraval 2009b, 86–87.
20 Dutournier and Zhe 2009, 75–76.
21 For a well-documented synthesis of the debates that took place since 1978 on this issue,

see Makeham 2008, especially chapter 13. See also Sun 2005 and 2007.

Carrying the Confucian Torch to the Masses 207

OE 49 (2010)

Two issues will be discussed in the following sections: The dream of a unified
Confucian church and the issue of redemptive societies and jiaohua agencies.

The Dream of a Unified Confucian Church

The dream of carrying the Confucian torch to the people through an institutional-
ized religion ambiguously inspired both by Western modernity (i. e. the Western
modern religious model considered a must for building a modern nation-state) and
the nostalgia of a guojiao (national teaching) is not new. After a few very brief his-
torical considerations, I will introduce an example of a concrete realization in Hong
Kong. Finally, the emphasis will be put on one of the latest developments taking
place at the beginning of the 2010s in Mainland China.

The issue of a Confucian religion – and more generally of the possible institu-
tionalization of Confucianism – became especially acute with the demise of the em-
pire. Some of the advocates of Confucianism found that its organization under the
Christianity-inspired church model was a good option. This was the case of one of
the disciples of Kang Youwei, Chen Huanzhang . In 1912, a “Confucian re-
ligion association” (kongjiao hui) was founded. It developed quickly in the
first years of the Republic (132 branches countrywide) and constituted one of the
most original attempts to ascribe a new institutional, symbolical and popular
framework to a Confucianism gradually dissociated from the system. From 1913 to
1916, an important debate took place about whether Confucian religion (kongjiao

) should become a state religion (guojiao) and as such inscribed in the con-
stitution, which finally did not occur.22

From the 1920’s, China entered into a period of anti-religious campaigns
whereas another imported concept, i. e. science, played a pivotal role. Gradually,
even within Confucian circles, the idea of a religious institutionalization of Confu-
cianism lost ground. The word kongjiao was step by step replaced by terms like
rujia and ruxue and another imported category, philosophy, associated with all the
prestige of science, began to be more and more influential. From that period on-
wards, the institutional fate of Confucianism began to be increasingly associated
with university (philosophy) departments. This being said, one also needs to nuance
this extremely basic presentation of the situation and emphasize two other trends:
Firstly, a number of ideological projects also attempted to make an instrumental use
of Confucianism (e. g., the Japanese in Manchukuo or the New Life Movement);
Secondly, Confucianism was also referred to – though generally not exclusively –

22 On this topic, see Chen 1999; Zufferey 2007; Gossaert 2007. Gan 2007a, 75–76. This

paragraph and the one following are inspired by Billioud and Thoraval 2008, 100–103.

208 Sébastien Billioud

OE 49 (2010)

by the many “redemptive societies” that proliferated during the Republican era and
to which we will come back later.

Around 1930, the Kongjiaohui no longer attracted new elites and Chen
Huanzhang went to Hong Kong where his enterprise developed in a way which
has an increasing impact nowadays.

Hong Kong indeed offers a very interesting case for promoters of a “Confucian
church” in that Confucianism is considered one of the six major religions in the
Special Administrative Region. It is represented through an official body, the Con-
fucian Academy (kongjiao xueyuan), that is the direct heir of Chen
Huanzhang’s Kongjiaohui.23 In Hong Kong, the Confucian Academy is involved in
a variety of different fields: charities, education (it controls several primary, middle
and high schools), politics (every religion nominates a fixed number of representa-
tives to the committee electing the Chief Executive of Hong Kong), academic work
and rituals. Under the leadership of its leader, Tang Enjia , who presents
himself as a rushang/Confucian entrepreneur (he originally made a fortune with a
business in industrial paintings)24, the Academy organizes large ritual ceremonies in
honour of Confucius. In 2007, for the first time, ceremonies were performed in
Hong Kong’s main stadium in the presence of representatives from all the other
major religions. The impact of the Confucian Academy on the Hong Kong popula-
tion remains probably very limited compared to the one of Buddhism, Daoism or
popular religion (e. g., the Tianhou cult) and it is largely associated with its educa-
tive enterprises (numerous pupils of schools monitored by the Academy always
attend the Academy’s “popular activities”) and, in a more indirect way, with the
power and influence it is institutionally granted.

Apart from its operations in Hong Hong, the Academy, endowed with signifi-
cant financial resources, is very much involved in the promotion of Confucianism
on the Mainland: renovation of Confucius temples, raising massive statues of Con-
fucius (1200 of them have already been raised across the country), support given to
academic projects etc. Behind all these activities, the Academy highlights its four
main targets: (1) Obtaining the status of religion for Confucianism in Mainland
China. (2) Creating national bank holidays to celebrate Confucius’ birthday. These
days off would provide the opportunity to organize large ritual ceremonies every-
where. (3) Introducing some Confucian teaching in the schools’ curricula. (4) Creat-
ing in all the cities, small or big, some kind of “churches of the Sage” (Kongsheng
jiaotang) or youth associations for the promotion of Confucian religion
(Kongjiao qingnian hui) with the objective of enabling Confucianism to
gradually re-enter daily life. All these targets have many similarities with what was

23 On the Confucian academy, see Li 2000.
24 Interview, Hong Kong, December 2008.

Carrying the Confucian Torch to the Masses 209

OE 49 (2010)

already promoted by the Kongjiaohui in the 1910s and 1920s. It is interesting as
well to stress that political benefits of these different measures are highlighted in a
number of documents issued by the Confucian Academy: Confucian religion is
presented as being able to “strengthen national unity and cohesion” (qianghua
minzu de tuanjie yu ningjuli); days off will provide the op-
portunity “to reflect upon the culture of our country”. “Confucian teaching” would
embody a necessary “spiritual civilization” which complements the material one etc.
We here touch the issue of the theologico-political nature of the power in China.

Very recent developments of which the Confucian academy is also a part are
nowadays taking place in Mainland China centered around the idea of reactivating
Chen Huanzhang’s ideal of a Confucian religion. One of the most striking exam-
ples of these developments is the creation, in Shenzhen in 2009, of a “Hall of the
Sage Confucius” or Kongsheng Tang , a structure that aims at providing a reli-
gious space for the revival of religious Confucianism.25 As will be explained below,
the structure is not thought of as an isolated local undertaking but as a model sup-
posed to expand quickly in the years ahead.

The premises of Shenzhen’s Hall of the Sage Confucius are located within the

Donghu park, in a middle-sized building that was inaugurated during the Summer

2009. The Shenzhen Kongsheng Tang is presented as the new prototype of the place

of cult (daochang) for a Confucian religion in tune with the modern era. It is

composed of a main large room with an altar (featuring an image of the Sage and an

incense burner) that is mainly used for rituals and music, readings, courses and musical
sessions. Other parts include office and meeting spaces as well as a room displaying

classical music instruments and used for musical practice. Outside of the premises

proper and at the entrance of the park stands a massive statue of Confucius donated by

the leader of the Hong Kong Confucian Academy, Tang Enjia, and by the members

of the International Group of companies Sanhe. It is besides this statue that big events

take place such as the cult of Confucius celebrated here for the first time in Shenzhen

or the recent ceremony to honour Chen Huanzhang. Under its present form, the

Shenzhen Kongsheng Tang is officially registered as a NGO under another structure

itself located in Qufu.26 It currently employs 4 people and around 30 others are very

much involved in organizations of events. Even though the structure is only a few

months old, I have been told that around 3000 people already take part in its activities

on a regular basis.27 Before introducing the activities, development model and future

25 I provide here a few introductory elements of an ongoing research.
26 The Qufu rujia wenhua lianhehui of which Shenzhen’s Kongsheng

Tang director, Mr. Zhou Beichen, is also the director.
27 Interview with Mr. Zhou, Shenzhen, January 2010. Figures need obviously to be taken

cautiously.

210 Sébastien Billioud

OE 49 (2010)

prospects of the Kongsheng Tang, let us add a few words on its leader (tangzhu),
Mr. Zhou Beichen ().

Born in 1965 in Guizhou province, Mr. Zhou is the mastermind behind the Kong-
sheng Tang project. After graduating from Guizhou normal university, he engaged in

a range of various activities, from business to journalism, publishing and teaching. As

far as his personal interests and aspirations were concerned, an initial phase of curios-
ity towards things Western (especially philosophy) was followed at the beginning of
the 1990s by the discovery of the work of contemporary new Confucian thinkers that

were introduced at that time in Mainland China.28 It was also during that period that

he read the work by Jiang Qing – a well-known Confucian scholar and social
activist – dedicated to the Gongyang school of Confucianism (gongyangxue)29

and Mr. Zhou was immediately attracted by a thought that was addressing directly

political (waiwang) issues. This reading provided the opportunity of an encoun-
ter with Jiang Qing himself that changed Mr. Zhou’s life and was decisive for what we

could term his “conversion to Confucianism”. After a number of exchanges, the rela-
tions between the two men deepened and, in 1996, Zhou Beichen founded with Jiang

Qing the Yangming Jingshe, a classical academy located in the Guizhou mountains.30

From 1996 to 2003, Zhou lived in the academy with the one who became his Master.31

This case is striking in that we have here a situation of a contemporary Confucian ac-
tivist actually trained in the PRC in an extremely classical Master-disciple way over a

long period of time. It is not possible here to discuss this issue in depth. Let us just em-
phasize that this case raises the question of the role that “revisited” traditional institu-
tions could play in contemporary society, a question that probably also requires to re-
read the history of the dismantlement of classical institutions in the Republican era.32

After 2003, Zhou Beichen settled down in Shenzhen. He was involved in some busi-
ness activities in order to make a living while reflecting upon the best way to carry the

Confucian torch to the people. It was during that transitional period that he gradually

designed the project of creating a Kongsheng Tang to which he now dedicates his

whole energy.

28 On the topic see for example in English: Makeham 2003. Bresciani 2001.
29 On the Gongyang tradition see Cheng 1985. Jiang Qing’s reference works on the Gong-

yang school is Jiang 1995. For an introduction in English to Jiang Qing’s ideas see Bell
2008. Some reflections on the current interest for the Gongyang tradition can be found
in Billioud and Thoraval 2009a and Jiang Qing 2009.

30 D. Bell, who went to the Yangming jingshe, explains that its “aim is to educate a com-
munity of friends and scholars in the Confucian Classics and to plant the seeds of politi-
cal Confucianism. They read Classic texts in the morning, discuss in the afternoon and
sing together in the evening”. Bell 2008, 188–189.

31 Jiang Qing was himself sharing his time between Shenzhen and Guizhou.
32 Billioud and Thoraval 2007, 6–7.

Carrying the Confucian Torch to the Masses 211

OE 49 (2010)

Kang Youwei, the famous Confucian scholar of the end of the Qing dynasty, had

two famous disciples: Liang Qichao and Chen Huanzhang. About the first one, who

chose the way of political commitment to promote his ideas, Zhou tells that he some-
how betrayed his Master, a fact that could be seen by considering the influence he ex-
erted on the May 4th Movement. It is the second disciple, Chen Huanzhang, who

really perpetuated Kang Youwei’s ideals with a project of religious reform. And this

religious reform (zongjiao gaige), Zhou asserts, is still expected today.33 The

emphasis constantly put on the idea of reform in his discourse is very much in the vein

of the Gongyang tradition inherited by Kang Youwei. In the present case, the core of
this expected religious reform is a combination of unification and pluralism (yitong

duoyuan). Pluralism, because people should be given the choice to practice

the religion they believe in. Unification, because China has a “mainstream tradition”

(zhuliu chuantong), namely the Confucian tradition, considered the “spiri-
tual abode” (jingshen jiayuan) of all Chinese people.34 Therefore, Zhou be-
lieves – and he is thus echoing a number of other prominent Confucian activists – that

Confucianism should be enhanced and promoted to the status of national religion

(guojiao).35 In his opinion, there is no incompatibility between freedom of faith

and the establishment of a national religion.36 Furthermore, he posits that a national
religion does not necessarily boil down to returning to a past situation characterized

by the “union of the political and the religious” (zheng jiao he yi:) and pro-
poses instead a new formula: “an integration of governance and teaching37 with a sepa-
ration of powers between the sacred and the secular” (zhi jiao yi ti, shen su fen quan

). Within such a framework, the “holy king”, i. e. the Confucian

“church”, would dispose of the “power to educate and transform people” (shengwang

) whereas the “secular king”, i. e. the authorities38, would dispose of the

“power to rule people” (suwang ling zhiquan).39 There is no room here for

a detailed discussion. Suffice it to emphasize that when Zhou says that there is no need

to return to a situation characterized by the “union of the political and the religious”

we should not understand this statement as a plea in favour of a Western style moder-
nity (which would to a large extent be in contradiction with the idea of “an integration

of governance and teaching”). In fact, Zhou Beichen, in the same way as his Master

33 Interview, Shenzhen, January 2010.
34 Interview, Shenzhen, January 2010.
35 Another well-known promoter of Confucianism as a state religion is Renmin University

professor Kang Xiaoguang. See Ownby 2009.
36 These ideas are clearly explained in Zhou 2009, 133.
37 Jiao in that sentence refers to the idea of jiaohua : education/transformation.
38 Government and party (be it a Communist Party or a Confucian Party. I refer here to all

the debates about the Confucianization/rujiahua of the CCP). See Billioud 2007, 60–62.
39 Zhou 2009, 135.

212 Sébastien Billioud

OE 49 (2010)

Jiang Qing and a number of Confucian revivalists (but not all of them), opposes, at

least to a large extent, Western modernity.40 Or, to be more precise, it seems to me

that Zhou has a selective appropriation of Western modernity if we understand the

latter in a sociological way, as a “differentiation process” (differentiation of values,
differentiation of tasks). Whereas he refuses a real plurality in the realm of values –

indeed, the limits of his conception of freedom of faith is probably that it needs to re-
main compatible with the values of a national religion41 – , he accepts a certain modern

separation of tasks: The authorities rule the country, the national religion jiaohua

(educates and transforms) the people. Obviously, the theologico-political nature of
power remains a prevailing dimension of such a scheme.

In any case, Confucianism is not at the moment in China one of the five official
religions and even less a national one (guojiao). The Kongsheng Tang model de-
signed and still tested by Zhou is, in that context, the transitory tool that could give
birth when time comes (and provided that it comes) to a national organization sup-
ported by the State. In the meantime, the Kongsheng Tang faces a double problem:
How to institutionalize the Confucian “religious activities” of a non-recognized
Confucian religion? How to design a sustainable development model since the
Kongsheng Tang has been thought of as a structure with nationwide ambitions?
Due to the novelty of the organization, time and additional research will be neces-
sary to answer these questions. Let us simply mention here that the Kongsheng
Tang is very well integrated in the city of Shenzhen. Officials participate to its ac-
tivities in the same way they participate, in a very different context, to the activities
of Hong Kong’s Confucian academy.42 The Head the State Administration of Reli-
gious Affairs’ newly created division in charge of following popular faith and “new
religions” attended for instance the 2009 ceremonies to honour Confucius and
spoke highly of the organization. In brief, despite its somehow ambiguous NGO
status, it does not seem to encounter at the moment any problem whatsoever to
carry out its openly religious activities. The second issue is the one of the develop-
ment model of the Kongsheng Tang. The existing situation is in fact at the moment
transitory since the organization benefited for this first location (or, second location
after Qufu which is another case), of the financial support from both Hong Kong’s
Confucian academy and the Sanhe group of companies whose CEO (also a high

40 See Jiang 2009, 104, footnote 4.
41 This raises the question of what would be authorized or not authorized in such a system.

Would it reintroduce an orthodoxy – heterodoxy paradigm?
42 This of course raises questions about the capacity in which officials take part to these

activities. Observing participation is of course not synonymous with adhesion. Whereas
some officials only participate to Confucian activities in the framework of their monitor-
ing mission, one can also emphasize that one of the characteristics of the current “Confu-
cian revival” is that many activists are also employed by government structures.

Carrying the Confucian Torch to the Masses 213

OE 49 (2010)

dignitary of the Hong Kong Confucian academy) embraces the Confucian cause. It
is at the moment the Sanhe group that pays the salaries of the permanent staff.43
Financial resources being the precondition of any expansion, Zhou Beichen has
designed a “sustainable model” (ziyang moshi), still under test: the idea is to
promote a certain number of activities likely to generate some incomes and finance
the development of the organization. The core activities would be ritualism (for
example Confucian wedding ceremonies, funerals etc.) and education/training car-
ried out within companies in order to promote “the construction of a Confucian
entrepreneurs corporate culture” (rushang qiye wenhua jianshe).44 This being said,
this economic model and lucrative activities are in no case sufficient to characterize
what is now called the “Shenzhen model” () of revival of Confucian cul-
ture.45 Lots of the activities carried out by the organisation (a number of collective
rituals46, texts reading sessions in the Kongsheng Tang, musical practice etc) are
opened to the public without any fee. The development of economic activities – as
for most religions – responds to very practical needs but the ultimate goal remains
the promotion of Confucianism, not the quest for profits.47 The Kongsheng Tang is
at the moment only at a starting phase of its activities and time will be necessary to
understand how it develops and whether it succeeds in training a “Confucian
clergy”, in opening new daochang (20 to 30 of them are planned in the few coming
years) and in carrying out other projects that now only exist on the paper (inaugu-
ration, in Shenzhen, of a “sacred Chinese mountain” or zhonghua shengshan

; Creation of some sort of seminary or rujiao daxue etc.). In any case, we
already have here a striking example of a concrete undertaking that aims at realizing
Chen Huanzhang’s dream of establishing a Confucian church. But other attempts
also took place at the end of the empire and during the Republican era in order to

43 Interview, Shenzhen, January 2010. I am not clear about whether salaries are paid by the

company or by the CEO himself.
44 These points are studied in an ongoing research.
45 See for example “Chuangli minzu chuantong wenhua fuxing de Shenzhen moshi”

 (Creating a Shenzhen Model of Renaissance of Traditional
and National Culture), Shenzhen shangbao, 13 October 2009, A4.

46 The Kongsheng Tang is currently involved in a large scholarly task, involving Zhou’s
Master Jiang Qing of re-appropriation and adaptation of a number of traditional Confu-
cian rites for a modern age.

47 We mentioned in the first section of this article the power of the renminbi as one of the
factors contributing to the development of Confucianism in China. Some companies are
now largely making an instrumental use of Confucianism in order to serve ultimate eco-
nomic objectives. The case of the Kongsheng Tang is different and the itinerary of Mr
Zhou (almost 8 years spent in the Guizhou mountains studying with his master etc) pro-
vides some solid ground to posit that his ultimate goals are not commercial ones.

214 Sébastien Billioud

OE 49 (2010)

promote the Confucian Dao in the masses. And they also have some repercussions
in the present time. I am now going to introduce the issue of the return in Mainland
China of Confucianism-inspired redemptive societies and jiaohua agencies.

Redemptive Societies, Jiaohua Agencies and the Promotion
of a Confucian Dao to the Masses

The category of “redemptive societies” is a very recent one, originally coined by
Prasenjit Duara and expounded in his work on Manchukuo published in 2003.48 It
quickly aroused the attention of the scholarly community, giving birth to a research
project49 and a number of still ongoing discussions. The label originally captures a
historical phenomenon. It points to a number of organizations that proliferated in
the Republican era, inherited from the syncretistic and millenarian tradition (san
jiao he yi) of late imperial China and whose aim was both the salvation of the self
and the world.50 These organizations were extremely diverse and the relevance of
such a categorization can certainly be questioned. But it is at least very useful in that
it highlights a massive and previously neglected social phenomenon.51 Palmer ex-
plains that redemptive societies “constituted by far the largest group of organized
religious congregations in Republican China.”52 Most interestingly for us here, he
also posits that “in the case of Confucianism, the argument could be made that re-
demptive societies are the main social expression of Confucian revivalism in the
20th century.”53 This assertion and the consideration of a larger time span than the
Republican era already bring about the question of whether the label could refer to
something more than a historical category. In his work on the Falun Gong, David
Ownby chooses to expand the meaning of “redemptive societies”: he encompasses

48 Duara 2003.
49 An ongoing research project on this theme was launched by David Palmer and David

Ownby. For a collection of articles emanating from this project, see the forthcoming
double thematic issue of Minsu quyi, nos. 172–173.

50 Duara 2003, 89–129 and esp. 103. The Chinese expression jiu shi tuanti emerged,
in the course of the afore-mentioned research project, as a Chinese term translating “re-
demptive societies”. Among the famous redemptive societies one can mention: the
Daode xueshe (Moral Studies Society), the Tongshanshe (Fellowship of
Goodness), the Wanguo daode hui (Universal morality society), the
Daoyuan (School of the Dao) etc… See Palmer and Goossaert 2011, chapter 4.

51 Palmer 2011. All these points have been discussed in the afore-mentioned article as well as
in Palmer and Goossaert 2011, chapter 4; See also Ownby 2008, 23–44.

52 Palmer 2011. Palmer excludes here local communal religion and temple cults, which,
though organized, are not voluntary membership associations.

53 Palmer 2011.

Carrying the Confucian Torch to the Masses 215

OE 49 (2010)

therein the qigong and Falun Gong movements, thus ascribing to the label a clearly
sociological dimension.54 Palmer, in a forthcoming essay, asserts that we need both
“different labels for distinct historical waves of groups that have appeared in differ-
ent circumstances and have their own characteristics” and a more sociological cate-
gory. He proposes to coin the latter “salvational religion” and lists a number of pos-
sible criteria.55

Taking into account both the historical and sociological dimensions of the label
“redemptive society”, this section focuses on Confucianism by introducing two
issues: Firstly, a possible return of historical redemptive societies in the PRC; Sec-
ondly, the question of the emergence of new redemptive societies.

As mentioned previously, Republican redemptive societies carried over an an-
cient syncretism (the san jiao he yi that often became a wu jiao he yi by adding Chris-
tianity and Islam). For some of them, Confucianism was more central than for oth-
ers. This was for example the case of the Yiguandao or the Way of Pervading
Unity. This organization is important for our argument in that it developed ex-
tremely quickly in Mainland China in the 1930s and the 1940s and attracted a mas-
sive following. Violent campaigns to eradicate it in the PRC were launched at the
beginning of the 1950s and generally speaking, the organization has always been
persecuted in communist China. In Taiwan, it was long forbidden but could how-
ever continue its activities in an underground way. 1987 was a watershed for the
Yiguandao in that a negotiation with a Kuomintang on the lookout for supports on
the road to Taiwan’s democratization led to a legalization of this “new religion”.56
Since then, it has developed quickly and has become the third largest religion in
Taiwan, expanding also quickly its activities overseas.

The Confucian identity of the Yiguandao is deeply anchored into history but
has also been evolving with time.57 From the perspective of social history, the mod-
ern Yiguandao inherited at the end of the empire from another sectarian tradition,

54 Ownby 2008, 26–27.
55 Palmer 2011.
56 On the process of legalization see the brochure recently published and distributed by the

Yiguandao zonghui entitled Yiguandao hefahua guocheng (the process of
legalization of the Yiguandao). Giving here a few elements on the Confucian identity of
the Yiguandao just introduces briefly part of the overall picture. I am not intending at all
to play down other pivotal elements in the ideology of this religion that might be bor-
rowed from Buddhism (Maitreya and Jigong huofo are key figures of the Yiguandao) or
Daoism. I am just focusing on the Confucian identity of the movement for the sake of
the overall arguments introduced in that paper.

57 On the history of the movement, among many works see Song 1996; Jordan and Over-
meyer 1986; Irons 2000; Lin 2007; Lu 2008.

216 Sébastien Billioud

OE 49 (2010)

the Xiantiandao ,58 that originally attracted a population of small local
scholar-officials largely sharing Confucian values. Moreover, these scholar-officials
were often participating to activities (e. g., spirit writing sessions) in phoenix halls
(luantang) that have also been described as another form of “popular Confu-
cianism” and that originally provided some institutional foundations for the devel-
opment of the Yiguandao.59 From the perspective of intellectual history, “popular
(minjian) Confucianism” referred extensively to the mainstream (zhuliu ,
i. e. scholarly, especially Song Ming lixue) Confucian tradition. The work
of Zhong Yunying (Chung Yun-Ying) provides some detailed analysis about how a
number of theories on heart/mind (xin), principle (li) or energy (qi) were
reinterpreted by the Xiantiandao and later by the Yiguandao as self-cultivation re-
sources. 60 If we look at the evolution of this Confucian identity with time it is
maybe convenient to distinguish 3 phases. Firstly, the action of the 15th patriarch
Wang Jueyi (1821–1884) was ideologically pivotal in designing the ideology
of the sect, influenced by Song and Ming Confucianism and carried out in the name
of an “authentic Confucianism” (zhen ru).61 Secondly, Zhang Jianran
(1889–1947) – who represents with his wife the latest generation of patriarchs of the
movement – deeply reformed the organization that quickly expanded afterwards
(especially in the 1930s and 1940s). He asserted that the foundations of Yiguandao
were Confucian thought and rituals and that its mission was (on this basis) to save
the world.62 Thirdly and more recently, Yiguandao also underwent profound
changes. Christian Jochim evokes, along with legalization, “Confucianization” of
the movement as one of its key developments for the period 1981–1995.63 This
“Confucianization”, characterized by an increased emphasis on texts as a basis of
self-cultivation (in place, to some extent, of spirit writing) and by the increased
promotion of Confucian virtues in societies is, I believe, still ongoing.64

58 In 1886, Liu Qinxu became patriarch of one Xiantiandao branch and it is around

that period of time that the sect is said to have adopted a new name, explicitly referring
to the Analects of Confucius (4:15): the Way of pervading unity (Yiguandao).

59 Song 1996, vol. 2, 312–313. See also Clart 1997 and 2003.
60 See, for example, Zhong 2008.
61 Irons 2000, 142. Li 2009, 4. See also Wang Jueyi’s writings published under the name

“Beihai laoren”: Lin 2008.
62 Song 1996, 49–50.
63 Jochim 2009, 88.
64 Jochim (2009, 88) explains cautiously that his interpretation of the Yiguandao and its

Confucianization “is quite possibly one current in only certain branches”. It is true that
the Yiguandao, in spite of its efforts to structure itself as a new religion is constituted of a
number of branches whose ideology and practices may vary to a significant extent. If we
take the example of spirits writing practices, there maybe important differences from

Carrying the Confucian Torch to the Masses 217

OE 49 (2010)

The first reason why Yiguandao is interesting in the framework of a discussion
on Confucianism in the PRC today is that it offers a striking comparative perspec-
tive. I emphasized in the first section of this paper that the so-called “Confucian re-
vival” in Mainland China consisted at the moment (i. e., during the 2000s) of a
patchwork of ill-structured and scattered initiatives taking place everywhere across
the country. I can add here that these initiatives often share a lot with the ones car-
ried out in an increasingly “confucianized” Yiguandao. The most blatant example is
the “Classics reading movement” that developed massively in the PRC in the past
years involving millions of children and their families.65 The movement is not uni-
fied and includes a number of very different approaches. However, we have some-
thing that directly echoes one of the main practices now currently carried out in a
very large number of Yiguandao’s Fotang (places of worship).66 Furthermore, one
could also emphasize that Confucian scholar and activist Wang Caigui (a Taiwanese
disciple of the well-known Confucian philosopher Mou Zongsan) who was instru-
mental in convincing the Yiguandao to promote Classics reading for the children –
although Wang is not himself a Yiguandao member but what we could term a
“pure” Confucian – is also a key source of inspiration behind the movement devel-
oping in the PRC.67 Apart from the reading of Classics by children, a number of
new Confucian practices burgeoning in Mainland China also resonate with key
features of the Yiguandao. The 2008 ceremony to honour Confucius in Taipei’s
Confucius temple – attended by key personalities of the regime including Ma Ying-
jeou in a way that reminds of similar ceremonies carried out in the Mainland (for
example in Qufu) – was also supported by the Yiguandao.68 The revival of a rushang
ideal in the PRC (and the associated development of guoxue classes for entrepre-
neurs) could also be compared to the close association between the Yiguandao and
the business community. Examples could be easily multiplied. To some extent, the
Yiguandao offers an example – but of course not the only one – of how these scat-

branch to branch. For example, Baoguang chongzheng would still be often car-
rying out spirit writing activities whereas they would be much more occasional for
Baoguang chongde . Jichu zhongshu would have totally stopped spirit
writing activities in the 1990s. Interviews, Taipei, February 2010.

65 It is difficult to have figures on the movement. I have asked the question almost every-
where and activists usually mention figures that are between 10 million and 100 million
children (10–20 million are figures often quoted). All this needs of course to be taken cau-
tiously.

66 On this topic see Billioud 2011b.
67 I could observe this through numerous field surveys in different parts of China over the

past years.
68 Field observation, Taipei, 2008. On the return of ceremonies to honour Confucius in the

PRC, see Billioud and Thoraval 2009b.

218 Sébastien Billioud

OE 49 (2010)

tered and burgeoning practices carried out in the Mainland could be integrated if
they could be provided a unifying ideology, which is not the case so far. In any case,
the PRC’s “Confucian revival” offers an extremely favourable ground for the re-
turn of “redemptive societies”, be this category considered in a historical way (I am
alluding here to ancient redemptive societies even if they have transformed them-
selves with time) or in a sociological one with the emergence of new organizations.

The related question is the one of a possible return of the Yiguandao in
Mainland China. To some extent, it is likely that there are already some activities
carried out in the PRC. However these activities are probably more associated with
individual initiatives within certain branches or Fotang than anything really articu-
lated or centrally monitored. The Yiguandao General Association (Yiguandao
zonghui), created after the legalization of the movement and eager to
promote it on the Mainland, has in fact rather chosen to engage in an open dialogue
with the PRC’s religious authorities. Delegations already went to Beijing for talks,
while, at the same time mediations probably also took place on the political front.
In August 2009, a delegation of scholars from the Mainland accompanied by offi-
cials from the State Administration of Religious Affairs (SARA) constituted a dele-
gation – the first ever – to tour the main Taiwanese Fotang and meet with the lead-
ers of the organization. On the side of the Yiguandao, the objective was largely to
show that the reality of the organization has nothing to do with the usual caricature
of reactionary huidaomen presented by the PRC’s propaganda appara-
tus and that it is a transparent, responsible, law-abiding organization with positive
contributions to society (education and morals, relief operations, care of the elderly,
culture, etc.) and to social order and stability in general. By the same token, this
delegation also provided an opportunity to emphasize the Yiguandao’s opposition
to Taiwanese independence and a commonality of values between the two shores
(Confucianism played in that respect a central role). On the side of the PRC au-
thorities, this survey of the Yiguandao needs to be put within the context of an
evolving religious policy that is increasingly taking into account the expansion of
religiosity beyond the sphere of the 5 officially recognized religions. In 2005, a new
division was created within SARA in order to take into account both “popular
faith” (minjian xinyang) and “new religions” (xinxing zongjiao)
and the director of this division actually both attended the delegation with the
Yiguandao and the ceremonies to honour Confucius carried out by the Kongsheng
Tang in Shenzhen, some good evidence that religious authorities are keeping a close
track of the various activities somehow associated with Confucianism.69 The way
will probably still be quite long for the Yiguandao before it manages to be legalized

69 On the evolution of the religious policy, see Palmer 2009b.

Carrying the Confucian Torch to the Masses 219

OE 49 (2010)

again in the PRC but a better knowledge of the organization is at least a necessary
prerequisite to any potential move.

The Yiguandao provides an example of how Confucian virtues may be propa-
gated into the masses through a religious organization. It also shows the case of a
historical redemptive society expanding quickly in modern societies. If we focus
now more on “redemptive societies” as a sociological category, one can wonder to
which extent new organizations might develop in the PRC and contribute to struc-
turing a Confucianism-inspired revival.

The Beijing based Yidan xuetang is an example of an organization that
can probably be considered a new redemptive society in the PRC.70 It is not a reli-
gious society per se, but rather a jiaohua organization promoting actively self-
cultivation in the masses. Created at the beginning of the 2000s by Pang Fei , a
young graduate from Beijing University, it now claims several thousand volunteers,
hundreds of thousands of occasional participants and activities carried out across the
country. The core of its activities are sessions of morning Classics reading that usu-
ally take place in parks. Texts are more often than not Confucian Classics like the
Analects, the Great Learning or the Zhongyong. Moreover, the Yidan xuetang also
carries out rituals to honour Confucius, be it in the modest premises of the organi-
zation in Beijing or in Confucian temples. This being said, the society is not
uniquely dedicated to the propagation of a Confucian Dao and it embraces more
largely guoxue or national studies, a category that also encompasses other spiritual
traditions. On the top of its Classics reading and ritual activities, the Yidan xuetang
also begins to develop some charitable work and some of the volunteers partici-
pated for instance to the relief efforts at the time of the 2008 Sichuan earthquake. So
far, the authorities have maintained some sort of “neutral position” towards the
society, neither encouraging it nor forbidding it (Pang Fei for example regularly
appears in the media and sometimes in TV shows). The organization, on its side,
carries out a policy of total transparency about its activities (in a way, it is largely a
“transparent society” as opposed to a secret one) and claims both its allegiance to the
politics of the authorities and its will to contribute, through jiaohua and a renais-
sance of the individual, to a larger renaissance of the Chinese nation. Although it
does not maintain any link with historical redemptive societies and even strongly
refuses any association with “weird practices” of the “huidaomen”, the Yidan
xuetang disseminates the writings of a figure active in Republican China and associ-
ated with the Universal Morality Society (Wanguo daodehui), the legendary Wang
Fengyi , whose action had an important impact especially in Manchuria at
the time.71 The 2000s have been a phase of creation and positioning of the societies’

70 All the points briefly exposed in this paragraph are developed in Billioud 2011a.
71 The case of Wang Fengyi is discussed in Billioud 2011a. See also Song 2002, 215–239.

220 Sébastien Billioud

OE 49 (2010)

activities and of training of a core group of volunteers, thus paving the way for a
future expansion. The coming years should tell whether the society manages to
consolidate its (starting) nationwide development and transform itself in a way that
might translate, in the longer run and provided that the political situation makes it
possible, into a larger-scale organization reminiscent, in terms of influence, of the
redemptive societies of the Republican era.

Concluding Remarks

The beginning of the new decade might well be, at least to some extent, a turning
point for the so-called “Confucian revival” in the PRC. Whereas the reference to
Confucianism reappeared during the 2000s in society (which is already a significant
change with the situation prevailing in the 1990s when the guoxue fever was mainly
an academic phenomenon), it however remained a largely scattered, ill-defined and
non-integrated phenomenon encompassing completely different realities. There is
little doubt that these burgeoning, popular and non structured activities will con-
tinue (some short-term crazes will die out, new cases will appear) since they basi-
cally reflect a deep need of re-appropriating and reinventing elements of the past
considered valuable in a number of different, though often intertwined realms,
from self-cultivation to education, family and social organization, religion, politics
etc. However, some activists now want to go further and dream of structuring a real
social movement. Some examples have been provided in this paper of the forms
that such a movement could take in the “religious” and jiaohua realms but they are
by no means the only ones. The attitude of the authorities will of course be a cru-
cial factor in the possible emergence of larger-scale organizations and in the defini-
tion of the type of “Confucian NGOs” authorized. Negotiating properly their role
with the Party-State (both at the local and central levels) will be of utmost impor-
tance for these organizations. Moreover, if Confucian societies manage to develop
in the years ahead, we will also probably observe some profound differences be-
tween them. The frequently encountered expression of a “Confucian revival” is
indeed very problematic: not only does it point today to very different social phe-
nomena, but it also artificially gives the impression of a community of worldviews
among Confucian activists and sympathizers. Needless to insist here on the com-
plex history of Confucianism in China (both as a thought and as a body of practices
and institutions) and on the plurality of opinions that it enables. Besides, the atti-
tude towards Western-inspired modernity may vary considerably among contem-
porary Confucians, be they scholars or minjian activists. In brief, they are some
grounds to assume that the efforts to re-institutionalize Confucianism in novel ways
might translate in the years ahead into very different and competing projects. The
road towards a great unity will certainly still be a very long one.

Carrying the Confucian Torch to the Masses 221

OE 49 (2010)

References

Bell, Daniel. 2008. China’s New Confucianism: Politics and Everyday Life in a Chang-
ing Society. Princeton: Princeton University.

Billeter, Térence. 2007. L’Empereur jaune. Paris: Les Indes savantes.
Billioud, Sébastien, 2011a. “Confucian Revival and the Emergence of Jiaohua Or-

ganizations: A Case Study of the Yidan Xuetang,” Modern China 37.3 (May
2011), 286–314.

———. 2011b. “Le rôle de l’éducation dans le projet salvateur du Yiguandao,” Ex-
trême-Orient Extrême-Occident, October 2011 (Forthcoming).

———, and Joël Thoraval (ed.). 2009. Regards sur le politique en Chine aujourd’hui.
Extrême-Orient Extrême-Occident, 31. Saint-Denis: Presses universitaires de
Vincennes.

———, and Joël Thoraval. 2009a. “La Chine des années 2000: regards nouveaux sur
le politique”, in Billioud and Thoraval 2009, 5–32.

———, and Joël Thoraval. 2009b. “Lijiao: The Return of Ceremonies Honouring
Confucius in Mainland China”, China Perspectives 2009.4, 82–99.

———, and Joël Thoraval. 2008. “Anshen liming or the Religious dimension of Con-
fucianism” [= “The Development of Contemporary Confucianism,” part 2],
China Perspectives 2008.3, 88–106.

 ———, and Joël Thoraval. 2007. “Jiaohua. The Confucian Revival Today as an
Educative Project” [= “The Development of Contemporary Confucianism,”
part 1], China Perspectives 2007.4, 4–20.

———. 2007. “Confucianism, ‘Cultural Tradition’ and Official Discourse in China
at the Start of the New Century”, China Perspectives 2007.3, 50–65.

Blanchon, Flora, and Rang-Ri Park-Barjot (eds.). 2007. Le nouvel âge de Confucius.
Paris: Presses universitaires de Paris Sorbonne.

Brady, Anne Marie. 2009. “Confucianism, Chinese Tradition, and the CCP’s Mod-
ernised Propaganda and Thought Work”. Unpublished paper read at the 2009
AAS meeting, Chicago.

Bresciani, Umberto. 2001. Reinventing Confucianism: The New Confucian Move-
ment. Taipei: Ricci Institute for Chinese studies.

Chen, Hsi-yuan. 1999. “Confucianism Encounters Religion: The Formation of Re-
ligious Discourse and the Confucian Movement in Modern China”. Ph.D diss.,
Harvard.

Cheng, Anne. 1985. Étude sur le confucianisme Han. Paris: Collège de France, IHEC.
Clart, Philip, and Paul Crowe (ed.). 2009. The People and the Dao: New Studies in

Chinese Religions in Honour of Daniel L. Overmyer. Monograph Series, 60. Sankt
Augustin: Monumenta Serica.

222 Sébastien Billioud

OE 49 (2010)

———. 2003. “Confucius and the Mediums: Is There a ‘Popular Confucianism’?,”
T’oung Pao 89.1–3, 1–38

———. 1997. “The Phoenix and the Mother: The Interaction of Spirit-Writing Cults
and Popular Sects in Taiwan,” Journal of Chinese Religions 25, 1–32.

Duara, Prasenjit. 2003. Sovereignty and Authenticity, Manchukuo and the East Asian
Modern. Lanham: Rowman & Littlefield.

Dutournier, Guillaume, and Ji Zhe. 2009. “Social Experimentation and Popular
Confucianism”, China Perspectives 2009.4, 67–81.

Gan Chunsong (ed.). 2007. Rujia, rujiao yu Zhongguo zhidu ziyuan
. Nanchang: Jiangxi renmin.

———. 2007a. “Cong Kang Youwei dao Chen Huanzhang: Cong kongjiaohui kan
rujiao zai jindai Zhongguo de fazhan”

, in Gan 2007, 35–83.
Gossaert, Vincent, “Les mutations de la religion confucianiste, 1898–1937”, in Blan-

chon and Park-Barjot 2007, 163–172.
Guiheux, Gilles, and Khun Eng Kuah-Pearce (eds.). 2009. Social Movements in

China and Hong Kong: The Expansion of Protest Space. Amsterdam: Amsterdam
University.

Irons, Edward. 2000. “Tian Dao: The Net of Ideology in a Chinese Religion”.
Ph.D.diss., UC Berkeley.

Jiang Qing . 2009. “Le confucianisme de la ‘Voie royale’, direction pour le poli-
tique en Chine contemporaine”, translated by Sébastien Billioud, in Billioud and
Thoraval 2009, 103–121.

———. 1995. Gongyangxue yinlun . Shenyang: Liaoning jiaoyu, 1995.
Jochim, Christian. 2009. “Popular Lay Sects and Confucianism: A Study Based on

the Way of Unity in Postwar Taiwan”, in Clart and Crowe 2009, 83–107.
Jordan, David, and Daniel L. Overmeyer. 1986. The Flying Phoenix: Aspects of Chi-

nese Sectarianism in Taiwan. Princeton: Princeton University.
Koselleck, Reinhart. 1989. Vergangene Zukunft: Zur Semantik geschichtlicher Zeiten.

Frankfurt am Main: Suhrkamp.
———. 1989a. “‘Erfahrungsraum’ und ‘Erwartungshorizont’: Zwei historische Ka-

tegorien,” in Koselleck 1989, 349–375.
Lee, Ming-huei, and Ralph Moritz (eds.). 2001. Der Konfuzianismus: Ursprünge –

Entwicklungen – Perspektiven. Leipzig: Universitätsverlag.
Li Shiwei . 2000. “Xianggang Kongjiao xueyuan kaocha ceji”

, Taiwan zongjiao yanjiu tongxun, yuanyue 1, 63–73.
Li Yuzhu . 2009. “Yiguandao daochang xingge yu geming quanqiuhua fa-

zhan” . Unpublished paper read on 6.6.2009 at
the conference “Yiguandao quanqiuhua yantaohui” , or-
ganized by Zhengzhi daxue, Taibei.

Carrying the Confucian Torch to the Masses 223

OE 49 (2010)

Lin Liren (ed.). 2008. Shiwu dai zu Beihai laoren quanshu
. Taibei: Zhengyi shanshu.

Lin Rongze . 2007. Yiguandao lishi, dalu zhi bu . Tai-
bei: Mingde.

Lu, Yunfeng. 2008. The Transformation of Yiguan Dao in Taiwan: Adapting to a
Changing Religious Economy. Lanham: Lexington.

Makeham, John (ed). 2008. Lost Soul. “Confucianism” in Contemporary Chinese Aca-
demic Discourses. Cambridge: Harvard University.

———. 2003. New Confucianism: A Critical Interpretation. New York: Palgrave
MacMillan.

Ownby, David. 2009. “Kang Xiaoguang: Social Science, Civil Society and Confu-
cian Religion”, China Perspectives 2009.4, 101–111.

———. 2008. Falungong and the Future of China. Oxford: Oxford University.
Palmer, David A. 2011. “Chinese Redemptive Societies: Historical phenomenon or

Sociological Category” (forthcoming).
——— and Vincent Goossaert. 2011. The Religious Question in Modern China, 1898–

2008. Chicago: University of Chicago (forthcoming).
———. 2009a. “Religiosity and social movements in China. Divisions and multipli-

cations”, in Guiheux and Kuah-Pearce 2009, 257–282.
———. 2009b. “China’s Religious Danwei: Institutionalising Religion in the People’s

Republic,” China Perspectives 2009.4, 17–30.
Song Guangyu . 2002. Song Guangyu zongjiao wenhua lunwen ji

 / Ten year works on Chinese religion and culture. Yilan: Foguang
renwen shehui xueyuan.

———. 1999a. “Wang Fengyi de xingli jiang bing” , in Song 2002,
215–239.

———. 1996. Tiandao chuandeng. Yiguandao yu xiandai shehui ——
 [2 vols.]. Taibei: Zhengyi shanshu.

Sun, Anna Xiao Dong. 2007. “Beyond ‘Is Confucianism a Religion?’ Debate: Con-
ceptualizing a New Classification of Chinese Religious Practice”. Paper read at
the American Sociological Associate Annual Meeting.

———. 2005. “The Fate of Confucianism as a Religion in Socialist China: Contro-
versies and paradoxes”, in Yang and Tamney 2005, 228–253.

Thoraval, Joël. 1990. “La tradition rêvée, réflexions sur L’Élégie du fleuve de Su
Xiaokang”, L’infini 1990, 146–168.

———, 1989. “La fièvre culturelle chinoise: de la stratégie à la théorie,” Critique 507–
508 (août–sept. 1989), 558–572.

Tillman, Hoyt. 1992. Confucian Discourse and Chu His’s Ascendency. Honolulu:
University of Hawai’i.

224 Sébastien Billioud

OE 49 (2010)

Yang, Fenggang and Joseph B. Tamney (eds.). 2005. State, Market and Religions in
Chinese Societies. Leiden: Brill, 2005.

Zhe, Ji. 2008. “Educating through Music: From an ‘initiation into classical music’
for Children to Confucian ‘self-cultivation’ for University students”, China Per-
spectives 2008.3, 107–117.

Zhong Yunying . 2008. Qingmo Minchu minjian rujiao dui zhuliu ruxue de
xishou yu zhuanhua . Taibei: Taida.

Zhou Beichen . 2009. Rujiao Yaoyi . Hong Kong: Zhongguo guoji
wenhua.

Nicolas Zufferey. 2007. “Chen Huanzhang et l’invention d’une religion confucian-
iste au début de l’époque républicaine,” in Blanchon and Park-Barjot 2007, 173–
188.

