CHAPTER VI

THE FUTURE OF THE CHINESE REVOLUTION

What are the lessons that we can draw from the failure of the 1989 revolution? First, the liberal intellectuals are completely unqualified for the leadership of the democratic struggle. Following them, Chinese working people would only achieve their own appropriation.

Secondly, capitalism, as an oppressive social and economic system which is against the basic interest of the majority people, is by nature incompatible with democracy in the sense that democracy means the ordinary people’s power. In the Chinese context, this was true at the time of the 1989 revolution when the transition to capitalism was met with the tenacious resistance by the working class. This is also true today when the Chinese capitalist economy has to rely heavily on the “advantage” of cheap labor to compete in the world market, and a repressive political system is indispensable for keeping the labor cheap and docile. In this case, the struggle for democracy in China, if it is to be carried out to its logical end, must be at the same time the struggle for socialism.

Thirdly, working people, who are oppressed and exploited, and thus cannot go beyond the narrow scope of their personal experience of life and reach a scientific and global view of society, cannot by themselves become an independent political force and win the struggle for liberation. In this case, to build up a revolutionary socialist intellectual force which is directed by a correct revolutionary theory and is prepared to join the struggle of working people against oppression and exploitation, is the primary condition for the future socialist revolution.

The failure of the 1989 revolution cleared the political obstacle to capitalist development. The ruling class has passed the crisis stage, consolidated its ruling position, gained the support of international capital, and restored relationship with the major capitalist countries. The normal capitalist relations of production have been established in China and the economy has again entered a stage of rapid expansion.

On the other hand, the liberal intellectuals have lost most of their political influence that they had before 1989. Their exiling party abroad has bankrupted and they do not have any organized political force in China. Without any significant social base, the very existence (or extinguishment) of the liberal opposition now depends much on the diplomatic game between the Chinese and the American ruling class.

But all the social contradictions remain and are to be developed. As a social system, capitalism can exist only if it is more or less accepted by the majority people. However, under the conditions of dependent development, the Chinese capitalist economy can compete in the world market only by exploiting hundreds of millions of “cheap labor.” Thus, the Chinese capitalist economy can work only by pauperizing the majority people, that is, only by turning the majority people into the opposition of itself. To maintain capitalist accumulation, Chinese capitalism must destroy its own social base; and to preserve its own social base, Chinese capitalism cannot make successful capitalist accumulation. Chinese capitalism, which cannot maintain at the same time its economic rationality and social legitimacy, is thus faced with insolvable contradictions.

True, Chinese capitalism is now in quite good shape. Capitalist accumulation has never been so strong, and the vigor of the rising Chinese capitalism may have no match in today’s world. The economy has rapidly expanded for more than one decade and seems to have no difficulty to expand as rapidly for another decade. The ruling class is looking forward to the future with confidence and it seems that the century old nationalist dream of “being rich and strong” is being realized. But all of these by no means suggest that the capitalist system is freed from its inherent contradictions and the capitalist economy can move forward smoothly forever. On the contrary, “stable economic growth” under capitalism is contradiction in term.

From Marxist point of view, the capitalist economy is by nature irrational and self-contradictory. The very success of capitalist accumulation prepares the conditions for its collapse. Here we cannot make detail discussion of the Marxist theory of capitalist accumulation. Let us simply point out that according to Marxist theory, capitalist accumulation suffers from following inherent contradictions.

First, under relentless competition, capitalists have to constantly raise labor productivity by replacing labor with capital. According to Marxist theory, this leads to the rising organic composition of capital (the ratio of constant capital to variable capital, or the ratio of the value of means of production to the value of labor power). Since surplus value (profit) is created by variable capital rather than constant capital, the rising organic composition of capital sooner or later will lead to the falling profit rate. In conventional statistics this is reflected by the long-term tendency of rising capital-output ratio (for detail discussions of the tendency of rising capital-output ratio under capitalist technological progress, see appendix of this chapter).
 In Marx’s words, if the profit rate falls below certain point, “the vital flame of production would be altogether extinguished.”

It would die out. The rate of profit is the motive power of capitalist production. Things are produced only so long as they can be produced with a profit . . . What worries Ricardo is the fact that the rate of profit, the stimulating principle of capitalist production, the fundamental premise and driving force of accumulation, should be endangered by the development of production itself (Marx, 1967, 259).

To reverse the trend of falling rate of profit, the capitalist class must manage to substantially increase the rate of surplus value. However, it is exactly as a result of the rapid expansion of the capitalist economy, the strength of the working class is increased not only quantitatively but also qualitatively. By absorbing an increasingly large number of labor force, capitalist accumulation gradually exhausts the reserve army of labor composed of unemployed population. The shrinking of the reserve army of labor intensifies the competition between the capitalists and reduce the pressure of competition on the workers. The balance of power is thus changed in favor of the working class and against the capitalist class. At the same time, capitalist development leads to increasing concentration of capital, and consequently, the workers become more concentrated and organized and their class consciousness and militancy are developed proportionately. The increase of the strength of the working class effectively prevents the increase of the rate of surplus value.

It is exactly because the capitalist system has no way to free itself from these contradictions, any long-term expansion of the capitalist economy sooner or later will be replaced by long-term depressions. The world capitalist economy has repetitively fallen into long-term depressions for every few decades. In the long-term depression, all of the economic and social contradictions of the capitalist system are greatly intensified, opening the possibility of fundamental social changes. According to Mandel (1995) there is no way for the capitalist economy, with its purely “economic” mechanisms, to move out of the long-term depression automatically. For the capitalist system to survive the long-term depression, there must be a substantial increase of the profit rate, which requires a substantial increase of the rate of surplus value. But a fundament change in the rate of surplus value involves major political and social struggles, and there is no ex ante guarantee whether the capitalist system can survive these struggles or not.

What are the implications for Chinese capitalist development? From Marxist point of view, the current rapid expansion of the Chinese capitalist economy must be explained by the exceptionally high profit rate which is based on the one hand on the exploitation of hundreds of millions of “cheap labor,” and on the other hand on the imports of advanced technologies and capital goods. However, as we have seen, capitalist accumulation, under its own inherent logic, leads to the falling rate of profit. Sooner or later the profit rate will fall to a level where capitalist accumulation can no longer be normally carried out.

Besides the contradictions from which all capitalist economies suffer, Chinese capitalism is also burdened with the contradictions which are particular to Chinese capitalism. First, as what is argued in Chapter IV, Chinese capitalist economic development is by nature dependent development which is based on the imports of foreign technologies and capital goods. China is able to finance these imports for China has a competitive exporting sector which is largely based on the advantage of cheap labor. Nevertheless, the historical tendency of capitalist technological progress is to replace labor with capital, and thus increasingly weakens and even eliminates the importance of cheap labor, put the long-term sustainability of dependent development into serious question.

Secondly, for capitalist accumulation to be undertaken, surplus value must not only be produced, but also be realized. However, dependent capitalist development is based on the exploitation of hundred of millions of cheap labor, and is thus based on the pauperization of the majority people. The increase of the purchasing power of the majority people thus cannot keep up with the expansion of the economy. As long as China is able to rapidly expand its exports in the world market, a relatively narrow domestic market will not set a serious limit to capitalist accumulation. But given a slowly growing world economy, China’s rapid growth of exports sooner or later will come to an end, and the Chinese capitalist economy will be faced with an increasingly serious “realization” problem which may become an insurmountable obstacle to further capitalist accumulation.

All of these contradictions set an absolute limit to Chinese capitalist development. While we cannot predict accurately the date on which Chinese capitalism will fall into a major crisis, based on the historical experience of world capitalism, it is safe to say that it will not take more than two or three decades before the turning point comes. After this point, Chinese capitalism will enter a stage of long-term decline, in which all of the social and economic contradictions will be greatly intensified. Whether Chinese capitalism can survive the long-term decline depends on the concrete result of major political and social struggles.

In this respect following elements will have decisive impacts on the final outcome of the struggles. First, unlike the developed capitalist societies, Chinese capitalism is supported by an explicitly repressive political system. In this case, the Chinese ruling class cannot claim as strong a legitimacy as the ruling classes in the developed capitalist countries, leaving itself extremely vulnerable when there are major political and social crises.

Secondly, unlike the developed capitalist societies, Chinese capitalism which is based on the exploitation of hundred of millions of cheap labor, does not have much space to make class compromise and to alleviate class contradictions, for example, by introducing some kind of welfare state. In this case, the contradictions between the ruling class and the oppressed people will be manifested at its full scale, and thus must be solved throughly and completely, leaving little space for the reformist solution.

Thirdly, different from most of the less developed capitalist countries, China is a country that has experienced a socialist revolution. The consciousness and the spiritual conditions of Chinese working people are thus incomparable to those of the working people in the countries that have not experienced such a revolution. For Chinese working people, exploitation, oppression, and domination are no longer unalterable principles. Instead they have seen with their own eyes how the world could be changed if the oppressed people would rise up, making rebellion and striking the oppressors down to the ground. The rights that working people have won by the revolution, must not be taken away by the ruling class without serious struggles. If these rights have been lost, as soon as the working people have gained the necessary force, they will not hesitate at all before rising up and striking the ruling class again down to the ground, and will not hesitate at all to restore, expand, and develop these rights.

When we consider the future of the Chinese revolution, there is no reason for pessimism. The capitalist social system which is based on the exploitation and oppression of the majority people, is by nature irrational and full of contradictions. It is capitalist development itself, under its own inherent logic, that paves the way for social crisis and social revolution. On the other hand, Chinese working people, who had made a great socialist revolution, will by no means stand the present oppressive system for a long time. We have reason to believe that the next Chinese socialist revolution will not be a matter of distant future and it is the duty of our generation to make the coming great struggle. We can confidently predict, as Marx predicted after the failure of the 1848 revolution, “[a] new revolution is possible only in consequence of a new crisis. It is, however, just as certain as this crisis . . . (Marx, 1977, 297)”

The Liberal Intellectuals on Market, Democracy, and Revolution

Who are qualified to solve the problems of the Chinese society? It seems that the liberal intellectuals are the first to be qualified. For they are the “official opposition (in the sense that it is recognized by all the western ruling classes),” the “only” opposition, the symbol of democracy, and the successor of the Crown. So what is the liberal intellectuals’ programme for social transformation?

The liberal intellectuals said:

With the deprivation of private property and economic freedom, market is closed, privileges are established, laziness is protected, and creativity is suppressed, bringing about universal poverty and backwardness. The rich countries are turned into poor countries, and the poor countries are even poorer. There is only one way out: market economy, plus democratic politics (BIANYUAN, 5).

Why do people live in poverty? According to the liberal intellectuals, this is not a result of class oppression, but a result of the revolution. The revolution takes away “private property and economic freedom,” and thus brings about “universal poverty and backwardness.” The remedy to this problem is “market economy, plus democratic politics.”

For the liberal intellectuals, nothing is wrong with the “market economy” (capitalism) itself, and the problem lies in the lack of “democratic politics.” As long as there is “democratic politics,” even if not all the problems of a capitalist society can be easily solved, these problems in no case go out of hand. Can democratic politics help to solve the contradictions of a capitalist society? If democratic politics is turned into a weapon in the hands of the oppressed people, who in turn use this weapon to overthrow the entire capitalist social order, then democratic politics is certainly a solution to the contradictions of a capitalist society. But I guess this is not what is intended by the liberal intellectuals.

Why is “democratic politics” to be added to the “market economy?” The liberal intellectuals said: “it is the natural logic of capitalism that leads to political democracy, for economic freedom cannot be consolidated without political freedom . . . property right and free market needs political safeguards, otherwise they may be trodden underfoot by the rulers who abuse power (BIANYUAN, 4-5).” Thus, for the liberal intellectuals, “democratic politics” is not more than the “political safeguard” of “property right and free market.” But is not it true that the “property right” of the capitalist class is exactly based on the pauperization of the majority people? If this is the case, is not it true that to safeguard “property right” is no less than to exercise political oppression over the majority people?

This contradiction is sensed by the liberal intellectuals, who perceive that the complete development of democratic politics would inevitably endanger “property right.” For this reason, they worry that “democratic politics may set free the desire of mobs, degenerate into anarchy, and finally end with tyranny. Therefore, after prevailing over the tyranny of single person, the democratic politics is faced with the threat of a new type of tyranny, the tyranny of the majority, especially the tyranny of the moral majority (BIANYUAN, 6).” What is the “tyranny of the majority?” It does not make any sense by abstractly talking about the “tyranny of the majority.” To understand the nature of the “tyranny of the majority,” we must understand who is the “majority,” who is the “minority,” and what is the relationship between the “majority” and the “minority.” When the majority is being oppressed by the minority, and when the minority is exercising the “tyranny of the minority,” the “tyranny of the majority” could be nothing more than the rebellion of the oppressed people against the rule of the oppressors. To call it “tyranny,” is to say that it is against the will of the oppressors; to call it the “tyranny of the majority,” is to say that it is in the will of the oppressed people.

Thus, to say that democratic politics is faced with the threat of the tyranny of the majority, is to say that the capitalist system is faced with the threat of democratic politics. For democracy, when its essence is concerned, and when it means giving power to the majority people who are under oppression, is incompatible with capitalism. It is on this point that the liberal intellectuals have shown some honest and scientific attitudes.

“Market economy, plus democratic politics,” in practice, means promising people bourgeois civil rights. There are some liberal intellectuals who are concerned with the undisguised exploitation of the rising capitalism and the miserable conditions of working people. However, they cannot believe that this derives from the nature of the capitalist system and is indispensable for capitalist development. Instead, with good wishes, they want “humanization of competition,” and think that within the limit of a bourgeois society, workers can strive for a better term of bargaining. However, these “kind people” fail to see that the term of bargaining between capital and labor is determined not only by the balance of power between the proletariat and the capital within a particular nation, but increasingly by the balance of power between the world proletariat and the world capital. On the one hand, capital all over the world has been united. On the other hand, the proletarians of different nations continue to fight for their interest separately and thus defeated separately. Now European workers have found that it is increasingly difficult for them to preserve the “welfare state.” The recent debate on the “human right” problem between Southeast Asian countries and the U.S. also tells us what is going on: less developed capitalist countries, by exploiting their “cost advantage” in poor labor right, are able to somehow offset the technological advantage of developed capitalist countries, and thus put the labor right in developed capitalist countries into question. Of course we should and must struggle for establishing laws more favorable to working people. We cannot hope that these laws can do much in the “humanization of competition.” Nevertheless, these laws will help us to understand following facts. First, if these laws are not implemented, then these laws are not more than a heap of waste paper. Second, if these laws are really implemented, then China will be faced with great difficulty in the competition in the world market, capital will flow out, capitalist accumulation will stop, and the capitalist system will be faced with serious problems

The solution to concrete problems must be found in concrete, historical conditions. Those social programmes that simply come out of imagination serves no use. For the urban working class, to preserve the social rights that they won by revolution, they must not be satisfied with these rights themselves. They can no longer expect the ruling class to grant them these rights. Consequently, they must grant themselves these rights by themselves. If the state ownership, i.e. the ruling class ownership, is not turned into the working class ownership, how is this possible? For the new proletariat, even the guarantee of eight-hour working day, the guarantee of the right to rest in holidays, and the guarantee that profit is no longer made at the cost of their lives, in the eyes of capital, are seen as terrible threats, and thus even these minimum bourgeois civil rights, cannot be achieved without endangering the capitalist property system. For the peasant class, any fundamental improvement of their standard of living, threatens to paralyze capitalist accumulation which is based on the pauperization of the majority people. Then if the power over social accumulation is not transferred from capital to working people, how can the condition of the peasants be fundamentally improved? Finally, for the utterly destitute, if we do not expropriate the one million millionaires, how can we save the one hundred million people from the abject poverty? Therefore, for the oppressed people there is only one solution to these problems. That is, revolution.

The liberal intellectuals say that the revolution deprived people of their “private property and economic freedom.” The liberal intellectuals forget that before the revolution the majority people did not have any “private property and economic freedom.” They also forget that if there had not been “universal poverty and backwardness,” then there would not have been any revolution. The liberal intellectuals say that as a result of the revolution, “creativity is suppressed . . . The rich countries are turned into poor countries, and the poor countries are even poorer.” But the fact is exactly the contrary.

In his most recent work which is considered to have provided “the most comprehensive database available for comparative, quantitative analysis of the economic performance of nations,” Maddison (1995) provided the latest measures of real gross domestic product (GDP) based on purchasing power parity for 199 countries between 1820 and 1992. Although in Maddison’s book, the economic growth rates of some former socialist countries are substantially underestimated, his data provides strong proof that the former socialist countries, despite the many social and economic defects from which they suffered, did have made great achievements in economic development.

TABLE 6.1

Index of GDP per capita, 1950-1989

--

1950 1960 1970 1980 1989 Growth rates (%)*

--

All Capitalist Countries
 100 128 174 208 227 2.13

All Capitalist LDCs 100 127 172 222 240 2.27

Southern Europe and

Latin America 100 128 178 235 233 2.20

Eastern Europe 100 141 198 238 256 2.44

China 100 143 178 238 ---- 2.93

--

*Referring to average annual growth rates from 1950-1989, for China it is from 1950-1980.

Source: Calculated on the data from Maddison (1985). “All Capitalist Countries” includes all 199 countries except “Eastern Europe” and “China.” “All Capitalist LDCs” includes all countries of “Southern Europe,” “Latin America,” “Asia & Oceania,” and “Africa” except China and Japan. “Eastern Europe” includes USSR.

TABLE 6.1 shows that even if we include the period of 1980-1989 when Eastern European socialism was in the stage of final collapse, both Eastern Europe and China had higher growth rates of GDP per capita than either the average of all capitalist countries or the average of all capitalist less developed countries. Moreover, Eastern Europe had higher growth rates than the average of Southern Europe and Latin America, the two regions that had a level of development similar to Eastern Europe in 1950.

In oppressive societies, the majority people are oppressed physically and spiritually, being deprived of the right to manifest their creative potential and to enjoy the fruits of their creation. This is the most important and most fundamental reason for which social creativity is suppressed. Bourgeois scholars certainly cannot understand this. Even when a revolution is not able to complete the entire cause of the struggle for the liberation of the oppressed people, it nonetheless makes “the black hands that used to hold a plough now holding a tablet,”
 it turns “the earth up-side-down,” and it provides the majority people the chance to have control over their own fate. By doing this, it is enough to wipe out the dejected and apathetic mood that prevails among the people in oppressive societies. Such a society will certainly have the vitality and creativity far greater than those societies that have not experienced revolution, and have remained “normal” oppressive societies.

 As Arjun Makhijani argued:

Thus, some of the reasons for the success of socialism were never appreciated. For example, there is considerable evidence that the economic development under socialism derived partly from their redistributive aspects . . . Redistribution gave that hope of better living conditions to hundreds of millions of people living in grinding poverty who were suppressed under prior regimes whenever they tried to get ahead or get a bigger share of society’s production. A substantial portion of the growth that occurred in production and consumption of essentials derived basically from the energy which redistribution gave to the poor and the investment of labor time which they made as a result (Makhijani, 1992, 64).

Thus, the revolution alone could be turned into the greatest productive forces.

But the development of productive forces, by itself, does not tell us whether and to what extent it serves the interest of the majority people, whether the development of productive forces is at the expense of or provides conditions for the physical and mental development of the ordinary working people. It is in this respect that socialist development proves to be by nature superior to capitalist development. When the conditions of physical and mental development of the majority people are concerned, as Arjun Makhijani said, “on the basis of infant mortality, life expectancy, food supply and safer water the ‘winner’ between capitalism and socialism seems clear--socialism (Makhijani, 1992, 76).” See TABLE 6.2.

TABLE 6.2

A Comparison of Capitalist and Socialist Economies, 1975

--

Capitalist

Socialist

 OECD Third World Total Eastern Europe China

--

Life Expectancy

(in Years) 70 55 60 70 65

Infant Mortality

(Deaths per 1,000) 25 130 100 30 60

Daily Supply of

Food Calories per Person 3,100 2,100 2,400 3,200 2,200

Safe Water Supply

(Percent of People) 90 50 65 80-90 N/A

--

Source: Makhijani (1992, 75).

True, the revolution, which has promised people liberation, ends with the substitution of one form of oppression for another. For the liberal intellectuals, the revolution is thus not more than a fraud, a nightmare, a dirty game in which the commitment and the lives of millions of people are sacrificed for the private power and glory of a few people. Therefore, the oppressed people are oppressed because they rebel against the oppression. This is the logic of the liberal intellectuals and this the reason for which the oppressed people must accept their fate of being oppressed. But for us, the fact that the revolution is stained by the revolution itself, simply means that the revolution must not be satisfied with the achievements that have already been made, and must go beyond itself, to reach a higher a stage. Otherwise it will not be able to preserve the achievements that it has already made. As British historian E. H. Carl said:

The danger is not that we shall draw a veil over the enormous blots on the record of the Revolution, over its cost in human suffering, over the crimes committed in its name. The danger is that we shall be tempted to forget altogether, and to pass over in silence, its immense achievement (taken from Meisner, 1986, 440).

The oppressed people have no reason to regret for having made a revolution, and have even less reason to fear a revolution.

True, the oppressed people repetitively rise up, only to be repetitively repressed by the oppressors. This is the history for all previous time. This historical phenomena has been referred to by some people as evidence that oppression is naturally rational and will always exist. These people have ignored that the result of all practical struggles, are determined not by academic debates and arguments, but by these struggles themselves. The dilemma of the oppressive society is that it can never free itself from its opposite, from the rebellion of the majority people against itself, and thus has to always put itself into question, and consequently can never prove itself to be naturally rational and to be able to exist forever.

�		In Maddison’s most recent book on world economic history, he provided following empirical evidence which gave strong support to the Marxist theory of falling rate of profit. If we look at the ratio of gross non-residential capital stock to GDP of major capitalist countries, in the United States, it rose from 0.95 in 1820 to 3.30 in 1913, then fell to 2.12 in 1973, then rose again to 2.43 in 1992; in

the United Kingdom, it rose from 0.68 in 1820 to 0.84 in 1913, and to 1.82 in 1992; in Japan, it rose from 0.71 in 1890 to 1.77 in 1950, and to 3.02 in 1992. For France, Germany, and Netherlands, there is no pre WWII data, but for the postwar period all of the three countries show clear tendencies of rising capital-output ratio (Maddison, 1995, 36). Why does capitalist technological progress tend to be labor-saving and capital-consuming technologies (labor-saving technologies are usually capital-consuming technologies, for to save the input of labor, more advanced and more sophisticated machines must be used)? The following is a tentative explanation. As a result of capitalist development real wage tends to inrease substantially in the long run. If there is a long-term tendency for real wage to rise, capitalists who expect the increase of real wage, will have an incentive to reduce the share of labor cost in the total cost as much as possible (for the “real prices” of means of production never change). Therefore, other things being equal, capitalists will favor labor-saving and capital-consuming technologies againt other technologies (e.g. capital-saving technologies), and in the long run capitalist technological progress tend to lead to rising capital-output ratio.

�		According to Mandel, the great depression of 1873-1893 was ended by a sudden upsurge of the profit rate after 1893 which can be largely explained by the imperialist conquest in late 19th century. With Africa, the Middle East, East Asia, and China taken into colonial empires or semicolonial spheres of

influence, there were a qualitative growth of capital exports to underdeveloped countries and a substantial decline in the relative prices of raw materials. Both helped to bring about the upsurge of the profit rate. The competition between imperialist powers, however, finally led to the first world war and the victory of the Russian Revolution. On the other hand, the great depression in 1930s ended up with the rise of fascism and the second world war after which there were the victory of the Chinese Revolution and the establishment of socialist regimes in Eastern Europe. The world capitalist system, nevertheless, entered a new stage of long-term expansion based on a great upsurge of the profit rate after the war, the upsurge which in Mandel’s opinion, must be explained by the historic defeat of the working class in developed capitalist countries under fascism and the Cold War regime. In Western Europe and Japan, the rate of surplus value was increased from 100% to 300%, and in United States there was a more modest but no less significant increase (Mandel, 1995, 17-18). After early 1970s the world capitalist economy has again fallen into long-term decline. The latest long-term decline has already brought about great sufferings to the working people in most capitalist countries. In United States, the average real weekly earnings in private nonagricultural industries fell from $300 in 1969 to $264.22 in 1990 (in 1982 dollars, Monthly Review, December 1994, 5). In Western Europe, working people are suffering from permanent large scale unemployment. In some Latin American countries real wage for industrial workers fell by 20-60 percent in 1980s (Mandel, 1995, 159). However, the rise of East Asian capitalism, and especially that of Chinese capitalism which brings hundreds of millions of cheap labor into the world capitalist system, may have played an important role in stabilizing the world average profit rate by substantially raising the world average rate of surplus value.

�		This sentence is from an ancient Chinese poem referring to the situation when the peasant rebellion army conquered the capital of the Tang dynasty (now the Xian city) and established their own regime. Here “tablet” refers to the tablet held before the breast by officials when received in audience by the

emperor.

PAGE
193

