
Intellectuals and State Construction: On Advocates
of Good Governmentalism of Hu Shih Scholars

during May 4th Period

Lei Wang
Jiangsu Provincial Research Center for the Theory of Socialism with Chinese Characteristics

Nanjing Normal University
210023, Nanjing, China

14200@njnu.edu.cn

Abstract—As midwives of a new era, intellectuals are playing
a pivotal role in the construction of the modern state at any time.
Group of scholars as the core of Hu Shih also gave them own
observation and efforts, put forward and practice the modern
state founding ideas of "Good Governmentalism" in May Fourth
Period. As an important part of modern Chinese advanced
molecular, although advocates of the group of Hu Shih scholars
were still some distance away from the reality of China, it
appeared itself was a kind of exploration of the way out for China,
as well as enriched and developed the concept and practice of
state construction in modern China.

Keywords—May 4th Period; Intellectuals; State Construction;
Good Governmentalism

I. INTRODUCTION
Night gives them black eyes, but they use it to find light. As

the eyes of the times, since the late Qing Dynasty, Chinese
intellectuals have always played an important role as "the
birthplace of the new era", and once "reached a new peak" in
the May 4th period.[1]World War Ӏ, the October Revolution,
Paris Peace Conference have deeply influenced the concept
cognition and practice choice of them. The intellectuals’
cognition, choice and practice of different ‘-Ism’s during May

4th Period not only shaped intellectuals themselves, but also
affected the structure of modern China. What’s more, their
different cognitions about China’s reality, claims of reforming
the state and practice itself constituted the organic composition
of the growth of the concept of modern Chinese nation-state
cognition. Liberalism, an intellectual group and the core of it
was Hu Shih, which meant that Hu Shih school crowd was the
typical representatives of it.

II. THE BACKGROUND AND EXPERIENCE OF "GOOD
GOVERNMENTALISM" ADVOCATED BY HU SHIH' S CROWD
Hu Shih, who had decided to recreate culture for China

early in his stay in the USA, immediately, joined the new
cultural movement of spreading new thoughts after returning to
China, determined to "build a foundation for the innovation of
Chinese politics in the field of thought and literature ".

However, though determined Twenty years without politics, Hu
Shih had always been hampered by actual politics, making him
eventually "can’t help but" talk about politics.[2]

Certainly, Hu Shih's "angry to talk about politics" reasons,
whether himself or later researchers have given many
explanations.[3] I believe, The reason why Hu Shih changed his
original intention of "talking without politics" has his own
personal factors, but to a large extent, caused by the actual
environment. Warlord repression, political corruption made all
intellectuals who were deeply edified by practical thoughts
can’t but have the responsibility and impulse to interfere in
politics. Hu’s friend Ding Wenjiang thinks, "good politics is
the essential condition for the improvement of any peaceful
society", the claim that "talking without politics" in twenty
years is a delusion, and intellectuals must give full play to the
"responsibility of the minority".[4]

Since despicable and corrupt politics even didn’t let go of
students, leave alone the teachers and other intellectuals, and
the arrest of Chen Duxiu was clear evidence. If the high-
handed policy of the Northern Warlords against other
intellectuals had not yet touched Hu Shih, the arrest of this
fellow countryman, colleague and comrade-in-arms in the same
trench had brought great stimulation to Him. One of the results
was took over Weekly Review, "a newspaper talking about
politics", co-founded with Chen Duxiu, adding to the "talk
politics" team."[5]While Declaration of Arguing for freedom,
another paper he published with Li Dazhao and others, Once
again expressed the stimulation of real politics to Hu Shi.[6]

From the publishment of Declaration of Freedom to the
establishment of the Endeavor and the publishment of
Declaration of Arguing for freedom, Hu Shi’s ‘Good
Governmentalism’ claim had experienced a gradual deepening
process. As to the fact that some young people considered
anarchism a king of fashion, Hu Shih considered it "a big
mistake". From his perspective, "It’s definitely wrong to talk
about anarchism at will right now", we should "talk about
having government doctrine and Good Governmentalism".[5] In
the summer of 1921, Hu Shih spoke about his "way to
freedom" via the mouth of " a philosophy" : " It only ten
thousand good people to save China. ", even though we don’t
have so much, we can go with a " dozen " or two. Sponsored by A Project Funded by the Priority Academic Program

Development of Jiangsu Higher Education Institutions (PAPD), Jiangsu
University Philosophy and Social Sciences Planning Fund Project
(2016SJB710003)

3rd International Conference on Politics, Economics and Law (ICPEL 2018)

Copyright © 2018, the Authors. Published by Atlantis Press.
This is an open access article under the CC BY-NC license (http://creativecommons.org/licenses/by-nc/4.0/).

Advances in Social Science, Education and Humanities Research, volume 246

70

On 5th August of the same year, "the first open talk about
politics" of Hu Shih was the publishment of the speech "Good
Governmentalism". In his view, "Good Governmentalism is a
kind of Having Governmentalism", "the basic concept of Good
Governmentalism is a kind of political instrumentalism",——
"The government is the tool that society uses to seek the
greatest majority of the welfare, so all who can do this duty is a
good government, can’t do this duty is a bad government. It is a
bad government that hampers or destroys social welfare. " "We
have to keep a simple and understandable goal — — Good
Government", "We need a group of good guys to gather
together to fight for this goal positively. If good people don’t
show up, bad guys will carry the world!"[5] After returning to
Beijing, Hu Shih took the opportunity of celebrating the
Double Tenth Festival to persuade people to "remember it in a
different way". Everyone united to drive out the wolves,
overthrow the bad government, start a new revolution and build
a good government: that is the commemoration of the Double
Tenth Festival![5]

Just as Hu Shih changed his original intention of "not
talking about politics" and talked about "Good
Governmentalism", under the background that Hu Shi changed
his initial mind, and talk about "Good Governmentalism", the
Endeavor started publication in May 1922. Nearly 20 famous
people joined in, such as Ding Wenjiang, Ren Hongjun, Chen
Hengzhe, Gao Yihan and Cai Yuanpei, which marked the first
gathering of Chinese liberalism scholars. These highly
educated and overseas scholars (even some of them have not
studied abroad have educational experience in domestic
institutions of higher learning) with more prominent social
identities gather to discuss political issues and publish their
views on the current situation through gatherings, publications
and declarations, which opened up the first step for the
liberalism intellectuals interfere in politics.

III. CONTENT AND RESPONSE OF THE POLITICAL DESIGN OF
"GOOD GOVERNMENTALISM"

On 14th May of 1922, Our Political Claims drafted by Hu
Shi and formed in the discussion with Cai Yuanpei and Li
Dazhao, was officially published. As "the first systematic
genenration of liberalism", Claims "formed the platform of
what was later called Good Men’s Government".[7]

Firstly, "the goal of political reform". Claim thinks that "No
matter what their ideal political organization is, the domestic
elites should now be downgraded to recognize the goal of a
good government as the minimum requirement for reforming
China's politics," and "work together to fight the evil forces in
the country with this common goal." Secondly, the meaning of
"good government". Claim puts forward that "on the negative
side, there must be a proper organ which can supervise and
prevent all lawless official from engaging in malpractice. On
the positive side, there are two points: (1) full use of political
institutions for the full benefit of the society; (2) Fully
accommodated Personal freedom, love the development of
personality." Thirdly, "three basic principles of political
reform", That is, "constitutional government", "open
government" and "planned politics". Fourthly, "the only way to
political reform". Claim deeply believes that "the first step in

today's political reform is that good people need a fighting
spirit. All outstanding elements in society should be self-
defense. For the sake of social state, everyone should come out
and fight against evil forces." Fifthly, it talks about "opinions
on current political issues". Hu Shih and others have put
forward their own opinions on several specific issues, such as
"peace talks between the north and the south", "reduction of
troops", "electoral system" and "finance".

The publishment of Our Political Claims stirred a heated
discussion in society. Just ten days after the publication, Hu
received 14 discussions on the article. In addition, Ding
Wenjiang and others, as well as Beijing Morning Post,
Shanghai Daily of the Republic of China and other newspapers
also published many articles on "Good Governmentalism".

Just as people enthusiastically participated in the discussion
of "good governmentism", the three "good guys" who signed
the "Claims", Wang Chonghui, Luo Wengan and Tang Erhe
were appointed as the Prime Minister, the Chief Financial
Officer and the Chief Education Officer respectively. Full of
joy. From Hu Shih’s view, the "good man government", which
he had been looking forward to, finally had a chance to realize.
Therefore, there is great expectation to Hu shih for Wang
Chonghui's cabinet, "I hope he will come with a plan" [9] to
restore social order, and personally worked out a "plan to solve
the current situation", repeatedly stressed that "a mediocre plan
is better than no plan!" [10]

However, the crux of the problem is not whether Wang
Chonghui, who entered the cabinet, is a "good man", but these
intellectuals without real power are destined to become
"married clothes" of Taoist warriors. When the warlords with
real power regard "good man" uselessness and obstacles, they
can easily find an excuse to knock them. After more than two
months' insisting on, the "good man government", that Hu Shih
and other liberal intellectuals eagerly awaited, had to declare
bankruptcy. Intellectuals who are powerless can only fight
against the tyrannical tyranny of the warriors in a weak and sad
way of non-cooperation. [11]. Since then, the "Good
Governmentalism" has been in the dark. Hu Shih himself
finally realized that the "good man" government does not mean
"good" government. [12]

IV. EVALUATION OF THE STATE CONSTRUCTION EFFORTS OF HU
SHIH SCHOLARS

Scholars at home and abroad have always attached great
importance to the nation-building efforts, especially to its
"Good Governmentalism" proposition. Whether at that time or
later, the evaluation was numerous and inconsistent. Those who
agree, "‘the good government’ has the least meaning. It is plain
and clear that it is possible to do it completely. I'm absolutely in
favor of it, and I'm willing to do my utmost to publicize it"[13];
critics have it that "your proposition of too little effort and too
indecision is that the death penalty has been imposed before it
is realized"[14]; and regret has it that "more than a year ago, Hu
Shih and others passionately called on people to ‘work hard’
and the results of their efforts. But nothing was gained. At this
time, the resounding of heart is not passion but melancholy."[15]

Circumstances change with the passage of time, looking at Hu

Advances in Social Science, Education and Humanities Research, volume 246

71

Shih's "efforts" from today's perspective, there are also many
gains.

A. As a part of the advanced elements in modern China,
the liberal intellectuals of Hu Shih School have historic
and progressive significance to the efforts of China's
modern state construction.
Firstly, the transformation from traditional to modern is a

typical feature of modern Chinese society. No matter how
people reflect on modernity from the perspective of post-
modernity, it is undeniable that modernity communication and
its construction in modern China are fundamentally progressive
and conform to the trend of Chinese historical development.
The construction of nation-state has also become the theme of
the development of modern Chinese history. At the same time,
all classes and strata in modern China have given their own
designs and efforts to construct what kind of nation-state and
how to construct its historical theme. Liberal intellectuals are
no exception. As the nation and the state are increasingly
reduced to the tools of the warlord powers for power and gain,
the national authority is lost, the social order is chaotic, and the
whole country is surrounded by political, social and cultural
crises. Naturally, liberal intellectuals, as spokesmen for the
interests of the national bourgeoisie and the petty bourgeoisie,
will not stand idly by. This idea of "good man politics" and
"good man government" fully reflects the desire of the national
bourgeoisie and the petty bourgeoisie for restoring social order
and establishing political authority, and to a certain extent
represents the trend of China's historical development and the
demands of the Chinese people for stability and unity, and has
historical progressive significance.

Secondly, unlike the hypocritical pursuit of modernity by
Yuan Shikai and the Beiyang Warlords, the liberal intellectuals
are sincere in their desire to rebuild social order and restore
national unity. In their view, that sense of order in chaos, "any
point of stability, no matter how fleeting or immediately
disillusioned, should be cherished"[16]p216. In many people's
view, Hu Shih, Ding Wenjiang and other people "talk about
politics" is irresponsible, I think, this is really grieving them.
Because Ding Wenjiang and others "encouraged his friends to
come out to discuss politics, criticize politics and interfere in
politics", the reason lies in their "dissatisfaction with the
politics of the time", fearing that under the control of the new
warlords, "Chinese politics will inevitably become more
irregular, corrupt and darker". It is precisely because they saw
the whole country in the warlord scuffle increasingly destroyed,
so they issued such a call: "Since 1917 or 1918, good people
have been watching China split, watching the war against the
southwest, watching the establishment and rampancy of Anfu,
watching the loss of Mongolia, the sale of Shandong, warlords
run across, and the country go bankrupt to this field! That's
enough! The good guys can get up now! "

Thirdly, because most of these liberal intellectuals have
overseas study background, have high level of expertise, and
have lived in western countries for many years, have a wealth
of experience, they do not have much political trickery like
warlords, politicians, leaders of the academia, but in the
theoretical understanding of modernity, are far higher than
them. Although the theory and system design of China's

modern state construction often come from good wishes and
practice itself is often far away from the state conditions, from
the perspective of the growth of the concept of modern China's
nation-state, their understanding of a series of problems, such
as sovereignty independence, national unity, democratic
politics and so on, no matter in breadth or depth, they had
reached a higher level. Especially rare is that these specialist
intellectuals with Western background, when facing the
problem of western theory and Chinese reality, initially realized
the problem of combining western theory with Chinese reality.
They opposed empty talk and emphasized the idea of multi-
research, which was also recognized and absorbed by Marxists.
Efforts have been made to combine western theories with
Chinese realities.

B. Admitted that under the warlord dictatorship and
imperialist politics, the "Good Governmentalism"
efforts have the inevitability of failure and are not
enough to change the fate of country.
On the liberalism of modern China, Mr. Yin Haiguang once

reached the famous conclusion of "congenital deficiency,
acquired imbalance".[1]p267-268Under this framework, Hu Weixi
and others further pointed out several paradoxes of liberalism
in modern China. That is, "the conflict between instrumental
rationality and value rationality", "the disconnection between
conceptual figures and action figures", and "the confusion
between radicalness and conservatism".[15]p45-59

To some extent, these reflections had examined the reasons
for the failure of liberal state construction efforts. The failure of
Hu Shi School's "Good Governmentalism" during May Fourth
Period is inevitable, which is manifested in the "deviation
between the concept of freedom and the practice of reality".
There is no doubt that liberalism as a way to save the nation
has its value and rationality in modern China. The question is
how liberal freedom and order could be achieved under the
conditions of warlord infighting in the early 1920s, and the idea
of letting the warlords abandon their own struggle for power
and profit was clearly not workable. As we all know, the time
when the idea of "Good Governmentalism" was put forward
was the time when Cao Kung, Wu Peifu and Zhang Zuolin
launched a big fight. These intellectuals will naturally gain the
support of the warlords when their claims and demands are in
accord with the interests of the warlords or at least do no harm
to the interests of them. This is why Wang Chonghui can form
a cabinet. However, in the view of the warlords, these concepts
and rules have constrained their expansion interests; of course,
they will not allow it to continue to exist.

Essentially, under the circumstances of imperialism and
warlord politics, any political efforts of intellectuals can’t
escape the fate of being reduced to tools. As it was pointed out
that, "In a situation where you can't take the political initiative
yourself, trying to "good man's efforts" to reorganize politics to
the contrary of the interests of the dominant forces, this is not
the dream of a dull boy, is the liar's promise." [17] For example,
in the design of "good government" by Hu Shih and others,
"good people" is the key to "the minimum requirement of
reforming Chinese politics". So who can be called "good guys"?
Hu Shi believed that "one is the reliability of personality; the
other is that talent can be done". [18] This conception of "elitist

Advances in Social Science, Education and Humanities Research, volume 246

72

politics" and "moral idealism" thought that as long as "good
people" came to govern, there would be good democratic
politics, which was obviously the wishful thinking of liberal
intellectuals. Because the key to Chinese politics in the 20th
century was not who ruled, but who empowered you to rule.
Under the warlord politics, the natural warlord has the final say.
Only those who represent the interests of the majority can be
ruled by democracy. The problem is not whether the people on
stage are good or bad, but whether there are sound systems,
laws and regulations to prevent the good from becoming bad
and the bad from making bad.

C. The objective view of the relationship between Hu Shi's
and Marxist in the May 4th period and its status in the
history of modern Chinese thought.
The above theme has always been a hot topic in the study

of modern Chinese intellectual history. The traditional
mainstream view criticized the improvement of Hu Shih's ideas
from the angle of opposition and difference, rarely talking
about its progressive meaning. I think that although there is a
great difference between Hu Shi's ideas and the Marxists at that
time, there are still many common points, which exactly
accommodated and embodied the trend and tendency of
modern Chinese thought development.

First of all, as far as the relationship between the two ideas
is concerned, they have a common understanding of value
pursuit and ideological goals. For example, in criticizing feudal
autocracy and ignorance, the two have the same goal. The new
cultural movement launched by Chen Duxiu and Hu Shih
objectively created conditions for the spread of new ideas. The
ideas of freedom, democracy, science and rationality advocated
by liberalism are also endorsed by Marxism. To some extent,
the enlightenment efforts have laid the scientific principles and
value beliefs for the spread and Sinicization of Marxism.
Moreover, the attitude and viewpoint of liberalism towards
externalism and China's national conditions are also recognized,
accepted and carried forward by Marxism.

Secondly, according to the practice of the two country
claims in China during the May 4th Movement, the two claims
have the same direction, and in the practical work, they can
also fight side by side and take care of each other. Hu Shih
School’s liberal intellectuals strived for the independence,
order and unity of the country to pursue modernity and
establish a modern state as well as Marxists. Although the two
beliefs are different, and there have been several arguments
over specific issues, but in most of the struggle in the early
1920s, liberals such as Hu Shih, Marxists such as Chen Duxiu,
have achieved mutual support. When Hu Shih put forward the
'good government' proposition, his first thought was to discuss
with Li Dazhao and to get Li Dazhao's significant support and
practical help.[12]p382-383 In response to Chen Duxiu's proposal of
"a strong political party with a strong national democratic
organization", Hu also "fully agreed" with him.[19]

Last, the position of "Good Governmentalism" advocated
by Hu Shih’s intellectuals in thought history. As mentioned
above, the transition from tradition to modernity is a typical
feature of modern China. Around what kind of country to
construct and how to construct the modernity theme of this

country, various classes, strata, intellectuals and modern
political parties have awakened one after another, showing their
different ideas, ideas, designs and efforts to construct China's
state. In fact, the formation and evolution of many concepts
whose core content is state construction constitute a main line
of the occurrence and development of Chinese ideological
history since modern times. Among them, the "good
government doctrine" advocated by Hu Shi faction is an
important component. Faced with the warlord chaos in the
early 1920s and the de facto split and darkness of the state, Hu
Shih's school group put forward the idea of "good government",
hoping that "good people" would come to the fore and "good
people" would organize the government in order to change the
disorder and chaos of "anarchy" in the ideological field and
"bad government" in real politics. It reflects the desire of the
national bourgeoisie and the petty bourgeoisie for unity and
order in China after the capitalist economy developed to a
certain extent after the First World War. It conforms to the
development trend and trend of modern China's ideological
history with the construction of a modern country as the core,
and objectively enriches the Chinese people's ideological
cognition of democracy and unity. However, this concept of
freedom, which was severely divorced from the reality of
China at that time, inevitably degenerated into a failed utopia.

V.CONCLUSION
In a word, there are many common understandings in the

ambiguity between the views of liberal based on liberal
democracy and Marxist state claims based on class liberation.
Also, in the practice of state-building during the May 4th
Movement, liberal intellectuals and Marxists were not enemies,
but progressive forces within the democratic front. In order to
realize China's sovereignty and independence, national unity
and political democracy, the two jointly pointed their criticism
at the feudal ideology and autocratic regime, fought side by
side to a certain extent, and jointly promoted the growth of the
modern Chinese concept of state.

REFERENCES
[1] Yin Haiguang. Outlook for Chinese culture. Beijing: Commercial Press,

2011.pp.570,573
[2] Hu Shih. My crossroads. The Endeavor, 1922-06-18.
[3] Luo Zhit ian. Dream of recreating Civilization: Hu Shi's biography.

Chengdu: Sichuan people's publishing house, 1995.pp.248-256.
[4] Hu Shih. Biography of Ding Wenjiang. Beijing: Oriental publishing

house, 2009.pp.88-89, 88.
[5] Hu Shih's diary, volume I. Beijing: Zhonghua Book Company,

1985.pp.262,140,165-166,173-175, 234,
[6] Hu Shih et al. Declaration of Arguing for freedom. The Eastern

Miscellany, volume17, issue16, August 25, 1920.
[7] Jerome B. Grieder.Hu Shih and the Chinese Renaissance: Liberalism in

the Chinese Revolution (1917-1937).Nanjing: Jiangsu People's
Publishing House, 2010.p160.

[8] Hu Shih et al. Our Political Claims. The Endeavor, 1922-05-14.
[9] Hu Shih. This week: demands for Wang Chonghui's cabinet. The

Endeavor, 1922-08-12..
[10] W.G.T. If we were the premier of state? The Endeavor, 1922-09-17.
[11] Hu Shih. Cai Yuanpei's "non-cooperation". The Endeavor, 1923-01-28.

Advances in Social Science, Education and Humanities Research, volume 246

73

[12] Hu Shih's diary, volume II. Beijing: Zhonghua Book Company,
1985.p506.

[13] Dong Qiufang. Discussion on Our Political Claims. The Endeavor,
1922-05-28.

[14] Crit icize the " Good Government" Doctrine and its Leader. Pioneer,
1922-06-20.

[15] Hu Weixi et al. Cross Street and Tower: A Study of Liberalis m in
Modern China. Shanghai: Shanghai People's Publishing House, 1991.

[16] Zhou Mingzhi, Hu Shih and the Choice of Modern Intellectuals.
Nanning: Guangxi Normal University Press, 2005.

[17] Jun Yu. Dr. Wang's life on the stage should be a lesson for "Good People
to Work Hard". Guide Weekly, 1922-10-11.

[18] Hu Shih. This week. The Endeavor, 1922-11-26.
[19] Hu Shih. Ed itor's Note on China's Political Issues by Chen Duxiu. The

Endeavor, 1922-09-03.

Advances in Social Science, Education and Humanities Research, volume 246

74

	I. Introduction
	II. The background and experience of "Good Governmentalism" advocated by Hu Shih' s crowd
	III. Content and response of the political design of "Good Governmentalism"
	IV. Evaluation of the state construction efforts of Hu Shih Scholars
	A. As a part of the advanced elements in modern China, the liberal intellectuals of Hu Shih School have historic and progressive significance to the efforts of China's modern state construction.
	B. Admitted that under the warlord dictatorship and imperialist politics, the "Good Governmentalism" efforts have the inevitability of failure and are not enough to change the fate of country.
	C. The objective view of the relationship between Hu Shi's and Marxist in the May 4th period and its status in the history of modern Chinese thought.
	V.Conclusion
	References

