AALBORG UNIVERSITY

DEVELOPMENT AND INTERNATIONAL RELATIONS PROGRAMME
MASTER THESIS

TOPIC: EXPLORING THE LINK BETWEEN CULTURE AND DEMOCRACY IN THE CASE OF VIETNAM

 By Hanh Duc Dao
Supervisor Li Xing
Aalborg September 2008

ACKNOWLEDGEMENTS
I would like to express my sincere thanks to my supervisor, Mr. Li Xing, who was guiding me through this process with valuable advices and who has been reading and revising this project.
I would like to express my sincere thanks to Aalborg University that gave me fund to France in order to collect my data and document.

I would like to express my sincere appreciation to Mr. Nguyen Gia Kieng and Mr. Nguyen Hung giving me precious experiences which I got during my interview in French.

I would like to kindly express my sincere thanks to Mrs. Dao Thi Thanh Lam who gave me precious advices for my thesis.

I would like to express my sincere thanks to Mrs. Lan and Mr. Huan who gave me primitive ideas to write about democracy and culture as well helpful discussions because I initiatively did not intend to focus about this topic due to its danger and complicating. I also would like to express my sincere thanks to all my family and my friends, who are constant to help and encourage me to complete my thesis.

ABBREVIATIONS

PDI - Power distance index
IDV - Individualism versus Collectivism
MAS - Masculinity versus Femininity
UAI - Uncertainty avoidance
LTO – Long term orientation versus short term orientation (time perspective)
TABLE CONTENT

41. Introduction and problem formulation

82. Methodology

123. Theoretical reviews

123.1 Review of democratic literatures

123.1.1 Concept of Democracy

153.1.2 Push and pull elements for democratization

173.1.3 Democratization perspective

203.2 Literature review of culture theories

203.2.1 Literature review of concept of culture

233.2.2 Hofstede’s theory - cultural dimensions, review & critique

293.2.3 The reflection of Hofstede’s cultural theory with Vietnamese culture issue and democratization

364. Vietnamese culture

364.1. Vietnamese history, geography

364.1.1 Vietnamese geography

374.1.2 Vietnamese history

394.2 Confucianism as core of culture doctrine

394.2.1 Chinese Confucianism

414.2.2 Vietnamese Rujiao

435. Economic development and democratization in Vietnam

435.1 Vietnamese economic situation

445.2 Vietnamese political and social situation

485.3 The link between democratization and culture in Vietnam

546. Empirical Studies

546.1 Country index

576.2 Interview demokrats

596.3 Interview outcomes

617. Conclusion

64Appendix

641 – Major questions guiding the data collection interview process

1. Introduction and problem formulation

Introduction

In the recent decades, processes of expanding democracy have taken place widely and dramatically in the world. In over the past thirty years, from 1974 to 1997, there were more than thirty countries on the way to democracy, as a consequence, the number of democratic regimes has doubled. In the transition period towards democracy, Southern Europe (Greece, Spain and Portugal) commenced and the next wave was in Latin America (Argentina, Uruguay, Peru, Ecuador, Bolivia, Brazil and Paraguay. Following Latin America was Central America (Honduras, El Salvador, Nicaragua, Guatemala, and Mexico) (Sørensen 1998, p.30).
The transition toward democracy was prevalent in Eastern Europe as well (Poland, Czechoslovakia, Hungary, Romania, Bulgaria, and the former German Democratic Republic). Africa and Soviet Union have also participated in the robust wave. Finally, the democratic wave in the transition stage overflowed Asia since the early 1970s (in Papua New Guinea, Thai-land, Pakistan, Bangladesh, the Philippines, South Korean, Taiwan, Mongolia, and Nepal) (Ibid, p.30).

One of the most important issues that have impacted the current political Vietnamese system is the revolution on 17th October, 1917, was successful as the appearance of Soviet Union, the cradle of world communism. The success of the October revolution impacted Vietnam as a typical model to learn. From 1945 to 1973, Vietnamese communist party represented the government in the north of Vietnam, and Vietnamese republic government was in the south of Vietnam under the support of the United States. The war between two ideologies communism and capitalism took place during this time. After 1973, the United States withdrew its troops out Vietnam, the essence of the war changed into a civil war between north and south. By 1975 communism prevailed across the country, simultaneously with the failure of the government of southern Vietnam. That is the way by which communism penetrated into Vietnam.
Along with the victory of communism in Vietnam, its neighbor, China, gained a great triumph from the nationalist party, Chiang Kai-shek. Communism is also set up across China from now on. Taking a look back in terms of historical aspect between Vietnam and China, it can be said that Vietnamese history has been attached in an intimate relation with China during its long history. Vietnam and China have many similar characters with regard to culture, society and life-style. China is a large country, thus its influence to other nations such as Japan, Korea, and so on in the region is inevitable and indispensable. Especially Chinese culture has impacted on Vietnamese culture.

Over three decades since communism’s victory, Vietnam has changed on crucial aspects, such as economics, politics and society. However, these changes mainly focus on opening economics rather than politics. On the contrary, communist party still restricts the political interests of citizens especially freedom of expression, establishment in association, and freedom of presses. The point here is communism in Eastern Europe had been prolonged a relatively long span of time and the end with the breakdown of Soviet Union in 1991. This collapse led to the ruin of total communism bloc in Eastern Europe. These countries conducted to reform in terms of their economics. These changes have helped to improve democratic development in Eastern Europe.

Democratization has occurred more strongly and widely at same time with globalization taking place across world. The majority of countries in the world is interactive each other in all aspects, economics, politics and politics. However, this seems not to be quite right with Vietnam case even though this nation has participated in globalization and achieved relatively prosperous economic industry and improved quite well in terms of society however, regardless international community, Vietnam is still the dictatorship of communist party with lack of democracy at least compare to the other countries in Asian region. After a massive collapse of the communist bloc, so far communism have only existed in four countries China, Vietnam, northern Korea, and Cuba. This is not by chance that three of which are located in Asia.
Vietnam has integrated globalization of the world, and accessed with high technology however, communist party attempts to hinder democratization process and maintains the dictatorship with unique party.
In order to understand why three out of four are located in Asian and why Vietnam is the lack of democracy, in detailed research I choose my topic “Exploring the relationship between democracy and culture in Vietnam”. Furthermore, the reason I choose to explore the connection between culture and democracy because of the significant role of democracy in developing process of each nation. As Georg Georg illustrated the democratic role, he assumed that “the promise of democracy is not that of automatic improvement in areas of life that are not narrowly connected with political freedoms; it is the creation of a window of opportunity, a political framework where groups struggling for development and human rights have better possibilities than before for organizing and expressing their demand” (Ibid, p.92)
in addition, I choose the topic because it is necessary for Vietnamese to understand and realize the consequences of the dictatorship or communism leading to serious violations in human rights and underdeveloped nation for a long term. These consequences partly can be pointed out in this research.
In this research, I will use Hofstede cultural consequences theory that is the most relevant and definitely effective to my specific case. I would like to explain the reason that I choose one theory in my case study as the most appropriate theory for my research.
Hofstede’s theory includes five dimensions, and two of them help to directly explain my case study and others indirectly impact on my topic. In general, Hofstede’s first dimension is useful to evaluate the political institution situation in every nation through power distance index (PDI). Moreover, Hofstede’s first dimension also pinpoints quite the characters of political culture and reflects the causes and effects of political culture features to political system.

Especially in the fifth dimension, Hofstede’s theory mentions about West versus East via Confucianism, Buddhism, versus Christianity. This dimension helps to explore for this research, hence I will focus more on the first dimension power distance and the fifth dimension Confucianism versus Christianity (that are influential on the form of political system) as a direct explanation to democratic issue. The other dimensions are used less than the first and the fifth dimension that I mentioned. However, I will not ignore to provide some critiques about Hofstede’s theory in my specific case.
Problem formulation
In Vietnam, on the one hand there is no freedom of the press, and people do not have rights to express their opinions, on the other hand some basic human rights are seriously violated by the Vietnamese authority but the political system seems to maintain still in its sustainable status. In order to understand this, my research question in this project will be

Why does Vietnamese communist party still maintain its certain power in Vietnam in spite of democracy process and globalization in the world?

And the supporting question for my problem formulation will be

How to understand the role of culture especially political culture in the development of democratization?
The objective of this research is to understand this problem. Many scholars tend to approach to the question of democracy from the economic development aspect; however, I will employ the generally cultural and political cultural aspect in finding out the root cause of the lack of democracy in Vietnam. This may pinpoint new findings for pushing a better democratization in Vietnam. In an academic research, I would select and apply one of the most suitable theories studied in previous semesters for my case study.

The main purpose of this paper is to seek to understand the relationship between culture (include political culture and political system of Vietnamese government during its national history) and democracy with the case study in Vietnam in the modern context and consider general culture and political culture in particular as an impeding element being not conducive to democratic process. Cultural characters in the past under the king dynasty with harsh political system are similar to current cultural characters under the communist party despite the huge gap of time and nothing changes.
2. Methodology
In terms of theory, the research methodology connotes the meaning of philosophy that often involved to the models or approaches that help during the process of the knowledge creation. The forms of models guide researchers to understand the reality and the nature of knowledge. Different models lead to different methodological approaches, which affect the way the given techniques or a previous results and theories are incorporated, developed, and adjusted So, the role of methodology is to guarantee that the study process follows a scientific format, thus controlling the quality of the developed knowledge process (Arbnor & Bjerke, 1997, p.16-17).

The researcher’s reflection and consideration is based on the explanation of reality (objectivism) or understanding reality (subjectivism) that is useful in classification the social models (Ibid, p.27). An objective view implies that the researcher regards the business world as a fact that is independent to business people. Thus, the researcher supposes that the world behaves according to general laws and principles and may be discovered through investigation. Otherwise, a subjective view concerns the thoughts and feelings (understanding) of the researcher, rather than only the facts of the business world. The business world is assumed to be a social construction and interactions of its actors. Thus, no general laws of behavior can be found because every situation is unique (Ibid, p27). The selection of theory being applied for explanation leads to the form of practice and knowledge creation process in specific case.

The methodology of Arbnor and Bjerke (1997) include three main methodological approaches: the analytical approach, the system approach and the actors approach.

- The analytical approach is the first assumption of reality, acknowledging the world is objective and exists independently of its observers. This approach helps to observe and measure all the parts with independence, the reality as a whole can be acknowledged. This approach supports researchers to set up hypotheses, carry out to collect data and then use logic and mathematics to test the hypotheses. In this approach, knowledge is quantitative and created through examining the parts and explaining the causal relations.

- The system approach is based on a different assumption about the reality that is not the sum of its parts due to the internal and synergetic effects among parts. The concentration on this approach is investigating the relations among parts and the forces that impact on the system as a whole. Knowledge developed through the systems approach depends on systems, i.e. everything needs to be understood or explained through the characteristic of its whole system.

- The actors approach is the last of the assumption of reality; considering the world is a subjective social construction created by the actors’ interactions. Each person has its different worldview leaning on its own experiences and interpretations of the reality. Researchers following the actors approach attempt to understand and describe dialectical relations, i.e. the relations between what they create and how these creations in turn influence them. Therefore, knowledge is generated through the understanding and depends on individuals. However, the results may consist of certain general contributions, such as typified cases and constitutional factors that could be used in the future study.

I choose the system and actors approach for my thesis. Based on the system approach, it will help me to explain why the lack of democracy in Vietnam. System approach indicates the connection among political system, political institutions and political culture impacting on democratization process as components of a united organ. This will be demonstrated in the chapter 5. Actors approach will be carried out through discussions, debates, interviews with foreigner, Vietnamese people outside and inside Vietnam with ambition to clarify the question for my research. All actors whom I selected for my interviews have been influenced directly or indirectly by the lack of democracy in Vietnam.
I use and apply the Hofstede cultural theory and democratization perspective for my case study. Hofstede cultural theory might pinpoint the role of Vietnamese culture in the lack of democracy and supporting to find out the best way to push democratization for Vietnam.

Democratization perspective shows the path which Vietnam is experiencing towards democracy. I will use diagram to analyze democratization process in Vietnam.
I select Vietnam as a specific case being applied and used Hofstede’s theory because Vietnam is a good and typical example of transitional phase on democratization process and the reflection of Hofstede’s theory on Vietnam is indicated relatively clearly. I was born and grew up in Vietnam, thus I understand Vietnamese culture well and the process development of Vietnamese culture which imply to non-democratic situation in this nation nowadays. Moreover, Vietnam is one of four countries maintaining communism with dictatorship in the world so far and this makes me more interested in researching this topic.

In this project, both primary and secondary data are used. Primary data are the ones that I collected via interviews, emails, telephone conversations, and discussions with democrats living in Denmark, France and Vietnam. The reason I chose to interview some people coming from Denmark is because Denmark is considered as one of the most relatively sustainable democratic countries in Scandinavia bloc and others coming from France because they are two of the most important leaders of new party acting outside of Vietnam. They are enthusiastic persons who have some good recommendations in my view for Vietnamese situation. Others are from Vietnam because I need to update and collect Vietnamese thoughts and aspirations in terms of democratic issue. Details about the respondents and the techniques used for each of them are as follows:

Interviews with Vietnamese and Danish people about democracy

- Listening and discussions with Mr. Nguyen Cong Huan, doctor in information technology, an enthusiastic person and contributed significantly for democratic movement (via the establishment of new democracy and freedom of discussion website) and Ms. Nguyen My Lan, master in international business administration, also interested in democracy. The discussions with both Mr. Nguyen and Ms. Lan were carried out directly via talks at their private house in Denmark. The topics constantly evolved around civil society, democracy and several hot issues relating to Vietnam situation today.

I interviewed with Mr. Nguyen Gia Kieng, an expert in political experience activities, used to be high ranking counselor for Vietnamese former republic in the southern Vietnam and then became political counselor for primarily Vietnamese communist party, currently living in Paris. He is one of people found rally for democracy and pluralism attractive scholars and other classes inside and outside Vietnam, and lecturer Nguyen Hung, both of them have contributed significantly and chiefly for democratic Vietnamese process. Especially Mr. Nguyen Hung, teaching politics in international affairs faculty in George University in the United States, provided precious information in terms of knowledge.
They have devoted their lives to the fighting for democratic revolution in Vietnam. In a few decades, they constantly enhance either their theory or reality for the purpose of their contribution to improve civil society and pushing democratization process in Vietnam. They are not minding to convey and organized meetings for the purpose of collecting across Vietnamese participating in democratization process in Vietnam.
Emails and telephone discussion with Ms. Pham Thi Lan Anh, Tran Thi Mai Lan, Phung Le Thu and their young friend group, information technology consultant for Taiwan consulate office in Vietnam. She and her group are indeed interested in democratic issue because they have realized the role of democracy and Vietnam’s future in spite of Vietnamese government’s informatics inhibition via establishing the fire walls to political and international press websites outside Vietnam.
A short meeting with Mr. Le Tung Van, a political refugee since 1975 and has lived in Denmark, helped to add information about Vietnamese communist party and the Nguyen family, a Catholic big family, witnesses about religious issue, was suppressed and oppressed by communist party and left Vietnam 30 years ago. The father of this family is still always keen on Vietnamese fate and he also hopes that Vietnam would have changes in form of political institution in the near future.
All people which I conducted interviews are affected by the lack of democracy in Vietnam. Mr. Nguyen Gia Kieng was expelled out Vietnam because his patriot and fellow-citizen because of differently political views. Le Tung Van and over three million Vietnamese people had to change their nationalities and refuge in the second country because communist party put them in the dangerous list, adverse site against communism.
The other people interested in changing in terms of political institution in Vietnam

- Emails to my friends, their department relevant and interested in Vietnamese political issue in order to understand how much young generations nowadays care about politics, social issues and their country’s future. Some of them are really interested in the fate of nation and others want to remain the current political system because they are afraid of changing in politics like some other countries in Asian region. The people caring about politics have opened their forums and blogs to debate and discuss about national issues such as social equality, civil society, and democratic issues.

The minutes of meetings/telephone conversations were prepared after every the meeting and telephone conversations. In the Appendix 1, there are the major questions, which are guiding me in all emails and discussions. These questions are inspired and formed by the chosen theories.
A large number of secondary data are used in the project including democracy and democratization processes, cultural documents related to my project accessed in France and papers, articles, journals, books and statistics accessed in the Aalborg University Library, Vietnam websites and on the Internet.
Finally, the structure of the thesis will be
Chapter 1 includes the problem formulation and introduction to the thesis.

Chapter 2 describes the methodological approach used in the study including the research design and data collection.

In the chapter 3, I will review literatures of democracy and the influence of democracy to the development of economy, society. I will review literature of culture theories and use the Hofstede’s theory to explain the relationship between democracy and culture, political culture or consider political culture as an element to affect to democratic process. Furthermore, I will consider democratization perspective for the Vietnamese case. This theoretical review is the basis for the analysis and discussion in chapter 4, 5, 6 and 7.

Chapter 4 is about Vietnamese culture. The focus in this chapter is the Vietnamese history, geography and politics and Vietnamese political culture which impacted on the democratic process.

In chapter 5, I will analyze economic development and democratization in Vietnam and the relationship between cultural features particular in political culture character and the consequence of culture’s influence on political system and democracy today.

Chapter 6 will be empirical studies providing some statistic and interviews being collected for the purpose to improve the Vietnamese situation currently and in the long term help to push the democratization processes in Vietnam.

It will be interview outcomes providing some recommendations of democrats for pushing democratization in Vietnam.

Chapter 7 will conclude the project by a summary of finding out throughout the project, a reflection on theory used, and the implication for further study. In addition, I will also reveal some limitations in my research

3. Theoretical reviews

Understanding recent academic researches around my topic is necessary; hence I will review literature of democracy and cultural theory.

Defining the fundamental concepts showing up in the paper plays a significant role, in order to consider a comprehensive issue. Because of this, I would identify basically the concept of democracy and cultures. And then I would summarize the content of Hofstede’s theory. The last part of this chapter is the reflection of theory in case study.
3.1 Review of democratic literatures

3.1.1 Concept of Democracy
The concept of democracy

First of all, in order to understand comprehensive democratic issues, it is necessary to hold the meaning of democracy; hence the identification of the concept of democracy under some views of previous researchers is grasped below.

The term “democracy” is original from ancient Greece called “demoskratos”. Demoskratos are the combination of two words demos (people) and kratos (rule). One admitted the definition of democracy “rule by the people” with the meaning “innocently straightforward”, but the round of this simple definition raises immediately a few complicated issues. Unfortunately, it is not easy to grasp the notion of democracy more precisely “because democracy itself is a dynamic entity that has acquired many different meanings over the course of time”. This is one of main reasons to be the subject of debate until today. (Ibid, p.23)

In his book “Democracy and Democratization: Processes and Prospects in a Changing World”, Sørensen wrote that “Democracy is a form of government in which the people rule”. Clarifying democracy this way, democracy issues will be evaluated based on how well the form of government runs. Otherwise, many different opinions have been hold for several centuries in terms of how the form of government should be organized and what conditions and preconditions are conducive for democracy process also bring out. In order to understand substantial issues, one should be aware of what is happening in the academic world. As a matter of fact, all contentions about democracy have focused on being clear about the meaning of democracy. A definition of the core features of democracy is related to today’s world; and another point what is as important as the notion of democracy is how economic, social, and cultural conditions impact to the process and quality of democracy (Ibid, p.3).

In general, the democratic concept can be considered under the narrow and comprehensive concept. The narrow concept was illustrated by Joseph Schumpeter, “the democratic method is that institutional arrangement for arriving at political decisions in which individuals acquire the power to decide by means of a competitive struggle for the people’s vote (Schumpeter, 1976, p.260). According to Joseph, democracy is defined as a political method, the mechanism that citizens choose political leadership.

Under the comprehensive concept, David Held provided the comprehensive notion of democracy, combined insights of the liberal and the Marxist traditions. Finally, he contextualizes the meaning of democracy that supports a basic principle of autonomy “Individual should be free and equal in the determination of the conditions of their own lives, that is, they should enjoy equal rights (and accordingly, equal obligations) in the specification of the framework which generates and limits the opportunities available to them…” (Held 2005, 271). With Held’s notion of democracy, he emphasized that democracy is indicated via individual rights in the society. Then he defined rights and obligations which citizens should gain and obey.

 I accept the definition of democracy of Robert A Dahl because it is relatively comprehensive and quite clear to facilitate understanding and estimation the level of democracy existing in specific nation. We have seen the concept of democracy in a more specific scope, such as a political system, which will help us to formulate the concept of democracy more precisely. The relatively important contribution belonged to Robert. A. Dahl defining democracy as a political system.
According to Dahl, the concept of democracy is defined as a political system and the core of this system include three dimensions: competition, participation, and civil and political liberties. If we are in favor of his argument, perhaps it is easier for us to research and assess the quality of democracy in a specific country with the first step being to investigate the three elements mentioned above. However, because of the naturally complicated property of democracy, the different institutional patterns, and the other dimensions, hence in order to make a completely full evaluation of democracy, one has to cautiously scrutinize the individual country.

- Competition is understood fully and extensively that happens among individuals and organized groups (especially in parties) in order to reach all effective positions of government power in each term of office without use of the force (Diamond, Linz, and Lipset, 1988, p.16)

Competition (liberalization) is to crosscheck each other in political system of the government. It means to reinforce the possibility for political opposition and competition for government power. This helps to limit the power of government (Sørensen, 1998, p.14)

- Political participation is determined through the selection of leaders and policies, resulting of regular and fair elections. Participation is spanned to social institutions and the economy in Held’s notion of democracy. He suggested that self-management of enterprises and participation in local community institution (Diamond, Linz, and Lipset, 1988, p.16).

- Civil and political liberties – freedom of expression, freedom of press, freedom to form and join organizations- are sufficient to ensure the integrity of political competition and participation. People have rights to express their preferences and the responsibility of the government must meet these rights. The government’s responsiveness has to meet citizens ‘requirements providing chances for them to choose their preferences and selection (Ibid p.16).

The different characters of Western culture lead to the way to identify the concept of democracy relatively differing compare to the rest of the world. Western democracy is respective freedom of individual expressions and guarantees the rights of establishment in association.
In addition there are many efforts to formulate in more detail and exactly the concept of democracy, but it is difficult to do this because democracy itself has had many different meanings over the course of time. Thus, democracy concept is a relatively feasible and dynamic entity. One must charily consider this notion in specific circumstances. One can predict development of democracy and prospect of democracy in different opinions. This will be considered soon after the concept of democracy section (Ibid, p.23).

3.1.2 Push and pull elements for democratization
In democratic process, some are in favor of democracy and others are less. (Some implies to social, economic and cultural elements influencing to democratization). However, it is necessary to understand comprehensively and fully in interaction each element. In specific cases perhaps these elements favor in the circumstance but against others. So what pattern of economic, social and cultural, and other conditions is most favorable to the rise of democracy? Which is the best environment for democratic development? (Ibid p.24)
Seymour M. Lipset expressed in his thesis that “The more well to do a nation, the greater the chances that it will sustain democracy” (Lipset, 1994, p 1-22). He referred to economic condition such as a favoring thing for democratic development. So the first condition that will be mentioned here is modernization and wealth.

The first precondition for democratic process is modernization and wealth. They will always create following factors conducive to democracy such as higher rates of literacy and educational level, urbanization, the development of mass media, and so on. Furthermore, wealth and a good living standard will also help to alleviate conflicts in political issues. It is vital and is demonstrated in some specific cases. This hypothesis tended to be supported by some other academic. Hence, in 1971 Robert Dahl considered it “pretty much beyond dispute” that with higher social-economic level of a country, the possibility of achieving democracy increases (Dahl, 1971, p.65).

The second precondition for democracy would clarify this question, because this relates to political culture issue. Political culture is one of the favorable factors to affect the democratic process. The definition of political culture in this paper is limited in the system of values and beliefs that determinates the context and meaning of political action. The system of values and beliefs includes diversified religions, cultural characters, moral principles and standards in a society. The point is if political culture is adherent to the cultural values and beliefs mentioned above, it can be identified that these values and beliefs are conducive to democracy or what are their roles in attempt to reach democracy? (Ibid, p.25)

In regards to religion, the frequent answer for the question is that Protestantism helps democracy, contrary to Catholicism in many cases, particularly in Latin American countries. Protestantism perhaps supports democracy because of its fundamental philosophy. In more general terms, some cultures stress to distance power, hierarchy, authority, discrimination and intolerance more than others, thus leading to be different preconditions for democracy. It can be said that these differences created elements to back or not to back democratization. It is obviously shown that Islam and Confucianism are less conducive to democracy because of original- typical cultures and these will be clarified (ibid, p.25).

The social structure is the third precondition conducive to democracy, that is, the specific classes and groups creating the society. Is there any possibility of identifying certain groups and classes that constantly support democratic process (for instance, the middle classes, industrial bourgeoisie, workers) and others consistently less conducive it (for example, the traditional landowners)? (Ibid, p.26)

In his historical account of the roots of democracy and dictatorship Barrington Moore concluded that “a vigorous and independent class of town dwellers has been an indispensable element in the growth of parliamentary democracy. No bourgeois, no democracy” (Moore, 1966, p. 418). According to Barrington’s thesis, bourgeois supports to democracy whereas landowners less favor it. This class would tend to assist in few special and specific cases, such as when landowners’ class rights are met and not violated or the distribution of land is relatively equal for them. Conversely Barrington’s thesis, Goran Therborn is quite different from Barrington because he assumed that the bourgeoisie does not constantly work for democracy. According to him, in order to achieve democracy, one must struggle consistently against the leading section of the bourgeoisie (Therborn, 1983, p.271)

The final possible precondition is made up by external elements including economic, political, ideological and other factors that compose the international context affecting developing processes in single nations. External elements are created by international organizations and non-governments. The developing countries of the Third World are easy susceptibly by external influence, especially by the leading Western countries or developed countries like America (Huntington, p.206). African countries are an extremely typical example for this case. Sub-Saharan countries are supported to develop their economy but trade off for the assistance; they have to make strong commitments in terms of politics with Western and World Bank and have to comply with some conditions from Western donors. In this case, dependency theorists made the following conclusion: the inequalities and distortion of the economies and societies of the Third World, led to developing countries’ dependent position to developed countries, created more obstacles towards democratic processes (Cardoso, 1973 p. 83-95).

Push or pull elements for democracy are identified from different researches, and the list is possible to continue. Dahl enumerated seventeen variables divided into seven categories being influent to democracy (Dahl, p.202-208). But each factor would affect in different ways to each variable nation, preconditions could be conducive to democracy for the circumstance yet conversely others. For example, cultural elements might be in favor of democracy while economic factors might not be; hence taking into consideration in preconditions, one must analyze a specific country and must deem comprehensive aspects (Ibid, p.26).
I mention about push and pull elements because they are related to my case later. Economic element is considered as a push element for democratization in Vietnam, however in fact, Vietnam is still lack of democracy because other elements hinder the democratization which I will analyze in the next chapters.

When elements that influence the development of democracy are identified, the next step of the research must focus on how processes of democratization would take place. I would describe this process in the next part.

3.1.3 Democratization perspective
Processes of democratization: transition and consolidation
According to Dankwart Rustow’s model, processes of democracy will undergo mainly the two sequences of statuses: transition and consolidation. In transition toward democracy, processes of democratization are divided into three phases: background condition, preparatory phase, and decision phase (see figure 1 below). After transition status toward democracy, that is consolidation democracy. However, any countries wanting to attain consolidation democracy have to make sure some fundamental conditions in terms of equal competition and participation taking place.

Transition democracy

Following the Dankwart Rustow’s model, the primary condition in transition toward democracy is national unity, which he called background condition. That means national unity must be completed before the commencement of transition toward democracy can take place. National unity points out that “the vast majority of citizens in a democracy to be ….have no doubt or mental reservations as to which political community they belong to” (Ibid, p.350). Requirement of national unity has to be indicated even in small units such as ethnic, group and association because democratization asks a “settling of national question: who are the nations that are going to democratize?” (Ibid, p.350).

National unity is considered as the single background condition, the preparatory phase is the phase in transition toward democracy. This phase is the first and foremost time in transition toward democracy; however this phase did not bring the achievement political struggle. Some individuals, group, classes challenge the non-democratic government. They focus on fighting for a more equal society, freedom for press, the extension of rights and freedoms, increasing welfare, and so on. At the moment, democracy is not their key target and all actions forward to democracy for the long term development (Ibid, p.354).
It is a fact that phases often overlap and order of phases can change. India is a typical example; in this country the preparatory phase took place before the background condition phase. Transition toward democracy even started long before the national unity was completed. Thus, order of phases is feasible and can not apply for all cases in a rigid way (Stepan, 1988, p.64-85).

Time

[image: image1]Diagram 1: transition toward democracy: A model

Source: based on Dankwart Rustow, “Transition to Democracy”, Comparative Politics 2, no 3 (1970)

Consolidation phase

The second phase of transition toward democracy is decision phase. This phase is basic and extremely important. Government must be deliberately careful before making this decision because this decision will create changes in all aspects of the nation. Decision phase is “a deliberate decision on the part of political leaders to… institutionalize some crucial aspect of democratic procedure” (Ibid, p.355). It is clear that phases in transition toward democracy often overlap and this is not only demonstrated in the case of England but also for example in the American case. This country commenced the process in 1688, and it was accomplished in 1928 when government consensus approved to women’s rights to suffrage, this was admittance to feminism. Consolidation democracy is the final phase of the process of democracy. It can be realized that consolidation democracy is not a single political process; it also demands the changes of social and economic elements. Without the changes of these three elements, there will exit a challenge to the process of democratization and that means consolidation democracy phase is not practical. Thank to the final phase of consolidation which political culture is established. It is understood as ingrained democratic institutions and practices in the political culture (Rochon and Mitchell, 1991)
Democratization perspective in Vietnam
Vietnam completed the unity phase however this phase was relatively special and differed with the essence of unity phase. I will clarify the nature of the character of this phase. Before 1975, in the northern Vietnam, communist party was successful and dominated to parallel of latitude 17, favor of communism and against capitalism. From the 17 parallel of latitude, Vietnam republic government by Nguyen Van Thieu president, he was representative and favor for capitalism. The final result was victory of communist party and consequently, Vietnamese communist party won and imposed the dictatorship of the proletarian across Vietnam.
In my opinion, the nature of the war changed definitely, it only was the war of political ideologies, capitalism and communism thus its consequences maintain until today, namely the dictatorship of communist party, the conflicts in civil society, dissatisfaction of people being with different political ideology. Therefore, I assume that Vietnam has not finished completely the national unity (because the conflicts between the north and south, minority and majority ethnic group are still available today) unlike what is Vietnamese government declared and researchers have affirmed. At the same time, social and democracy movements in Vietnam constantly develop. Hence, I believe that the unity phase is concomitant of the preparatory phase.
The sacrifices of this transition phase, democratization, towards democracy can not avoid because of authoritarian rule’s oppression and arrest. In front of the control of Vietnamese communist party holding military, media, education, so on Vietnamese people attempt to fight for a more equal society, freedom for presses, freedom and respect for expression of individual opinions. A lot of high leaders in communist party are taking advantage their positions in order to make benefit for them. They find out all ways to protect their power and attempt to incessantly suppress and repress violently the struggling movements. Otherwise, authority has detained patriots fighting for democracy and liberty

Vietnamese communist party continues to praise its victory and endeavor in national unity process. However, I think that people should be aware of the real truth of incident of national unity. If communist party did not win, Vietnam certainly did not suffer from the consequence of the dictatorship. National unity through diplomacy policies would be much better instead of the war and could help this nation to achieve democratization faster instead of the dictatorship of communist party nowadays. Certainly, these mentioned above are only my hypothesis, nevertheless learning lessons from the history helping to make right decision for the future which avoid repeating the same mistake especially in pushing democratization phase is necessary and useful.
I just described the process from undemocratic phase to democratic phase through three phases, background condition of national unity, preparatory, decision and consolidation phase. Furthermore, I mentioned also about democratization perspective in Vietnam. The unity phase and the preparatory phase overlap each other all the time and there are no inflexible regulations for them. Vietnam is experiencing the first two of democratization process and towards democracy. The final phase of democracy plays an important role as it is inevitable for the establishment of political culture because an ingrained political culture can be considered as a good background or a favorable environment helping the sustainable democracy in the long-term.

3.2 Literature review of culture theories

3.2.1 Literature review of concept of culture

Concept of culture is defined in many ways and described more specifically in later times. In the nineteenth century, an English anthropologist provided the classic notion of culture in the first paragraph of his book “Culture . . . is that complex whole which includes knowledge, belief, art, morals, law, custom, and any other capabilities and habits acquired by man as a member of society” (Tylor, 1871). The conception- the definition of culture is preferred by many other great anthropologists and will be mentioned below.
Kroeber and Parsons in their book “the concepts of culture and the social system” provided the meaning of culture as “transmitted and created content and patterns of values, ideas, and other symbolic meaningful systems as factors in the shaping of human behavior and the artifacts produced through behavior” (Kroeber and Parsons, 1958, p.583). With this definition, Kroeber and Parsons identified the notion of culture relatively overview. “Patterns of values, ideas, and other symbolic” can be related to senses thinking, feeling, and reacting like Kluckhohn’s definition.

Although the notion of culture is defined in many ways, there exist the common features of the definition of culture, human’s mind and human’s behavior. These definitions of culture mention earlier called the classic concept. I would like to bring out moderate notion of culture, which is popular and used widely in the academic world today, Geert Hofstede’s culture theory.

Geert Hofstede’s culture theory provides explanations related to culture and politics. The main points of Hofstede’s cultural theory are discussed as follows.

Definition of culture:

Hofstede acknowledged the concept of culture as followings: “The collective programming of the mind that distinguishes the members of one group or category of people from another” (Hofstede, 1998,p.9)
Geert Hofstede believes that culture is an element being within every human being. In order to easily imagine this concept he called this element to be “mental program” which is party unique, partly shared with others. According to Hofstede, there are three levels in “mental program”, universal, collective, and individual. (Ibid, p.2)

The first level is the least unique but the most basic called universal level of mental programming “that is shared by all, or almost all, human kind.” In this level, all expressive behaviors called the biological “operating system” of the human body are relatively common characters, for example, when some are angry, they express their reaction via their angry face, or when some are happy, they laugh, when some are sad, they weep, and so on. These are common attitudes of humans to take place when they encounter problems in their lives. Behaviors and attitudes explain their gestures (Ibid, p.2).
In the collective level, the scope is smaller and more limited. The mental programming of this level is shared with some but not all other people. Common characters which people reveal belongs to a certain group or category and these characters are different from people belonging to other groups or categories (Ibid, p.2).

The individual level sees the actor as unique. No two people, even if they are twin, are programmed in the same way. In this level, each indication of each person in the same situation does not resemble one another (Ibid, p.2).

With the first level, the universe level, all behaviors are totally general and the individual level, all attitudes are completely specific. Hofstede’s study focused on the collective level because it is considered as the core of culture. The collective level of human programming is to indicate characters belonging to certain group or category that are able to be the cultural features of group, category or nation. (Ibid, p.2)

Hofstede defines culture as “the collective programming of the mind that distinguishes the members of one group or category of people from another” (Ibid, p.9)

Hofstede identifies two levels of culture: an invisible level of values and a visible level of behavior. He also identifies different layers depending on the degree of the level. His model portrays a set of four layers of national culture, beginning with the most superficial level to the deepest level through symbols, heroes, rituals, and values. (Figure 3.3.1)

Figure 3.3.1: The Onion Diagram: Manifestations of culture at different levels of depth (Source: Hofstede, 2001)

Symbols are words, gestures, pictures or objects that are particular signals of a group or a category and can be understood by those that share the same culture as they speak the same “language”, such as dress, hair-style, elite cars, and status symbols. Symbols are the less important concept because new symbols can be developed concomitantly with the old disappearance. However, thank to symbols which category admit and people joint the same category.

Heroes are people, being born and grown up, living and dead, real or imaginary, whose own prominent features are highly valued in a certain culture, thus these features becomes a model of behavior which others follow and imitate.

Rituals are combined and accumulated activities that are not technically necessary to achieve aim objectives, but that within a culture are considered socially essential. The three levels together are labeled practices.

Values are put in the center of the round and considered as the core of culture. Values are the most important concept in order to hold on to the meaning of cultural concept. People achieve values at an early age, perhaps they are insensible about values and sometimes they think they can deny them easily. Hence, values are invisible, can not be estimated; can not be counted until they are manifested via attitudes in communication, in sequent circumstances. National cultures are different mostly on this values level.

Hofstede’s main cultural dimension and critiques on Hofstede’s theory will be considered in the following part.

3.2.2 Hofstede’s theory - cultural dimensions, review & critique

-Cultural dimensions:

Hofstede’s cultural theory includes five dimensions, the power distance dimension (PDI), uncertainty avoidance (UAI), Individualism versus collectivism (IDV), Masculinity versus femininity (MAS), and Time perspective. Hofstede’s five dimension model is useful for researchers to recognize the fundamental differences of national cultures. I would briefly describe the content of cultural dimensions as follows

The power distance dimension (PDI), showing the degree of equality in a society, is one of the most important norms in order to evaluate the quality of democracy of a society. PDI implies to this norm between people, classes in the society. A society with high PDI index means that the status of inequality will be violated seriously and power is centralized in some people, who are placed in top of a hierarchy and make all decisions. Other people readily accept the differences in powers and wealth. In societies with low power distance, equality is the fundamental issue, whereas hierarchy is seen as unfair (Hollensen 2001, p.173).
Uncertainty avoidance (UAI) indicates the degree of tolerance for insecurity and vagueness. This dimension helps to show the level of risk happening. Rules, laws, and codes of belief and behaviour normally are clear and transparent in a society with high UAI. This is because people’s lives will be guaranteed and people feel more relieved when there is certainty. For a society with high UAI, a risk aversion attitude can be expected. A society with low UAI is characterized by a more relaxed attitude with less stress and more flexibility (Ibid, p.173)

Individualism versus collectivism (IDV): It defines the relationship between individual and the collective that overwhelms in a given society. Each individual shows theirs attitudes and thoughts and the way people live together in the community- for example, in core families, extended families, or tribes and it reflects many implications for behaviour and values. In some cultures, individualism is admitted and appreciated as a blessing and a root of well-being, in others it is seen as alienating (Hofstede 2001, p 209).

Masculinity versus femininity (MAS) might be described as the division of emotional roles between the genders, which is another basic issue for any society to which a range of solutions are found; it opposes “tough” masculine to “tender” feminine societies (Hofstede 2001, p.284). The masculinity shows a preference in society for achievement, heroism and material success. The femininity prefers quality of life, maintaining warm relationships and caring for the weak. Masculine societies experience a high degree of gender differentiation. In these cultures, males keep a significant portion of the society and power structure. In a feminine society, social differentiation between the sexes tends to be minimal, and females are treated equally to males in all aspects of the society (Ibid, p.173)

Time perspective is the last dimension, added in 1988 after Hofstede’s original work. This dimension was first named as “Confucian Dynamism”, and then renamed “time orientation”. It is component of two contrasting poles: the long-term orientation, which reflects a dynamic, future oriented mentality and the short-term orientation, which reflects a more static, tradition-oriented mentality.

Long term orientation with its root in the ethical imperatives of Confucius, is related to a society’s search for Virtue. Long term orientated cultures teaches virtues directed at the future such as education, and persistence. Confucian values created in purpose to educate people to serve the king and force them to comply with ethic values. These values became given norms in the society and Confucian values are worshiped like the Saint in East Asian. This would be described further in followings chapters in the relationship between the remaining Confucian cultures and democracy. The consequences of a high score on the long-term orientation are persistence, ordering relationship by status and observing this order, thrift and having sense of shame (Ibid, 2001, p.174, 176).
The short-term orientation refers to personal steadiness and stability, protecting face, respect for tradition and reciprocation of greetings, favors, and gifts. The short term oriented cultures teach virtues directed at the past and present, such as respecting traditions, social spending, and maintaining face. The short term oriented cultures forward to western culture with the belief in God like belief of Chinese people in Confucian values (Christina religion) (Ibid, p.175, 176)
Power distance and Long term orientation dimension

I will concentrate on the first and the fifth dimensions of Hofstede’s cultural theory due to these have impacted directly on my case study however, I will not ignore the others.
- Power distance and Aviation Safety

The first and foremost predictor of PDI is geographic latitude. The geographic latitude can be considered as the strongest impact on PDI (with negative sign) and the impacts of the geographical location astonish people. Levinson’s theory explained that people living in the cold climate need technology (technology means special skills) as a condition for survival because they must be prepared for a severe climate and only people with enough technology can survive. (Levinson, 1977, p.760).
From the aspect, it seems to be difficult to link between the technology and democracy. In reality, the connection is quite sensible. Let me explain this, technology requires and connects with transparent and logic element which belongs to the nature of technology. Technology has also linkage to new idea because only new idea will be able to provide better and useful technology idea. The new idea is always based on creation and discovery what people have never used before. People are able to create and find out when they have real freedom. Democracy guarantees for freedom because democracy can be sure the rights and the respect of individual expression. People have rights to express their opinions and ideas, more ideas lead to more creative diversification. Their ideas are come up for discussion and become practical through people’s experiments and they give their reflections back and then new technology is created.

Social organization and structure creates an independent state with political institutions. Inhabitants’ behavior shapes a cultural community. Through many generations, a cultural community becomes the character of national culture and the relationship between political institutions and culture is closer and influences each other (Ibid, p.117).

The relationship (positive sign) between PDI and second predictor, population size, can be considered in two ways: large population size might be categorized both as an outcome and as a root of large power distance. One question rises there: why have some small countries remained independent while others have focused on larger states? Apparently, it can be said that military accident have played an important role, but the independent willing is an significant and indispensable component that in the long term has always demonstrated stronger than military violence (ibid, p.117).
From this point, it is easy to realize the link between the independent willing is as a small nation and the maintenance of small power distance in other institutions. Hence, on the one hand, small population size might be considered as a consequence of a small power distance norm. On the other hand, in large population size, people live there must accept a political power with more distance than in small population size. Moreover, in large population size, certainly it is more difficult for citizens to gain consensus because of more people resulting in more different views (ibid, p.117).

Wealth is the third predictor of PDI with negative sign. Wealth also can be interpreted as a consequence and an origin of PDI. In countries with low PDI, they are less traditional agriculture, and mainly applied high technology and technical science for developing economy with low cost and high effect. The majority of these nations are modern industries with more urbanization. It is contrary to the country with high PDI, lower strata in national wealth have more chances to educate and improve their knowledge. National wealth has greater social mobility and strong development of middle class. Thank to this, the gap between richer and poorer in the country with low PDI has diminished and shrank. The living standard and wealth is more widely distributed in society with low PDI (Ibid, p.118).

Power Distance and Historical Factors:

Archaeological evidence from 4000 years ago demonstrated that at this time already the present Middle East region had centralized government and kings, whereas what is now Scandinavia was run as “a primitive vigorous democracy” (Bibby, 1965, p31-41). Eisenstadt (1981) located “the origins and different modes of ideological politics….not in the present or in the modern era but in the distant past, in some very formative periods of human history” (p.177). It is his contention that political institutions and patterns of ideological politics were shaped during the developing history of each nation and it occurred for a long time ago in the past. It can be said that differences in political institutions are the long term consequences of the national historic process. He also suggested that modes of ideological politics emerged and became institutionalized sometime during the first millennium B.C. Hence, it is necessary to admit that the character of political institutional nation is a result of an extremely long process rather than it easy emerged and easy left (Sørensen, 1998). This is demonstrated definitely in Vietnamese case.
The majority of Asian countries have similar political institutions, namely that of dictatorship where freedom is quite limited. In order to easy imagine, I would take an example. China is a very typical and good example for this theoretical point. Chinese history is the history of dynasties being symbol for the harsh dictatorship, inequality, class division, gender discrimination in society and other points which typically shaped political institutions until today. The nation belonged to the kings, thus it was ruled by kings not laws. That is story in the past under feudalism. I will now discuss what is happening in more modern times. Perhaps nobody can forget the Tiannamen Square event on 5 June 1989 when the communist party oppressed many thousands of democratic people struggling for democracy and freedom. This action indicated that the dictatorship of communism is quite a similar replication of feudalism.

(Source of picture: http://en.wikipedia.org/wiki/Tiananmen_Square_protests_of_1989)
Long term orientation with its root in the ethical imperatives of Confucius involving to the ethic system of the society is influent to form political culture and strongly impact on democratization processes.

Eastern cultures highlighted obedience relationships among siblings relating to differentiation between elder and younger, genders, brothers and sisters. These characters has link with Confucian ethics: the ordering of relationships by status and the observation of this order (Hofstede, 2001, p.360). The Confucian ethics impacted on Vietnamese culture and political culture as well Vietnamese political system today. The connection between culture and democracy will be reflected through relationships in society especially the leaders and ordinary people.
Review and Critique of Hofstede’s cultural theory

Hofstede’s five dimension model is used in the socio-cultural environment analysis of this project with the implications of the advantages of the model:

- The common definition of culture consists of material and immaterial values in defined society; hence it is not easy to estimate and compare among different cultures. However, if we base on Hofstede’s five dimension model with indexes of the basic differences among national cultures we can evaluate fundamental cultural values because the cultural indexes in Hofstede’s study provide the initial awareness of different national culture values and lead to formulate different-more traditionally oriented societies. This is really important because these indexes clearly show the relationship between culture and all involving aspects in a nation. Namely in my project, these indexes helped me to facilitate and explore the relation between culture and democracy.

- Hofstede’s study consisted of either the inductive part, which was based on the empirical study or the deductive part, which was based on the thoughts and concepts that had been developed by other scholars before him, thus this research is relatively comprehensive and practical. So his model had been carried out by both theory and was verified by the real empirical data. His study is the one that was based on the largest sample, which offers a high reliability even though the data are 30 years old (Hollensen, p175, 176)

However, Hofstede’s five dimensions have comprised of some problematic issues, which will not be ignored. First, Hofstede’s study was based on values of employees of a single multinational company (IBM). This study has been based on a small representative group on be half of national cultural values; therefore it will lack objective features. Furthermore, these questionnaires have been composed for IBM’s internal purpose, IBM’s investigation rather than Hofstede’s study, thus they might not be optimal for the study. Another concern is involved with linguistics. The questionnaires in his study were prepared in English, and then translated to local languages; hence some misunderstanding can not be avoided. Even though the translations were correct, the meaning of the questionnaires might be perceived differently in each culture. (McSweeney 2002, p89-110) In addition, the questionnaires mainly served for his study not for my study, thus some points do not meet my requirements.

It is necessary to realize that national cultures are not homogeneous. There are different ranges of culture groups within one society. When applying Hofstede’s model, apparently that the national culture is a complex social phenomenon, some attitudes or behaviors are instinct reactions rather than real and visible culture. Thus, individuals’ values or behaviors should not be expected to be national culture (Williamson, 2002, p19-20).

Among five dimensions of Hofstede’s model, the first four dimensions have generated a huge number of replications, citations, and discussions. This dimension is mostly mentioned when talking about Confucianism and Buddhism in East versus Christianity in West. These cultural values belong to these continents implicating cultural consequences in the form of the typical national characters. However, the fifth dimension, long time orientation vs. short term orientation, has been criticized as being unclear and confusing. The dimension was added based on the study of Chinese culture and the notion of Confucian dynamism, which approach was questioned to be problematic (Fang 2003, p350-351) However, as Vietnamese culture is also influenced by Confucianism, the fifth dimension of Hofstede is included in the discussion of Vietnamese culture.
Due to Hofstede’s research limitations which I mentioned above, I will use index interview for the purpose of increase in objective reality of the research. All people, who were interviewed, have been affected by the lack of democracy and I assumed that they are actors approach in the research.
3.2.3 The reflection of Hofstede’s cultural theory with Vietnamese culture issue and democratization
- Power distance dimension

As I mentioned before, Hofstede cultural theory has five dimensions, of which two of them are used directly for explaining the link between culture and democracy, and the rest are applied indirectly because they are involved mostly to some social elements rather than politics. Certainly, social elements also play important roles thus in this scope of the paper I will concentrate them. I will focus on PDI (the first dimension) and the fifth dimension Confucianism (that considered as a factor is less conducive to democratization process) versus Christianity (in some degree, it is in favor of democratic process than Confucianism and others); east versus west as relevant factors to explain the lack of democracy.

Hofstede’s PDI shows the relationship between democracy-politic system and culture via figures. Maybe this index does not quite indicate the comprehensive relationship between democracy and culture. However, it helps to bring out general norms estimating easily the degree of democracy in the nations. I will reflect this theory for case study in Vietnam as followings:

Family is a small core of society and each family will compose the social construction with national scope and the nation will be built like this way, thus I will analyze the first Hofstede’s cultural theory dimension at the level of family. Power distance is demonstrative on family through the hierarchy between parents, wives and husbands, kids. In the Vietnamese family, the father, having high ranking, always make important decisions without members’ opinions. The wife forces to comply with her husband even though she has different views. The kids have to obey their parents right after the time they were born, and all turning-point decisions in their lives such as choosing school, job, career and even their partners in marriage and they do not have right to opt something different with their parents.
The parents interfere with their kids’ lives even if they grew up already such as parents try to design how kids should behave and love something. The power is shaped like a pyramid with the top of pyramid-father- and the bottom of pyramid-kids-. As a result, democratic element is not the possibility of developing at the lowest level of the society. In family, there is unique voice existence that is king-father. The lack of democracy in family leads to serious consequences of form of children’s behavior and attitude, the shortage of independence, creation, confidence.
Furthermore, these children are often timid in front of people, behaving as machine with orders, silences. The role of parents should guide and give their children options, and then help them to analyze advantages and disadvantage in order to make right decision. That is democracy and freedom in family. This leads to huge differences between eastern children’s behavior and attitude with western children’s ones. In addition, violence is a relatively popular phenomenal in Vietnamese family among husbands, wives and children. With patriarchal behavior of Vietnamese men, they make arbitrary rulers in family and treat their women and children not well. Serious violations belong to criminal affairs, the authority have promulgated and implemented the law, forbiddance maltreatment to women and children. Despite of this law, the violence in family still exist across in Vietnam.
However, majority of the victims of the maltreatment never denounce and expose their men because of Vietnamese cultural features, the Confucian virtues of women which they must obey without resistance. The women have to serve and obey husband because their husband are their owners, and children have to obey their parents. These serious consequences of the lack of democracy at the family level, the men give themselves privileges to violate human rights for women due to the inheritance of traditional culture, patriarchal behavior, respect the role of men and scorn for women.
Power distance and the school system are demonstrated through the way of teaching and syllabus; consequently all students are educated and become obeyers. These students act in accordance with their teachers’ instructions and if there is any students give their strange and different views being denied. The teachers do not admit independent thoughts and criticize for student’s creation. The imposition of the regulations and the denying of different views have demonstrated the lack of democracy and freedom because of leaning on the basic definition of democracy is the respect of freedom of expression of individual. Students are educated to be respective the teachers by obeying teachers orders which the teachers give them. The root of this is based on Confucian doctrine considering education as a tool of dominance of the king. Students are educated in order to serve the rulers; hence education does not help them to improve their lives as the real meaning of education.
The lack of democracy and freedom are demonstrated in activities and thoughts of teachers and reflected through students’ behavior and attitude. They are not allowed to express and protect their opinions. They only learn which the teachers teach them and just in the scope of allowance of the teachers. Violence in education is not rare in Vietnam especially in recent time. The teachers beat ruthlessly and revile relentlessly their students and these victims are afraid of struggling against their teachers because they are educated to obey orders, keep silence, thus they do not reveal their teachers’ violence. The shortage of democracy affected badly to each individual and the form of their behavior, fright, dependence, silence, resignation, so on and more importance is the loss of resistance in order to achieve their human rights what should belong to them.
Power distance and the work are demonstrated through the relationship between boss and employee in company. Vietnamese companies in general and Vietnamese people in detail are never successful in creation field because creation demand freedom and freedom connects with democracy. The definition of democracy seems to be huge and invisible, difficult to realize but in reality, it is quite close to real lives, and affects directly society rather than standing outside of the society as some people tried to ignore it. The respect of individual rights such as rights to express opinion, express idea, and so on is able to support for creation flourishing. On the contrary, companies in Vietnam still maintain the way of management order and abidance. The boss often tries to create the gap between them and employee, this gap is farther, is better because they assume that it is easier for them to operate and manage their staffs. About the employee, they always comply with their boss’ order without development of each individual. They are afraid of facing to their boss and mind dialoguing with boss because of the risk of losing job.
The connection between democracy and power distance in work is indicated clearly through the way of treatment between the boss and employee. The rights in expression individual aspiration, respectability of individual ideas and establishment of the labor union protecting workers’ rights is not sure (if have only in form no reality) in Vietnam’s company due to the lack of the inequality in working class. The lack of the inequality is due to the lack of democracy, therefore, workers have to democracy helping them to express rights and require their equality. Democracy is a precondition to gain fully human rights.

Hofstede’s MAS, IDV dimension

About Hofstede’s index masculinity versus femininity (MAS), (IDV) are indicated apparently in Vietnamese society during its long history with less change. Gender roles are accepted as an obvious and fixed truth in the society. Women mainly play roles like taking care of housework and children; rarely take part in social activities and are not equally being respect and do not have an equal position as the male gender. The ideology of valuing men above women continues to be remained today although inequality in genders is improving somewhat but only in big cities and hubs. Otherwise, this phenomenon is still popular in rural and small cities. In most families, there is a threat to women if women do not have at least one son for her husband’s family, her husband can get married with another woman under his family’s pressure.

Inequality and gender discrimination can be based on the explanation from the origin of Confucianism culture that is a number of ethic and moral values reserved for women and subsumed by the expression a woman’s three degrees of dependence and her four virtues which I mentioned above. According to these values, women are dependent on their father when they were not grown up, when they get married, they depend on their husbands, if their husbands are death, and women would depend on their sons. It can be said that women are not allowed to live for them. They seem an object to be handed over from one to another. The role of women is only to produce kids and take care of the house.
Furthermore, the men have rights to get other women in case their wives do not have a son inheriting their last name. The woman in the society with Confucian culture was so inferior, poor and maltreated that they were considered to be the most inferior social class. The woman’s’ condition at the present has changed much more than before but the vestige of some cultural values still exists and impacts profoundly on present society because the cultural values are difficult to disappear and change. However, the shifts in Vietnamese women condition occurred faster and were gained more successfully than others in the region such as China, Korea, so on because the ancient Vietnamese history used to be matriarchy and then changed to Confucianism instead. In this period, the role of women is appreciated highly and equality in genders is firm in the society (Tran Ngoc Them, 1995, basic Vietnamese culture).

The Vietnamese women spend mostly their time to take care for their kids and do house work link to the lack of time to study and take part in social activities, not able to improve knowledge and the lack of opportunity reduce inequality gender. The inequality in the society especially in genders is due to the lack of democracy helping to guarantee civil liberalities for everybody.

These Hofstede’s dimensions only impact indirectly on my topic; hence I do not go in detail like into the first and the fifth dimensions.
Hofstede’s Individualism and collectivism dimension
Hofstede’s individualism and collectivism dimension is reflected clearly in Vietnamese culture. In the school, Vietnam is collectivist cultures; hence students often encounter difficulties when they want to express their opinions. Education program in collectivist culture hinders for democratic processes because in this manner, students lose their interest. The root of collectivist culture is traditional culture. People are from collectivist to get used to keep silence and do not express their opinion. They seem be accustomed with the lack of democracy because this became cultural character in the past and maintained until today. Each individual watches each other and often do not respect others, if some one has personal opinion one will not speak up it, one has to observe other people’s opinions before they express. The lack of democracy takes place between members in a group and staffs in an organization in the different levels.

In the working place, employed people in individual culture are expected to act rationally based on their own interest, and they do know what they should do with their own needs. In a collectivist culture, employer never just hire an individual and employee will act based on group own interest. The responsibility, along with earnings will be shared for group, thus nobody has to be responsible for common work. The hiring process in collectivist culture is quite different with individualist culture because collectivist society often prefers relatives and prioritizes relatives (Ibid, 2001, p.237).
In Vietnamese culture, good positions in working place are often available and prior for closed relationship even though others are good quality and better than prior people. The lack of democracy indicates the lack of sound competition among people. At higher level, that is use of the authority to seek profit for individual calling corruption. On behalf of people, a few leaders use common national property for speculation and bribery. The absolute power of the king, of the communist party is direct consequence of taking advantage of the authority to seek individual profits being against for the democratization process.
In the king dynasty, the crown is always ancestral by intimate relationships in the family and the clan. All important positions in court belong to the royal family evenly, members of royal family get married each other for purpose of maintaining power. This culture continues in the modern time with the power of communist party over the last 30 years and is emphasized via the maintenance of its power based on closed relationships and branching relationship, such as one has power, whole his or her relatives will be in high and important positions in institutions, organizations, companies and other places in the society.
From the previous cultural character, Vietnamese cultures affecting negatively democratic process nowadays do not change and it indicates definitely the lack of democracy in aspects followings: inequality in the society, corruption, the gap between rich and poor people. Vietnamese politicians with the collectivist culture are absolute power, interests, property. And their relatives follow them to gain lucrative interests and power. They can violate national law without frighten. In addition, they are based on closed relationship make ordinary people to be scared of them because of their relations with the authority, which is opposite politicians in the individualist culture, the authority have to serve people in literal sense, due to the authority receives salary from the national tax contributed by people. Ordinary people panic the authority because the authority does not protect them and they can not express rights and their opinions.
Uncertainty avoidance dimension

The UAI dimension reflects on Vietnamese culture and democracy as following

According to typical traditional Vietnamese culture, parents treat to children so strictly and give them their rules. Parents less talk and dialogue with children and they rarely accept to listen children’s expression and their idea. Democracy in this aspect is considered as the respect of parents to children. I especially pay attention on the point in Vietnam with high UAI, parents impose many strict rules and force children to obey. This point shows clearly the patriarchal rule of man in the family. They do not negotiate to children and listen them in order to adjust their rule for more suitable with their children. This indicated that the lack of democracy in micro level however, it will affect children’s behavior and attitude later to society.

Vietnam has high UAI, via the gap and the discrimination between genders are big because of its traditional culture. In the society, the women’s role is always behind the man and the inequality demonstrates in terms of social status, the way of treatment, income, the rules imposing for women, so on. The root of the inequality is from the Confucian culture in the past, women are dependent on their men and their children. They do not have their voices and not allowed to express their opinions. This pinpoints the shortage of democracy in the family and impact on development of society and nation with higher level because the family is basement of nation.

Based on the culture of big river basin that mentioned previous chapters, Vietnamese inhabitants live and cling to the agriculture civilization, creation and changes to be not necessary because of the nature of the civilization and it is not conducive to technology development. On the contrary, in the cold climate, inhabitants pay attention on creation and innovation leading to the foundation of technology later. These inhabitants respect individual’s opinions and idea playing important role for development of technology. Automatically, these elements are promoting for democracy because it guarantees for freedom of expression of people. About inhabitants without technology, it is difficult for them to accept innovation; moreover innovators are often constrained by rules. Any innovation will be criticized by old factors. The different and strange ideas compare to old one are rejected and criticized, this sign is the lack of democracy and respect of expression of individual.

Education program under the king dynasty and communist party is tool assistance for rulers, therefore education’s purpose is quite different from the natural meaning of education helping people to improve their lives and provide their knowledge probably helping control their authority. In the newspaper interview, Professor Le Van Lan, member of Vietnamese national assembly, expressed his view about education in Vietnam and he affirmed that education is not the tool to cram political thoughts in children’s minds.
(http://www.x-cafevn.org/node/1120)

Educated culture is designed for serving a political idea, the authority, thus it is against democratic process via the direct consequences of the lack of democracy, benefit by the authority’s position and corruption which is influent badly to development of nation in the long term. The connection between citizen’s cultural educational factors with democracy is demonstrated there. Citizen competence is able to reduce the power of authorities to make fast and independent decisions on issues which affect citizens’ interests. Contrary to this if the citizens are incompetence, they will not be investigation of authority’s performances and they give absolute power for authority creating greater temptation for authority regime to receive bribes, corruption and get more opportunities to conduct these actions (Hofstede, 2001, p.172-173).

The long term orientation and short term orientation dimension (LTO)
Mentioned about Vietnam’s high rank and high Hofstede’s index, based on the definition of democracy, the nation is definitely the lack of competition, participation and civil and political liberalities (equal politics and democracy). Vietnamese people have been accustomed to the rule of the dictatorship because these cultural characters have existed for a long time, with the Confucian doctrine. As matter of fact, Confucian doctrine is only ethic system which educated people to serve and comply with the rule of governors. Furthermore, these Confucian virtues force people to comply with the order in family, creating hierarchy in the society. This led to the strong division in the classes in the society and inequality as well discrimination that is not conducive to democratic processes. This point will be analyzed further and more detail in later because this dimension is considered direct element influencing Vietnamese political system and democracy.

4. Vietnamese culture

4.1. Vietnamese history, geography

4.1.1 Vietnamese geography
(Source: http://en.wikipedia.org/wiki/Geography_of_Vietnam)

Vietnamese Geography plays a relatively important role in the form of Vietnamese culture because it is located in a sensitive position in the Asian region. The Indochinese peninsula is argued to be a gateway to the outside world. This is one of the key reasons why Vietnam has often has been ruled by the north during its history.

Vietnam lies on the eastern border of the Indochinese peninsula and sizes up 331,688 square kilometers, about 25% out of which was cultivated in 1987. It is surrounded the Gulf of Thailand, Gulf of Tonkin, South China Sea, and has the borders with China, Lao, and Cambodia. On the western, Vietnam borders Laos and Cambodia. The majority of Vietnam is highland and hill terrain and the rest of the land is flat, making up about 20%. The country is separated into the highlands and the Red river delta in the north, and the Truong Son mountain chain, and the Mekong river delta in the south. These two deltas are Vietnam’s main granaries providing foodstuff for inner consumption and export. It can be said that the conformation of Vietnamese culture is adherent to Red river delta and Mekong river delta. From the two delta areas as well minority tribes living in the highlands, typical and diversified Vietnamese culture emerged. Otherwise, Vietnamese culture is impossible to avoid influences from other cultures in the region, especially Chinese culture.

The Red river delta is consolidated alluvium by the Red river, original from China’s Yunnan province, is about 1200 kilometers length. The Red river Delta is a populous and rich land, thus it is attractive the big amount of population living and working there.

Mekong River Delta is totally new land, covering about 40000 square kilometers, is a low lever land less than three meters above sea levels. The Mekong River consolidates alluvium shaping a plentiful delta. Although Mekong river delta has a quite new historical formulation, this land is extremely fat soil and the climate is less harsh than in Red river delta, hence it is a promise land and draws many people to come and stay here. In the past time, it was called “the Eastern pearl” implying that it is the most magnificent and gaudy.

Vietnamese geography is connected closely with the big river valley that formed typical Vietnamese culture. Inhabitants living on the huge basin always had to face with nature, the Flood. Therefore, since long time ago, they learnt the way to deal and fight against this disaster. In order to fight against and conquer nature, it requires a strong ruler with the harsh disciplines and huge sacrifices. Therefore, the characters of the ruler are cruel and severe. Standing two choices against the challenge of nature or approve of the ruler, people accepted the rule of man to survive and handle nature. This approval led to an establishment of a naturally traditional custom: no democracy and no equality. After many generations, this custom becomes a typical cultural element of inhabitants living on the huge river basin.

4.1.2 Vietnamese history
(Source: http://www.vietventures.com/Vietnam/history_vietnam.asp)

It is obviously that Vietnamese history is a long way on fighting to enemies coming from China, who invaded and set up rules on it. Following The Trung sister´s revolution (43bc), a series of intermittent uprising took place rose up against oppression during a thousand years Chinese rule in Vietnam, is dominantly Ngo Quyen´s revolution in 939. During about two hundred years (1010-1225) having ruled by Ly dynasty, Vietnam marked the beginning of Vietnamese nationhood and over one hundred years (1225-1400) by Tran dynasty, it became an independent state and dynamic force in Southeast Asia.
(Source: http://www.vietventures.com/Vietnam/history_vietnam.asp)

Le Loi established Le dynasty after his victorious rebel in 1428 against to expansion of Minh dynasty in China and he was successful to remain Vietnam´s independence. By the late 18th, Le dynasty fell down in part and finished its reign because of the rival between Trinh and Nguyen who controlled and divided Vietnam into two different areas. Vietnam was revolted and restored by Tay Son´s brothers. After taking the throne in a short time, Nguyen Hue died, a few years later Nguyen Anh, an heir to the Nguyen house in the south, defeated the Tay Son armies. Nguyen Anh opened a new empire with the name of Gia Long, building a new dynasty in 1802.

(Source: http://www.vietventures.com/Vietnam/history_vietnam.asp)

The first French attacked at Da Nang Harbor in 1858. After a few attacks of French troops, Nguyen dynasty surrendered and accepted to sign treaties to French government in 1880s.

The conflicts between inhabitants and French rulers become more serious because heavy taxes and high rents made worker and peasant classes suffer severely in the society. In 1930, Indochinese Communist party was formed and became one of the political forces mainly against French rule. Ho Chi Minh was known as a leader of Vietnam communist party, who called for the people to rise up against French’s oppression and gain national independence. On the 2nd September 1945, Ho Chi Minh declared to found a new Vietnam. With the Dien Bien Phu’s victory, the war between communist troops and the French ended. Two parties signed the Geneva agreement and established peace in Indochina peninsula. According to this agreement, Vietnam was divided into two zones: the north belonged to communist party and the other was controlled by republic institution. After the Geneva agreement, Nguyen Van Thieu’s government in the South Vietnam, supported by American troops, started another war with communist party in the north. The war prolonged until early 1973, when the last American soldier withdrew from Vietnam and the fundamental essence of the war completely changed and turned to a civil war. On 30th April 1975, communist forces won entirely and Vietnam has been an independent state under the rule of communist party ever since.

Vietnam experienced many wars, of invaders from foreign countries, thus Vietnamese people suffered a loss of either constitution or spirit, with a weak constitution and frightened spirit. They could be able to fight against the foreign countries but rather bowed to the inner ruler under the king dynasty because of their blinding faith and loyalty to rulers. This proved that Vietnamese people were accustomed to the rule of their fellow-citizens. Vietnamese ancient people’s character seemed to have been maintained until today. This also helps to explain partly for the current situation in Vietnam.

4.2 Confucianism as core of culture doctrine

As mentioned in the previous part, Confucianism ideology has been a key element affecting deeply and widely to Vietnamese thoughts and it can be said that Confucianism is Vietnam’s traditional culture, maintained via many generations. I am about to bring out the Confucianism issue because it is considered as a potent factor impacting on the form of Vietnamese political institution. That is the reason we have to understand it, because it helps us to explore why and how culture is connected to democracy.

4.2.1 Chinese Confucianism

Confucianism is related to Kong Qiu living under the reign of Zhou dynasty, prolonged over 900 years. In the first 400 years, the Zhou dynasty was quite peaceful and ruled well. However, the rest of the time, the power of Zhou dynasty became gradually weak and China was at the beginning of the insecure and unstable political period, civil war and dispute on power. (Ibid, p.265).

Kong Qui did not significantly contribute in terms of ideology, yet he had the influence on the development of Rujiao, hence Rujiao and Kong Qui always went together as a phrase goes. In addition Kong Qui became a symbol for many Asian countries including Vietnam in building their typical culture thus, understanding Kong Qui’s history is really necessary and important. This would support to explore the other sides of Rujiao which have never been known before. In Vietnam, Kong Qui has been worshiped and respected like The Saint. This is obvious evidence in terms of the influence of Rujiao on Vietnamese culture.

Confucianism is also called Rujiao (Vietnamese: Nho Giao), “the religion of scholars” but as a matter of fact, it is not a religion. It is not a philosophy, either. It is a special kind of school educating and training people for serving Zhou king and their vassal states. Rujiao in Chinese language comprises two words combination ‘man’ and ‘need’. If they are put together, they mean a consultant or assistant for the king ruling and governing a state. Conceived in feudal times, Rujiao was only an education system that combined intellectual and moral training for the formation of administration in the second half of the Zhou dynasty. From this meaning, it can be said that Rujiao provided essential standards and norms for helper supporting the king to govern an authority (Ibid, p. 264).

Today Ruijao can be understood as a training program for civil servants. People are trained Rujiao to serve Zhou king and these trained skills are considered to help predict events in the future. After training ‘Shi’, this class would serve the king rather than serving the nation because the concept of nation under feudalism is king (Ibid, p. 264).

Confucianism emphasized the values which people often try to gain but if one asks the people clinging to Confucianism about these values, they would be confused with the values. The list of these values would write down without consensus, such as loyalty, filial piety, humanity, rectitude, propriety, wisdom, sincerity while others would prefer benevolence, wisdom, courage, refinement and still others would say uprightness, knowledge, reasonableness, respect, reverence and forbearance. It can be realized that, Confucianism was dominant over 2500 years, yet the moral and ethical system as well norms were still blurred. It was not clear like France’s norms, a political ideology ‘la devise de la Re’publique Francaise est liberte’, egalite’, fraternite’’, that means ‘liberty, equality and benevolence’(Ibid, p 286).

As a matter of fact, the total Confucian ethical system is usually subsumed by the expression the three net-ropes and the five constant virtues. The three net-ropes have been defined as a gentlemen’s duties vis-à-vis his king as (loyalty), his parents (filial piety) and his wife (faithfulness) (the third point is quite conflicted with other point in Confucianism, that is filial piety. If in the family, the son gets married and have kid but this kid is not male, this son would consider as not filial piety). The three net-ropes also have been understood as meaning the duties of a man vis-à-vis his prince, his teacher, and his father. The five constant virtues have always been humanity, rectitude, propriety, wisdom, and sincerity (Ibid, p288).
Many centuries after Kong Qui’s times, Confucian ethical and moral system has added several values for women, the three degree of dependence and women four virtues. The three degrees of dependence were the ethical values which women must comply without exception. Gradually the three degrees became the traditional culture of the East Asian women. They were at home, follow thy father, after thy marriage, follow thy husband, after thy husband’s death, and follow thy son. As for the four virtues, they were proper employment, proper demeanor, proper speech and right behavior. By Han times, chastity was made equally if not more important than the other virtues (Ibid, p288).

These Confucian values mentioned above are fundamental values in Confucian ethical system. There is a bit different between Chinese Confucian ethical system and Confucian ethical system imported to Vietnam via the war of the aggression of the northern people. I would deal with Vietnamese Confucian ethical system in the next part.

4.2.2 Vietnamese Rujiao

Confucian ethical system, one of the most significantly influences, imported to Vietnam through the aggression of the northern people during Vietnamese history. The way Confucianism penetrated to Vietnam is not natural and voluntary because Chinese government imposed Rujiao to Vietnam via its ruling apparatus in order to dominate Vietnamese and integrate Vietnam with China. On the one hand, Chinese authority in Vietnam forbade Vietnamese to show their culture. On the other hand, Vietnamese had to imitate the culture of occupants instead of holding on to their own culture in terms of their behavior and attitude. Inhabitants had to change customs and habits. Hence, it can be said that at the beginning of Confucianism’s import to Vietnam, Vietnam was only the culture of occupant and ruler (Ibid, p. 298).
When assessing the process of the import of Confucianism to Vietnam, it is necessary to admit two important points: firstly, in the first half millennium of Chinese occupation, rulers had not intended to educate Vietnamese becoming Chinese. They had been in Vietnam to rule and exploit and Confucian system was indicated and imposed via the ruling apparatus. Secondly, when Rujiao was taught to the masses, it had lost the brilliance and prestige existing for many previous centuries, called the Spring and Autumn era, and left backward thinking. Confucianism at this time was no longer quintessential contributions and became a crippled system of thought (Ibid, p. 298).

In short, Vietnamese Rujiao is only an inferior form of Chinese Rujiao. As Vietnamese were late in adopting Confucianism, they did not contribute to it to any significant degree. The most important endeavor at Vietnamese Rujiao took place in the Ly and Tran era and it continued under all later dynasties. The truth was Rujio only really developed after Buddhism was propagandized to Vietnam and thanks to Buddhism’s impacts to the nation’s culture Vietnamese Rujiao was more humanistic than its Chinese counterpart. Since Le dynasty, Buddhism’s position in the society somehow declined and diminished its attractions, and the Royal Government adopted the strictest Confucian line, turning the regime into a harsh, inhumane body politic that impacted negatively and deeply on to Vietnamese political institutions until today.

There is another typical Vietnamese culture that is, river valley civilization, which is even by now constantly influencing Vietnamese behavior and practices. River valley civilization was related to the dyke system, only built since Zhao dynasty taken over by the Chinese to complete it. Chinese people spent three or four thousand years building dyke system in order to control two huge rivers, the Huanghe and Yangi River. Probably the construction of the dykes along the Red River took much more time because Vietnam has much less inhabitants than China and it is demonstrated that river-valley civilization was possibly the last accomplishment of dyke system had to pay the enormous price. As a consequence, their fates are always adherent to earth and water, which created their nation. All nations established on the huge river basin should leave the traces of the river-valley civilization and have some common characteristics: hard working, tenacious but conservative, reluctant to take risks and lack initiative. Vietnamese society indicated these characters in their culture, stronger, more clearly and deeply (Ibid, p. 300).

As mentioned above, Vietnamese history is the history of constant wars, no nations in the world lost independence in such a long time as Vietnam. This feature left serious consequences for forming typical cultural characteristics in general and political culture in specific. Vietnam was under the rule of Chinese government for over ten centuries. Moreover, after the recovery of the nation’s independence, the authority followed the ruling apparatus and ruled Vietnam like the way Chinese did before. Ordinary Vietnamese people’s fates really did not change (Ibid, p.301)

5. Economic development and democratization in Vietnam
5.1 Vietnamese economic situation

In recent years, Vietnamese economy has improved and ordinary Vietnamese people living standards have changed for the better compared to before. However, the economic development is unstable and unsustainable. Especially in the last three years, inflation rate and consuming prices increased dramatically, impacting negatively people’s lives. Roger Mitton, Vietnam correspondent in Hanoi for Straits Times, wrote the article ‘Inflation in East Asia hits Vietnam hardest’. In his dispatches, he provided the economic and social Vietnamese circumstance in the first two months of 2008. Increase in high prices makes people’ lives more difficult and their fundamental needs were not ensured. Although ordinary people work in hard conditions, they are still not able to cover for their families. According to his report, Vietnam now has the highest annual inflation rate in East Asia. With 14.1 percent, this figure is relatively twice as high as that of its nearest rival, Indonesia, 7. 4 percent. There is furthermore no sign that inflation rate will end. Even Cambodia, Laos and China belong to developing countries but in those countries the inflation rate is increasing less than half as fast as in Vietnam. China’s inflation rate was only 6.5 percent last year.

(http://www.viet-studies.info/kinhte/VN_inflation_hardest.htm)

In the third session of Vietnamese National congress XII, the members of parliament questioned Prime Minister Nguyen Tan Dung about the economic and social situation in the first five months of 2008. The first issue which National Congress brought out was an adjustment in the GDP index from 8.5 -9 percent down to 7 percent. This sign indicated that Prime Minister Nguyen Tan Dung’s commitment and his answer for Finance Times in his abroad business in Europe were broken. The government tried to explore the main reasons leading to the inflation rate being so very high and vastly rising. Those had been investment in ineffective and wrong places, wrong purpose because of corruption and taking advantage of position as well power, of which the consequences were that huge state companies were almost going bankrupt.

The second issue was the consuming price rising dramatically; namely in 2004 foodstuff price was 15.6 % while the consuming price greater than 12 months before 9.5 %. In 2005, this figure was 10.8 % and 8.4 %, especially in 2007 and the first five months of 2008, the foodstuff price was up by 18.9 %, and the consuming price augmented 12.63 %. In the first five months of 2008, this figure had been 52.88 % and 15.96 % compared to December in 2007. These figures have continued to constantly increase and as a consequence, Vietnamese economy has been in many difficulties, causing extreme challenges especially for ordinary people. According to reports from local provinces, namely, on the 21st may 2008, in general there had been 181.6000 households with over 766.900 people lacking of foodstuff, twice as high as compared to the last year. Perhaps, in fact, these figures must be higher.

5.2 Vietnamese political and social situation

Vietnamese political situation is more complicated and complex than ever before. In the special report of the Economist on April 24th 2008, this reflected one real status of the Communist Party today. Although this party have made looses in terms of economy, it still trying to tightly control in terms of politics, culture, religion, and newspaper as well broadcasters. In China, Hu Jintao is apparently the paramount leader. Vietnam, on the contrary, is led by a triumvirate power, Nong Duc Manh, the party’s general secretary, Nguyen Minh Triet, the president; and Nguyen Tan Dung the prime minister, hence the inner Communist Party’s situation in Vietnam shaped more dramatically in the conflicts between political branches. Moreover, the legal system is unreliable and chaotic and the World Bank expressed worries about a tendency to “criminalize” civil disputes.

(http://www.economist.co.uk/specialreports/displaystory.cfm?story_id=11041703)

The Vietnamese authority have constantly suppressed and oppressed the struggles of ordinary people fighting for democracy and human rights. The communist party has severely insisted to maintain unique party policy and continued to violate human rights. “It is extraordinary that hundreds of citizens across Vietnam have boldly shown their support for political change in a written petition. In Vietnam, the mere act of signing such documents routinely triggers a police investigation, detention and often imprisonment”. (Brad Adams, Asia Director at Human Rights Watch).

It can be said that Vietnamese fledgling democracy movement have been under threat because of the harsh oppression of communist party. Before the Vietnamese National Congress conducted its tenth session, hundreds of people in Vietnam have signed on to public appeals calling for stopping violating basic human rights, a multiparty political system, freedom of press, freedom of religion and political association. In 2006, there was a typical movement for these struggles that is the establishment of fledging 8406 bloc -promotion party-. But this party was immediately and cruelly suppressed by the communist party. The leaders of this party were arrested and detained in prison until now. International organizations ensuring human rights claims have put Vietnam in the watching group in terms of human rights.

In the economist intelligence unit democracy index 2006, (in the table 1) Vietnam was put in the group of authorization regimes. According to this index, the first group includes nations being in a good status in the form of full democracy. Japan is unique nation in Asian region meeting enough international norms with position 20 in the world. South Korea, Taiwan, Philippines, Indonesia, Malaysia depend on the group of flawed democracy. China, Vietnam, and North Korea belong to the group of authoritarian regimes. According to this figure, Vietnam has an index of electoral process and pluralism at 0.83. This figure demonstrated that voting election in Vietnam is not able to facilitate democracy and equality. In terms of civil liberties, index shows 1.47, this figure reflected the present situation in Vietnam well because basic human rights have often been violated by Vietnamese authority, such as freedom of individual expression, freedom of press and the like.

The media and correspondent system have been under the control of state. All presses have been checked before edition. One of the most serious interventions of the communist party is a recent involvement in gagging the press when journalists try to find out leaders in connection with corruption and bribery. According to Vietnam news agency, the vice Vietnamese minister of information, culture and media ministry, Mr. Do Quy Doan, had made a decision to retrieve journal-writing rights of seven people acting in journal domain, including Mr. Nguyen Quoc Phong, the vice editorial director of Thanh Nien press, Mr. Bui Van Thanh, the vice editorial director of Tuoi tre press, Huynh Kim Sanh, the general secretary of Thanh Nien press, Duong Duc Ha Trang, leader of representative office of Tuoi Tre Ho Chi Minh in Hanoi, Tran Dinh Dung, reporter of the life and science. The other people were brought into court due to common property defalcation. Thanh Nien, Tuoi tre and Life and Science have been prestigious and reliable journals in Vietnam. Almost all of them had lost the forfeiture of journal’s rights because they wrote critically about the topic of corruption and bribery.

(http://www.thongluan.org/vn/modules.php?name=News&file=article&sid=3032

Lawyers Mr. Nguyen Van Dai and Ms. Le Thi Cong Nhan, having different ideas from Vietnam communist party, struggling for democratic movement were sentenced in court; five years for Mr Dai and four years for Ms Cong Nhan. They were charged under Article 88 of Vietnam’s Criminal Code which prohibits the dissemination of anti-government “propaganda”

(http://vietnamlist.blogspot.com/2007/05/nguyen-van-dai-and-le-thi-cong-nhan.html)

Serious corruption and bribery in Vietnam such as PMU (project management unit), PCI (Pacific consultant international) involving ODA (Official development assistance) and Vietnamese ministry of transportation, had not been published and mentioned in the media. All information on these issues was hidden and changed natural issue to national people.

There have been many fighting movements of worker class to take place from south to north, such as in Ha Tay (from now on Hatay belong to Hanoi due to extended policy Hanoi of Vietnam communist party), Thai Binh, Nam Dinh, Binh Duong province, and so on because the authority as well labor unit did not protect labor rights and human rights. Workers have been taken advantage of their owners and the government and law ignored these violations. However, these struggles have been repressed by local authority and their basic labor and human rights were not solved and met.

In terms of religion, Vietnamese authority has continued to suppress religious movement. Religious people tried to struggle to recover the property of the church encroached and purchased by the textile stock company. On one hand, in Vietnam, the Vietnamese government still propagates that Vietnam guarantees freedom of religion and often implements adequate conventions signed in accordance with international organizations. Otherwise, the authority constantly continues to oppress Catholic and other religious people.

(http://www.rfa.org/vietnamese/in_depth/interview-with-Reverend-Gioan NguyenNgocNamPhong-in-Hanoi-NTran-08192008155709.html)

[image: image4.jpg]

 (Father Nguyen Van Ly was at the court on 30th March 2007).

Nguyen Van Ly Catholic priest spent one year in jail from 1977 to 1978, and more nine years from 1983 to 1992 because Vietnam communist party sentenced him due to opposing the revolution and destroying the people’s unity. Amnesty international organization adopted Father Nguyen Van Ly as a prisoner of conscience. In the court, father Nguyen Van Ly had been gagged by the Vietnamese authority. (http://www.fva.org/200107/story02.htm)

In brief, the general political and civil society in Vietnam in recent years have had to face many issues and the Vietnamese authority incessantly violated basic human rights for instance freedom of individual expression, freedom of press, freedom of religion. These are inevitable consequences from abusing the right of one’s office when power is concentrated on some people and one party is leading.
The economic, political and social context in Vietnam in recent years is similar to Latin American countries in the 1980s facing crisis, foreign debt, economic stagnation, high inflation rate, rising unemployment, growing social inequalities and violations of human rights. Authoritative regimes such as Brazil is the most important example, focused on increasingly high rates of economic growth despite the fact that the gap between richer and poorer was getting bigger and inequality in distribution of the benefits being extremely uneven. That is also what is happening in Vietnam today. Other Latin countries, for example Argentina, Bolivia, had to challenge corruption, bribery, competence issues.
These problems led to a division within the authoritarian regimes like the split within the Vietnamese communist party at the moment. Perhaps the communism model and its doctrine of communism seems to be a wrong approach and need to be changed, because they have not helped to gain a prosperous society as its doctrine promised. Moreover, it can be denied that violence, cruelty, non transparence, and corruption are the nature of the dictatorship regime; a typical example of what the Chinese communist party did at Thien An Mon Square in 1989. Perhaps Chinese people will never forget this incident, as they often organize marches to celebrate this event.

[image: image5.jpg]e + B
H!HII!*!I"I RIARWHHAAE |

EEREXET

Photo AFP/Getty Images
In the above picture, Mr. Szeto, an enthusiastic democratic person (middle), along with thousands Hong Kong people on 1st June 2008 celebrated Thien An Mon incident oppressed by Chinese communist party on 4th June 1989. The march reminded democrats ‘sacrifices and claimed whom must be responsible for this event.

(2007 © Copyright By www.vietbao.com All right reserved.
source VietBao.com Powered by VNVN System Inc.)

5.3 The link between democratization and culture in Vietnam

Based on system approach, one of the key reasons of the lack of democracy in Vietnam is Vietnamese political system during its history through political institution which I will analyze as followings

The face of the Vietnamese Communist Party today is perhaps similar to a King dynasty in the previous centuries. I will consider and analyze political systems of Vietnamese governments in different historical stages and investigate typical political cultures with the primitive legislations being directly influent on current political system, non-democratic government, and then maybe it is easier to realize the link between political culture and democracy.
Political system in the king of dynasty is considered as the rule of system of rulers that protect and guarantee the paramount power of authority, thus certainly it contained the division of classes in the society. Vietnamese history experienced many king dynasties, however, there are very few laws known and kept today, of which examples are Hong Duc code or Le dynasty law, Hoang Viet code or Gia Long code. A Hong Duc code was composed under the Le dynasty and it is assumed that Hong Duc law was the first general code containing many legal procedures in many aspects in society such as civil code, criminal code, the case of proceeding law, dispute law in terms of property, and so on. The Hong Duc code included 722 articles made public in 1489. 47 were out of 722 mentioning the king’s military and the regulations for them (David G. Marr, Australia national university).
These laws emphasized strictly on penalties of serious crimes threatening the king’s power and throne such as the plot of the assassination of the king, destroying royal tombs and temples and so on. Whoever violated these felonies was sentenced with the highest punishment, killing only individual, perhaps many people could be killed in typical case which I will give as following. For the king of the dynasty to remain his absolute power, surely he must be cruel and violent. Anyone showing their signs against and threatening the king’s position and power would be killed under any kinds of death, for instance poisoning, garroting, or other die forms.

I assume that political system of the king dynasty is absolutely the shortage of democracy because the origin of the Hong Duc and Gia Long code, representative for law system in this time, was based on the typical Confucian virtue culture for the purpose of ruling and maintaining individual power rather than law system creating by people. That is because politics under the feudalism belonged to the clan, the king dynasty rather than voting by people. People are not allowed to vote and express their citizens’ rights and require freedom of living for themselves instead of living and severing the king. Their lives belong to the king and they are educated that their lives are granted by the king hence, they do not belong to themselves and they have to live and serve loyally with their king. Cultural dictatorship of the king completely wipes out the democratization process because it denies definitely the basic freedom of individual expression.

I assume that fundamental root for democracy is not able to rise under the king. Leaning on the definition of Dahl including three factors, competition, participation and civil and political liberties, under the king, do completely not exist pushing elements for appearance of democracy rather than democracy. The dictatorship of the king is not allowed competition to exist. People live under the king dynasty to be forced to comply with the rules imposed by the king hence the window of opportunity for them to take part in politics is zero. They do not have right to express their civil liberties, actually there is not individual existence except the existence of the king. The king gives the death for anybody, one must die without resistance. The king rules his people based on himself and law system made by him, such as, under the cruel king, people have to suffer and comply with him without alternative. The typical dictatorial culture led to the form of political system created by the dictator without inhabitants’ ideas. This definitely shows the lack of democracy. The cultural characters of the king dynasty, with absolute power, is an indispensable consequence leading to absolute lack of democracy through political system created by the imposing and coercion. The absolute power of the king was not representative of the people’s aspiration and rights.

Considered in different aspects, the Hong Duc or Gia Long code is relatively like a thought system rather than a code to manage a nation. These philosophies of the thought system in some lever are against the process of forming of political culture. Because the conception in form of the law system was confused and mixed with moral and ethic values; therefore the law system is often misunderstood with ethic norms. In Hong Duc code, Le Thanh Tong king promulgated 24 instructions appreciating the values dutiful and loyal; in essence they are based on Rujitao’s ethic and moral norms that stipulate the relationship between king and mandarins, husbands and wives, sons and parents, only ranks in family and society. Hong Duc code somewhat shaped the background of legislation for Vietnamese law and political system, however implementing fewer advanced articles of law than Gia Long code meanwhile, Gia Long codes deny these advantages in Hong Duc code, it only confirms absolutely ethic values which classes in the society must comply and serve governors like Confucianism primitively.
The concept of law is confused with ethic values and obligations (not rights of citizens) of classes in the society to king, and behaviors as well attitude of members in the family. Thus, law in the king dynasty is only a tool to evaluate individual ethic and limit the attitude and behavior of individuals based on Confucianism. At this point, the form of legislation in East is definitely different with the form of law in Europe basically. The European legislation system is protecting citizens’ rights and indicates their obligations to society rather than protects and maintains the individual power. Moreover, the background of legislation, separation of powers did not exist inherently under the king dynasty; meanwhile it appeared in European relatively early in time. These are fundamental root for appearance of democracy later.

Based on the origin of cultural Confucian virtue system helping to rule and maintain the dictatorship of the king dynasty helps to explain that the political culture characters in this feudal period (cultural consequences) are completely against democratization processes for Vietnam later. Confucianism is an important component of Vietnamese traditional culture, it is impossible to abolish the influences of Confucianism; on the contrary, they have existed and left the serious consequences for Vietnamese culture and its political culture until France colonized Vietnam. Vietnamese culture and the form of political colonist culture, mixed with Confucianism, becomes even more complicated and complex. French invaded and imposed its rule on Vietnam, thus the impacts are quite a similar identification of cultural rule like China did previously.

Under the colonist French, the western culture was influencing Vietnamese society as well made some changes in political institutions. As matter of fact, French protectorate did not intend to violate mechanism and deeply-rooted Vietnamese customs, forming the solid foundation of Vietnamese society. It also did not plan to bring in changes difficult to integrate with the local inhabitants. French protectorate tried to apply available articles in previous code, Gia Long code. Articles in Gia Long code were considered to be valid and put into implementation. In addition, issues that were not available in Gia Long code, French protectorate based on traditional custom to judge and sentence (Bernard Durand, professor-doctor, the Montpellier University of France, French lawyers and cultural development in Vietnam). It can be said that the political system did not change because the purpose of French protectorate wanted to base their rule on Gia Long code; what is available previously rather than help Vietnam to improve its law system through the progressive system of French legislation. The conflicts between previous procedures and new ones made Vietnamese legal system more complicated and complex without union.
The inhabitants are indeed afraid and avoid involving themselves with the political and legal system. They having a lack of faith in the political and legal system are quite logic. During the colonist French, French protectorate mainly maintained previous traditional customs and old code, Gia Long code. French protectorate’s purpose keep old codes because these code used to protect the king’s rights rather than people’s rights, it is synonymous with protection of the French’s rights. Furthermore, the nature of old codes, made by the king without voting of people, is the individual rule, thus it shows the paramount power of the king and the lack of democracy. So the law system one more time tends to the authority and legislation system mainly protect for the rulers, not for people. Under the French protectorate, the germ of democracy and few pushing elements perhaps appeared through development of civil society with the penetration of western culture. However, Confucian culture was still prevalent custom, changes of political system were insignificant, and Vietnamese culture had constantly been a huge obstacle.

In other words, Confucian ethic values continued to be popular mostly in Vietnam society, thus general culture and political culture did not change fundamentally, perhaps only imported other cultural rule like what happened with China in the past. Typically political culture of Vietnam in French protectorate was inveterate culture preventing social development and reforming the authority. Probably the government under French protectorate was less ruthlessness than the king dynasty but the political culture colonialism imposed on Vietnam did not establish auspicious foundations for a primitive form of democracy of what the French government was successful in its revolution. On the contrary, it made the Vietnamese situation more sophisticated. One more time, ruling culture was imported to Vietnam by colonist French and left the consequences, destructive wars between ideology models piloting in Vietnam, communism versus colonialism and capitalism later, with the final result being communism, Marx and Lenin doctrine have dominated and been implemented in Vietnam.

Ho Chi Minh, played an important role in the establishment of Vietnamese Communist party and propagandized Marx and Lenin doctrine into Vietnam. The first Vietnamese constitution was composed by Ho Chi Minh in 1946. The 1946 constitution affirmed Vietnamese political institution and citizens rights and obligations. The most severe weakness of the constitution of 1946 is that it did not mention regulations in terms of the separations of power, legislation, executive and justice which lay the foundation for developing a good political system and are quite helpful for democratization processes later. National assembly has been the highest organ apparatus having right to establish the government, hence the government obviously becomes the tool of Congress. It also has the right to designate and dismiss President and prime minister. It is easy to realize that Congress holds the paramount power. The concentration of power would lead to indispensable outcome that is misuse of authority, corruption (serious consequence of abuse of rights), bribery, and so on which is taking place in Vietnam nowadays. Although Vietnam Communist party tried to adjust the Constitution 1946 by Constitution 1992, the Marx and Lenin doctrine itself revealed its weaknesses and wrongdoing, thus the possibility of success of the doctrine never occurred otherwise, it induced and left serious and long term outcomes.

The dictatorship of Vietnam Communist Party nowadays revealed its true nature through the way to manage and operate the state apparatus. The paramount power has been concentrated on Communist Party in overall things. It tries to tightly control politics, culture, religion, newspaper and broadcaster. The ruling mechanism of Communist Party can be explained under the root cause of typical cultural consequences that existed hundreds years ago.

It can be obviously realized that king dynasty had often prominent characters portraying ruthlessness, dictatorship and doubt and the way to solve problems of kings were violence and murder without argument and laws. The dictatorship of Vietnamese Communist party’s leaders nowadays, is such that they make decisions about national issues without people’s opinion, no dialogue (if having only formalism), mainly oppression, threatening, detaining, torturing and forbiddance totally similar to previous feudalism. I suggest that the way of Vietnamese communist party’s leading is the same way of the previous political system, what is considered as the inheritance of the cultural political dictatorship of the king. Moreover, the signs such as oppression, detaining, torturing and forbidding manifest Vietnam in preparatory phase of democratization process which I describe via diagram 1.

This is similar to the king dynasty, where power is retransmitted automatically from generation to generation, from father to son, hereditary characters in the king dynasty in the past and political confederacy in communist party in the modern time. The kings in former times enjoyed living velvet and silk, without ever knowing about the plight of the ordinary people. The class division and social status of discrimination, the gap between richer and poorer were extremely huge and profound. The rulers always remained and created as big as possible a distance they can between rulers and ordinary people with the rulers’ purpose to make people fear them as much as possible because this helped authority easily to rule people.
Vietnamese culture is identified not only one of the most key reasons leading the lack of democracy but also one of the most important elements pushing for democratization in Vietnam.
6. Empirical Studies
6.1 Country index
One of the most significant researches of Hofstede is a cultural index, which one can use as an index to compare amongst national cultural differences. He provided formulas to establish these cultural indexes but however in this paper I will not mention them. I would admit these indexes and use for my project.

I would like to bring out some country indexes based on Hofstede’s index. The reason I provide some countries’ indexes is that I would use these indexes in order to analyze and compare Vietnam’s cultural index to a few countries’ cultural indexes in the region and.

	Country
	PDI
	IDV
	MAS
	UAI
	LTO

	Vietnam
	70
	20
	40
	30
	80

	China
	80
	20
	66
	40
	118

	South Korea
	75
	60
	18
	39
	85

	Singapore
	74
	20
	48
	8
	48

	Japan
	54
	46
	95
	92
	80

	Taiwan
	58
	17
	45
	69
	87

	Thai Lan
	64
	20
	34
	64
	56

Figure 1: Hofstede’s cultural indexes

	Power Distance Index

	1-20
	21-40
	41-60
	61-80
	81-100
	101-120
	

The lowest index is 1-20 and the highest one is 101-120

Although Vietnam was not included in the official surveys by Hofstede (2001), its score on those five dimensions as estimated by Hofstede (2005) as follows:
	
	Power distance
	Uncertainty avoidance
	Individualism
	Masculinity
	Long-term orientation

	Index
	70
	30
	20
	40
	80

	Rank
	22-25/74(*)
	68-69/74(*)
	56-61/74(*)
	55-58/74(*)
	4-5/39(*)

 (*) is lowest and 1 is highest, all dimensions have 74 countries in the comparison list, except long-term orientation with 39 countries.

Analyzing the statistic from Hofstede index figure 1 and 2, it shows that Vietnam is relatively high rank with high index in the Asian region after China, South Korea and Singapore (being the top countries to violate human rights in the world) and extremely high in the world. And also economist intelligence unit democracy index 2006, Vietnam belongs to authoritarian regimes the last rank group in the world in terms of electoral process and pluralism, functioning of government, political culture and civil liberties (see namely figure in table 1).

The root cause of Vietnam’s high rank and high Hosfete’s index would be analyzed and explained further in the following chapters.
Economist intelligence unit democracy index 2006 shows that Vietnam’s relatively high rank compared to other countries in the Asian region. Firstly, it depends on the authoritarian regime group with China, and North Korea. The Vietnam’s general rank is higher than China’s.
Table 1: economist intelligence unit democracy index 2006

	Category scores

	
	Rank
	Overall score
	Electoral process and pluralism
	Functioning of government
	Political participation
	Political culture
	Civil liberties

	Flawed Democracies

	South Korea
	31
	7,88
	9,58
	7,14
	7,22
	7,50
	7,94

	Taiwan
	32
	7,88
	9,58
	7,50
	6,67
	5,63
	9,71

	Philippines
	63
	6,48
	9,17
	5,36
	5
	3,75
	9,12

	Indonesia
	65
	6,41
	6,92
	7,14
	5
	6,25
	6,76

	Malaysia
	81
	59,8
	6,08
	5,71
	4,44
	7,5
	6,18

	Hybrid regimes

	Singapore
	84
	5,89
	4,33
	7,5
	2,78
	7,50
	7,35

	Thailand
	90
	5,67
	4,83
	6,43
	5
	5,63
	6,47

	Cambodia
	105
	4,77
	5,58
	6,07
	2,78
	5
	4,41

	Authoritarian regimes

	China
	138
	2,97
	00
	4,64
	2,78
	6,25
	1,18

	Vietnam
	145
	2,75
	0,83
	4,29
	2,78
	4,38
	1,47

	North Korea
	167
	1,03
	0,83
	2,5
	0,56
	1,25
	00

(Source: http://www.economist.com/media/pdf/Democracy_Index_2007_v3.pdf)

6.2 Interview demokrats
The lack of democracy has impacted strongly on each individual living in Vietnam and outside this country. In order to exploit currently the Vietnamese democratic issue I conducted interviews the people as different actors, affected directly and indirectly by the lack of democracy in Vietnam as followings:

Mrs. Lan and Mr. Huan, always making the best efforts to enrich their knowledge which help them to attain better lives, are intellects and they have absorbed two quite different cultures, Vietnamese and Danish culture. The difference here is the Danish culture playing a supporting factor for democracy, on the contrary, Vietnamese culture playing a hindering one. When they have opportunities to study and work in democratic country, they have taken a look backward with their lives in Vietnam and realized what is happening in Vietnam with poor Vietnamese because of the authority’s serious violation in terms of human rights. However, these Vietnamese poor inhabitants have abided and accept their fates with resignation. They probably accepted these because of many reasons, one of them is due to they have never known a real life with full human rights in other places in the world, due to a lot of Vietnamese generations used to live before.

Mr. Huan, along with his friends, pondered on this, thus they decided to find out the way to convey information about basic needs for human and wake up all classes in Vietnamese society. I had many discussions with them about cultural issues and these debates are really interesting. Mrs. Lan and Mr.Huan were born and grown up in Vietnam but they have spent as much as time in abroad for studying, therefore insight their mind, behavior and attitude, there are two or more mixed cultures. The social environment and knowledge help them to ruminate on their real culture which they used to be so proud of that and compare to others. Mr. Huan assumed that today development of Vietnamese communist party becomes extremely complex and intricate like a gecko, which is capable of changing to fit with new situation (this a negative sign). That means that communism pretends to change but the truth is nothing such as it issues openness in terms of economics but tie and control of politics and other domains, religion, media and broadcast. He recommended that democrats should be careful and aware of the Vietnamese communist party’s performances because a lot of strongest democrats in Vietnam are under the control and watching of communist party such as, Le Cong Nhan, Nguyen Van Dai, Nguyen Giang, Nguyen Van Ly so on (I mentioned above).

Other people whom I talked, interview were Lan Anh, Mai Lan, Le Thu, Phung Dat, Mr.Long, Mrs Nhan and their big democratic group. They belong to intellect class in Vietnam with diversified departments. They want to express their opinions and desire establishment in association without the control of communist party because all associations in Vietnam such as women association, youth group, veteran association, so on belong to and are under the control of communist party. They want a law system in transparency and freedom of press and information and demand communist party to judge public court to official and civil servants violating law and losing national property. However, whenever they take to the streets, the authority immediately suppresses and oppresses them. They are victims of the lack of democracy; they are really in panic stations because communist party is able to condemn them such as against the government without evidence.

Some of the most important people are in the vanguard of democratic and plural communist movement for Vietnam, Mr. Kieng and the intellect community in America living outside of Vietnam. They have established political parties and associations to discuss and dialogue for the purpose of pushing democratization process for Vietnam. They are refugee and victims of communist party, coercing to flee Vietnam. They are put in the dangerous list of Vietnamese communist party, against the government with different politics.

The big family, Nguyen Linh, is refuge about religion and politics. When I was in Vietnam I received majority of information from educational system and media from communism, which is opposite to what they talk and prove for me. They demonstrated and reveal the hindering face of Vietnamese communism.

I interviewed a few people belonging to many classes in the society, however I focus on intellectual class because they play important role to push democratization process for Vietnam. Furthermore, they understand the nature of Vietnamese issue and find out the way changing Vietnamese situation. The result of interviews, discussion, dialogues help to gain different views and assistant my research. In addition, I talked with new generation and the youth of the country, unfortunately some of them are not interested in democratic issue and social issue. They are afraid of facing with political issue; they only concentrate on developing economics because they assume that economic development will achieve democracy.
After several centuries, the typical Confucian culture left fogyish cultural feature which badly impacted Vietnamese culture, with a non advantageous political culture, particular in democratic processes. French invaded Vietnam and imposed its ruling system; concomitantly French protectorate still maintained and used the rules of previous political systems, thus Vietnamese cultural characters has been considered as one of a definitely impeding element to democratic processes. The primitive legislation of the Vietnamese authority did not shape a fundamentally favorable background for the development of democracy. The development of economics in recent time, along with external factor, international community, has given a support to democratization processes and gained some improvements in comprehensive aspects in the last few years in Vietnam despite the prevention of Vietnamese communist party.

6.3 Interview outcomes
Recommendation for the present Vietnamese situation

It is not easy to find out the best solution for Vietnamese current political situation because its natural root cause left and maintained for a long time is quite complicated and complex . There are few people exploring the substance of issue. There are many different opinions debating in this issue. There has no reliable figure if how many people still rely on the leading of communist party because discussions on forum, scientific seminars in Vietnam and outside Vietnam, debates have constantly taken place both side’s approval and opposition.
I had several interviews with some leaders of parties operating outside Vietnam about the long term solution for Vietnam current situation. They agree with together that the problem of Vietnam easily and apparently is recognized, thus finding out the solution is completely possible however, if the citizens of this country can act and fight in chorus or not, the changing of current situation is one possibility. Mr. Nguyen Gia Kieng emphasized that Vietnamese political institution and political system is key cause, the dominance of unique party creates and against the democratization processes. He assumed that Vietnamese majority no longer rely on the leading of Communist party, however the lack of appearance of the leading and direction of new associations and the leader, who are able to guide them to go in right way, therefore communist party still exists and maintains it’s rule. In the interview which I conducted in French, he gave several recommendations and expects to improve the Vietnamese society and in the long term, gradually when it converges full conditions in favor of democratic processes, it would gain sustainable development as well a sustainable democracy. Mr. Nguyen Gia Kieng’s the rally for democracy and pluralism has operated positively for democratization processes in Vietnam through

Firstly, he assumed that it is impossible to separate key factors which identify the character of the nation, economics, politics, society and national culture because they have interactive linkages each other. The sustainable development of the nation depends on the cohesion among key factors. Furthermore, the assistance of key mentioned elements is definitely necessary for democratization processes, especially in transition period.

Secondly, he identified that Vietnam needs to get organizations and associations gathering and attracting the whole of Vietnamese people in common career fighting multi party, freedom and basic needs. More than ever before, democratic movement in the world increasing in recent decades is moderately favorable to Vietnamese democratization processes.

Thirdly, he believes that China is always a big issue to Vietnam in the long term, Vietnam need to make the diplomacy policies based on national legislations and international conventions therefore, the completion of the whole apparatus government is extremely important. The transparency of the government and law system will help to guarantee the citizens’ rights and obligatory, and also help to manage efficiently national performance. Once the citizen’s rights are assured, they will have voluntary contributions on building a prosperous country.

Mr Kieng analyzed the root cause of the lack of democracy of Vietnam and find out the solution for the situation. The dictatorship of Vietnamese communist party is the main cause leading to challenges for Vietnam today. The dictatorship of communism shows in terms of politics, media, education which impedes the development of civil society and leave the serious consequence because it does not differ the policy of stupid people in order to rule. The communist party prevents people from establishing association which helps individual to be stronger because union will be dangerous risk for the position of communist party. The union of all people is able to overthrow the government and establish new the government with new institutions and political system. Mr. Kieng assumed that the possibility of the change of bad cultural behavior and thought will push the development of civil society; gradually the cultural characters will be improved and changed. In addition, the connection and union people play an important role because this will help democratization processes to occur faster and more sustainably.

7. Conclusion

This project sought the connection between culture and democratic issue which is a hot topic in Vietnam currently. The relationship between democracy and culture was explored under the view of culture because I argued that the existence of cultural values impacting on in terms of shaping of political system, economics and society is definitely long and unshakeable. It is not easy for these cultural values to disappear or change even though inhabitants want to deny them. Sometimes these values can be visible but other time they are invisible, thus people can misunderstand that they have gone.

It can be said that Vietnamese cultural characters have strongly influent to build the political culture and political system. With political dictatorship system, the transition period toward to democratization processes in Vietnam would encounter many obstacles, perhaps more than other political systems in Asian region. Democracy plays an important role in the sustainable development of the country; therefore finding out the roots of the lack of democracy is really necessary. This indicated new findings to improve Vietnamese situation which is conducive to democratization processes and worked out Vietnam’s perspective.

I chose Hofstede’s theory as the most relevant theory for my case because it helps to clarify the connection between cultural consequence and democracy particular in Vietnam case study. Under the light of Hofstede’s theory, it helps to explain and find out the main root of the lack of democracy in Vietnam. The two Hofstede’s theoretical dimensions are used for exploring culture as an impeding element for democratization processes.

The first Hofstede’s theoretical dimension is power distance identifying the pulling cultural elements to building of inhabitants’ behaviors and attitudes influencing to political feature. With Political culture of the dictatorship of the king, this feature is absolutely contrary to the fundamental factor of democratic political system, the separation of powers.

Another dimension provided Confucianism, (Buddhism) in East versus Christina in West and East Asian including China and Vietnam scored highest. Definitely, Confucian values were established to separate clearly between highest position, the absolute power of the king and the lowest position, the inferior of the people in the society. Implications of this dimension are divided into two parts, one relating to with family, work and social life. This one became ethic and moral values which every body must comply without exception, and one relating to ways of thinking. This one became norms in the society in order to the value of an individual.

The other dimension of Hofstede’s theory impacted indirectly on democratic process through the development of civil society. They considered as pushing elements for democratization processes and certainly I did not ignore them, however the main target of this research was seeking direct element to democracy. Therefore, I focused on the two dimensions directly impacting on the democratic issue.
This project also identified that Vietnam could be in transition period toward to democratization processes because in this time, struggling of democrats mainly concentrate on demanding more freedom of expression, press, equality, freedom of foundation in association. The consequences of these struggling are suppression, oppression, torturing and detaining by the authority.
In this research, I mentioned some recommendations that perhaps help to improve and push the Vietnamese democratization process. People who provided recommendations are struggling to push democratization process for Vietnam as soon as they can because the gap between Vietnam and countries in Asian region is quite far rather than with the world. The risk of lagging behind in all aspects make democratization processes in Vietnam more difficult, thus finding out the shortest way for Vietnam is a difficult assignment and huge problem however, there is always an available answer for the problem.
In this project, I must admit that there are few limitations such as using unique theory might lead to the lack of objectivity. Furthermore, the approach of inside Vietnam in terms of politics was limited because Vietnamese are afraid of the authority; hence they did not reflect the whole of the truth. The research will help to extend for the next researches in the future with higher level.
References

Alfred Stepan, “Path toward redemocratization: Theoritical and Comparative Considerations,” in Guillermo O’Donnell, Phillippe C.Schimitter, and Laurence Whitehead, Transition from Authoritarian Rule: Comparative Perspective (Baltimore: John Hopkins University Press, 1988), p.64-85
Arbnor, Ingenman and Bjorn Bjerke (1997). Methodology for creating Business Knowledge London Sage Publication.

Barrington Moore, Jr., Social Origins of Dictatorship and Democracy: Lord and Peasant in the Making of the Modern World (Boston Beacon Press, 1966), p.418
Dankwart A. Rustow, “Transition to Democracy: Toward a Dynamic Model”, Comparative Politics, Vol 2, No.3 (Apr, 1970)
David E. Apter, The politics of modernization, University of Chicago, Press 1965.
David G. Marr, professor in Australia national university researches on the first international seminar about Vietnam from 15 to 17 july 1998
Edward Burnett Tylor, Primitive Culture, 1871

Fernando Henrique Cardoso, Democracy in Latin America: Politics and Society 15, no.1 (1986-1987): 32

Francisco C.Weffort, quoted from Helgio Trindade, “Presidential Elections and Political Transition in Latin America”, International Social Science Journal 128 (1991): 301-314
F.A.Hayek, the Constitution of Liberty, 1960, p.153

Fernando Henrique Cardoso, “Dependent Capitalist Development in Latin America”, New Left Review 80 (1973) p. 83-95)

Goran Therborn, “The Rule of Capital and the Rise of Democracy” in David Held, States and Societies (Oxford: Martin Robertson, 1983),p.271
Guillermo O’Donnell and Philippe C.Schmitter, Transitions from Authoritarian Rule: Tentative Conclusion About Uncertain Democracies (Baltimore: Johns Hopkins University Press, 1986, p.19)

Guillermo O’Donnell, Modernization and Bureaucratic Authoritarianism: Studies in South American Politics (Berkeley: University of California, Institute of International Studies, 1973
Huntington. Samuel P “Will more countries become democratic?”, 1997
Kluckhohn Clyde , A Critical Review of Concepts and Definitions 1951, p.86, n.5

Kroeber and Parsons, “The concepts of culture and the social system” 1958, p.583,

Macpherson, The life and Times, 1977, p.35-39

Nguyen Gia Kieng (2004), “Whence…Whither… Vietnam?”, 2nd edition, Vietnamese Version, Paris
Robert A.Dahl, Polyarchy: Participation and Opposition (New Haven: Yale University Press, 1971, p.65

Thomas R.Rochon and Michael J. Mitchell , “Cultural Components of the Consolidation of Democracy in Brazil” (Paper delivered at the annual meeting of the American Political Science Association, Washington, D.C August 28-31, 1991)

Seymour Martin Lipset, “Some Social Requisites of Democracy: Economic Development and Political Legitimacy”, American Political Science Review 53 (1959): 75

Takehiko Kojima, Florida International University, Culture and Democracy:
Tery Lynn Karl, “Dilemmas of Democratization in Latin America”, Comparative Politics 23, no.1, 1990, p.4
State, Nationalism, and Democratization in Japan Draft, to be presented at the 64th Annual National Conference of Midwest Political Science Association, 20-23 April 2006, Chicago, IL By, April 10, 2006
http://www.fva.org/200104/story04.htm (Accessed June 2008)
http://vietnamnet.vn/vanhoa/2008/07/792494/ (Accessed July 2008)
Appendix

1 – Major questions guiding the data collection interview process

The questionnaires used for the interview

1, when was Rally for democracy and pluralism born?

2, how has Rally for Democracy and Pluralism acted?

3, why has it been established?

4, what the activities has the Rally for Democracy and Pluralism been?

5, what purpose and slogan does the Rally for Democracy and Pluralism try to achieve?

6, in the new conditions, what the priorities will the Rally for Democracy and Pluralism concentrate on?

7, in his opinion, what are the main reasons leading to the lack of democracy in Vietnam?

8, what does he think about the role of the culture element in democratic process?

9, what does Mr. Kieng think and estimate the current context in Vietnam? What advantages and disadvantages for the democratic process in Vietnam?

10, what does Mr. Nguyen Hung think about democracy issue in Vietnam in the recent time before the claims of the World about violation in human rights of Vietnamese government?

11, in his opinion, when and how does Vietnam reach democracy?

12, what advantages and disadvantages in the new context is it helpful for Vietnam?

13, according to Dahl, political democracy includes three proponents competition, participation and civil and political liberties, what does he evaluate these elements to exist in Vietnam or not?

14, could he have some comments about legislation, executive and justice in Vietnam
15, how can the Rally for Democracy and Pluralism help Vietnam to push to democratization process?
Other questions for Vietnamese inside Vietnam and outside
1, are you interested in political issue in Vietnam?

2, how do you understand political basically system in Vietnam?
3, are you interested in Vietnamese event and its issues currently?

4, how do you understand about democracy and democratization in Vietnam?

	2. Decision phase

	Beginning establishment

 of a democratic order

Preparatory phase:

 Breakdown of the

 Non-democratic

 regime

Background condition: national unity

3. Consolidation phase

Further development of democracy; democracy ingrained in the political culture

Values

Rituals

Heroes

Symbols

Practices

PAGE
6

