

Several Thoughts on Red Cultural Resources Supported Honest Party Work-Style Education

XU Meiyong^{[a],*}

^[a]Lecturer, Chongqing Youth Vocational and Technical College, Chongqing, China.

*Corresponding author.

Supported by 2014 Chongqing City Education Commission Humanities and Social Science Research Project “a Study on the Application of Fine Traditional Chinese Culture in Cultivating the Socialist Core Values of College Students” (14SKSZ41); Chongqing City Education Commission Humanities and Social Science Research Project “a Study on the Route and Method of Transforming Chongqing Red Cultural Resource to Educational Resource for College Students’ Education in Ideology and Politics” (14SKZ07); Chongqing Youth Vocational and Technical College 2014 School-Level Key Research Project “a Study on the Paths to Cultivate College Students’ Socialist Core Values Under the Multicultural Background” (CQY2014001).

Received 6 April 2016; accepted 15 June 2016
Published online 26 June 2016

Abstract

Red cultural resource, which is the sum of education physical and psychological materials that being formed by the Communist Party of China during revolution and construction processes, is an excellent resource to implement honest party work-style education. To strengthen honest party work-style education for party members and cadres basing on red cultural resource, it needs to build a stable education base, integrate relative working mechanism, and fully utilize red cultural resources in honest party work-style education.

Key words: Red cultural resource; Honest party Work-style education; Thinking

Xu, M. Y. (2016). Several Thoughts on Red Cultural Resources Supported Honest Party Work-Style Education. *Higher Education of Social Science*, 10(6), 17-20. Available from: URL: <http://www.cscanada.net/index.php/hess/article/view/8601>
DOI: <http://dx.doi.org/10.3968/8601>

INTRODUCTION

Honest and autonomy are excellent traditions and styles that kept being proposed by our party, are required characters for party members and cadres, are important movements for our party to strengthen self-construction and overcome negative factors. Currently, our country is in a social transition state. Varied thoughts and cultures are interact with each other. Party members and cadres are facing many temptations and challenges. It is of great importance to utilize red cultural resources to strengthen honest education of party members and cadres, and to improve party members and cadres’ characters of honest and autonomy.

1. RED CULTURAL RESOURCE IS AN EXCELLENT RESOURCE TO IMPLEMENT HONEST PARTY WORK-STYLE EDUCATION

Education is the base of combating corruption and upholding integrity. To strengthen construction of honest party work-style, it is urgent to pay attention to and intensify study, development and utilization on cultural resources of honest governance, process transition from cultural resources of honest governance to educational resources, provide guarantee to further implementing construction of corruption combating and integrity upholding. Red cultural resources that locate around country have intensive connotation. They are valuable treasures for strengthening construction of honest governance culture and implementing education for honest party work-style. As a special educational resource, red cultural resources reflect core value that formed during the revolution, construction and reformation in China. It is produced from combination of spirit of traditional revolution and the time, which has

both special significance under certain historical condition and general significance that advances with the times and is of eternal value. It includes correct outlook on world, life and value which are of great meaning for us to keep nobility and firm faith. It contains spirits of concerning about the country rather than the family, to work hard and perseveringly, and unwilling to fall behind, which will inspire us to strengthen will of thrift and sense of urgency greatly. It implicates revolution nature of clean, honest, sacrifice, and all for people, which are warning us to keep party's purposes in mind, and to keep elegant traditions of simplicity and modesty. Thus implementing honest party-style education basing on these unique red cultural resources is irreplaceable in strengthening party members and cadres' spirit, confirming faith and ambition, and keeping elegant style.

2. NEED TO BUILD FOUR BASES TO UTILIZE RED CULTURAL RESOURCES TO IMPLEMENT HONEST PARTY-STYLE EDUCATION

In order to make use of red cultural resources in honest party-style education, it needs to construct four corresponding education bases of red cultural resources, including education base of revolution tradition, patriotism, party history and spirit, and honest governance.

2.1 Construction of Education Bases of Revolution Tradition

As one of social culture and education institutions, education base of revolution tradition, which undertakes challenging and glory responsibility of inheriting, growing and developing patriotism based national spirit, is a crucial position for processing honest party-style education. To fully exert education base, education base of revolution tradition should be constructed from several aspects. Firstly, it needs to design and arrange the base of revolution tradition scientifically, aiming on the overall situation of long-term education. Both policy and funding should support constructions of soft and hard wares. Secondly, it needs to guide public opinion actively, to involve social forces, and to pay attention to sustainable development of the base of revolution tradition. It needs to improve serving condition of the base, to improve the quality of exhibits, to explore educational function of the base, and to work hard to improve influence and affection. In addition, it needs to extend the contents of red education, to innovate new teaching method, to add experiential and participative attractions, to increase enjoyment of red cultural resource education. It needs to hold seminar, conference, colloquium and artistic performance to involve education in activities. Therefore more knowledge, science and enjoyment are added to

education. Thus party members and cadres are inspired and improved during activities.

2.2 Construction of Education Bases of Patriotism

Education base of patriotism has recorded outstanding historical culture of our country, which is a place where we can arouse patriotism, grow nationality, and spread advanced culture of socialism, a carrier to process ideological and moral education for citizens. To constructing an education base of revolution tradition, well-organized administration is the core, exhibiting is the base, and processing educational activities is the spirit and feature of it. Firstly, it needs to complete supporting facilities, enrich exhibitions, and innovate in demonstration. Construction of the base should aim at convenient visiting, providing user-friendly service and facilities. It should keep collecting and organizing cultural relics and historical documents to enrich exhibitions. It ought to fully utilize advanced techniques, relate with modern demands, innovate in demonstration, and keep increasing attraction and technological element. In addition, it needs to expand demonstration channel on activities and use public service announcements, movies and teleplays to show self-influence.

2.3 Construction of Education Base of Party History and Spirit

Education base of party history and spirit, which is an important place to teach the spirit of the party, to organize party activities, and to train party members, reflects revolution, construction and reformation histories of Chinese Communist Party. The party history and spirit education on party members and cadres is an organized, planned, purposeful, and special educational and practical activity on faith and ambition. It aims at helping party members and cadres carry forward elegant party traditions and further promote party spirit and personality by learning historical knowledge of the party. To construct education base of party history and spirit, it needs to dig important people and events in party history deeply, which is able to form an education system that includes actual demands as an "outline", important historical events as "points", historical progresses route as "lines", and revolutionary bases as "areas". Thus red cultural resources are utilized in construction of education base of party history and spirit, and a more abundant and completed educational resource system with a theme of party history and spirit education and a background of red educational resources is formed. In addition, by organizing party history and spirit education in different forms, for example organizing party members and cadres to visit and travel along revolution route, to experience red life, and to review red histories, it integrates content of party spirit education and various activities, which edifies party members and cadres' thought and help them form favorable party spirit and personality.

2.4 Construction of Education Bases of Honest Governance

Education base of honest governance is an important filed for party members and cadres to receive honest governance education and to strengthen party spirit exercise, a crucial place for general public to grow honest and clean thought, and to carry forward loyalty and integrity, a specific measure to innovate the form of honest governance on cultural level, and to stabilize honest governance education platform on system level. Firstly, to construct education base of honest governance, it needs to hold connotations in “honest governance education” and “base” two aspects. No matter how different content, architecture and history of education bases of honest governance will be, the only theme is “honest governance”. It needs to highlight this theme on arrangement, exhibition, activity and caption. Therefore, in aspect of construction of the base, it needs to emphasize connotation of the base, to enrich content of honest governance, to make distinguishing feature and quality, to carry forward effect of education base of honest governance. Secondly, it needs to carry forward function of education base of honest governance. According to actual demand for different educating objects, it needs to utilize important memorial days, historical events, holidays and those have special meaning. Also it needs to design different attraction and caption according to leaders and cadres’ position to further enhance pertinence and timeliness of education. It needs to further study historical documents, enrich materials and exhibition, organize various of education events, enhance the attraction and influence, and improve the effect of education.

3. FOUR SUPPORTING SYSTEMS THAT NEED TO BE COMPLETED FOR UTILIZING RED CULTURAL RESOURCE TO IMPLEMENT HONEST PARTY-STYLE EDUCATION

Utilizing red cultural resource to implement honest party-style education is impossible to be done by a person or a department. On the contrary, it needs to unite power of the whole society, complete corresponding organization supporting, team supporting, and funding supporting systems to ensure effective implementation of the red cultural resource utilized honest party-style education.

3.1 Complete Organization Supporting System

Organization supporting refers to a cooperative administrative institution which is responsible for making goal, plan and implementation of education. It is going to solve the issues that emerged during education coordinately, thus successful education work

and achievement of the goal are ensured. Organization supporting is the key of related supporting systems, is the most powerful supporting in implementing honest governance education. Party and government organizations at different levels should include construction of cultural system of red honest governance in the overall plan of party construction and cultural construction. Discipline inspection department and supervision departments need to assist the party organization in promoting accomplishment of the target goal. Organization department, publicity department and the ministry of culture should guide public involvement. Thus a working structure of party committee-led, party and government-administrated, department of discipline inspection-coordinated, every department in charged and publicly supported and participated is formed.

3.2 Complete Team-Support System

Team supporting system refers to a human resource supporting system which applies corresponding measures, builds a politically quality and relatively stable team with the national organization in order to fulfill the demand for construction of honest party-style. Completing team supporting system is the key to successfully utilize red cultural resource to process honest party-style education. Firstly, it needs to select a team which has high level of political consciousness, strong ability of working and style of integrity to work on honest party-style education. These people should be quality in politics, delicate on the work, familiar with red cultural resources around the country and able to in charge. In addition, it needs to construct and complete team training system, strengthen team construction as well. It needs to apply measures such as “studying instead of working”, pursuing a degree, famous tutor-guided studying, society investigation and academic communication to train honest party-style education team. Additionally, it needs to establish complete evaluation and stimulation system that focus on attitude, spirit and result of education, and keep promoting motivation and creativity.

3.3 Complete Funding Supporting System

Funding supporting system refers to establish an operational funding supporting system that collects funding majorly from the state and secondarily from itself in order to ensure normal implement of honest party-style education, which requires guarantee of funding source, efficient use, and strict management. When applying red cultural resources to process honest party-style education, it needs to organize outdoor trips a lot, which brings costs of transportation, training and so on. If it lacks in special funding, it is difficult to operate those activities, which will restrict of achieving education goals. Thus it has to complete funding supporting system. Firstly, it needs to set up specific funding for utilizing red cultural resources to honest party-style education, to ensure the funding is

used as expected, and to encourage party members and cadres to participate red revolution culture activities. In addition, it needs to look for funding from society to expand the source of funding. It needs to solve funding source in four ways including finance, department, society and market. Additionally, it needs to manage the funding scientifically, design corresponding rules, and to ensure efficient and rational use of the funding.

3.4 Complete Education Results Evaluation System

Education result evaluation system refers to a system aimed on judging the progress of achieving education goal, which is established to ensure result of honest party-style education on party members and cadres via using certain techniques and methods to evaluate the change of personality, ability and view of value of trained party members and cadres based on collecting information widely. In the honest governance education on party members and cadres, the aim of using red cultural resource is improving party members and cadres' abilities

and personalities of honest and autonomy. Therefore, it needs to fully consider position properties and region difference of trained party members and cadres, integrate qualitative and quantitative evaluation, and establish scientific and rational education result evaluation system. It needs to evaluate the training results of trained party members comprehensively, to relate honest governance in their previous work, their appearances during training and their changes at work after the training together, and to mainly evaluate the actual circumstances of party members and cadres' theory, personality and ability of honest governance.

REFERENCES

- Guo, X. P. (2005). Red resource in Chongqing is the main spirit. *Spirit of China*, (2).
- Zhang, T. C. (2010). Red resource in Chongqing is resource with good quality for education. *Journal of Jingtangshan University (Social Sciences)*, (01).