
Mao’s China, c.1930–76

China is the most populous country in the world today, and is emerging as a
superpower which many people predict will challenge the USA in years to come. In
this chapter you will examine the immense changes which have affected China in the
twentieth century. 

◆◆ Part 1 examines how China became a Communist state in 1949 and the role of
Mao in the triumph of Communism.

◆◆ Part 2 considers the creation of the Communist state in China and how
Communist rule changed the lives of the Chinese people including the Great
Leap Forward of 1958.

◆◆ Part 3 explores the reasons for and results of Mao’s Cultural Revolution of the
1960s. You will evaluate the reputation of Mao Zedong: Did he create a cruel
dictatorship in China? Why has he been cast as both a hero and a villain?

◆◆ In Part 4 you will look at relations between Communist China and the wider
world and evaluate how far Communist China became a superpower by 1976.

Focus

◆◆ OCR’s Mao’s China, c1919–39 Paper 1 Depth Study 
◆◆ Edexcel’s China 1945–76 Unit 4 Controlled Assessment Option CA4.

It is designed for use alongside these two books:

which you can order from http://www.hoddereducation.co.uk

Permission is given to download and make copies of this resource for students in your own institution only. It may be loaded to a VLE
or to student computers but may not be passed on beyond the purchasing institution. Any other use is strictly prohibited.

This chapter covers

GCSE Modern
World History


G
C

S
E

 M
od

er
n 

W
or

ld
 H

is
to

ry

2

Activity

This timeline shows some of the main
events you will cover in this chapter. On
your own copy of the timeline add other
events as you study the chapter.

1990

1920

1930

1940

1950

1960

1970

1980

1989 Tiananmen Square
protest crushed

1976 Mao dies

1966 The Cultural Revolution
begins

1958 The Great Leap Forward

1953 The Five-Year Plan

1949 Communists take
control in China

1945 Japan defeated

1936 Japanese invade China

1934 The Long March

1921 Chinese Communist
Party formed

Part 1 Why did China become a
Communist state in 1949?
In medieval times, China had been a great civilisation. By the early twentieth century, however, it had
fallen behind other great powers. The vast majority of China’s people were peasant farmers, who grew
their own food and paid rent to their landlords. They also had to work in the landlord’s fields. The
system was very similar to the feudal system in medieval Europe which you may have studied earlier
in your History courses. 

China had an emperor, but in reality the country was dominated by foreign powers, especially
Japan, Britain and the USA. Britain, for example, controlled the port of Hong Kong.

SOURCE 1

A French cartoon from before the First World War. Britain, Germany, Russia, France and
Japan are dividing up China. The caption reads: In China: The cake of kings and

emperors.


M
ao’s C

hina, c.1930–76 

3

The Guomindang and the
Communists
In 1911 the last emperor of China, who was only six years old, was overthrown in a revolution. China
then collapsed into chaos as warlords divided the country up into local mini-kingdoms of their own.
They recruited armies of local peasants to control their own areas. 

The Guomindang or Nationalist Party was formed to unite China. It was led by Sun Yat-sen and
proclaimed three principles:

SOURCE 3
Nationalism: to rid China of foreign interference and exploitation.
Democracy: to create a more modern system of government acceptable to the people of
China.
Social advance: to bring about reforms in industry and everyday life and particularly to
improve the position of Chinese peasants. 

The Three Principles of the Guomindang.

To start with, the Guomindang had little success. Sun Yat-sen, however, was impressed by what the
Communists had achieved in Russia and in 1921 he allied the Guomindang with the newly founded
Chinese Communist Party. Together they began to defeat the warlords one by one.

In 1925 Sun Yat-sen died and Chiang Kai-shek became leader. He continued to fight alongside the
Communists but he was much less keen on them than Sun Yat-sen had been. He was alarmed at their
growing power. Most of the Guomindang officers were landlords or came from the business classes.
They were afraid that Communism would take away their wealth and power.

In 1927 Chiang defeated many of the warlords and then turned against the Communists. There
was a bloody purge and many Communist leaders were killed. Mao Zedong was imprisoned but
escaped to help rebuild the Communist Party and organise its support in the country regions.

In 1931 Chiang Kai-shek started a full-scale military campaign against the Communists. He
cornered them in Jiangxi (see Source 4) but in 1934 they broke through Chiang’s lines and the
Communist Red Army made their celebrated ‘Long March’ to set up new Communist bases in 
Yenan province.

Factfile
Chinese Communist Party

➤ Formed in 1921 with 57 members.
➤ Mao Zedong and Zhou Enlai, who were

both to hold great power in China in
years to come, were among early
leading figures.

➤ Their ultimate aim was to make China a
Communist state in which the peasants
and workers owned and ran farms,
industries and businesses.

➤ From 1924 to 1927 they helped the
Guomindang against the warlords. They
organised strikes as well as taking part in
the actual fighting.

➤ In the process their power and support
rose dramatically and Mao rose to the
top of the ranks of the party.

➤ From 1927 onwards they were at war
with the Guomindang.

➤ Their army was known as the Red Army.

SOURCE 2

Map of China in 1900 showing main provinces and features.

Maoerkhai

GANSU

SHAANXI HENAN

HUBEI

ANHUI

SHANDONG

East China
Sea

JIANGSU

YUNNAN

GUANGXI

HUNAN

GUIZHOU

Great Snow
Mountains

GUANGDONG

JIANGXI

FUJIAN

ZHEJIANG

SHANXI

SICHUAN
TIBET

TAIWAN

BURMA

Luting

Zunyi

Hong Kong

Yanan

Tatu River

Yangtze River

Yellow River

Ya
ng

tze
 R

ive

r

Scale

0 800 km

N

Large areas of China
were controlled by
foreign powers: for
example, the British
owned the important
port of Hong Kong.

Most people in China were peasants 
growing their own food.

There was a small ruling class of 
landowners and business people.

Key
Land over 1,000 metres
Most densely populated areas


G
C

S
E

 M
od

er
n 

W
or

ld
 H

is
to

ry

4

SOURCE 4

Map showing the Civil War and the Long March.

The Long March
The Long March, which was in fact a strategic retreat, was one of the most extraordinary events in
military history. Mao marched some 100,000 men over 3,000 kilometres, fighting a guerrilla
campaign against the Nationalist troops on the way. Though in many respects it was a disaster – the
Red Army lost 90 per cent of its men – it was a propaganda success. As they marched, the Red Army
spread Communist ideas among Chinese peasants. By 1936 everyone had heard of the Long March
and of the new Communist leader Mao Zedong.

SOURCE 5
The Long March is a manifesto. It declares to the world that the Red Army is an army of
heroes and that Chiang Kai-shek and the like are as nothing. It shows Chiang’s complete
failure. The Long March also tells the 200 million people in 11 provinces that only the road
of the Red Army leads to their freedom. It has sown many seeds in 11 provinces which will
bear fruit and yield a crop in the future. To sum up, the Long March has ended in our
victory and the enemy’s defeat.

Mao commenting on the Long March soon after the event.

The Long March also brought important changes to the Communist Party which made it much more
effective. Mao was not the leader of the Communists at the start of the Long March, but in January
1935 Communist leaders on the March elected him to head the Party. The Communists were
fortunate to find an able leader in these difficult times. But Mao was not their only asset. They were
fortunate to have a group of talented leaders who worked together effectively during this period.
These leaders included:

• Deng Xiaoping: a dedicated Communist who had tried to establish a Communist base in Guanxi
province in 1929 and then served in the Jiangxi Soviet. 

• Lin Biao: a brilliant general who had trained in the Guomindang armies. 
• Zhou Enlai: a widely travelled Communist activist who was especially skilled as a diplomat and

negotiator. 

China and the Communist Party would need these talented individuals in the difficult years to come.

GANSU

SHAANXI HENAN

HUBEI

ANHUI

SHANDONG

JIANGSU

YUNNAN GUANGXI

HUNAN

GUIZHOU

Great Snow
Mountains

GUANGDONG

JIANGXI

FUJIAN

ZHEJIANG

SHANXI

SICHUAN

TAIWAN

Luting

Zunyi

Yanan

Grasslands

October
1935

January
1935

October 1934

Tatu River

Yangtze
 Rive

r

Yellow River

Ya
ng

tze
 R

ive

r

Scale

0 800 km

N
Key

Route of Long March
Communist areas in 1934
Provinces controlled by
nationalists by 1937

Mao’s route

4th army
routeMaoerkhai

Mao Zedong

➤ Also known as Mao Tse-tung.
➤ Born in 1893. His father was a peasant

farmer.
➤ Left school in 1918. Became a librarian

in Peking. By this time he had already
become interested in Communist ideas.

➤ In 1919 he joined the ‘May the Fourth’
Communist Movement.

➤ Started up Communist groups in
Shanghai and by 1924 Mao had become
a member of the Central Committee of
the Chinese Communist Party.

➤ Was imprisoned by the Guomindang in
1927 but escaped.

➤ His wife was killed by the Guomindang
in 1930.

➤ In October 1934 he led 100,000
Communists on the ‘Long March’.

➤ In 1935, while on the Long March, he
was elected leader of the Communist
Party. He remained leader until his death
in 1976.

Profile

Factfile
How to pronounce the Chinese
names

People
➤ Deng Xiaoping (Deng Shauping)
➤ Lin Biao (Lin Byou)
➤ Zhou Enlai aka Chou En-lai (Jo En-lie)
➤ Mao Zedong (Maow Dzuh-dong)
➤ Chiang Kai-shek (Chang Kie-shek)
➤ Liu Shao-qi (Lyoo Shaow-chee)
➤ Jiang Qing (Jyahn Ching)

Places
➤ Sichuan (Suh-chwann)
➤ Jiangxi (Jyang-she)


M
ao’s C

hina, c.1930–76 

5

The impact of the Second World
War on China
You have already investigated the Japanese invasion of Manchuria. In 1936 the Japanese took
advantage of the civil war between the Guomindang and the Communists and advanced further 
into China. 

SOURCE 6

A baby sits in the wreckage of Shanghai Railway station after a Japanese bombing raid.

The Japanese advance was swift and devastating. They captured Shanghai in November 1937 and
then took Chiang’s capital Nanjing in December 1937. What followed was one of the most appalling
war crimes of the twentieth century, when Japanese troops ran riot in Nanjing. Their actions were so
brutal that the ‘rape of Nanjing’ still causes tensions between China and Japan today (see Source 7). 

The Japanese occupation took a terrible toll of the Chinese peasants. The Chinese usually had
their food taken by the Japanese. They used the Chinese as slave labour, forcing them to work in
dreadful conditions in mines and factories to produce material for Japan’s war effort. They controlled
every aspect of life. Torture, beatings and murder became commonplace punishments for even the
smallest of crimes. 

SOURCE 8
My grandparents were on the verge of starvation. Much of what was produced locally was
forcibly exported to Japan. The large Japanese army took most of the remaining rice. The
main food was acorn meal which tasted and smelled revolting . . .

When local children passed a Japanese in the street they had to bow and make way.
Japanese children would often stop local children and slap them for no reason at all ... 

The Japanese set up a system of neighbourhood control. They made the local big shots the
heads of these units and these neighbourhood bosses collected taxes and kept a round-the-
clock watch for lawless elements. It was a form of gangsterism. The Japanese offered large
rewards for turning people in . . .

[A friend of the author’s mother was caught with a book by a banned Chinese writer.]
Two days later the whole school was marched to a barren snow-covered stretch of ground
outside the west gate. Local residents had also been summoned there. The children were told
they were to witness ‘the punishment of an evil person who disobeys great Japan’. Suddenly
my mother saw her friend being hauled by Japanese guards to a spot right in front of her.
The girl was in chains and could hardly walk. She had been tortured and her face was
swollen so that my mother could barely recognise her. The Japanese soldiers lifted their
rifles. There was a crack of bullets and the girl’s body slumped into the snow.

Four extracts from Wild Swans, written by Jung Chang in 1991. The authorÕs parents were
schoolchildren during the war.

1 Study Sources 6–8. Which events could be
described as normal acts of war and which
would you describe as war crimes?

2 How might Japanese actions have been used
for propaganda purposes by the Chinese?

SOURCE 7
Thursday, Dec 16th: At our staff conference
at four we could hear the shots of the
execution squad nearby; it was a day of
unspeakable terror for the poor refugees and
horror for us . . .

Friday, Dec 17th: Robbery, murder, rape
continued unabated. A rough estimate
would be at least a thousand women raped
last night and during the day. One woman
had her five-month-old infant deliberately
smothered to stop its crying while he raped
her. Resistance means the bayonet. The
hospital is rapidly filling up with the victims
of Japanese cruelty and barbarity. Bob
Wilson, our only surgeon, has his hands
more than full and has to work into the
night. Rickshaws, cattle, pigs, donkeys, often
the sole means of livelihood of the people,
are taken from them. 

Saturday, Dec 18th: Wilson reported a
boy of five years of age brought to the
hospital after having been stabbed with a
bayonet five times, once through his
abdomen; a man with eighteen bayonet
wounds, a woman with seventeen cuts on
her face and several on her legs. 

Extracts from reports on the rape of
Nanjing. The reports were collected by 

HLJ Timperley, China correspondent for
the Manchester Guardian.


G
C

S
E

 M
od

er
n 

W
or

ld
 H

is
to

ry The Nationalist war effort
The Japanese invasion was an ideal opportunity for Chiang Kai-shek to rally the Chinese people
behind him. When the invasion began in 1936, however, Chiang’s instinct was to ignore the Japanese
and concentrate on destroying the Communists. His view was that ‘The Japanese are a disease of the
skin; it can be cured. The Communists are a disease of the soul; it affects the whole body.’ But he soon
had to change this view. His own officers in the Guomindang forced him to join with the Communists
and fight the Japanese. 

The early campaigns went badly. The well-equipped, well-led modern Japanese armies swept the
Nationalist forces aside and penned them up in the mountains of Sichuan province. Chiang set up a
new capital at Chungking late in 1938 and as he retreated, his troops destroyed crops, villages and
equipment so that they would be of no use to the invaders. This ‘scorched earth’ policy failed to stop
the Japanese, who got their supplies by rail and sea, but it brought misery to millions of Chinese. 

SOURCE 9
On 12 November 1938 the city of Changsha was in great part destroyed by fire, not started
by the Japanese but by the Guomindang themselves. In their stupid scorched earth policies
they laid waste to all about them. This was more harmful to their own people than to the
enemy. In the spring the Yellow River dykes had been breached by order of Chiang Kai-shek
to flood the land and stop the Japanese. It had not stopped them, though it did flood the
land, and a million Chinese peasants were drowned.

Han Suyin, a nurse in China in the late 1930s.

The sole Japanese weakness was a lack of troops. They could capture any city or territory but they did
not have enough forces to hold every area they took. This provided Chiang with an ideal opportunity
to strike at them in a mobile campaign. In fact, morale and enthusiasm in Chungking for taking on
the Japanese was high in 1938–39. His situation seemed to improve when the Second World War
broke out in 1939. Then he began receiving supplies from the British through Burma. This supply
route was cut in 1941 but by then the USA had joined the war. The Americans flew in millions of tons
of arms, equipment and supplies, and sent military advisers to train Chiang’s officers in effective
warfare against the Japanese. The chief US officer was General Stilwell. You can see them together in
Source 10.

Despite all these promising opportunities, Chiang squandered them. He opted for a
defensive strategy which frustrated his own supporters and his foreign allies. Chiang
avoided confrontation with the Japanese and stockpiled supplies, often holding back
supplies even from his own forces. The usual explanation for this is that he was storing
up resources to fight the Communists once the war against the Japanese was over. But, if
that was Chiang’s policy, it backfired. 

• He lost the support of his own forces and the Chinese population by not fighting the
Japanese.

• If he had used the stockpiled supplies to take back territory from the Japanese his
reputation would have improved and the Americans would have provided him with
more resources.

• He frustrated Stilwell by blocking his attempts to train Guomindang officers – Chiang
was afraid of developing an efficient officer corps in the Guomindang in case they
tried to overthrow him. By the time Stilwell left China he and Chiang absolutely hated
each other. In 1944 an American mission even went to meet Mao Zedong to consider
the possibility of providing US support against the Japanese. 

On top of all of these shortcomings was the fact that, in the areas it did control,
Guomindang rule was chaotic and often corrupt. Discipline within the Guomindang
forces was poor and despite all the wartime hardships the Nationalists still made the
peasants pay taxes. Chiang’s right-hand man, Tai Li, dealt ruthlessly with any protests.
For many peasants, life under the Guomindang was not much different from life under
Japanese occupation. 

1 According to Han Suyin, how effective were
Chiang’s tactics?

2 Han Suyin took part in the Long March. Does
this change your view on this source?

6

SOURCE 10

US General Stilwell, Chiang Kai-shek and Madame
Chiang in a publicity photograph.


M
ao’s C

hina, c.1930–76 
SOURCE 11

Communist cartoon criticising Nationalist taxes.

SOURCE 12
Nearly everyone in the Guomindang army was on the make. Officers fiddled their
accounts, drawing pay for twice the men they really commanded and keeping the extra for
themselves. Army stores were sold on the black market. The only things the Guomindang
seemed to think of were food, drink and women.

A Nationalist officer who later switched to the Communists in 1945.

The Communist war effort
The war record of the Communists contrasted sharply with the Nationalists’ performance. Unlike
Chiang, Mao seemed determined to take positive action to drive the Japanese out. From 1936 to 1939
the Communists built up their forces under the brilliant leadership of Lin Biao. They had virtually no
resources – at first they were armed mainly with spears! But they knew the countryside and the
peasants and they made excellent use of guerrilla tactics. They cut telegraph wires, blew up railways
and surprised Japanese troops in ambushes, capturing their weapons.

SOURCE 13

Early days of the Red Army. Although they had very poor equipment they had strong
discipline.

3 Why do you think the cartoon (Source 11)
would have generated support for the
Communists?

4 Why do you think the author of Source 12
switched sides?

5 Why did the Communists have to use
guerrilla tactics?

6 List the factors which helped the Communists
gain support from the peasants.

7

Activity

During the war against the Japanese the US
press and media portrayed Chiang as a
hero. Imagine you are an American reporter
in China and you have discovered a story
different from the official version. Report
your story back to your editor at home. It
could be a radio broadcast, a newsreel or an
article in a journal or newspaper. 


G
C

S
E

 M
od

er
n 

W
or

ld
 H

is
to

ry

8

Guerilla warfare
Mao described the Red Army as the ‘fish who swam in the sea’, the sea being China’s peasants. The
peasants supported the Communists from the start. The Red Army lived in the villages with the
peasants. They taught children to spy on the Japanese while pretending to play in the fields. When
they warned the villagers that Japanese soldiers were coming, the villagers would bury food and tools
and hide their cattle. They laid mines and hid themselves in caves or tunnels under the village. The
Japanese soldiers never knew what they could touch in these empty villages. An old plough, a parcel,
even a dead cow might explode. 

The Japanese responded to these guerrilla tactics with vicious reprisals. They burned villages and
crops and slaughtered millions of peasants, but their tactics actually worked in the Communists’
favour, confirming the peasants’ hatred of the Japanese.

Mao’s Red Army had all the qualities which Chiang and his officers seemed to lack. The
Communists had a core of dedicated and able leaders who were not corrupt and who treated the
peasants with courtesy and respect. As they taught the peasants to fight, they also taught them about
Communist beliefs and ideas.

In the early stages of the war Mao was prepared to work with landlords and the richer peasants,
even though he regarded these people as enemies of the Communists and the ordinary peasants. As
the war went on the Communists became more secure and they began to put their ideas into practice. 

• The Communists introduced Rent Reduction Laws. At first they were not always enforced but by the
end of the war landlords who had charged rents higher than the limit had to pay back the extra
money they had taken. 

• The rent limits were reduced from 37.5 per cent of the crop (early in the war) to 22.5 per cent of
the crop by the end of the war. 

• Landlords and rich peasants had to pay land taxes and also pay back taxes they had managed to
avoid in the past. 

By 1945 Mao had effectively driven the Japanese out of large areas of the Chinese countryside,
confining them to their army bases and the major cities. Estimates vary but Mao probably controlled
up to one-sixth of the Chinese countryside and had the loyalty of over 100 million Chinese.

How did the Second World War help the Communists?

Draw your own copy of this diagram. Use the information on pages 5–8 to add points
to each shape. When you have done this, draw lines between points which you think
are connected. 

Focus Task

SOURCE 14
The war was the period when the
Communist Party really came into its own.
Their base area, centring on Yanan in
Shaanxi province, was the first area where
the Party had ever been able to establish a
reasonably secure and stable government.
The Party’s relations with the peasants were
good, and it was not troubled by serious
internal conflict. When the Japanese
threatened the cities on the coast, a
significant number of educated Chinese
went to Yanan instead of Chiang’s capital in
Chunking; their education and skills proved
very valuable. There were no ostentatious
luxuries, even for the top leaders. Unselfish
dedication to the cause seemed the general
rule. The period 1937 to 1947 became
known as a golden age. 

An extract from Modern China: A History by
Edwin Moise, published in 1994. 

SOURCE 15
Party members should go among the
peasants and lead the people in the fight for
their own well-being. They should organise
the people into unions, peasants’
associations, women’s leagues, youth corps,
children’s leagues and self-defence armies.
All this to fight against the Japanese and
improve the living conditions.

Wartime instructions from the Chinese
Communist Party to its members.

Actions of the
Guomindang which

helped the 
Communists

How did the 
Second World War help

the Communists?

Actions of the 
Japanese which helped

the Communists

Actions of the
Communists


M
ao’s C

hina, c.1930–76 

9

The Civil War
Japan surrendered in August 1945 after the Americans dropped two atomic bombs on Japanese cities.
The end of the war took the Communists and the Nationalists by surprise and Chiang was concerned
that the Japanese troops (along with their vital weapons and equipment) would surrender to the
Communists, because his own Nationalist forces were stuck in the mountains. This of course was
exactly what Mao had in mind.

Despite the obvious support for the Communists the Allies decided that Chiang should be
reinstated as ruler of China. Even Stalin agreed to this, despite the fact that Mao was a Communist
leader; some historians believe that Stalin did not want a rival as the world's leading Communist
figure. Allied planes ferried Nationalist forces to the cities and military bases where they accepted the
surrender of the Japanese troops and set about re-establishing Nationalist rule.

The American General George Marshall tried to get the two sides to cooperate but within a short
time a new civil war began in China. This time it was a fight to the finish. At first Chiang was
confident – he had more men, masses of American equipment and he was expecting American aid.

Mao simply used the same tactics that worked against the Japanese, and, because the Nationalists
were seen as a party of landlords, the Red Army kept the support of the peasants. It even gained the
support of the middle classes and intellectuals who were sick of the corruption of Chiang’s rule. By
1947 the Red Army was known as the People’s Liberation Army (PLA) and the tide of civil war was
beginning to turn in the Communists’ favour. Although Chiang captured Mao’s base at Yenan, Mao
had in fact already abandoned it. Crucially, the Americans refused to continue supplying Chiang
because they did not feel it was appropriate to take sides in a civil war.

Even Chiang’s advantages in troops and equipment began to disappear. Huge numbers of
nationalist troops and officers began defecting to the PLA, taking their equipment with them. They
were no longer prepared to put up with the misery and corruption of Chiang’s rule. The PLA doubled
in size and now had the jeeps, armoured cars and artillery to fight the Nationalist troops in the open.
By mid-1948 many of the important eastern provinces were in Communist hands. By the end of 1949
Shanghai fell to the Communists and the Nationalists were driven out of China altogether. Taking a
vast amount of treasure with him, Chiang fled to Formosa (Taiwan) with a small but loyal group of
advisers and soldiers. China had become a Communist Republic.

SOURCE 18

The Communist takeover of China.

Scale

0 800 km

N

MONGOLIA

JAPAN

U S S R

KOREA

Key
Controlled by Chinese
Communists in 1947

Controlled by
summer 1948

Controlled by
December 1949

Controlled by
December 1959

THAILAND

LAOS

TAIWAN

BURMA

CEYLON

INDIA

NEPAL
Shanghai

Nanjing

Changshun

Shenyang

Beijing

TIBET

CAMBODIA

MALAYA

VIETNAM

Yellow  R
ive

r

Yangtze
 River

How did China become a Communist
state?

Write a report to explain this event.
Your report should be divided into two
sections:
1 The successes of the Communists
2 The failings of the Nationalists
For each section you should consider:
◆ the strengths and weaknesses in

1936
◆ the war record of each group
◆ relations between each side and the

Chinese people
◆ relations between each side and the

foreign powers
◆ the qualities of each leader.

Focus Task

SOURCE 16
Chiang was no great tyrant, only a petty
one; he failed not because he was Caesar or
killed too many people, but because he
killed too few of the right people; he never
understood his worst enemies were inside
his own camp. Chiang was not resolute,
only obstinate; not wise, only obsolete; not
disciplined, only repressed; not original,
only a scavenger among the relics of the
past; not ruthless, merely vain – as none
knew better than the greedy parasites who
surrounded and finally consumed him.

American journalist Edgar Snow writing
about Chiang Kai-shek. Snow reported on
events in India and China throughout the

1930s and 1940s.

SOURCE 17

Mao Zedong arriving in the Chinese capital
Beijing (Peking) in 1949. The Guomindang
commander surrendered the city without a

fight and became a minister in Mao’s
government.


G
C

S
E

 M
od

er
n 

W
or

ld
 H

is
to

ry

10

Part 2 China under the Communists
1949–65

Rebuilding China
For more than 30 years China had been at war. Millions had died. For 20 of those years Mao himself
had been at war or on the run. In the conflict he had lost his first wife, his children and many of his
comrades. In October 1949 he announced his vision for a new peaceful China.

In theory, the new republic was governed by a coalition of the Communists with a number of
smaller parties. In practice power lay with Chairman Mao and the Communist Prime Minister Zhou
Enlai. Mao put his plans into operation through Party workers in each local area.

Rebuilding China after foreign occupation and civil war was a huge challenge. China was
backward and its system of government was in chaos. There was little industry. Most of it was in
Manchuria and had been destroyed by the Russians when they ‘liberated’ the region from the
Japanese. They had simply dismantled factories and machines and transported them back to Russia.
Unemployment was high and there were food shortages. In some country areas life expectancy was
only about 40 years. There was also raging inflation.

From the 30 years he had spent trying to spread Communist ideas among the peasants, Mao was
keenly aware that Chinese people disliked change. Nevertheless, he had already worked wonders with
the peasants during the Civil War. He knew that they were willing and hard-working and if he could
keep their loyalty then he felt he could achieve anything.

The Agrarian Reform Law
In 1950 Mao introduced the Agrarian Reform Law. He sent his Communist Party workers into each
village to enforce it. They shared out village land between the peasants. They also encouraged
peasants to put landlords on trial in so-called ‘People’s Courts’ (see Sources 2 and 3).

At these trials landlords were accused of such things as charging high rents or mistreating their
tenants. Though many of them were let off, others were imprisoned or executed. Party workers helped
set up the courts but it was the peasants who ran them and made the decisions. This further increased
support for Mao.

SOURCE 2

Huang Chin-chi was found guilty at this ‘people’s tribunal’ of being a despotic landlord. He
was shot on 17 January 1953.

SOURCE 1
We announce the setting up of the People’s
Republic of China. Our nation will from
now on enter the large family of peace-
loving and freedom-loving nations of the
world. It will work bravely to create its own
civilisation and happiness and will at the
same time promote world peace and
freedom. Our nation will never again be
insulted. We have stood up.

Mao speaking in 1949.


M
ao’s C

hina, c.1930–76 

11

SOURCE 3
One feeling animated them all – vengeance! They wanted vengeance! They wanted to give
vent to their hatred, the suffering of the oppressed since their ancestor’s times, the hatred of
thousands of years; all this resentment they directed against him. They would have liked to
tear him with their teeth. 

The cadres could not stop everyone jumping onto the stage. With blows and curses the
crowd succeeded in dragging him down from the stage and then more people swarmed
towards him. Some crawled over the heads and shoulders of those in front.

Schemer Qian’s silk gown was torn. His shoes had fallen off, the white paper hat had been
trampled underfoot. All semblance of order was gone and it looked as though he was going
to be beaten to death, when Yumin remembered Comrade Pin’s last instructions and
pushed his way into the crowd. Having no other way of stopping them, he shielded Quian
with his body, and shouted ‘Don’t be in such a hurry to beat him to death! We’ve got to ask
the county authorities!’ Then the militiamen started checking the people.

The crowd was furious at seeing Yumin shelter Schemer Quian. They pressed forward
together. Yumin was considerably knocked about but still he said to them: ‘I swear, there
was a time I was afraid we couldn’t get the better of him! Now you want to beat him to
death, of course I’m pleased. I’ve long wanted to beat him to death to clean up our district!
Only, there’s been no order from our superiors and I don’t dare. I daren’t take the
responsibility. A man can only be executed with the county court’s approval. I’m asking
you to delay it for a few days. Do it as a favour for me! Don’t kill him yet; we’ll punish him
suitably later.’

[The court then discussed the case. They decided not to execute him.]
‘Thanks to the mercy of the liberated gentlemen, my unworthy life has been spared …’
‘What? I don’t understand.’ Another voice from the crowd interrupted Quian. ‘We

liberated gentlemen aren’t going to pass all this literary stuff. Just put it briefly: say your
dog’s life has been spared.’

‘Yes, spare your dog’s life!’ the rest agreed.
Quian had to go on: ‘Spare my dog’s life. In future I must change my former evil ways

completely. If I transgress in the slightest or oppose the masses, I shall be put to death. This
statement is made by the local despot, Quian, and signed in the presence of the masses.
August 3.’

The presidium asked the crowd to discuss it, but very few further amendments were
proposed, although a few people still felt he was getting off too lightly and they ought to beat
him some more.

Schemer Quian was allowed to go back. He was only permitted to live in Yi’s house for
the time being. All his property apart from his land was to be sealed up immediately by the
peasants’ association. As to the question of how much should be left to him, that was left to
the land assessment committee to decide.

An extract from The Sun Shines over the Sangkan River, a novel by Ding Ling, published
in 1948 and based on scenes the author witnessed while travelling with her husband.

The Co-operatives
Land reform made Mao popular but it did not solve his biggest problem. China’s population was
rising quickly but food production was not. Food production had to rise to avoid famine. Mao’s first
step was for peasants to form mutual aid teams. Peasants worked on each other’s land, fertilising,
killing pests or harvesting so that each family’s plot would become more productive.
As you can see from Source 4 the mutual aid teams did help increase production – but this did not
happen quickly enough. 

From 1953 Mao encouraged peasants to form co-operatives. Under this system land was jointly
owned so one large crop could be grown efficiently. The co-operative’s resources could be pooled to
buy equipment, fertilisers and seeds. There was opposition from many peasants who did not want to
give up the private land they had fought for, but local Communist workers pressurised them to join
co-operatives. By 1957 well over 90 per cent of China’s peasants belonged to co-operatives.

1 Study Source 3. What does it reveal about
how landlords had treated the peasants?

2 What role did the Communist Party activists
play?

3 How would an event like this affect peasants’
views of the Communists?

SOURCE 4

Food production in China, 1949–57.

SOURCE 5
In 1951 we set up a mutual aid team. The
work went well, but there were lots of
quarrels about whose land should be
worked on first. It was difficult to solve all
these problems. Some said ‘Why should his
field be taken first? I’ve got a bigger crop. It
ought to be my turn now.’ Whatever we did
this went on. So we then began to talk about
forming a peasant’s co-operative.

A Chinese peasant talking in 1953.

57565554535251501949

Bi
llio

ns
 o

f k
g 

of
 fo

od

225

200

175

150

125

100

75

50

25

0

Mutual
aid teams
set up

Most peasants
now in
co-operatives

Agrarian
Reform
Law

All peasants encouraged
to join co-operatives


G
C

S
E

 M
od

er
n 

W
or

ld
 H

is
to

ry

12

Changing industry
When the Communists took over China they were faced by economic and industrial chaos. The first
task was to tackle this chaos.

1 Why was the emphasis of the Five-Year Plan
on heavy industry?

2 Why do you think Mao used help from the
USSR? 

SOURCE 6

Mao’s economic and industrial reforms.

SOURCE 7
It will take many years to raise China from her low economic position. China must use
elements of urban and rural capitalism which help the national economy. Our present
policy is to control not eliminate capitalism.

Mao speaking in the early 1950s.

The Five-Year Plan 1953–57
Solving the existing problems was not enough. Mao wanted China to become an industrial
superpower. At first he moved slowly. Then in 1953 all businesses were taken over by the government.
It planned and organised what should be produced although the owners remained as managers.

In 1953 Mao also began the first Five-Year Plan. With the help of the USSR he began an ambitious
programme to build new industries. Thousands of Russian scientists and engineers supervised
millions of Chinese on almost 700 major projects. At the same time thousands of Chinese students
were sent for training in Soviet universities and colleges.

The focus was on heavy industries – steel, coal, chemicals. The plan was that these would provide
the raw materials to build planes, trains and engines which would improve transport throughout
China. Mao put the new factories in small towns rather than in the old industrial cities. This was
partly so they would be near newly discovered raw materials but also so that new industries could start
‘from scratch’ without ‘old ways’ interfering with Mao’s new ideas.

The Five-Year Plan achieved astounding results. The highly motivated Chinese workers actually
surpassed all of the targets for the Five-Year Plan. In five years China was criss-crossed with railways
which moved vital goods and raw materials over vast distances. The population of China’s towns and
cities soared as peasants moved to the jobs created in the new industries.

He increased the taxes paid by
businesses.

Railway links had been destroyed in the war. Mao
made a priority of rebuilding them so that coal could
be brought to Chinese industries from the northern
coalfields. Within months the Communists had
restored the railway links to Shanghai – the largest
city in China.

Mao ordered prices and wages to
be fixed at a low rate. He punished
black marketers severely. Within a
year inflation had ended.

He took over the banks. Very soon the
Chinese currency had been stabilized.


M
ao’s C

hina, c.1930–76 

13

SOURCE 8

Industrial production in 1952 and 1957. Although historians now question the accuracy of
these figures, contemporary observers agree that the achievements were still impressive.

Social reforms

During the 1950s Mao attempted to modernise and reform many other aspects of life in China.

Coal
(million
tons)

124

113

19
57

64

19
52

Pig-iron
(million
tons)

5.86

4.7

19
57

1.9

19
52

Steel
(million
tons)

5.24

4.12

19
57

1.35

19
52

Chemical
fertiliser

(thousand
tons)

740

570

19
57

194

19
52

Machine
tools

(pieces)

80,000

37,192

19
57

13,734

19
52

Crude
oil

(million
tons)

2

1.42

19
57

0.44

19
52

Electrical
power

(thousand
million kw)

19.1

15.9

19
57

7.26

19
52

target

actual

Activity

Source 8 is to be used to promote the
successes of Mao’s reforms. Write a caption
to go with it, or use it to design a
propaganda poster.

SOURCE 9

3 What do you think was the purpose of the
reforms shown in Source 9?

There was a literacy drive. Party workers
taught villagers to read and write and at the
same time taught them Maoist Communism. As
peasants came to markets they had to pass
‘literacy checkpoints’ manned by Communist
officials. The result was that by the mid-1960s
over 90 per cent of China’s population had a
basic grasp of reading and writing.

Education was improved. China’s growing
industries needed a better-educated workforce.
However, Mao was only interested in basic
education. He was suspicious of universities and
colleges and regarded people with a university
education as enemies of Communism.

Health care became free. Medicine was
not very advanced but the emphasis
was on prevention.

Many businesses and all the
banks came under state
control.

Cities were cleaned up. Residents had
to form committees to tidy up the
streets. In Shanghai there was a
campaign against rats. Each family
member had to produce one rat’s tail
a week as evidence of his or her
contribution.

For centuries women had virtually no rights in China.
Female babies might be drowned. Girls could be sold as
servants and prostitutes. Marriages were arranged for
them. Mao banned marriages and said ‘the old system
which made women the servants of their men is now
abolished’.

Mao made divorce easier. Women could divorce men,
not just the other way around. 

He also planned nurseries so mothers could more
easily join the great work which needed to be done in
China.

Mao’s social reforms.


G
C

S
E

 M
od

er
n 

W
or

ld
 H

is
to

ry

14

Control
Chinese society was closely controlled. Mao did not want people to think independently. He used his
loyal Party workers and ‘propagandists’ to spread Communist ideas. In 1951 Mao had 1.5 million
propagandists. In workplaces such as factories up to 10 per cent of the workforce were propagandists.
They flooded China with propaganda. They put up wall posters and ran discussion groups, accusation
groups (when people got together to talk about their own and others’ failures to be good
Communists), story-telling groups and memory meetings (when people recalled the sufferings of the
old days before the Communists took over).

SOURCE 10
My mother’s two comrades insisted that she had behaved in a ‘bourgeois’ [anti-
revolutionary] manner. They said she had not wanted to go to the country to help collect
food. When she pointed out that she had gone, in line with the Party’s wishes, they retorted:
‘Ah but you didn’t really want to go!’ Then they accused her of enjoying privileged food –
cooked moreover by her mother at home – and of becoming ill more than most pregnant
women. Mrs Mi also criticised her because her mother had made clothes for the baby. ‘Such
a bourgeois waste,’ she said. ‘Why can’t she just wrap her up in old clothes like everyone
else?’ The fact she had shown her sadness that my grandmother had to leave was singled out
as definitive proof that she put family first. A serious offence … At the end of all this my
mother’s two comrades voted against full Party membership for her.

From Wild Swans by Jung Chang. The writer is describing the experiences of her mother
in 1950 in the early days after the Communist revolution.

Ordinary people would have to attend three or four such meetings every fortnight. People who were
thought to need more ‘re-education’ had meetings even more often.

Each propagandist had targets to meet and they competed with each other to spread more
propaganda. They got everyone around them involved in producing propaganda. The most common
form of propaganda was the wall poster. In 1957 and 1958 students at the University of Beijing
produced half a million wall posters attacking waste and intolerance in Chinese society. They
produced so many that they ran out of wall! So posters were hung from strings across the ceilings of
corridors and rooms around the entire university.

SOURCE 11
It is good to use wall posters in our campaign in factories. The more we use, the better. If
you have 10,000 sheets in your plant that is first class. If you have 5,000 sheets that is
second class. 2,000 sheets means third class. If you have only a few scattered sheets here
and there, then you don’t count at all.

Instructions to propagandists in 1958.

Propaganda was at every corner. Roadside loudspeakers broadcast radio programmes reporting the
latest successes of the Communist reform programmes as well as advice on how to be neat, how to
cook sweet potatoes, where not to spit and how to defeat American imperialists. All newspapers were
controlled by the Communist Party. The government made propaganda films. During the Korean
War, propagandists competed with each other to get the most people to see the government’s anti-
American film Resist-America, Aid-Korea.

One aim of propaganda was to expose anyone who might oppose Communist rule. Foreigners,
missionaries or businessmen who might spread anti-Communist ideas were forced to leave the
country. If Chinese people showed resistance to the deluge of propaganda, they were seen as
opponents and the pressure on them was increased. They would be denounced at accusation
meetings. Party workers might set up loudspeakers outside their homes and yell out their alleged
crimes all night. Most gave in under pressure. Those who did not were sent to labour camps to be 
re-educated, or were sent to live with the peasants to learn from their ways. Thousands were killed.

Focus Task
What was the impact of the
communist reforms?

Choose one of the following characters
and explain one thing which changed
for each of them under Mao’s reforms.

Peasant

Landlord

Woman


M
ao’s C

hina, c.1930–76 

15

People learned to hide their true feelings. They learned to say and do what the Party wanted them to
say and do. It was partly out of loyalty to Mao – who genuinely inspired ordinary Chinese people –
yet partly out of fear of being singled out as anti-Communist. If Mao wanted them to work harder
they worked harder. If he wanted them to accuse each other of crimes they did so. If Mao took a
dislike to sparrows – which he did – the loyal Chinese people followed suit and waged a long battle
against the sparrow.

SOURCE 12
A

A Beijing (Peking) students putting up revolutionary posters. 

SOURCE 13

Workers entering a factory under a Maoist banner.

B

B A poster from the 1950s. 


G
C

S
E

 M
od

er
n 

W
or

ld
 H

is
to

ry

16

The Great Leap Forward, 1958
In 1956 Mao announced a period of debate and reflection on how China was being run. He suggested
that open debate would lead to better ways of running government. He said ‘let a hundred flowers
bloom’, but he was then deeply upset when his government was bombarded with posters, speeches
and books which criticised it. In June 1957 the Hundred Flowers period ended abruptly. Soon large
numbers of critics were arrested, re-educated or lost their jobs.

Mao believed that China had become backward-looking again and needed a new revolution to
inspire the people. In his words, China needed to make a Great Leap Forward. Instead of the vast
industrial projects of the Five-Year Plan, he wanted ordinary people in the towns and villages to get
involved in small-scale industry. The farmer’s co-operatives were to be joined together as communes
and each commune would have industrial as well as farming targets. The ordinary people would
create a powerful industrial nation. In 15 years Chinese steel production would be equal to that of 
the UK.

The communes abolished private land and property altogether. Family life was replaced by shared
canteens, barracks and dormitories. Within each commune were brigades of 600–1,000 people.
Brigades were divided into teams of 50–200 who would plan and carry out the work which needed to
be done.

Some members continued to work in the fields. Others mined coal or iron ore. Others smelted it in
crude backyard furnaces. In the meantime their colleagues were building schools, hospitals and
roads while others improved the land with irrigation or terracing projects. As with the co-operatives
there was opposition and resistance but the process continued all the same. By the end of 1958 most
Chinese citizens belonged to one of China’s 40,000 communes.

SOURCE 15
A

B

Blast furnaces in a Chinese village built under the Great Leap Forward. 
A shows the furnaces being built. B shows them being used.

1 Historians cannot agree whether the
Hundred Flowers was:
a) a genuine attempt to find out what

people thought; or
b) a devious way of flushing out the

opposition.
What do you think?

2 Explain in your own words what Mao is
saying in Source 14.

SOURCE 14
Why can’t 600 million poor people by their
own efforts create a socialist country which
is rich and strong? The wealth of society is
created by the workers and the peasants, the
working intellectuals. If they take their
destiny in their own hands and
energetically tackle their problems instead
of evading them, there is no difficulty in the
world they cannot overcome.

Mao, speaking about the Great Leap
Forward.

SOURCE 16

A peasant working a home-made grain
thresher.


M
ao’s C

hina, c.1930–76 

17

SOURCE 17

Chinese peasants digging terraces and terraced fields in China.

At first it appeared that the Great Leap Forward was another triumph for Mao. Steel production
doubled in a year. But the Great Leap Forward was actually a disastrous failure. In 1960 Mao
quarrelled with the new Soviet leader, Khrushchev, who then withdrew his advisers from China. The
Chinese people were willing but they did not have the technical expertise to make the plan work. The
massive amount of iron produced from the backyard furnaces turned out to be brittle, impure and
almost unusable.

In farming the story was not much better. Peasants were forced to use methods tried elsewhere in
the country, even though these methods did not suit their land. The commune system meant they no
longer received more food or pay for working hard, so many people simply did less work and in the
1960s two years of serious drought set farming production in the communes back. Because of the
Great Leap Forward there was a serious famine which, at the time, was covered up by the Chinese
leadership but, according to recent calculations, caused at least 30 million Chinese people to starve to
death between 1958 and 1962.

In later years even some of the apparent successes of the Great Leap Forward, such as the terracing
at Dazhai (Source 18), were found to be a fraud. It was not actually the people of Dazhai who had
terraced the rocky hills and dug the irrigation ditches. Dazhai had in fact been given millions of
dollars in government aid and the help of thousands of soldiers. Dazhai’s ever-increasing production
figures were faked too. In fact production had gone down year by year.

This failure damaged and humiliated Mao. Deng Xiaoping and Liu Shao-qi edged him out of
control of China. Mao remained Chairman of the Party but Deng and Liu were now in control. They
reorganised the communes. They made them smaller. They handed land back to peasant ownership.

3 What impression do you get of the Great
Leap Forward from Sources 14–17?

4 Draw up two lists showing the reasons for
and the results of the failure of the Great
Leap Forward.

SOURCE 18
Dazhai is famous because of the way its
365 people have set an example by carving
out terraced fields from steep, stony
hillsides. They have done this through sheer
hard work using only simple tools. Dazhai
is very poor in many ways, but there is no
doubt that it is progressing very fast. It has a
special feeling about it.

A report on the Dazhai Commune by Colin
Mackerras who lived in China in the 1960s.

Did Chinese people benefit from
Communist rule?

Work in pairs.

One of you draw up a list of ways in
which you think Chinese people
benefited from Communist rule; the
other list ways in which you think they
did not benefit.

Compare the two lists, then write a
balanced answer to the question above.
You should include evidence from the
sources of pages 10–17.

Focus Task


G
C

S
E

 M
od

er
n 

W
or

ld
 H

is
to

ry

18

Part 3 China under Communism 1965–90

The Cultural Revolution
Mao resigned as President of China in 1959, but he remained as Chairman of the Communist Party.
By the mid-1960s he was becoming concerned about the direction China seemed to be taking.
Middle-class experts and townspeople again seemed to be getting wealthy at the expense of the
peasants and ordinary people.

He began to take a more active role in China. In 1966 posters celebrating Mao’s achievements
appeared everywhere and millions of copies of Quotations of Chairman Mao (usually known as
Mao’s Little Red Book) were printed and distributed free. Mao called for the young people to rise up
and rid China of the anti-Communist elements within the Party, schools, universities and society as a
whole.

SOURCE 2
Chairman Mao put up his famous ‘Bombard the Headquarters’ poster. He attacked the
leaders from the top downwards. His main targets were Liu Shao-qi and Deng Xiaoping …
Soon, lots of people in Changsha, some very important, were being accused and removed
from office. It seemed that every day good people were being exposed as evil and only
pretending to support the Revolution. Most felt that the Cultural Revolution was a
wonderful thing because when our enemies were uncovered China would be much safer. So
I felt excited and happy and I wished I could do something to help.

Liang Heng, who was 12 years’ old in 1966, describes the beginning of the Cultural
Revolution.

SOURCE 3

A poster issued during the Cultural Revolution.

SOURCE 6
Every letter in Chairman Mao’s words is gold and every sentence is truth. Mao Zedong’s
thought is the red sun in the hearts of the entire Chinese people and of the revolutionary
people the world over; it is their life line and their treasure. Fish cannot live without water
and without Mao Zedong’s thought how can people make revolution?

A Red Guard chant from the Cultural Revolution.

SOURCE 1

In 1966, to show he was fit and well, 
Mao (in foreground) swam 24 kilometres

down the Yangtze River.

SOURCE 4
There are some people within the
Communist Party who are in important
positions yet who are not really
Communists.

Mao, speaking on Chinese radio in 1966.

SOURCE 5
Although the middle class has been
overthrown, it is still trying to use the old
ideas, culture, customs and habits of the
exploiting classes to corrupt the masses,
capture their minds and endeavour to stage
a comeback.

An announcement from the Central
Committee of the Communist Party, 1966.


M
ao’s C

hina, c.1930–76 

19

SOURCE 8

A demonstration by Red Guards in support of Chairman Mao.

Deng Xiaoping and Liu Shao-qi were dismissed from their jobs. Deng was forced to become a waiter
while Liu died in 1969 after three years in prison.

Over the next three years the Cultural Revolution plunged China into a deep crisis. Mao told the
young students of China to form themselves into Red Guards. These Red Guards then went on the
rampage. Children denounced their own parents as anti-Communist. Schools and colleges were
closed and many teachers and lecturers were beaten and abused for being anti-revolutionary. Tortures
included being made to kneel on broken glass. Mao’s wife Jiang Quing organised huge Red Guard
demonstrations throughout 1967 and 1968.

Factories, offices and even local Communist Party offices were ransacked by Red Guards. They
broke into homes. Everywhere books, works of art, suspect technology – anything which could be
considered anti-revolutionary – were smashed or burned. Thousands of innocent people were beaten,
tortured or killed or imprisoned after unfair trials. Others were driven to suicide by constant
accusations and mistreatment.

By 1967 the Cultural Revolution was rapidly spinning out of control. The Red Guards began to
divide into rival factions. Using the weapons which Lin Biao’s army had provided them with, they
began to fight street battles. In other areas Red Guards fought with gangs of peasants or even militia
formed from ousted managers and local party officials. By 1968 action was needed and Lin Biao’s PLA
stepped in to disarm the Red Guards and restore peace and order. The violent phase of the Cultural
Revolution was over but some one million people are estimated to have been killed. The education of
a whole generation of young people had been lost, and industrial production had fallen. Some
factories had been closed for as long as three years. And, to complete the casualty list, the absolute
faith of many Chinese people in the Communist Party that had carried them through decades of
traumatic change was irreparably damaged.

After peace was restored, Mao encouraged thousands of Red Guards to move to the countryside, to
re-educate themselves and to learn the ways of the peasants. Many of the Red Guards were shocked to
see how poor Chinese peasants were and how hard their lives were. Communism apparently had not
done much for them. Mao was right. There was much yet to do.

SOURCE 7

Three people are paraded through the streets by Red Guards after
being accused of being anti-revolutionary.

1 Study Sources 1–8 and make notes under the
following headings:
a) The aims of the Cultural Revolution.
b) The methods used by Mao and his

supporters in the Cultural Revolution.

2 Read Source 9. Why does the speaker think
the Cultural Revolution was a good thing?

SOURCE 9
The Cultural Revolution was really a good
thing. In the 1950s the Chinese were very
simple. They believed in the Communists –
like my mother. She’s a teacher. Whatever the
Communists said she thought was great.
Then in the Cultural Revolution they locked
her up for a year and a half because her
father was a well-known scholar whom they
said was a ‘capitalist’. Some Red Guards in
her school made her kneel on broken glass
in front of all the students. For an
intelligent person it was about the worst
thing that could happen – to be made to feel
so small. Her eyes were opened by the
Cultural Revolution. She saw through the
Communists.

A 16-year-old Chinese girl speaking about
the Cultural Revolution.


G
C

S
E

 M
od

er
n 

W
or

ld
 H

is
to

ry

20

The death of Mao
After the Cultural Revolution there was a power struggle in China. Lin Biao plotted to kill Mao but,
before he could succeed, Lin died in 1971 in a ‘plane crash’ which was almost certainly a political
murder.

This event split the leadership into factions. On the one side there was Mao’s old rival Deng
Xiaoping and another veteran Communist Zhou Enlai. Against them were Mao and the ‘Gang of
Four’ – Mao’s wife and three supporters. Power see-sawed between the factions.

In 1976 Mao and Zhou died within a short time of each other. Within a year the Gang of Four
were arrested. They were put on trial for their actions during the Cultural Revolution. But everyone
knew that it was Mao, not the Gang of Four, who was really being criticised.

Was Mao a monster?
Mao and his career have been a source of fascination to many historians. Since Mao’s death there
have been many studies of Mao. One of the most recent was Mao: The Untold Story, which was
written by Jon Halliday and Jung Chang and published in 2005. The main argument of this book was
that Mao was a monster and ‘was as evil as Hitler or Stalin, and did as much damage to mankind as
they did’. 

But can you trust what they say? Jung Chang was born in China in 1952 and did many jobs in
China until she left for Britain in 1978. Her mother and father were loyal Communist Party members
but both fell victim to the Cultural Revolution. They were accused and tormented. Her father was
imprisoned and had a mental breakdown. You may think that this background would give the
authors a special reason to try and tarnish Mao’s reputation. However, plenty of other writers have
expressed similar views on Mao: 

• One of Mao’s former secretaries, Li Rui, has written that Mao ‘did not care how many he killed’. 
• Mao's personal doctor, Li Zhisui, described Mao as a monster.
• Harvard University's Stuart Schram commented on Mao’s ruthlessness in his biography of Mao 

in 1966. 
• Jonathan Spence of Yale University wrote in 1999 that Mao's rule ‘was hopelessly enmeshed with

violence and fear’. 
• Harvard University's Roderick MacFarquhar compares Mao with Stalin in his biography written 

in 2006. 

Did Mao create a cruel dictatorship
in China?

Work in pairs.

Imagine that Mao is on trial. He is
accused of creating a cruel dictatorship
in China. Source 10 is being used at his
trial. One of you gather evidence in
Mao’s defence. You could look at:
◆ the problems facing him when the

Communists took power
◆ the legacy of Japanese occupation
◆ the achievements of the 1950s.

The other should gather evidence to
accuse Mao. You could look at:
◆ the methods used by the

Communists
◆ the mistakes made by Mao
◆ the period of the Cultural Revolution.

Use your evidence to write a balanced
answer to the question ‘Did Mao create
a cruel dictatorship in China?’ 

Focus Task B

The Cultural Revolution

1 Historians disagree as to exactly why Mao launched the Cultural Revolution. Here
are some of their suggestions:
a) Mao was genuinely concerned that China was becoming too conservative.
b) Mao had always wanted to regain power after the failure of the Great Leap

Forward. This was his opportunity.
c) The Americans had begun to intervene in the war in Vietnam Mao wanted a

committed army in case he had to fight the USA.
d) Mao disliked the other Communist leaders.
e) Mao was out of touch. He had lost the revolutionary spirit and was acting like

an ageing emperor, who was only interested in controlling people.

Which of these reasons can be supported on the evidence so far?

2 In four paragraphs summarise the effects of the Cultural Revolution on:
a) Mao’s position in China
b) industry in China
c) education in China
d) attitudes to Communism.

Focus Task A

SOURCE 10
In the days after Mao’s death I did a lot of
thinking … I tried to think what his
philosophy was. It seemed to me that the
central principle was the need – or the
desire? – for perpetual conflict … He was,
it seemed to me, a restless fight promoter by
nature and good at it. He understood ugly
human instincts such as envy and
resentment and knew how to use them for
his ends. He ruled by getting people to hate
each other. Mao had managed to turn the
people into the ultimate weapon of
dictatorship. That was why under him there
was no real equivalent of the Soviet secret
police in China. There was no need.

From Wild Swans by Jung Chang.


M
ao’s C

hina, c.1930–76 

21

China after the death of Mao
In the early 1970s Zhou Enlai and Mao’s old rival Deng Xiaoping began to build better relations with
capitalist countries. They had introduced the Four Modernisations: industry; agriculture; science and
technology; the army.

Hua Kuo-feng became Chairman of the Party in 1977 and continued this modernisation. But it
was a difficult task and by 1978 Hua himself had been replaced once again by Deng Xiaoping. Deng
further opened up China to foreign trade and investment and added a Fifth Modernisation to his
policies – greater personal freedom. 

Although the Fifth Modernisation was carried out very cautiously, the other modernisations
improved the standard of living for most Chinese. The Chinese allowed foreign companies to set up
factories in special zones of China. By the late 1980s there were sights in China which would have
made Mao gasp in amazement. Radios, televisions, watches and washing machines could be bought
in Chinese stores. Housing and education were excellent and the diet of the Chinese people improved
dramatically.

There was even a significant quantity of small-scale private enterprises with wealthy businessmen
and farmers succeeding in business.

All of these successes, however, made Deng realise that he had to address the Fifth Modernisation.
Chinese people had greater wealth than ever before and greater financial independence. Why should
they not have more say in their government?

In 1989 Chinese students demonstrated in Tiananmen Square against corruption in the
government. This soon turned into a demand for greater democracy. Deng did not disperse the crowds
and for weeks the students camped out in the square. Around 2,000 went on a hunger strike timed to
coincide with a visit from the reforming Soviet leader, Mikhail Gorbachev.

Once Gorbachev’s visit was over the government decided to act. On the night of 3 June 50,000
troops and tanks moved in. Shooting and crushing protesters under tanks, they destroyed the
democracy movement. In the next few weeks there were thousands of arrests and beatings and some
executions. Many other student leaders fled to the West and set up resistance movements there.
There was worldwide condemnation of the Chinese action but the leadership stood firm against
international criticism.

1 Why do you think the Chinese authorities
waited till Gorbachev had left to crush the
Tiananmen Square protest?

2 Why do you think they crushed it so
ruthlessly?

3 What do you think is the biggest change
since the death of Mao?

4 What things have not changed since the
death of Mao?

SOURCE 11

Two photos of Tiananmen Square in May and June 1989, before and after the army moved in to crush the demonstration.


G
C

S
E

 M
od

er
n 

W
or

ld
 H

is
to

ry

22

Part 4 What was Communist China’s
impact on the wider world?
So far you have been viewing China very much from the inside. Now you are going to turn to the
significance to the wider world of the changes in China.

China and its neighbours

1 Study Source 1. Which of these conflicts do
you think represents:
a) the greatest success for China
b) the greatest threat to China?

2 Look back at Source 1 on page 10. Do
China’s relations with its neighbours show
that Mao’s promise was fulfilled? Explain
your answer.

SOURCE 1

China’s relations with its neighbouring countries after the Communist Revolution.

Scale

0 800 km

N

Key

Areas of conflict with USSR

United States military bases

Mao’s troops invaded Tibet in 1950. In 1958 the
Tibetan people rebelled, but Chinese troops put
down the rebellion.

The Tibetans are a deeply religious people. Their
ruler the Dalai Lama is also their religious leader.
The Chinese tried to destroy the power of religious
leaders. They persecuted Tibetan monks and
destroyed temples. Tens of thousands of Tibetans
fled.

Hong Kong had been leased
to Britain by the Chinese
government in 1842. Despite
its opposition to capitalism
the new Chinese government
made no attempt to seize
Hong Kong from Britain.

Mao signed a friendship treaty with Stalin in
1950. Stalin sent advisers to China to help
with rebuilding China’s economy and industry.
However, neither Mao nor Stalin was prepared
to be the junior partner in the Soviet–Chinese
friendship and relations between the two
leaders were never very good.

Chiang and two million
Nationalists occupied
the island of Taiwan.
They were heavily armed
with American weapons.
They threatened to
invade mainland China
but these were empty
threats.

In the 1950s the
Communists captured
some of the smaller
islands around Taiwan
but were held back from
invading Taiwan by
American naval forces.

Taiwan remains
independent to the
present day.

PHILIPPINES

THAILAND

LAOS

TAIWANBURMA
INDIA

NEPAL

MONGOLIAN
PEOPLE’S
REPUBLIC

CHINA

JAPAN

U S S R

NORTH
KOREA

SOUTH
KOREA

OKINAWA

Beijing

TIBET

KASHMIR

MANCHURIA

PAKISTAN

AFGHANISTAN

IRAN

Hong Kong

The Chinese built roads to link
Tibet with China. One road
went through the Aksayquin
province which India claimed as
part of its territory.

In 1962 fighting broke out
between Indian and Chinese
troops. The Chinese won control
of the disputed region.

CAMBODIA

In 1950 China helped North
Korea invade South Korea.
In 1952 China itself was
threatened with invasion from
Korea by the American-led UN
army, but the Chinese army
fought the USA to a stalemate.

China and Japan did not
officially agree a peace
treaty after the Second
World War. They were
still officially at war until
a peace treaty was
signed in 1978. 

EAST PAKISTAN
(later Bangladesh

MALAYA

VIETNAM


M
ao’s C

hina, c.1930–76 

23

China and the superpowers
In political terms, the Communist victory in 1949 sent shock waves around the world. As you have
previously seen, Cold War relations between capitalist USA and Communist USSR were at their
frostiest at this time. Now all of a sudden a huge new Communist state had appeared on the world
map. How would the superpowers react?

The USSR
Initially relations between China and the USSR were good. The Korean War strengthened the bond
between them. Mao and Stalin signed a friendship treaty.

SOURCE 2
In 1945 Stalin refused to permit China to carry out a revolution. However, we did not obey
him and the revolution succeeded. Even after the success of the revolution Stalin feared that
China might try to be too independent of the USSR. I went to Moscow and we signed the
Treaty of Friendship. This was also the result of a struggle. Stalin did not wish to sign the
Treaty; he only signed it in the end after two months of negotiating.

Mao writing about Stalin in 1962.

When Stalin died in 1953 he was followed by Khrushchev. Mao disliked Khrushchev’s new ideas about
Communism. He was suspicious of Khrushchev’s efforts to improve relations with the West. The USSR
and China broke their friendship treaty in 1960 and relations remained very frosty until the mid-
1980s.

The Russians were particularly worried about Mao’s plans to build nuclear weapons in China.
Mao wrote in the People’s Diary: ‘If the worst came to the worst and half mankind died, the other half
would become socialist; in a number of years there would be 2,700,000,000 people again.’ 

Throughout the 1960s and 1970s, however, Communist China followed its own pathway in foreign
policy, refusing to be dictated to by Communist USSR. China tested its first atomic bomb in 1964. Its
independence demonstrated that China was a major world power.

SOURCE 3

Chart showing how the resources of the USA, the USSR and China had grown by the 1980s.

China

1000

USSR

250

USA

220

Population
(millions)

China

200

USSR

600

USA

1600

Wealth
(billion dollars)

China

60

USSR

135

USA

373

Bombers

China

3690

USSR

4412

USA

3860

Armed forces
(thousands)

China

8

USSR

17

USA

6

% of world surface

China

N
ot

 k
no

w
n

USSR

1477

USA

1054

ICBMs
(intercontinental
ballistic missiles)


G
C

S
E

 M
od

er
n 

W
or

ld
 H

is
to

ry

24

The USA
In the 1960s the USA was also very suspicious of China. China played a decisive role in supplying and
equipping the Viet Cong in Vietnam. The USA felt that China wanted to spread Communism to other
unstable countries in South East Asia. Through the 1960s the USA blocked Communist China’s entry
into the United Nations and backed instead Chiang Kai-shek’s Nationalist China. They kept a fleet of
ships patrolling the Chinese coast throughout this time. They helped rebuild Japan’s strength so that
it could be a more effective buffer against China.

After the Korean War China avoided military confrontation with its enemies. China never even sent
soldiers of its own to fight in Vietnam. As in the USA and the USSR much of Chinese opposition to
other countries was instead expressed as propaganda. 

After 1970, however, changes began to take place. The Vietnam War had proved to be a disastrous
failure for the USA. The new American President Richard Nixon was trying to find ways of
withdrawing from Vietnam and was developing a new policy to deal with the threat of Communism.
He realised the USA could not fight Communism everywhere. He felt that if he improved US relations
with China he could take advantage of the Chinese split with Russia.

China for its part did not wish to be isolated against both the USA and the USSR. Mao wanted to
get access to Western investment, technology and advisers to help improve China’s industry.

In 1971 Nixon’s secretary of State Henry Kissinger visited China. The USA also finally allowed the
admission of China into the United Nations. Other symbolic gestures did a lot to convince people that
relations with the West were improving. Chinese giant pandas were sent to London Zoo and the
Chinese table-tennis team – the best in the world – competed for the first time against the capitalist
countries.

In 1972 China and the USA signed a Friendship Treaty. Within a short time trade and investment
were flowing into China from America, western Europe and Japan. At the same time China placed
some $2 billion worth of orders for advice and machinery with the USA.

SOURCE 7

A cartoon in the American newspaper the Chicago Tribune on 11 March 1972. From left
to right the figures represent President Nixon, Chiang Kai-shek and Mao Zedong.

Why did China try to improve
relations with the USA?

1 As you read this next section note
down all of the reasons that you can
find in sources 4–7 and the text
which helped improve relations
between the USA and China in the
early 1970s.

2 Once you have completed your list
consider which you think was the
single most important reason. Explain
your choice.

Focus Task

SOURCE 4
There can be no peace without the
participation of the People’s Republic of
China. That is why I have undertaken
initiatives in several areas to open doors for
more normal relations between our two
countries.

President Richard Nixon speaking in 1971.

SOURCE 5
Let me suggest something about the Chinese
visit that the President can’t say. The
President, knowing the quarrel between
China and Russia, visits China, butters up
the war lords and lets them be. Russia
therefore has to keep 40 divisions of troops
on the Chinese border.

Future President Ronald Reagan, speaking
in 1972. He was strongly anti-Communist

and a supporter of President Richard
Nixon.

SOURCE 6
The two arch enemies facing us are the US
and the USSR. We are to fight for the
overthrow of these two enemies. Are we to
fight them simultaneously? No. Are we to
ally ourselves with one against the other?
Definitely not. We act in the light of changes
in circumstances.

From a secret Chinese government paper
written in 1973.


M
ao’s C

hina, c.1930–76 

25

Was China a superpower by 1976?

1 Study Source 8 carefully. The author
was writing about the 1980s. To
what extent were the things he says
also true about China before the
death of Mao?

2 The lists below show the various
factors which earned the USA and
USSR the title ‘superpower’. Using
the text and sources above decide
how far China in 1976 matches up to
the superpower characteristics.

3 Repeat the process looking at China
today. 

Focus Task
SOURCE 8
China has often defied the demands of both superpowers. At other times it has behaved
differently from what others expect. Despite its seeming vulnerability. China has not yielded
to either Moscow or Washington.

China has assumed a unique international position as a participant in many of the
central political and military conflicts in the post-war era. Indeed China must be judged as
a candidate superpower in its own right. 

China represents a force too important to be regarded as an ally of either Moscow or
Washington or simply as an intermediate power.

Written by American historian Jonathan Pollack in China and the Global Strategic Balance.

SUPERPOWER FEATURES

RESOURCES POLITICS ALLIES POLICIES

• Large area and population

• Industries

• Natural resources

• Military strength

• Strong political beliefs
(Communism, democracy)

• Plenty of allies or subordinate
states

• Respected by other states who
desire friendship with them

• Strongly independent –
prepared to go against world
opinion

• Not afraid of conflict

• Supportive of allies in wars –
fight indirectly

China after Mao: A new superpower?
Mao's successor Deng Xiaoping wanted an 'open door' policy with the West and throughout the 1980s
American, British, French, Italian and German investment flowed into China. Towards the end of the
1980s cultural exchanges and tourism brought valuable foreign trade into China. The arrival of
Mikhail Gorbachev brought the intense hostility between China and the USSR to an end.

In the 1990s Deng began a process of economic reform in China. These policies were continued by
his successor Jiang Zemin. In simple terms, China has become much more like a capitalist economy
but without the democratic rights which usually go along with capitalism. The economic effects of
these reforms were remarkable, and it is no exaggeration to say that China’s growing economy is
beginning to change the twenty-first-century world. China overtook the UK as the world’s fourth
largest economy in 2005 and is destined to become the world’s largest economy by 2010. 

On the other hand critics of China point out that conditions and pay for Chinese workers are very
poor, and they criticise the Chinese human rights records (for example they execute over 1,000 people
each year, more than the USA. Their economic expansion has caused terrible pollution problems.
Chinese exploitation of Tibet (which they regard as part of China) or their rigid censorship of
information carried by the internet are likewise singled out for international condemnation. So far,
however, China has shown little inclination to respond to its critics. It is likely that Chinese economic
power has meant many other countries are prepared to turn a blind eye to disagreements with China.
China enjoyed massive international attention as the host of the 2008 Olympic Games, and spent vast
amounts of time and money to make sure it went without a hitch. 


The publishers would like to thank the following for permission to reproduce copyright material:

Photo credits
p.2 © Private Collection/Archives Charmet/The Bridgeman Art Library; p.2 © Keystone/Getty
Images; p.5 © 2000 Credit: Topham Picturepoint/TopFoto; p.6 © 2004 Credit:
Topham/AP/TopFoto; p.7 b © AP/Press Association Images; p.9 © AP/Press Association Images;
p.10 © Bettmann/Corbis; p.15 tl © 2002 Topham Picturepoint/TopFoto, tr © 2000 Topham
Picturepoint/TopFoto, b © Paul Popper/Popperfoto/Getty Images; p16 all Jasper Becker; p.17 both
© Keystone/Hulton Archive/Getty Images; p.18 l © AP/Press Association Images; p.19 l © Rolls
Press/Popperfoto/Getty Images, r © SUS/Camera Press; p.21 l © Associated Press/Topham/TopFoto,
r © David Turnley/Corbis; p.24 © Paul Conrad, 1972.

Acknowledgements
Jung Chang: extracts from Wild Swans: Three Daughters of China (1991; HarperPerennial, 2004);
Ding Ling: extract from The Sun Shines over the Sangkan River (1948; Foreign Languages Press,
1954).

Every effort has been made to contact copyright holders prior to publication. If contacted, the
publisher will be pleased to rectify any omissions or errors at the earliest opportunity.

Although every effort has been made to ensure that website addresses are correct at time of going to
press, Hodder Education cannot be held responsible for the content of any website mentioned in this
book. It is sometimes possible to find a relocated web page by typing in the address of the home page
for a website in the URL window of your browser. 

© Ben Walsh 1996, 2001, 2009
First published in 1996 by
Hodder Education,
An Hachette UK Company
338 Euston Road
London NW1 3BH

Second edition published in 2001
This third edition published in 2009

Impression number 5  4  3  2  1
Year 2013  2012  2011  2010  2009

Other titles in the series:
OCR GCSE Modern World History 9780340981832
Edexcel GCSE Modern World History 9780340981825
GCSE Modern World History CD-ROM 1 International Relations Dynamic Learning Network
Edition 978 0340 990490
GCSE Modern World History CD-ROM 2 Depth Studies Dynamic Learning Network 
Edition 978 0340 990506
GCSE Modern World History CD-ROM 3 Twentieth Century British History Dynamic Learning
Network Edition 978 0340 990513

Permission is given to download and make copies of this resource for students in your own institution
only. It may be loaded to a VLE or to student computers but may not be passed on beyond the
downloading institution. Any other use is strictly prohibited. All rights reserved. Apart from any use
permitted under UK copyright law, this publication may only be reproduced, stored or transmitted, in
any form, or by any means with prior permission in writing of the publishers.


