

ЛЕНИН –
ЖИЛ,
ЛЕНИН –
ЖИВ,
ЛЕНИН –
БУДЕТ ЖИТЬ!

ВЛ. МАЯКОВСКИЙ.

The Rise and Fall of World Communism

1917—PRESENT

Global Communism

Comparing Revolutions as a Path to Communism

Russia: Revolution in a Single Year
China: A Prolonged Revolutionary
Struggle

Building Socialism in Two Countries

Communist Feminism
Socialism in the Countryside
Communism and Industrial
Development
The Search for Enemies

East versus West: A Global Divide and a Cold War

Military Conflict and the Cold War
Nuclear Standoff and Third
World Rivalry
The United States: Superpower of
the West, 1945–1975
The Communist World,
1950s–1970s

Comparing Paths to the End of Communism

China: Abandoning Communism
and Maintaining the Party
The Soviet Union: The Collapse of
Communism and Country

Reflections: To Judge or Not to Judge Considering the Evidence

Documents: Experiencing Stalinism
Visual Sources: Poster Art in
Mao's China

"I was living in Germany on the day the wall came down and well remember talking to my German neighbour. With tears streaming down his face he kept saying in English and German: 'I never thought I would live to see this.'"

"For anyone who didn't experience the Wall, it will be hard to imagine what an overwhelming feeling of relief, of joy, of unreality filled one that this monster was dead, and people had conquered it."¹

Both of these eyewitness comments referred to that remarkable day, November 9, 1989, when the infamous Berlin Wall in Germany was breached. Built in 1961 to prevent the residents of communist East Berlin from escaping to the West, that concrete barrier had become a potent symbol of communist tyranny. Its fall, amid the overthrow of communist governments all across Eastern Europe, was part of a larger process that marked the collapse or the abandonment of communism as the twentieth century entered its final decade. In the midst of that euphoria, it was hard to remember that earlier in the century communism had been greeted with enthusiasm by many people—in Russia, China, Cuba, Vietnam, and elsewhere—as a promise of liberation from inequality, oppression, exploitation, and backwardness.

COMMUNISM WAS A PHENOMENON OF ENORMOUS SIGNIFICANCE IN THE WORLD OF THE TWENTIETH CENTURY. Communist regimes came to power almost everywhere in the tumultuous wake of war, revolution, or both. Once established, those regimes set about a thorough and revolutionary transformation of their societies—"building socialism," as they so often put it. Internationally, world communism

Lenin: Vladimir Ulyanov, better known as Lenin, was the Bolshevik leader of the Russian Revolution. He became the iconic symbol of world communism and in his own country was the focus of a semireligious cult. This widely distributed Soviet propaganda poster reads "Lenin lived; Lenin lives; Lenin will live." (David King Collection)

posed a profound military and political/ideological threat to the Western world of capitalism and democracy, particularly during the decades of the cold war (1946–1991). That struggle divided continents, countries, and cities into communist and non-communist halves. It also prompted a global rivalry between the United States and the Soviet Union (USSR) for influence in the third world. Most hauntingly, it spawned an arms race in horrendously destructive nuclear weapons that sent school-children scrambling under their desks during air raid drills, while sober scientists speculated about the possible extinction of human life, and perhaps all life, in the event of a major war.

Then, to the amazement of everyone, it was over, more with a whimper than a bang. The last two decades of the twentieth century witnessed the collapse of communist regimes or the abandonment of communist principles practically everywhere. The great global struggle of capitalism and communism, embodied in the United States and the Soviet Union, was resolved in favor of the former far more quickly and much more peacefully than anyone had imagined possible.

Global Communism

■ Description

When and where did communism exercise influence during the twentieth century?

Modern communism found its political and philosophical roots in nineteenth-century European socialism, inspired by the teachings of Karl Marx. (See p. 837 and Chapter 18's Documents: Varieties of European Marxism, pp. 855–66.) Although most European socialists came to believe that they could achieve their goals peacefully and through the democratic process, those who defined themselves as communists in the twentieth century disdained such reformism and advocated uncompromising revolution as the only possible route to a socialist future. Russia was the first country to experience such a revolution. Other movements that later identified or allied with the Soviet Union, as the Russian Empire was renamed after its 1917 revolution, likewise defined themselves as communist. In Marxist theory, communism also referred to a final stage of historical development when social equality and collective living would be most fully developed, wholly without private property. Socialism was an intermediate stage along the way to that final goal.

By the 1970s, almost one-third of the world's population lived in societies governed by communist regimes. By far the most significant were the Soviet Union, the world's largest country in size, and China, the world's largest country in population. This chapter focuses primarily on a comparison of these two large-scale experiments in communism and their global impact.

Beyond the Soviet Union and China, communism also came to Eastern Europe in the wake of World War II and the extension of the Soviet military presence there. In Asia, following Japan's defeat in that war, its Korean colony was partitioned, with the northern half coming under Soviet and therefore communist control. In Vietnam, a much more locally based communist movement, under the leadership of Ho Chi Minh, embodied both a socialist vision and Vietnamese nationalism as it battled Japanese, French, and later American invaders and established communist control first

in the northern half of the country and after 1975 throughout the whole country. The victory of the Vietnamese communists spilled over into neighboring Laos and Cambodia, where communist parties took power in the mid-1970s. In Latin America, Fidel Castro led a revolutionary nationalist movement against a repressive and American-backed government in Cuba. On coming to power in 1959, he moved toward communism and an alliance with the Soviet Union. Finally, a shaky communist regime took power in Afghanistan in 1979, propped up briefly only by massive Soviet military support. None of these countries had achieved the kind of advanced industrial capitalism that Karl Marx had viewed as a prerequisite for revolution and socialism. In one of history's strange twists, the great revolutions of the twentieth century took place instead in largely agrarian societies.

In addition to those countries where communist governments exercised state power, communist parties took root in still other places, where they exercised various degrees of influence. In the aftermath of World War II, such parties played important political roles in Greece, France, and Italy. In the 1950s, a small communist party in the United States became the focus of an intense wave of fear and political repression known as McCarthyism. Revolutionary communist movements threatened established governments in the Philippines, Malaya, Indonesia, Bolivia, Peru, and elsewhere, sometimes provoking brutal crackdowns by those governments. A number of African states in the 1970s proclaimed themselves Marxist for a time and aligned with the Soviet Union in international affairs. All of this was likewise part of global communism.

These differing expressions of communism were linked to one another in various ways. They shared a common ideology derived from European Marxism, although it was substantially modified in many places. That ideology minimized the claims of national loyalty and looked forward to an international revolutionary movement of the lower classes and a worldwide socialist federation. The Russian Revolution of 1917 served as an inspiration and an example to aspiring revolutionaries elsewhere, and the new Soviet Communist Party and government provided them aid and advice. Through an organization called Comintern (Communist International), Soviet authorities also sought to control their policies and actions.

During the cold war decades, the Warsaw Pact brought the Soviet Union and Eastern European communist states together in a military alliance designed to counter the threat from the Western capitalist countries of the NATO alliance. A parallel organization called the Council on Mutual Economic Assistance tied Eastern European economies tightly to the economy of the Soviet Union. A Treaty of Friendship between the Soviet Union and China in 1950 joined the two communist giants in an alliance that caused many in the West to view communism as a unified international movement aimed at their destruction. Nevertheless, rivalry, outright hostility, and on occasion military conflict marked the communist world as much or more than solidarity and cooperation. Eastern European resentment of their Soviet overlords was expressed in periodic rebellions, even as the Soviet Union and China came close to war in the late 1960s.

Although the globalization of communism found expression primarily in the second half of the twentieth century, that process began with two quite distinct and different revolutionary upheavals—one in Russia and the other in China—in the first half of that century.

Comparing Revolutions as a Path to Communism

■ **Comparison**
Identify the major differences between the Russian and Chinese revolutions.

Communist movements of the twentieth century quite self-consciously drew on the mystique of the earlier French Revolution, which suggested that new and better worlds could be constructed by human actions. Like their French predecessors, communist revolutionaries ousted old ruling classes and dispossessed landed aristocracies. Those twentieth-century upheavals also involved vast peasant upheavals in the countryside and an educated leadership with roots in the cities. All three revolutions—French, Russian, and Chinese—found their vision of the good society in a modernizing future, not in some nostalgic vision of the past. Communists also worried lest their revolutions end up in a military dictatorship like that of Napoleon following the French Revolution.

But the communist revolutions were distinctive as well. They were made by highly organized parties guided by a Marxist ideology, were committed to an industrial future, pursued economic as well as political equality, and sought the abolition of private property. In doing so, they mobilized, celebrated, and claimed to act on behalf of society's lower classes—exploited urban workers and impoverished rural peasants. The middle classes, who were the chief beneficiaries of the French Revolution, numbered among the many victims of the communist upheavals. The Russian and Chinese revolutions shared these features, but in other respects they differed sharply from each other.

Russia: Revolution in a Single Year

In Russia, communists came to power on the back of a revolutionary upheaval that took place within a single year, 1917. The immense pressures of World War I, which was going very badly for the Russians, represented the catalyst for that revolution as the accumulated tensions of Russian society exploded (see pp. 843–46). Much exploited and suffering from wartime shortages, workers, men and women alike, took to the streets to express their outrage at the incompetence and privileges of their social betters. Activists from various parties, many of them socialist, recruited members, organized demonstrations, published newspapers, and plotted revolution. By February 1917, Tsar Nicholas II had lost almost all support and was forced to abdicate the throne, thus ending the Romanov dynasty, which had ruled Russia for more than three centuries.

That historic event opened the door to a massive social upheaval. Ordinary soldiers, seeking an end to a terrible war and despising their upper-class officers, deserted in substantial numbers. In major industrial centers such as St. Petersburg

and Moscow, new trade unions arose to defend workers' interests, and some workers seized control of their factories. Grassroots organizations of workers and soldiers, known as soviets, emerged to speak for ordinary people. Peasants, many of whom had been serfs only a generation or two ago, seized landlords' estates, burned their manor houses, and redistributed the land among themselves. Non-Russian nationalists in Ukraine, Poland, Muslim Central Asia, and the Baltic region demanded greater autonomy or even independence (see Map 22.1).

This was social revolution, and it quickly demonstrated the inadequacy of the Provisional Government, which had come to power after the tsar abdicated. Consisting of middle-class politicians and some socialist leaders, that government was divided and ineffectual, unable or unwilling to meet the demands of Russia's revolutionary masses. Nor was it willing to take Russia out of the war, as many were now demanding. Impatience and outrage against the Provisional Government provided an opening for more radical groups. The most effective were the Bolsheviks, a small socialist party with a determined and charismatic leader, Vladimir Ilyich Ulyanov, more commonly known as Lenin. He had long believed that Russia, despite its industrial backwardness, was nonetheless ready for a socialist revolution that would, he expected, spark further revolutions in the more developed countries of Europe (see

Map 22.1 Russia in 1917

During the First World War, the world's largest state, bridging both Europe and Asia, exploded in revolution in 1917. The Russian Revolution brought to power the twentieth century's first communist government and launched an international communist movement that eventually incorporated about one-third of the world's people.

Change

Why were the Bolsheviks able to ride the Russian Revolution to power?

Document 18.5, pp. 864–65). Thus backward Russia would be a catalyst for a more general socialist breakthrough. It was a striking revision of Marxist thinking to accommodate the conditions of a largely agrarian Russian society.

In the desperate circumstances of 1917, his party's message—an end to the war, land for the peasants, workers' control of factories, self-determination for non-Russian nationalities—resonated with an increasingly rebellious public mood, particularly in the major cities. Lenin and the Bolsheviks also called for the dissolution of the Provisional Government and a transfer of state power to the new soviets. On the basis of this program, the Bolsheviks—claiming to act on behalf of the highly popular soviets, in which they had a major presence—seized power in late October during an overnight coup in the capital city of St. Petersburg. Members of the discredited Provisional Government fled or were arrested, even as the Bolsheviks also seized power elsewhere in the country.

Taking or claiming power was one thing; holding on to it was another. A three-year civil war followed in which the Bolsheviks, now officially calling their party “communist,” battled an assortment of enemies—tsarist officials, landlords, disaffected socialists, and regional nationalist forces, as well as troops from the United States, Britain, France, and Japan, all of which were eager to crush the fledgling communist regime. Remarkably, the Bolsheviks held on and by 1921 had staggered to victory over their divided and uncoordinated opponents. That remarkable victory was assisted by the Bolsheviks' willingness to sign a separate peace treaty with Germany, thus taking Russia out of World War I in early 1918, but at a great, though temporary, loss of Russian territory.

During the civil war (1918–1921), the Bolsheviks had harshly regimented the economy, seized grain from angry peasants, suppressed nationalist rebellions, and perpetrated bloody atrocities, as did their enemies as well. But they also had integrated many lower-class men into the Red Army, as Bolshevik military forces were known, and into new local governments, providing them an avenue of social mobility not previously available. By battling foreign troops from the United States, Britain, France, and Japan, the Bolsheviks claimed to be defending Russia from imperialists and protecting the downtrodden masses from their exploiters. The civil war exaggerated even further the Bolsheviks' authoritarian tendencies and their inclination to use force. Shortly after that war ended, they renamed their country the Union of Soviet Socialist Republics and set about its transformation.

For the next twenty-five years, the Soviet Union remained a communist island in a capitalist sea. The next major extension of communist control occurred in Eastern Europe in the aftermath of World War II, but it took place quite differently than in Russia. The war had ended with Soviet military forces occupying much of Eastern Europe. Furthermore, Stalin, the USSR's longtime leader, had determined that Soviet security required “friendly” governments in the region so as to permanently end the threat of invasion from the West. When the Marshall Plan seemed to suggest American plans to incorporate Eastern Europe into a Western economic network,

Stalin acted to install fully communist governments, loyal to himself, in Poland, East Germany, Czechoslovakia, Hungary, Romania, and Bulgaria. Backed by the pressure and presence of the Soviet army, communism was largely imposed on Eastern Europe from outside rather than growing out of a domestic revolution, as had happened in Russia itself.

Local communist parties, however, had some domestic support, deriving from their role in the resistance against the Nazis and their policies of land reform. In Hungary and Poland, for example, communist pressures led to the redistribution of much land to poor or landless peasants, and in free elections in Czechoslovakia in 1946, communists received 38 percent of the vote. Furthermore, in Yugoslavia, a genuinely popular communist movement had played a leading role in the struggle against Nazi occupation and came to power on its own with little Soviet help. Its leader, Josef Broz, known as Tito, openly defied Soviet efforts to control it, claiming that “our goal is that everyone should be master in his own house.”²

China: A Prolonged Revolutionary Struggle

Communism triumphed in the ancient land of China in 1949, about thirty years after the Russian Revolution, likewise on the heels of war and domestic upheaval. But that revolution, which was a struggle of decades rather than a single year, was far different from its earlier Russian counterpart. The Chinese imperial system had collapsed in 1911, under the pressure of foreign imperialism, its own inadequacies, and mounting internal opposition (see pp. 888–89). Unlike Russia, where intellectuals had been discussing socialism for half a century or more before the revolution, the ideas of Karl Marx were barely known in China in the early twentieth century. Not until 1921 was a small Chinese Communist Party (CCP) founded, aiming its efforts initially at organizing the country’s minuscule urban working class.

Over the next twenty-eight years, that small party, with an initial membership of only sixty people, grew enormously, transformed its strategy, found a charismatic leader in Mao Zedong, engaged in an epic struggle with its opponents, fought the Japanese heroically, and in 1949 emerged victorious as the rulers

■ Change

What was the appeal of communism in China before 1949?

Mao Zedong and the Long March

An early member of China’s then minuscule Communist Party, Mao rose to a position of dominant leadership during the Long March of 1934–1935, when beleaguered communists from southeastern China trekked to a new base area in the north. This photograph shows Mao on his horse during that epic journey of some 6,000 miles. (Collection J.A. Fox/Magnum Photos)

of China. The victory was all the more surprising because the CCP faced a far more formidable foe than the weak Provisional Government over which the Bolsheviks had triumphed in Russia. That opponent was the Guomindang (Nationalist Party), which governed China after 1928. Led by a military officer, Chiang Kai-shek, that party promoted a measure of modern development (railroads, light industry, banking, airline services) in the decade that followed. However, the impact of these achievements was limited largely to the cities, leaving the rural areas, where most people lived, still impoverished. The Guomindang's base of support was also narrow, deriving from urban elites, rural landlords, and Western powers.

Chased out of China's cities in a wave of Guomindang-inspired anticommunist terror in 1927, the CCP groped its way toward a new revolutionary strategy, quite at odds with both classical Marxism and Russian practice. Whereas the Bolsheviks had found their primary audience among workers in Russia's major cities, Chinese communists increasingly looked to the country's peasant villages for support. Thus European Marxism was adapted once again, this time to fit the situation in a mostly peasant China. Still, it was no easy sell. Chinese peasants did not rise up spontaneously against their landlords, as Russian peasants had. However, years of guerrilla warfare, experiments with land reform in areas under communist control, efforts to empower women, and the creation of a communist military force to protect liberated areas from Guomindang attack and landlord reprisals—all of this slowly gained for the CCP a growing measure of respect and support among China's peasants. In the process, Mao Zedong, the son of a prosperous Chinese peasant family and a professional revolutionary since the early 1920s, emerged as the party's leader.

It was Japan's brutal invasion of China that gave the CCP a decisive opening, for that attack destroyed Guomindang control over much of the country and forced it to retreat to the interior, where it became even more dependent on conservative landlords. The CCP, by contrast, grew from just 40,000 members in 1937 to more than 1.2 million in 1945, while the communist-led People's Liberation Army mushroomed to 900,000 men, supported by an additional 2 million militia troops (see Map 22.2). Much of this growing support derived from the vigor with which the CCP waged war against the Japanese invaders. Using guerrilla warfare techniques learned in the struggle against the Guomindang, communist forces established themselves behind enemy lines and, despite periodic setbacks, offered a measure of security to many Chinese faced with Japanese atrocities. The Guomindang, by contrast, sometimes seemed to be more interested in eliminating the communists than in actively fighting the Japanese. Furthermore, in the areas it controlled, the CCP reduced rents, taxes, and interest payments for peasants; taught literacy to adults; and mobilized women for the struggle. As the war drew to a close, more radical action followed. Teams of activists, called cadres, encouraged poor peasants to "speak bitterness" in public meetings, to "struggle" with landlords, and to "settle accounts" with them.

Thus the CCP frontally addressed both of China's major problems—foreign imperialism and peasant exploitation. It expressed Chinese nationalism as well as a demand for radical social change. It gained a reputation for honesty that contrasted

Map 22.2 The Rise of Communism in China
Communism arose in China at the same time as the country was engaged in a terrible war with Japan and in the context of a civil war with Guomindang forces.

sharply with the massive corruption of Guomindang officials. It put down deep roots among the peasantry in a way that the Bolsheviks never did. And whereas the Bolsheviks gained support by urging Russian withdrawal from the highly unpopular First World War, the CCP won support by aggressively pursuing the struggle against Japanese invaders during World War II. In 1949, four years after the war's end, the Chinese communists swept to victory over the Guomindang, many of whose followers fled to Taiwan. Mao Zedong announced triumphantly in Beijing's Tiananmen Square that "the Chinese people have stood up."

Building Socialism in Two Countries

Once they came to power, the communist parties of the Soviet Union and China set about the construction of socialist societies. In the Soviet Union, this massive undertaking occurred under the leadership of Joseph Stalin in the 1920s and 1930s. The corresponding Chinese effort took place during the 1950s and 1960s with Mao Zedong at the helm.

To communist regimes, building socialism meant first of all the modernization and industrialization of their backward societies. In this respect, they embraced many of the material values of Western capitalist societies and were similar to the new nations of the twentieth century, all of which were seeking development. The communists, however, sought a distinctly socialist modernity. This involved a frontal attack on long-standing inequalities of class and gender, an effort to prevent the making of new inequalities as the process of modern development unfolded, and the promotion of cultural values of selflessness and collectivism that could support a socialist society.

Those imperatives generated a political system thoroughly dominated by the Communist Party. Top-ranking party members enjoyed various privileges but were expected to be exemplars of socialism in the making by being disciplined, selfless, and utterly loyal to their country's Marxist ideology. The party itself penetrated society in ways that Western scholars called "totalitarian," for other parties were forbidden, the state controlled almost the entire economy, and political authorities ensured that the arts, education, and the media conformed to approved ways of thinking. Mass organizations for women, workers, students, and various professional groups operated under party control, with none of the independence that characterized civil society in the West.

In undertaking these tasks, the Soviet Union and China started from different places, most notably their international positions. In 1917 Russian Bolsheviks faced a hostile capitalist world alone, while Chinese communists, coming to power over thirty years later, had an established Soviet Union as a friendly northern neighbor and ally. Furthermore, Chinese revolutionaries had actually governed parts of their huge country for decades, gaining experience that the new Soviet rulers had altogether lacked, since they had come to power so quickly. And the Chinese communists were firmly rooted in the rural areas and among the country's vast peasant population, while their Russian counterparts had found their support mainly in the cities.

If these comparisons generally favored China in its efforts to "build socialism," in economic terms, that country faced even more daunting prospects than did the Soviet Union. Its population was far greater, its industrial base far smaller, and the availability of new agricultural land far more limited than in the Soviet Union. China's literacy and modern education as well as its transportation network were likewise much less developed. Even more than the Soviets, Chinese communists had to build a modern society from the ground up.

Communist Feminism

Among the earliest and most revolutionary actions of these new communist regimes were efforts at liberating and mobilizing their women. Communist countries in fact pioneered forms of women's liberation that only later were adopted in the West. This communist feminism was largely state-directed, with the initiative coming from the top rather than bubbling up from grassroots movements as in the West. In the Soviet Union, where a small women's movement had taken shape in pre-World War I Russia, the new communist government almost immediately issued a series of laws and decrees regarding women. These measures declared full legal and political equality for women; marriage became a civil procedure among freely consenting adults; divorce was legalized and made easier, as was abortion; illegitimacy was abolished; women no longer had to take their husbands' surnames; pregnancy leave for employed women was mandated; and women were actively mobilized as workers in the country's drive to industrialization.

In 1919, the party set up a special organization called Zhenotdel (Women's Department), whose radical leaders, all women, pushed a decidedly feminist agenda in the 1920s. They organized numerous conferences for women, trained women to run day-care centers and medical clinics, published newspapers and magazines aimed at a female audience, provided literacy and prenatal classes, and encouraged Muslim women to take off their veils. Much of this encountered opposition from male communist officials and from ordinary people as well, and Stalin abolished Zhenotdel in 1930. While it lasted, though, it was a remarkable experiment in women's liberation by means of state action, animated by an almost utopian sense of new possibilities set loose by the revolution.

Similar policies took shape in communist China. The Marriage Law of 1950 was a direct attack on patriarchal and Confucian traditions. It decreed free choice in marriage, relatively easy divorce, the end of concubinage and child marriage, permission for widows to remarry, and equal property rights for women. A short but intense campaign by the CCP in the early 1950s sought to implement these changes, often against strenuous opposition. The party also launched a Women's Federation, a mass organization that enrolled millions of women. Its leadership, however, was far less radical than that of the Bolshevik feminists who led Zhenotdel in the 1920s. In China,

■ Change

What changes did communist regimes bring to the lives of women?

Mobilizing Women for Communism

As the Soviet Union mobilized for rapid economic development in the 1930s, women entered the workforce in great numbers. Here two young women are mastering the skills of driving a tractor on one of the large collective farms that replaced the country's private agriculture. (Sovfoto/Eastfoto)

there was little talk of “free love” or the “withering away of the family,” as there had been in the USSR. Nevertheless, like their Soviet counterparts, Chinese women became much more actively involved in production outside the home. By 1978, 50 percent of agricultural workers and 38 percent of nonagricultural laborers were female. “Women can do anything” became a famous party slogan in the 1960s (see Visual Source 22.3, p. 1075).

Still, communist-style women’s liberation had definite limits. Fearing that the women’s question would detract from his emphasis on industrial production, Stalin declared it “solved” in 1930. Little direct discussion of women’s issues was permitted in the several decades that followed. In neither the Soviet Union nor China did the Communist Party undertake a direct attack on male domination within the family. Thus the double burden of housework and child care plus paid employment continued to afflict most women. Moreover, women appeared only very rarely in the top political leadership of either country.

Socialism in the Countryside

■ Comparison

How did the collectivization of agriculture differ between the USSR and China?

In their efforts to build socialism, both the Soviet Union and China first expropriated landlords’ estates and redistributed that land on a much more equitable basis to the peasantry. Such actions, although clearly revolutionary, were not socialist, for peasants initially received their land as private property. In Russia, the peasants had spontaneously redistributed the land among themselves, and the victorious Bolsheviks merely ratified their actions. In China after 1949, it was a more prolonged and difficult process. Hastily trained land reform teams were dispatched to the newly liberated areas, where they mobilized the poorer peasants in thousands of separate villages to confront and humiliate the landlords or the more wealthy peasants and seized their land, animals, tools, houses, and money for redistribution to the poorer members of the village. In the villages, the land reform teams encountered the age-old deference that peasants traditionally had rendered to their social superiors. One young woman activist described the confrontational meetings intended to break this ancient pattern:

“Speak bitterness meetings,” as they were called, would help [the peasants] to understand how things really had been in the old days, to realize that their lives were not blindly ordained by fate, that poor peasants had a community of interests, having suffered similar disasters and misery in the past—and that far from owing anything to the feudal landlords, it was the feudal landlords who owed them a debt of suffering beyond all reckoning.³

It was, as Mao Zedong put it, “not a dinner party.” Approximately 1 to 2 million landlords were killed in the process, which was largely over by 1952.

A second and more distinctly socialist stage of rural reform sought to end private property in land by collectivizing agriculture. In China, despite brief resistance from richer peasants, collectivization during the 1950s was a generally peaceful process, owing much to the close relationship between the Chinese Communist Party and

the peasantry, which had been established during three decades of struggle. This contrasted markedly with the experience of the Soviet Union from 1928 to 1933, when peasants were forced into collective farms and violence was extensive. Russian peasants slaughtered and consumed hundreds of thousands of animals rather than surrender them to the collectives. Stalin singled out the richer peasants, known as *kulaks*, for exclusion from the new collective farms. Some were killed, and many others were deported to remote areas of the country. With little support or experience in the countryside, Soviet communists, who came mostly from the cities, were viewed as intrusive outsiders in Russian peasant villages. A terrible famine ensued, with some 5 million deaths from starvation or malnutrition. (See Document 22.2, pp. 1062–64, for a firsthand account of the collectivization process.)

China pushed collectivization even further than the Soviet Union did, particularly in huge “people’s communes” during the Great Leap Forward in the late 1950s. It was an effort to mobilize China’s enormous population for rapid development and at the same time to move toward a more fully communist society with an even greater degree of social equality and collective living. (See Visual Source 22.2, p. 1073, for more on communes.) Administrative chaos, disruption of marketing networks, and bad weather combined to produce a massive famine that killed an amazing 20 million people or more between 1959 and 1962, dwarfing even the earlier Soviet famine.

Communism and Industrial Development

Both the Soviet Union and China defined industrialization as a fundamental task of their regimes. That process was necessary to end humiliating backwardness and poverty, to provide the economic basis for socialism, and to create the military strength that would enable their revolutions to survive in a hostile world. Though strongly anticapitalist, communists everywhere were ardent modernizers.

When the Chinese communists began their active industrialization efforts in the early 1950s, they largely followed the model pioneered by the Soviet Union in the late 1920s and the 1930s. That model involved state ownership of property, centralized planning embodied in successive five-year plans, priority to heavy industry, massive mobilization of the nation’s human and material resources, and intrusive Communist Party control of the entire process. (See Document 22.1, pp. 1060–62, and Document 22.3, pp. 1064–67, for more on Soviet industrialization.) Both countries experienced major—indeed unprecedented—economic growth. The Soviet Union constructed the foundations of an industrial society in the 1930s that proved itself in the victory over Nazi Germany in World War II and which by the 1960s and 1970s generated substantially improved standards of living. China too quickly expanded its output (see the Snapshot on p. 1042). In addition, both countries achieved massive improvements in their literacy rates and educational opportunities, allowing far greater social mobility for millions of people than ever before. In both countries, industrialization fostered a similar set of social outcomes: rapid urbanization, exploitation of the countryside to provide resources for modern industry in the cities, and

■ Change

What were the achievements of communist efforts at industrialization? What problems did these achievements generate?

Snapshot China under Mao, 1949–1976

The following table reveals some of the achievements, limitations, and tragedies of China's communist experience during the era of Mao Zedong.⁴

Steel production	from 1.3 million to 23 million tons
Coal production	from 66 million to 448 million tons
Electric power generation	from 7 million to 133 billion kilowatt-hours
Fertilizer production	from 0.2 million to 28 million tons
Cement production	from 3 million to 49 million tons
Industrial workers	from 3 million to 50 million
Scientists and technicians	from 50,000 to 5 million
“Barefoot doctors” posted to countryside	1 million
Annual growth rate of industrial output	11 percent
Annual growth rate of agricultural output	2.3 percent
Total population	from 542 million to 1 billion
Average population growth rate per year	2 percent
Per capita consumption of rural dwellers	from 62 to 124 yuan annually
Per capita consumption of urban dwellers	from 148 to 324 yuan
Overall life expectancy	from 35 to 65 years
Counterrevolutionaries killed (1949–1952)	between 1 million and 3 million
People labeled “rightists” in 1957	550,000
Deaths from famine during Great Leap Forward	20 million or more
Deaths during Cultural Revolution	500,000
Officials sent down to rural labor camps during Cultural Revolution	3 million or more
Urban youth sent down to countryside (1967–1976)	17 million

the growth of a privileged bureaucratic and technological elite intent on pursuing their own careers and passing on their new status to their children.

Perhaps the chief difference in the industrial histories of the Soviet Union and China lies in the leadership's response to these social outcomes. In the Soviet Union under Stalin and his successors, they were largely accepted. Industrialization was centered in large urban areas, which pulled from the countryside the most ambitious and talented people. A highly privileged group of state and party leaders emerged in the

Stalin era and largely remained the unchallenged ruling class of the country until the 1980s. Even in the 1930s, the outlines of a conservative society, which had discarded much of its revolutionary legacy, were apparent. Stalin himself endorsed Russian patriotism, traditional family values, individual competition, and substantial differences in wages to stimulate production, even as an earlier commitment to egalitarianism was substantially abandoned. Increasingly the invocation of revolutionary values was devoid of real content, and by the 1970s the perception of official hypocrisy was widespread.

The unique feature of Chinese history under Mao Zedong's leadership was a recurrent effort to combat these perhaps inevitable tendencies of any industrializing process and to revive and preserve the revolutionary spirit, which had animated the Communist Party during its long struggle for power. By the mid-1950s, Mao and some of his followers had become persuaded that the Soviet model of industrialization was leading China away from socialism and toward new forms of inequality, toward individualistic and careerist values, and toward an urban bias that privileged the cities at the expense of the countryside. The Great Leap Forward of 1958–1960 marked Mao's first response to these distortions of Chinese socialism. It promoted small-scale industrialization in the rural areas rather than focusing wholly on large enterprises in the cities; it tried to foster widespread and practical technological education for all rather than relying on a small elite of highly trained technical experts; and it envisaged an immediate transition to full communism in the "people's communes" rather than waiting for industrial development to provide the material basis for that transition. The disruptions and resentments occasioned by this Great Leap Forward, coupled with a series of droughts, floods, and typhoons, threw China into a severe crisis, including a massive famine that brought death and malnutrition to some 20 million people between 1959 and 1962.

In the mid-1960s, Mao launched yet another campaign—the Great Proletarian Cultural Revolution—to combat the capitalist tendencies that he believed had penetrated even the highest ranks of the Communist Party itself. The Cultural Revolution also involved new policies to bring health care and education to the countryside and to reinvigorate earlier efforts at rural industrialization under local rather than central control. In these ways, Mao struggled, though without great success, to

Substituting Manpower for Machinery

Lacking sophisticated equipment, Chinese communist leaders pursued a labor-intensive form of development, mobilizing the country's huge population in constructing the economic infrastructure for its industrial development. Here thousands of workers using ancient techniques participate in the building of a modern dam during China's Great Leap Forward in 1958. (Henry Cartier-Bresson/Magnum Photos)

overcome the inequalities associated with China's modern development and to create a model of socialist modernity quite distinct from that of the Soviet Union.

The Search for Enemies

■ Explanation

Why did communist regimes generate terror and violence on such a massive scale?

Despite their totalitarian tendencies, the communist societies of the Soviet Union and China were laced with conflict. Under both Stalin and Mao, those conflicts erupted in a search for enemies that disfigured both societies. An elastic concept of “enemy” came to include not only surviving remnants from the prerevolutionary elites but also, and more surprisingly, high-ranking members and longtime supporters of the Communist Party who allegedly had been corrupted by bourgeois ideas. Refracted through the lens of Marxist thinking, these people became class enemies who had betrayed the revolution and were engaged in a vast conspiracy, often linked to foreign imperialists, to subvert the socialist enterprise and restore capitalism. In the rhetoric of the leadership, the class struggle continued and in fact intensified as the triumph of socialism drew closer.

In the Soviet Union, that process culminated in the Terror, or the Great Purges, of the late 1930s, which enveloped tens of thousands of prominent communists, including virtually all of Lenin's top associates, and millions of more ordinary people. (See Document 22.4, pp. 1067–69, for personal experiences of the Terror.) Based on suspicious associations in the past, denunciations by colleagues, connections to foreign countries, or simply bad luck, such people were arrested, usually in the dead of night, and then tried and sentenced either to death or to long years in harsh and remote labor camps known as the gulag. Many of the accused were linked, almost always falsely, to the Nazis, who were then a real and growing external threat to the Soviet Union. A series of show trials publicized the menace that these “enemies of the people” allegedly posed to the country and its revolution. Close to 1 million people were executed between 1936 and 1941. Perhaps an additional 4 or 5 million were sent to the gulag, where they were forced to work in horrendous conditions and died in appalling numbers. Victimizers too were numerous: the Terror consumed the energies of a huge corps of officials, investigators, interrogators, informers, guards, and executioners, many of whom themselves were arrested, exiled, or executed in the course of the purges.

In the Soviet Union, the search for enemies occurred under the clear control of the state. In China, however, it became a much more public process, escaping the control of the leadership, particularly during the Cultural Revolution of 1966–1969. Mao had become convinced that many within the Communist Party had been seduced by capitalist values of self-seeking and materialism and were no longer animated by the idealistic revolutionary vision of earlier times. Therefore, he called for rebellion, against the Communist Party itself. Millions of young people responded, and, organized as Red Guards, they set out to rid China of those who were “taking the capitalist road.” Following gigantic and ecstatic rallies in Beijing, they fanned out across the country and attacked local party and government officials, teachers, intellectuals, factory managers, and others they defined as enemies. (See Visual Sources 22.1 and 22.4, pp. 1072 and 1077). Rival revolutionary groups soon began fighting with one

another, violence erupted throughout the country, and civil war threatened China. Mao found himself forced to call in the military to restore order and Communist Party control. Both the Soviet Terror and the Chinese Cultural Revolution badly discredited the very idea of socialism and contributed to the ultimate collapse of the communist experiment at the end of the century.

East versus West: A Global Divide and a Cold War

Not only did communist regimes bring revolutionary changes to the societies they governed, but they also launched a global conflict that restructured international life and touched the lives of almost everyone, particularly in the twentieth century's second half. That rift began soon after the Russian Revolution when the new communist government became the source of fear and loathing to many in the Western capitalist world. The common threat of Nazi Germany temporarily made unlikely allies of the Soviet Union, Britain, and the United States, but a few years after World War II ended, that division erupted again in what became known as the cold war. Underlying that conflict were the geopolitical and ideological realities of the post-war world. The Soviet Union and the United States were now the major political/military powers, replacing the shattered and diminished states of Western Europe, but they represented sharply opposed views of history, society, politics, and international relations. Conflict, in retrospect, seemed almost inevitable.

Military Conflict and the Cold War

The initial arena of the cold war was Europe, where Soviet insistence on security and control in Eastern Europe clashed with American and British desires for open and democratic societies with ties to the capitalist world economy. What resulted were rival military alliances (NATO and the Warsaw Pact), a largely voluntary American sphere of influence in Western Europe, and an imposed Soviet sphere in Eastern Europe. The heavily fortified border between Eastern and Western Europe came to be known as the Iron Curtain. Thus Europe was bitterly divided. But although tensions flared across this dividing line, particularly in Berlin, no shooting war occurred between the two sides (see Map 22.3).

By contrast, the extension of communism into Asia—China, Korea, and Vietnam—globalized the cold war and led to its most destructive and prolonged “hot wars.” A North Korean invasion of South Korea in 1950 led to both Chinese and American involvement in a bitter three-year war (1950–1953), which ended in an essential standoff that left the Korean peninsula still divided in the early twenty-first century. Likewise in Vietnam, military efforts by South Vietnamese communists and the already communist North Vietnamese government to unify their country prompted massive American intervention in the 1960s, peaking at some 550,000 U.S. troops. To American authorities, a communist victory opened the door to further communist expansion in Asia and beyond. Armed and supported by the Soviets and Chinese and willing to endure enormous losses, the Vietnamese communists bested

■ Connection

In what different ways was the cold war expressed?

Map 22.3 The Global Cold War

The cold war sharply divided the world as a whole as well as the continent of Europe; the countries of Korea, Vietnam, and Germany; and the city of Berlin. In many places, it also sparked crises that brought the nuclear-armed superpowers of the United States and the USSR to the brink of war, although in every case they managed to avoid direct military conflict between themselves.

the Americans, who were hobbled by growing protest at home. The Vietnamese united their country under communist control by 1975.

A third major military conflict of the cold war era occurred in Afghanistan, where a Marxist party had taken power in 1978. Soviet leaders were delighted at this extension of communism on their southern border, but radical land reforms and efforts to liberate Afghan women soon alienated much of this conservative Muslim country and led to a mounting opposition movement. Fearing the overthrow of a new communist state and its replacement by Islamic radicals, Soviet forces intervened militarily and were soon bogged down in a war they could not win. For a full decade (1979–1989), that war was a “bleeding wound,” sustained in part by U.S. aid to Afghan guerrillas. Under widespread international pressure, Soviet forces finally withdrew in 1989, and the Afghan communist regime soon collapsed. In Vietnam and Afghanistan, both superpowers painfully experienced the limits of their power.

The most haunting battle of the cold war era was one that never happened. The setting was Cuba. When the revolutionary Fidel Castro came to power in 1959, his

nationalization of American assets provoked great U.S. hostility and efforts to overthrow his regime. Such pressure only pushed this revolutionary nationalist closer to the Soviet Union, and gradually he began to think of himself and his revolution as Marxist. Soviet authorities were elated. “You Americans must realize what Cuba means to us old Bolsheviks,” declared one high-ranking Soviet official. “We have been waiting all our lives for a country to go communist without the Red Army. It has happened in Cuba, and it makes us feel like boys again.”⁵ Fearing the loss of their new-found Caribbean ally to American aggression, the Soviet leader Nikita Khrushchev, who had risen to power after Stalin’s death in 1953, secretly deployed nuclear-tipped Soviet missiles to Cuba, believing that this would deter further U.S. action against Castro. When the missiles were discovered in October 1962, the world held its breath for thirteen days as American forces blockaded the island and prepared for an invasion. A nuclear exchange between the superpowers seemed imminent, but that catastrophe was averted by a compromise between Khrushchev and U.S. president John F. Kennedy. Under its terms, the Soviets removed their missiles from Cuba in return for an American promise not to invade the island.

Nuclear Standoff and Third World Rivalry

The Cuban missile crisis gave concrete expression to the most novel and dangerous dimension of the cold war—the arms race in nuclear weapons. An American monopoly on those weapons when World War II ended prompted the Soviet Union to redouble its efforts to acquire them, and in 1949 it succeeded. Over the next forty years, the world moved from a mere handful of nuclear weapons to a global arsenal of close to 60,000 warheads. Delivery systems included bomber aircraft and missiles that could rapidly propel numerous warheads across whole continents and oceans with accuracies measured in hundreds of feet. During those decades, the world’s many peoples lived in the shadow of weapons whose destructive power is scarcely within the bounds of human imagination. A single bomb in a single instant could have obliterated any major city in the world. The detonation of even a small fraction of the weapons then in the arsenals of the Soviet Union and the United States could have reduced the target countries to radioactive rubble and social chaos. Responsible scientists seriously discussed the possible extinction of the human species under such conditions.

Awareness of this possibility is surely the primary reason that no shooting war of any kind occurred between the two superpowers. During the two world wars, the participants had been greatly surprised by the destructiveness of modern

The Hydrogen Bomb

During the 1950s and early 1960s, tests in the atmosphere of ever larger and more sophisticated hydrogen bombs made images of enormous fireballs and mushroom-shaped clouds the universal symbol of these weapons, which were immensely more powerful than the atomic bombs dropped on Japan. The American test pictured here took place in 1957. (Image courtesy The Nuclear Weapon Archive)

weapons. During the cold war, however, the leaders of the two superpowers knew beyond any doubt that a nuclear war would produce only losers and utter catastrophe. Already in 1949, Stalin had observed that “atomic weapons can hardly be used without spelling the end of the world.”⁶ Furthermore, the deployment of reconnaissance satellites made it possible to know with some clarity the extent of the other side’s arsenals. Particularly after the frightening Cuban missile crisis of 1962, both sides carefully avoided further nuclear provocation, even while continuing the buildup of their respective arsenals. Moreover, because they feared that a conventional war would escalate to the nuclear level, they implicitly agreed to sidestep any direct military confrontation at all.

Still, opportunities for conflict abounded as the U.S.–Soviet rivalry spanned the globe. Using military and economic aid, educational opportunities, political pressure, and covert action, both sides courted countries just emerging from colonial rule. (These became known as “third-world” countries—distinct from the “first world” of the developed West and the “second world” of communist countries.) Cold war fears of communist penetration prompted U.S. intervention, sometimes openly and often secretly, in Iran, the Philippines, Guatemala, El Salvador, Chile, the Congo, and elsewhere. In the process the United States frequently supported anticommunist but corrupt and authoritarian regimes. However, neither superpower was able to completely dominate its supposed third-world allies, many of whom resisted the role of pawns in superpower rivalries. Some countries, such as India, took a posture of non-alignment in the cold war, while others tried to play off the superpowers against each other. Indonesia received large amounts of Soviet and Eastern European aid, but that did not prevent it from destroying the Indonesian Communist Party in 1965, butchering half a million suspected communists in the process. When the Americans refused to assist Egypt in building the Aswan Dam in the mid-1950s, that country developed a close relationship with the Soviet Union. Later, in 1972, Egypt expelled 21,000 Soviet advisers and again aligned more clearly with the United States.

The United States: Superpower of the West, 1945–1975

■ Connection

In what ways did the United States play a global role after World War II?

World War II and the cold war provided the context for the emergence of the United States as a global superpower, playing a role that has often been compared to that of Great Britain in the nineteenth century. Much of that effort was driven by the perceived demands of the cold war, during which the United States spearheaded the Western effort to contain a worldwide communist movement that seemed to be advancing. A series of global alliances and military bases sought to create a barrier against further communist expansion and to provide launching pads for military action should it become necessary. By 1970, one writer observed, “the United States had more than 1,000,000 soldiers in 30 countries, was a member of four regional defense alliances and an active participant in a fifth, had mutual defense treaties with 42 nations, was a member of 53 international organizations, and was furnishing military or economic aid to nearly 100 nations across the face of the globe.”⁷

The need for quick and often secret decision making gave rise in the United States to a strong or “imperial” presidency and a “national security state,” in which defense and intelligence agencies acquired great power within the government and were often unaccountable to Congress. With power so focused in the executive branch, critics charged that democracy itself was undermined. Fear of internal subversion produced an intense anticommunism in the 1950s and in general narrowed the range of political debate in the country as both parties competed to appear tough on communism. All of this served to strengthen the influence of what U.S. president Dwight Eisenhower (1953–1961) called the “military-industrial complex,” a coalition of the armed services, military research laboratories, and private defense industries that both stimulated and benefited from increased military spending and cold war tensions.

Sustaining this immense military effort was a flourishing U.S. economy and an increasingly middle-class society. The United States, of course, was the only major industrial society to escape the physical devastation of war on its own soil. As World War II ended with Europe, the Soviet Union, and Japan in ruins, the United States was clearly the world’s most productive economy. “The whole world is hungry for American goods,” wrote one American economist in 1945. “Everyone would like to have the opportunity of riding in American automobiles, of drinking American fruit juices, and of possessing electric refrigerators and other conveniences of life.”⁸ Americans were a “people of plenty,” ready and willing “to show to other countries the path that may lead them to plenty like our own.”⁹ Beyond their goods, Americans sent their capital abroad in growing amounts—from \$19 billion in 1950 to \$81 billion in 1965. Huge American firms such as General Motors, Ford, Mobil, Sears, General Electric, and Westinghouse established factories, offices, and subsidiaries in many countries and sold their goods locally. The U.S. dollar replaced the British pound as the most trusted international currency.

Accompanying the United States’ political and economic penetration of the world was its popular culture. In musical terms, first jazz, then rock-and-roll, and most recently rap have found receptive audiences abroad, particularly among the young. Blacks in South Africa took up American “Negro spirituals.” In the Soviet Union, American rock-and-roll became the music of dissent and a way of challenging the values of communist culture. Muslim immigrants to France as well as young Japanese have developed local traditions of rap. By the 1990s, American movies took about 70 percent of the market in Europe, and some 20,000 McDonald’s restaurants in 100 countries served 30 million customers every day. Various American brand names—Kleenex, Coca-Cola, Jeep, Spam, Nike, Kodak—became common points of reference around the world. English became a global language, while American slang terms—“groovy,” “crazy,” “cool”—were integrated into many of the world’s languages.

The Communist World, 1950s–1970s

On the communist side, the cold war was accompanied by considerable turmoil both within and among the various communist states. Joseph Stalin, Soviet dictator and

■ Description

What were the strengths and weaknesses of the communist world by the 1970s?

acknowledged leader of the communist world in general, died in 1953 as that global conflict was mounting. His successor, Nikita Khrushchev, stunned his country and communists everywhere with a lengthy speech delivered to a party congress in 1956 in which he presented a devastating account of Stalin's crimes, particularly those against party members. "Everywhere and in everything, he [Stalin] saw 'enemies,' 'two-facers,' and 'spies,'" declared Khrushchev. "Possessing unlimited power, he indulged in great willfulness and choked a person morally and physically."¹⁰ These revelations shocked many of the party faithful, for Stalin had been viewed as the "genius of all time." Now he was presented as a criminal.

In the Soviet Union, the superpower of the communist world, the cold war justified a continuing emphasis on military and defense industries after World War II and gave rise to a Soviet version of the military-industrial complex. Sometimes called a "metal-eater's alliance," this complex joined the armed forces with certain heavy industries to press for a weapons buildup that benefited both. Soviet citizens, even more than Americans, were subject to incessant government propaganda that glorified the Soviet system and vilified that of their American opponents.

As the communist world expanded, so too did divisions and conflicts among its various countries. Many in the West had initially viewed world communism as a monolithic force whose disciplined members meekly followed Soviet dictates in cold war solidarity against the West. And Marxists everywhere contended that revolutionary socialism would erode national loyalties as the "workers of the world" united in common opposition to global capitalism. Nonetheless, the communist world experienced far more bitter and divisive conflict than did the Western alliance, which was composed of supposedly warlike, greedy, and highly competitive nations.

In Eastern Europe, Yugoslav leaders early on had rejected Soviet domination of their internal affairs and charted their own independent road to socialism. Fearing that reform might lead to contagious defections from the communist bloc, Soviet forces actually invaded their supposed allies in Hungary (1956–1957) and Czechoslovakia (1968) to crush such movements. In the early 1980s, Poland was seriously threatened with a similar action. The brutal suppression of these reform movements gave credibility to Western perceptions of the cold war as a struggle between tyranny and freedom and badly tarnished the image of Soviet communism as a reasonable alternative to capitalism.

Even more startling, the two communist giants, the Soviet Union and China, found themselves sharply opposed, owing to territorial disputes, ideological dif-

Czechoslovakia, 1968

In August 1968, Soviet forces invaded Czechoslovakia, where a popular reform movement proclaiming "socialism with a human face" threatened to erode established communist control. The Soviet troops that crushed this so-called Prague Spring were greeted by thousands of peaceful street demonstrators begging them to go home. (Bettmann/Corbis)

ferences, and rivalry for communist leadership. The Chinese bitterly criticized Khrushchev for backing down in the Cuban missile crisis, while to the Soviet leadership, Mao was insanely indifferent to the possible consequences of a nuclear war. In 1960, the Soviet Union backed away from an earlier promise to provide China with the prototype of an atomic bomb and abruptly withdrew all Soviet advisers and technicians, who had been assisting Chinese development. By the late 1960s, China on its own had developed a modest nuclear capability, and the two countries were at the brink of war, with the Soviet Union hinting at a possible nuclear strike on Chinese military targets. Their enmity certainly benefited the United States, which in the 1970s was able to pursue a “triangular diplomacy,” easing tensions and simultaneously signing arms control agreements with the USSR and opening a formal relationship with China. Beyond this central conflict, a communist China in fact went to war against a communist Vietnam in 1979, while Vietnam invaded a communist Cambodia in the late 1970s. Nationalism, in short, proved more powerful than communist solidarity, even in the face of cold war hostilities with the West.

Despite its many internal conflicts, world communism remained a powerful global presence during the 1970s, achieving its greatest territorial reach. China was emerging from the chaos of the Cultural Revolution. The Soviet Union had matched U.S. military might; in response, the Americans launched a major buildup of their own military forces in the early 1980s. Despite American hostility, Cuba remained a communist outpost in the Western Hemisphere, with impressive achievements in education and health care for its people. Communism triumphed in Vietnam, dealing a major setback to the United States. A number of African countries affirmed their commitment to Marxism. Few people anywhere expected that within two decades most of the twentieth century’s experiment with communism would be gone.

Comparing Paths to the End of Communism

More rapidly than its beginning, and far more peacefully, the communist era came to an end during the last two decades of the twentieth century. It was a drama in three acts. Act One began in China during the late 1970s, following the death of its towering revolutionary leader Mao Zedong in 1976. Over the next several decades, the CCP gradually abandoned almost everything that had been associated with Maoist communism, even as the party retained its political control of the country. Act Two took place in Eastern Europe in the “miracle year” of 1989, when popular movements toppled despised communist governments one after another all across the region. The climactic act in this “end of communism” drama occurred in 1991 in the Soviet Union, where the entire “play” had opened seventy-four years earlier. There the reformist leader Mikhail Gorbachev had come to power in 1985 intending to revive and save Soviet socialism from its accumulated dysfunctions. Those efforts, however, only exacerbated the country’s many difficulties and led to the political disintegration of the Soviet Union on Christmas Day of 1991. The curtain had fallen on the communist era and on the cold war as well.

■ Change

What explains the rapid end of the communist era?

Behind these separate stories lay two general failures of the communist experiment, measured both by their own standards and by those of the larger world. The first was economic. Despite their early successes, communist economies by the late 1970s showed no signs of catching up to the more advanced capitalist countries. The highly regimented Soviet economy in particular was largely stagnant; its citizens were forced to stand in long lines for consumer goods and complained endlessly about their poor quality and declining availability. This was enormously embarrassing, for it had been the proud boast of communist leaders everywhere that they had found a better route to modern prosperity than their capitalist rivals. Furthermore, these comparisons were increasingly well known, thanks to the global information revolution. They had security implications as well, for economic growth, even more than military capacity, was the measure of state power as the twentieth century approached its end.

The second failure was moral. The horrors of Stalin's Terror and the gulag, of Mao's Cultural Revolution, of something approaching genocide in communist Cambodia—all of this wore away at communist claims to moral superiority over capitalism. Moreover, this erosion occurred as global political culture more widely embraced democracy and human rights as the universal legacy of humankind, rather than the exclusive possession of the capitalist West. In both economic and moral terms, the communist path to the modern world was increasingly seen as a road to nowhere.

Communist leaders were not ignorant of these problems, and particularly in China and the Soviet Union, they moved aggressively to address them. But their approach to doing so varied greatly, as did the outcomes of those efforts. Thus, much as the Russian and Chinese revolutions differed and their approaches to building socialism diverged, so too did these communist giants chart distinct paths during the final years of the communist experiment.

China: Abandoning Communism and Maintaining the Party

As the dust settled from the political shakeout following Mao's death in 1976, Deng Xiaoping emerged as China's "paramount leader," committed to ending the periodic upheavals of the Maoist era while fostering political stability and economic growth. Soon previously banned plays, operas, films, and translations of Western classics reappeared, and a "literature of the wounded" exposed the sufferings of the Cultural Revolution. Some 100,000 political prisoners, many of them high-ranking communists, were released and restored to important positions. A party evaluation of Mao severely criticized his mistakes during the Great Leap Forward and the Cultural Revolution, while praising his role as a revolutionary leader.

Even more dramatic were Deng's economic reforms. In the rural areas, these reforms included a rapid dismantling of the country's system of collectivized farming and a return to something close to small-scale private agriculture. Impoverished Chinese peasants eagerly embraced these new opportunities and pushed them even further than the government had intended. Industrial reform proceeded more grad-

ually. Managers of state enterprises were given greater authority and encouraged to act like private owners, making many of their own decisions and seeking profits. China opened itself to the world economy and welcomed foreign investment in special enterprise zones along the coast, where foreign capitalists received tax breaks and other inducements. Local governments and private entrepreneurs joined forces in thousands of flourishing “township and village enterprises” that produced food, clothing, building materials, and much more.

The outcome of these reforms was stunning economic growth, the most rapid and sustained in world history, and a new prosperity for millions. Better diets, lower mortality rates, declining poverty, massive urban construction, and surging exports accompanied China’s rejoining of the world economy, contributed to a much-improved material life for many of its citizens, and prompted much commentary about China as the economic giant of the twenty-first century. On the other hand, the country’s burgeoning economy also generated massive corruption among Chinese officials, sharp inequalities between the coast and the interior, a huge problem of urban overcrowding, terrible pollution in major cities, and periodic inflation as the state loosened its controls over the economy. Urban vices such as street crime, prostitution, gambling, drug addiction, and a criminal underworld, which had been largely eliminated after 1949, surfaced again in China’s booming cities. Nonetheless, something remarkable had occurred in China: an essentially capitalist economy had been restored, and by none other than the Communist Party itself. Mao’s worst fears had been realized, as China “took the capitalist road.” (See Visual Source 22.5, p. 1078, and Visual Source 24.2, p. 1183.)

Although the party was willing to largely abandon communist economic policies, it was adamantly unwilling to relinquish its political monopoly or to promote democracy at the national level. “Talk about democracy in the abstract,” Deng Xiaoping declared, “will inevitably lead to the unchecked spread of ultra-democracy and anarchism, to the complete disruption of political stability, and to the total failure of our modernization program. . . . China will once again be plunged into chaos, division, retrogression, and darkness.”¹¹ Such attitudes associated democracy with the chaos and uncontrolled mass action of the Cultural Revolution. Thus, when a democracy movement spearheaded by university and secondary school students surfaced in the late 1980s, Deng ordered the brutal crushing of its brazen demonstration in Beijing’s Tiananmen Square before the television cameras of the world.

After Communism in China

Although the Communist Party still governed China in the early twenty-first century, communist values of selflessness, community, and simplicity had been substantially replaced for many by Western-style consumerism. Here a group of young people in Shanghai are eating at a Kentucky Fried Chicken restaurant, drinking Pepsi, wearing clothing common to modern youth everywhere, and using their ubiquitous cell phones. (Mike Kemp/Corbis)

China entered the new millennium as a rapidly growing economic power with an essentially capitalist economy presided over by an intact and powerful Communist Party. Culturally, some combination of nationalism, consumerism, and a renewed respect for ancient traditions had replaced the collectivist and socialist values of the Maoist era. It was a strange and troubled hybrid.

The Soviet Union: The Collapse of Communism and Country

■ Comparison

How did the end of communism in the Soviet Union differ from communism's demise in China?

By the mid-1980s, the reformist wing of the Soviet Communist Party, long squelched by an aging conservative establishment, had won the top position in the party as Mikhail Gorbachev assumed the role of general secretary. Like Deng Xiaoping in China, Gorbachev was committed to aggressively tackling the country's many problems—economic stagnation, a flourishing black market, public apathy, and cynicism about the party. His economic program, launched in 1987 and known as *perestroika* (restructuring), paralleled aspects of the Chinese approach by freeing state enterprises from the heavy hand of government regulation, permitting small-scale private businesses called cooperatives, offering opportunities for private farming, and cautiously welcoming foreign investment in joint enterprises.

Heavy resistance to these modest efforts from entrenched party and state bureaucracies persuaded Gorbachev to seek allies outside of official circles. The vehicle was *glasnost* (openness), a policy of permitting a much wider range of cultural and intellectual freedoms in Soviet life. He hoped that *glasnost* would overcome the pervasive, long-standing distrust between society and the state and would energize Soviet society for the tasks of economic reform. “We need *glasnost*,” Gorbachev declared, “like we need the air.”¹²

In the late 1980s, *glasnost* hit the Soviet Union like a bomb. Newspapers and TV exposed social pathologies—crime, prostitution, child abuse, suicide, corruption, and homelessness—that previously had been presented solely as the product of capitalism. Films broke the ban on nudity and explicit sex. TV reporters climbed the wall of a secluded villa to film the luxurious homes of the party elite. Soviet history was also reexamined as revelations of Stalin's crimes poured out of the media. The Bible and the Quran became more widely available, atheistic propaganda largely ceased, and thousands of churches and mosques were returned to believers and opened for worship. Plays, poems, films, and novels that had long been buried “in the drawer” were now released to a public that virtually devoured them. “Like an excited boy reads a note from his girl,” wrote one poet, “that's how we read the papers today.”¹³

Beyond *glasnost* lay democratization and a new parliament with real powers, chosen in competitive elections. When those elections occurred in 1989, dozens of leading communists were rejected at the polls. And when the new parliament met and actually debated controversial issues, its televised sessions were broadcast to a transfixed audience of 100 million or more. In foreign affairs, Gorbachev moved to

end the cold war by making unilateral cuts in Soviet military forces, engaging in arms control negotiations with the United States, and refusing to intervene as communist governments in Eastern Europe were overthrown. Thus the Soviet reform program was far more broadly based than that of China, for it embraced dramatic cultural and political changes, which Chinese authorities refused to consider.

Despite his good intentions, almost nothing worked out as Gorbachev had anticipated. Far from strengthening socialism and reviving a stagnant Soviet Union, the reforms led to its further weakening and collapse. In a dramatic contrast with China's booming economy, that of the Soviet Union spun into a sharp decline as its planned economy was dismantled before a functioning market-based system could emerge. Inflation mounted; consumer goods were in short supply, and ration coupons reappeared; many feared the loss of their jobs. Unlike Chinese peasants, few Soviet farmers were willing to risk the jump into private farming, and few foreign investors found the Soviet Union a tempting place to do business.

Furthermore, the new freedoms provoked demands that went far beyond what Gorbachev had intended. A democracy movement of unofficial groups and parties now sprang to life, many of them seeking a full multiparty democracy and a market-based economy. They were joined by independent labor unions, which actually went on strike, something unheard of in the "workers' state." Most corrosively, a multitude of nationalist movements used the new freedoms to insist on greater autonomy, or even independence, from the Soviet Union. In the Baltic republics of Latvia, Lithuania, and Estonia, nationalists organized a human chain some 370 miles long, sending the word "freedom" along the line of a million people. Even in Russia, growing numbers came to feel that they too might be better off without the Soviet Union. In the face of these mounting demands, Gorbachev resolutely refused to use force to crush the protesters, another sharp contrast with the Chinese experience.

Events in Eastern Europe now intersected with those in the Soviet Union. Gorbachev's reforms had lit a fuse in these Soviet satellites, where communism had been imposed and maintained from outside. If the USSR could practice glasnost and hold competitive elections, why not Eastern Europe as well? This was the background for the "miracle year" of 1989. Massive demonstrations, last-minute efforts at reforms, the breaching of the Berlin Wall, the surfacing of new political groups—all of this and more quickly overwhelmed the highly unpopular communist regimes of Poland, Hungary, East Germany, Bulgaria, Czechoslovakia, and Romania, which were quickly swept away. This success then emboldened nationalists and democrats in the Soviet Union. If communism had been overthrown in Eastern Europe, perhaps it could be overthrown in the USSR as well. Soviet conservatives and patriots, however, were outraged. To them, Gorbachev had stood idly by while the political gains of World War II, for which the Soviet Union had paid in rivers of blood, vanished before their eyes. It was nothing less than treason.

A brief and unsuccessful attempt to restore the old order through a military coup in August 1991 triggered the end of the Soviet Union and its communist regime.

From the wreckage there emerged fifteen new and independent states, following the internal political divisions of the USSR (see Map 22.4). Within Russia itself, the Communist Party was actually banned for a time in the place of its origin.

The Soviet collapse represented a unique phenomenon in the world of the late twentieth century. Simultaneously, the world's largest state and its last territorial empire vanished; the first Communist Party disintegrated; a powerful command economy broke down; an official socialist ideology was repudiated; and a forty-five-year global struggle between the East and the West ended. In Europe, Germany was reunited, and a number of former communist states joined NATO and the European Union, ending the division of that continent. At least for the moment, capitalism and democracy seemed to triumph over socialism and authoritarian governments. In many places, the end of communism allowed simmering ethnic tensions to explode into open conflict. Beyond the disintegration of the Soviet Union, both Yugoslavia and Czechoslovakia fragmented, the former amid terrible violence and the latter peacefully. Chechens in Russia, Abkhazians in Georgia, Russians in the Baltic states and Ukraine, Tibetans and Uighurs in China—all of these minorities found themselves in opposition to the states in which they lived.

As the twenty-first century dawned, the communist world had shrunk considerably from its high point just three decades earlier. In the Soviet Union and East-

Map 22.4 The Collapse of the Soviet Empire

Soviet control over its Eastern European dependencies vanished as those countries threw off their communist governments in 1989. Then, in 1991, the Soviet Union itself disintegrated into fifteen separate states, none of them governed by communist parties.

ern Europe, communism had disappeared entirely as the governing authority and dominant ideology, although communist parties continued to play a role in some countries. China had largely abandoned its communist economic policies as a market economy took shape. Like China, Vietnam and Laos remained officially communist, even while they pursued Chinese-style reforms, though more cautiously. Even Cuba, which was beset by economic crisis in the 1990s after massive Soviet subsidies ended, allowed small businesses, private food markets, and tourism to grow, while harshly repressing opposition political groups. An impoverished North Korea remained the most unreformed and repressive of the remaining communist countries.

International tensions born of communism remained only in East Asia and the Caribbean. North Korea's threat to develop nuclear weapons posed a serious international issue. Continuing tension between China and Taiwan as well as between the United States and Cuba were hangovers from the cold war era. But either as a primary source of international conflict or as a compelling path to modernity and social justice, communism was effectively dead. The communist era in world history had ended.

Reflections: To Judge or Not to Judge

Should historians or students of history make moral judgments about the people and events they study? On the one hand, some would argue, scholars do well to act as detached and objective observers of the human experience, at least as much as possible. The task is to describe what happened and to explain why things turned out as they did. Whether we approve or condemn the outcomes of the historical process is, in this view, beside the point. On the other hand, all of us, scholars and students alike, stand somewhere. We are members of particular cultures; we have values and outlooks on the world that inevitably affect the way we write or think about the past. Perhaps it is better to recognize and acknowledge these limitations than to pretend some unattainable objectivity that places us above it all. Furthermore, making judgments is a way of connecting with the past, of affirming our continuing relationship with those who have gone before us. It shows that we care.

The question of making judgments arises strongly in any examination of the communist phenomenon. In a United States without a strong socialist tradition, sometimes saying anything positive about communism or even noting its appeal to millions of people has brought charges of whitewashing its crimes. Within the communist world, even modest criticism was usually regarded as counterrevolutionary and was largely forbidden and harshly punished. Certainly few observers were neutral in their assessment of the communist experiment.

Were the Russian and Chinese revolutions a blow for human freedom and a cry for justice on the part of oppressed people, or did they simply replace one tyranny with another? Was Stalinism a successful effort to industrialize a backward country or a ferocious assault on its moral and social fabric? Did Chinese reforms of the late twentieth century represent a return to sensible policies of modernization, a continued

denial of basic democratic rights, or an opening to capitalist inequalities, corruption, and acquisitiveness? Passionate debate continues on all of these questions.

Communism, like many human projects, has been an ambiguous enterprise. On the one hand, communism brought hope to millions by addressing the manifest injustices of the past; by providing new opportunities for women, workers, and peasants; by promoting rapid industrial development; and by ending Western domination. On the other hand, communism was responsible for mountains of crimes—millions killed and wrongly imprisoned; massive famines partly caused by radical policies; human rights violated on an enormous scale; lives uprooted and distorted by efforts to achieve the impossible.

Studying communism challenges our inclination to want definitive answers and clear moral judgments. Can we hold contradictory elements in some kind of tension? Can we affirm our own values while acknowledging the ambiguities of life, both past and present? Doing so is arguably among the essential tasks of growing up and achieving a measure of intellectual maturity. That is the gift, both painful and enormously enriching, that the study of history offers to us all.

Second Thoughts

What's the Significance?

Russian Revolution (1917)	Stalin	Nikita Khrushchev
Bolsheviks/Lenin	Zhenotdel	Mikhail Gorbachev
Guomindang	collectivization	Deng Xiaoping
Chinese Revolution	Cultural Revolution	perestroika/glasnost
Mao Zedong	Great Purges/Terror	
building socialism	Cuban missile crisis	

To assess your mastery of the material in this chapter, visit the **Student Center** at bedfordstmartins.com/strayer.

Big Picture Questions

1. What was the appeal of communism, in terms of both its promise and its achievements? To what extent did it fulfill that promise?
2. Why did the communist experiment, which was committed to equality and a humane socialism, generate such oppressive, brutal, and totalitarian regimes?
3. What is distinctive about twentieth-century communist industrialization and modernization compared to the same processes in the West a century earlier?
4. What was the global significance of the cold war?
5. "The end of communism was as revolutionary as its beginning." Do you agree with this statement?
6. In what different ways did the Soviet Union and China experience communism during the twentieth century?

Next Steps: For Further Study

Archie Brown, *The Gorbachev Factor* (1996). A careful examination of Gorbachev's role in the collapse of the Soviet Union.

Jung Chang, *Wild Swans* (2004). A compelling view of twentieth-century Chinese history through the eyes of three generations of women in a single family.

Timothy Check, *Mao Zedong and China's Revolutions* (2002). A collection of documents about the Chinese Revolution and a fine introduction to the life of Mao.

John L. Gaddis, *The Cold War: A New History* (2005). An overview by one of the most highly regarded historians of the cold war.

Peter Kenez, *A History of the Soviet Union from the Beginning to the End* (1999). A thoughtful overview of the entire Soviet experience.

Maurice Meisner, *Mao's China and After* (1999). A provocative history of Mao's China and what followed.

Robert Strayer, *The Communist Experiment: Revolution, Socialism, and Global Conflict in the Twentieth Century* (2007). A comparative study of Soviet and Chinese communism.

"Mao Zedong Reference Archive," <http://www.marxists.org/reference/archive/mao>. A Web site offering the translated writings of Mao, including poetry and some images.

"Soviet Archives Exhibit," <http://www.ibiblio.org/expo/soviet.exhibit/entrance.html>. A rich Web site from the Library of Congress, focusing on the operation of the Soviet system and relations with the United States.

For Web sites and additional documents related to this chapter, see **Make History** at bedfordstmartins.com/strayer.