Cultural Revolution of China
The Cultural Revolution was launched in China in 1966 by Communist leader Mao Zedong in order to reassert his authority over the Chinese government. Believing that current Communist leaders were taking the party, and China itself, in the wrong direction, Mao called on the nation’s youth to purge the “impure” elements of Chinese society and revive the revolutionary spirit that had led to victory in the civil war 20 years earlier and the formation of the People’s Republic of China. The Cultural Revolution continued in various phases until Mao’s death in 1976, and its tormented and violent legacy would resonate in Chinese politics and society for decades to come.
The Cultural Revolution Begins
In the 1960s, Chinese Communist Party leader Mao Zedong came to feel that the current party leadership in China, as in the Soviet Union, was moving too far in a revisionist direction, with an emphasis on expertise rather than on ideological purity. Mao’s own position in government had weakened after the failure of his “Great Leap Forward” (1958-60) and the economic crisis that followed. Chairman Mao Zedong gathered a group of radicals, including his wife Jiang Qing and defense minister Lin Biao, to help him attack current party leadership and reassert his authority.
Mao launched the so-called Cultural Revolution (known in full as the Great Proletarian Cultural Revolution) in August 1966, at a meeting of the Plenum of the Central Committee. He shut down the nation’s schools, calling for a massive youth mobilization to take current party leaders to task for their embrace of bourgeois values and lack of revolutionary spirit. In the months that followed, the movement escalated quickly as the students formed paramilitary groups called the Red Guards and attacked and harassed members of China’s elderly and intellectual population. A personality cult quickly sprang up around Mao, similar to that which existed for Josef Stalin, with different factions of the movement claiming the true interpretation of Maoist thought. The population was urged to rid itself of the “Four Olds”: Old customs, old culture, old habits, and old ideas.
Lin Biao’s Role in the Cultural Revolution
During this early phase of the Cultural Revolution (1966-68), President Liu Shaoqi and other Communist leaders were removed from power. (Beaten and imprisoned, Liu died in prison in 1969.) With different factions of the Red Guard movement battling for dominance, many Chinese cities reached the brink of anarchy by September 1967, when Mao had Lin send army troops in to restore order. The army soon forced many urban members of the Red Guards into rural areas, where the movement declined. Amid the chaos, the Chinese economy plummeted, with industrial production for 1968 dropping 12 percent below that of 1966.
In 1969, Lin was officially designated Mao’s successor. He soon used the excuse of border clashes with Soviet troops to institute martial law. Disturbed by Lin’s premature power grab, Mao began to maneuver against him with the help of Zhou Enlai, China’s premier, splitting the ranks of power atop the Chinese government. In September 1971, Lin died in an airplane crash in Mongolia, apparently while attempting to escape to the Soviet Union. Members of his high military command were subsequently purged, and Zhou took over greater control of the government. Lin’s brutal end led many Chinese citizens to feel disillusioned over the course of Mao’s high-minded “revolution,” which seemed to have dissolved in favor of ordinary power struggles.
Cultural Revolution Comes to an End
Zhou acted to stabilize China by reviving educational system and restoring numerous former officials to power. In 1972, however, Mao suffered a stroke; in the same year, Zhou learned he had cancer. The two leaders threw their support to Deng Xiaoping (who had been purged during the first phase of the Cultural Revolution), a development opposed by the more radical Jiang and her allies, who became known as the Gang of Four. In the next several years, Chinese politics teetered between the two sides. The radicals finally convinced Mao to purge Deng in April 1976, a few months after Zhou’s death, but after Mao died that September, a civil, police and military coalition pushed the Gang of Four out. Deng regained power in 1977 and would maintain control over Chinese government for the next 20 years.
Long-Term Effects of the Cultural Revolution
Some 1.5 million people were killed during the Cultural Revolution, and millions of others suffered imprisonment, seizure of property, torture or general humiliation. The Cultural Revolution’s short-term effects may have been felt mainly in China’s cities, but its long-term effects would impact the entire country for decades to come. Mao’s large-scale attack on the party and system he had created would eventually produce a result opposite to what he intended, leading many Chinese to lose faith in their government altogether.

