POLS 7010 – Advanced China Studies (Prof. Ting Wai)

CCP, from a cynic dependence on the USSR to its ultimate alertness on Soviet’ imperialistic encroachments

Name: LEE Kwun-leung Vincent (李冠良)

Student I.D No.: 09429670

Major: Master of Social Science in China Studies (History)

Date: 29 November, 2009
Preface

CCP: Eroded and encroached by Soviet Imperialism due to his immoralist utilization on Stalin’s military aid regardless of a patriotic persistence on Chinese sovereign autonomy
The strategic collaboration between Chinese Communist Party and the Soviet Union for collectivized revolutions in the mid 20th century was based on both Mao Zedong’s immense aspiration of establishing his socialist hegemony and Josef Stalin’s maneuver on the anti-bourgeoisie sentiments of Chinese proletariats to legitimate a prospective Soviet exploitation of economic resources in Northeast China. For sure, Mao Zedong’s dependence on Stalin’s aid was no longer with either moral or ethical considerations, as his expediential dependence on Stalin to provoke military confrontations with the ROC Government might be categorized as a motive similar to “treasons” if such a proletariat upheaval was assumed as being unable to cause a successful change of the dynastic rule. Knowing that a blind pursuit on common ideological consonance with Soviet Russians might be historically regarded as a “cynic expedience on foreign influences to strengthen Chinese Communists’ military capacity for their justifiable nationwide governance”, Mao Zedong, Liu Shaoqi, Zhou Enlai and other prominent Red leaders still risked for a bad criticism to indulge themselves with a restraint from Soviet loans
. Because of the monetary linkages with the USSR, Mao Zedong found himself being unavoidably driven to deal with the rivalries related to personnel struggles and warrior violence in other socialist nations.
From the very beginning, the USSR, liked what the Americans predicted, regarded CCP as “Mensheviks” who just stressed socialist reforms from the Kuomintang rulers. Although Mao Zedong verbally promised for the possibility of multi-party governance, Stalin, being quite sophisticated with politicians’ hidden motives, was alerted of Mao’s ultimate ambition to thoroughly eliminate the Nationalists and succeed a proletariat dictatorship in China, as Liu Shaoqi made a secret visit to Moscow in July 1949 and urge Stalin for a strategic surrender to the Bolshevism-liked outcry of the Chinese red revolutionaries
! Therefore, Stalin secretly acknowledged an increase in Russian aid to the on-going revolutionary strategies of CCP. To varnish over Russian ambitions, Stalin reserved a sympathetic appeasement on Chiang Kai-shek and straddled for goodwill from the two hostile camps. In Late January 1949, Stalin assigned Artem Ivanovich Mikoyan to have dialogues with Mao Zedong in Western Bopo, while he was acknowledging Sergey Vladimirovich Ilyushin to accompany Kuomintang for an immigration of its pro-Sun cabinet members to Southern Guangzhou, and later to Taiwan. By doing so, Stalin could reserve a prospective Russian friendship with Kuomintang though such expediency did not truly reflect the concreted pro-CCP inclination of his Soviet Regime, as well as a Soviet motive for a future demand on imperialistic privileges from the latter PRC Regime.

Throughout the turbulent period of political renewal between 1940s and 1960s, the Soviet Union grasped an unprecedented amount of extra-territorial benefits from her stipulated bargaining terms agreed by Chinese Communist Party. Facing Chiang Kai-shek’s tyrannical control on Northwest Chinese provinces, the USSR acknowledged Mohammedan-Chinese citizens in Xinjiang to seek shelter from the Deng Liqun (鄧力群)
 and the CCP revolutionaries, which gave hopeful illusions for a possibility on their counteractions against Mao’s governance for an ultimate self-determination of Uighurs, Kazakhs and Kirghiz. For sure, the latter endorsement of separateness from Soviet influences greatly annoyed Mao Zedong, for his determination to undermine Mohammedans’ repulsive capacity by repudiating his previous promises about an intensification of ethical-racial liberations. Before the emergence of Mao’s “Bolshevik-liked” military upheavals, Stalin forced Chiang Kai-shek to surrender the ROC sovereignty on Outer Mongolia to Jebtsundamba Khutughtu VIII in 1915 for an acceptance of its independence from the tributary-based supervision of Han Chinese
. Thereafter, Stalin intransigently penetrated her strategic influences in China while most of the CCP revolutionaries were remaining un-alerted of their connivance upon the expansionist attempts of Soviet Russians. To accommodate her goal of either tightening an exchange with pro-red personnel in China or fishing diplomatic rewards from the trouble water, the Soviet Union promised to help the newly-founded PRC Regime with a railway construction between Kulun City from Inner Mongolia and Zhangjiakou from China. While Stalin was alerted of the heavily-debited capacity of Mao’s government and the sustainability of PRC Regime to rely on Soviet loans to miserably persist on her socio-economic reconstruction, Stalin endorsed his promise for an establishment of naval academies and air-force academies in Manchuria
, which marked a non-verbal and symbolic sign for the USSR to collect the confidential military information from the civic authorities of CCP revolutionary forces.

Mao’s persistence on an equal status of socialist collaboration among his compatriot and satellite states – a utopian ideal in Soviets’ mind
While Khrushchev was succeeding Stalin’s reign as the Leader of CPSU (Communist Party Soviet Union), he proclaimed a “revisionist stance” that he was annoyed with the “personal cult” of the communist-fundamentalist, like how Mao Zedong enforced the proletariats for an unquestioned surrender to the ideological legacy of “idolatry” during the provincial-wide upheaval of Cultural Revolution and the implementation of “People’s Commune”. In accordance with his concept of “red internationalism”, Khrushchev dared to violate the sacred revolutionary principle and inclined for a bilateral negotiation with President Eisenhower and Macmillian from the United States in the Moscow Conference (1960)
 which aimed to advise Algerian Communists for reaching a favoring ceasefire with President de Gaulle from the existing Algerian democratic government. For sure, Mao Zedong never regarded a diplomatic blockade of an isolated Communist country as a big deal because he stressed the significance of self-strengthening based on a principle of universal proletariat unity regardless of racial differences. But, to Khrushchev’s attempt of promoting Russian predominance, the Soviet Union, being a Communist avant-garde to ‘liberate’ her surrounding bourgeoisie territories, the USSR should engage in a sustainable competition with the Capitalist rulers and adopt a “bureaucratic-oriented” supervision on Communist Bloc even though the sovereign, socio-economic, political and racial interests of the Third World nations were sacrificed; whereas an exchange of strategic information with the imperialists, democracies and the UN councilors was an efficient alternative for the USSR to secure his oppressive supervision in Eastern Europe, Middle East and Indo-Asia. As Mao Zedong denied China with her possession of “great-power temperaments” and regarded PRC as similar to the impoverished status of the fragmented proletariat states, he did not sympathize with Khrushchev’s proactive intervention on the stabilization of regional security within the Communist Bloc.
The PRC Regime committed naïve mistakes in both his racial and weapon policies. Being too idealistic for a possibility of USSR to help CCP with a recovery of Chinese sovereignty upon the ethical minorities, Mao Zedong re-aroused the issues from Sino-Soviet Treaty (1950) and sought a boundary negotiations with the USSR. As the military capacity of PRC remained too weak to defend its territorial integrity against the USSR, Zhou Enlai conciliated with Kosygin’s intransigence upon the Zhenbao Island Fighting Incident in March 1969 and signified PRC acceptance of the existing frontiers by concluding an agreement of Soviet shipping in Heilongjiang and Wusulijiang, and by asking the competent Soviet authorities for permission to use certain islands in those rivers for cutting hay and timber. As the CCP opened the platform for the USSR to encroach Chinese interests due to its prior strategy on a complete expulsion of Kuomintang from the Chinese Continent, the PRC rulers found it irreversible to coerce Soviets in Heilongjiang and Wusulijiang back to Siberia and could just surrender to the Soviet annexation of the marginal Chinese regions. This could be revealed from Zhou Enlai’s statement as he regarded the un-established sections of the Sino-Soviet frontier as just “insignificant discrepancies”
 in the maps.
In fact, the establishment of PRC did not bring about proper livelihood and equal treatment for the Inner Mongols due to the preoccupation of coup détats and anti-bourgeoisie turmoil, nor to say getting back her sovereign control on Outer Mongolia without racial disagreements. Throughout the 1940s, the Soviet Union endeavoured to help Outer Mongolia transform its primarily pastoral economy into a predominantly agricultural and industrial economy. By 1960, Tsedenbal
, President of Mongolian Republic, adapted to recruit PRC citizens as workers to engage in the railway construction between Beijing and Ulan Bator for maintenance of economic communications with the Han Chinese, whereas it symbolically reserved a convenient channel for the Soviet Russians to access the resources from Chinese provinces. According to the criticism of Alfred D. Low, the migration of Han-Chinese cadres increased rapidly in the Mongolian Autonomous region during the Cultural Revolution, and the Mongol language and culture suffered correspondingly. Many herdsmen opposed Mao’s imposition of “People’s Commune” and the abandonment of the private ownership of animals. By 1960, many Mongol leaders, Ulanfu
 included, turned to the Mongol language and culture, and fostered a kind of Inner Mongolian nationalism. The Inner Mongols sought to defend themselves against charges of preaching Mongol nationalism. The Red Guards even accused Ulanfu of being closely associated with Liu Shaoqi, prominent Chinese leader and opponent of the Cultural Revolution. Ulanfu was even deprived from the leadership positions. As the Mongols were innocently classified by the extreme leftists as being associated to the “right-wing” betrayals, it was difficult for the Han-Chinese majority, governed by the Bolshevik politicians, to seek a harmonious coexistence with the pro-Soviet Outer Mongols because their self-abased psychology due to the racial predominance of Hans was never minimized.
In response to Mao Zedong’s request for Russian reconciliation towards PRC governance on the whole Mongolia in a talk also with a Japanese parliamentary delegation on 15 September 1964, Khrushchev raised the idea of “self-determination” to repudiate PRC’s ideal. He proclaimed that the Outer Mongolians deserved independence because of their endeavor in national-liberation struggle, while he was reminding Mao to be satisfied with the existing PRC gain for a control of the Kazakhs and Kirghizs majority in Inner Mongolia
 and should not manifest the idea of “chauvinism and arrogance” of Chinese Civilization while dealing with her territorial claims upon her former tributary states.
The CCP leadership seemed to be ignorant with the solipsistic psychology of Soviet Russians while dealing with the Sino-Soviet diplomatic etiquettes, as Mao Zedong often assumed that China’s tie with the USSR was as sincere, selfless and equal as a pair of brothers with the same affinity! For sure, the Soviet Russians reserved a sense of Caucasian superiority and discriminated against the Chinese Communists even though their revolutionary activities could command a united force of proletariats to endeavour with the agro-industrial projects of “Five Year Plan”. Conflicts aroused on 17 June 1967 while the Red Guards was presenting the so-called “honourable badge” with Mao’s portraiture to a Soviet captain who berthed his naval ship, called “Swirsk”, at Dalian Port
. Understanding that the Soviet Russians reserved a sense of innermost pride on the contribution of their CPSU leaders, the Chinese representatives should not enforce their foreign guests to minimize their racial esteem and acknowledge Mao Zedong as their stereotyped symbol of revolutionary victory. The consequence of such an uncomfortable prize-presentation was that, the Soviet captains refused the badge and threw it into the ocean; which provoked the Red Guards to overrun Swirsk, arrest the Soviet captain with anger, arouse a diplomatic condemnation from Kosygin, provoke a widespread Chinese demonstration and attack on Soviet Embassy in Beijing and led to a bilateral expulsion of diplomats from both countries.
The PRC Regime had even reached a secret agreement with the USSR in 1957 which stipulated the Soviet supply of aid to China for a manufacture of domestic nuclear weapons. Being too indulged with his prospective ideal of overwhelming all the bourgeoisie pursuits and transforming the whole democratic Indo-Pacific into a proletariat realm, Mao Zedong surprisingly appealed Khrushchev that the Communist Bloc should not reconcile with the Capitalist Bloc to prevent from military conflicts. Mao was too fussy to interfere with Khrushchev’s modified attempt of “paralyzing the revolutionary struggles in the globe” for a sole reason of “predictable peaceful coexistence”. To be honest, the Soviet leaders were also human-beings with aspirations of enhancing people’s livelihood apart from their ideological persistence, thus they reserved a “grey zone” in her hostile relationship with the Western democracies which helped the USSR better gain a smaller extent of agro-industrial resources to stably maintain the Soviet productivities. For sure, if the PRC leaders were trained with political intelligence, they would realize that a predictable transference of Soviet nuclear technology to CCP, which helped China to emerge as rigorous as Russia, would undermine the bargaining power of USSR Government to force Western countries for economic grants; as both the Eurocentric and Asian merchants would look upon the vast Chinese continent with prosperous natural reserves, instead of the deserted Russian continent, as far more potential for them to explore commercial opportunities. While Mao Zedong was condemning Khrushchev for his plan of establishing a nuclear-free zone in the Far East by Soviet distrust of the increasingly bellicose tendencies of PRC’s foreign policy
, Khrushchev responded Mao’s intransigence with a repudiation of “Sino-Soviet Secret Agreement on Nuclear Weapons” in June 1959. In July 1963, Mao Zedong provoked a diplomatic humiliation on the USSR simply because of Khrushchev’s conventional obedience to the international norms. He violently denounced the “Nuclear Test-Ban Treaty”
 by claiming that the USSR would find it difficult to hinder the United States and Britain from pursuing their policy of “nuclear blackmail and proliferation of nuclear weapons”. Mao’s criticism revealed his rigid attitude for his inability to seek either a flexible communication or an opportunistic collaboration with the hostile capitalist countries in terms of minimizing their suspicions upon the predictable revolutionary disturbances from the Chinese Communists
The late alertness of Mao on Soviet penetration to destabilize the political situation in Asia and the inability of Chinese Communists to tactfully remain neutral in dealing with the upheavals from other socialist states
Before the establishment of PRC Regime, a coordination between Chen Yun (陳雲) and Rodion Yakovlevich Malinovsky, Soviet Commander, was fabricated that enabled the USSR to be sophisticated with the disposition of combat forces in Manchuria and the northern provinces near Inner Mongolia. To a greatest disappointment of our conscientious Chinese individuals, Chen Yun, with regards to his blind admiration on the applicability of Russian-mode Bolshevism, dared to ignore the future condemnation of Chinese historiography by legitimating USSR garrison on Manchuria as securing the capacity of Red Guards to conduct a vast liberation throughout the coastal provinces. Without a logical interpretation, Chen Yun claimed that “the CCP could surrender Shenyang City, Changchun City, Harbin City and Changchun Railway to Kuomintang, whereas the USSR could assist the Chinese Communists to expand their developmental influence throughout the whole Northeast China.”
 Yet, while the American navy was transporting Chiang Kai-shek’s troops to reach Hulao Peninsular, Andong and Yingkou, they found that these three places were vulnerably controlled by the Sino-Soviet coalition forces.
Some CCP members, specifically Luo Guibo (羅貴波)
, were abnormally pleasant of exposing themselves to a Soviet manipulation in terms of exhausting the PRC military reserves to defend the foreign socialist states from capitalist attacks. The USSR no longer needed to waste its weaponry expenditures and army labors. She could thus enforce Mao Zedong to be sympathetic with the Vietcong endeavors. The CCP was the major helping hand, while the USSR was enjoying the good fame from the achievements of Vietcong’s war victory. In 1965, the USSR advocated that all her satellite states in East Europe should constitute a coalition support to China’s encounter on her military support to Vietcong Guards against the American-aid troops of South Vietnam. At this crucial moment, as Mao was troubled by his diplomatic polemics with Khrushchev, he was initially re-awakened to prevent PRC from falling into the trap of Soviet annexation – a possibility for the USSR to integrate with other satellite forces and conduct a counter-attack on the Western Border of PRC right after a proletariat liberation of South Vietnam; even though he expected PRC to ultimately prefer an individual resettlement of the Vietnamese battle if no sympathy was sought from her socialist allies.
In fact, right after the Soviet withdrawal of technical aid from China in 1960 due to Mao’s denunciation on the “bureaucratic-oriented” revisionism of the USSR, the CCP leaders abandoned their cynic coherence with other socialist states and pursued a holistic reconsideration on her positioning in various international circumstances. While Zhou Enlai was emerging as a leading diplomat of PRC Regime, his liberal-minded global perspective, based on his academic experiences in France, enabled a more precautious and critical analysis on the pragmatic intentions of those Communist rebels, instead of giving them an unconditional acknowledgement for their capability to stir up “class struggles”. Zhou Enlai urged for a normalization of relations between the Albanian Party of Labour and the fraternal parties, whereas he reminded Khrushchev not to condemn the Albanian socialist leaders of the fraternal parties for their alternative approach to depart from the ‘common agreed line’ of the Communist movement.
 Zhou stressed that the Soviet suppression on Albanian socialist leaders with opposing views, who were not welcomed by Albanian Party of Labour, was no longer in accordance with the acknowledgeable ideal of Marxism. On 27 November 1961, “The People’s Daily” even praised Hoxha’s “correct leadership” and “uncompromising struggle against modern revisionists” though he did not strictly follow the line of Albanian Party of Labour and fulfill the imperialistic expectations of USSR.

With regards to Khrushchev’s continuous humiliation on China’s ultra-dogmatic persistence on an absolute repudiation of tertiary economies, the PRC leaders would not welcome an ultimate transformation of the socialist regimes in Eastern Europe into an array of colonies under a direct control of the USSR, as it would possibly lay her a solid milestone to control the Mediterranean access and annex the Middle East regions for both a sustainable oil exploitation and an intensification of her nuclear dispositions. Khrushchev’s open military suppression on Alexander Dubcek, simply due to his encouragement on a more liberal approach of proletariat governance in the Czech Communist Regime, greatly alarmed the PRC leaders, including those who formerly upheld Stalinist expansionism as a legitimate goal of sustainable class struggle. Zhou Enlai described the Soviet-led invasion to Czechoslovakia as “the most barefaced and typical specimen of fascist power politics played by the Soviet revisionist clique against its so-called allies”. Zhou even stressed that the Soviet revision clique was degenerating into a gang of social-imperialists and social-fascists.
In 1979, the PRC prepared for a counter-attack on the Soviet intervention in the political turmoil of Afghanistan. As the Soviets endeavored to lay the propagandistic groundwork for a prospective invasion of Afghanistan, Khrushchev was annoyed with the PRC objection by a repeat condemnation on the Chinese leaders for giving aids to the Muslim rebels against the revolutionary-based Afghan government which emerged in 1978. In September 1979, President N. M. Taraki, from the existing non-Communist republican regime, was overthrown by a rival communist faction led by H. Amin who was backed by Soviet aid. But, due to his worsening relation with the USSR afterwards, H. Amin was removed from power, executed, and replaced by Babrak Karmal. Though the PRC Regime bore the principle of Bolshevism, it unexpectedly reserved a conscientious awareness on the endangered situation of Afghan Muslims for being repudiated from the proletariat-based purification of Soviet forces. Thus, Mao Zedong and his fellow rulers, at this crucial moment, preferred to defend the nationalistic Muslim rebels from surrendering to the torture of Khrushchev who wore a “proletariat mask” to justify his aggressiveness of exploiting the oil reserves and manufacture-based territories from the Islamic community. The Chinese Foreign Minister Huang Hua (黃華), while on an official visit to Pakistan in January 1980, called upon the United States, European countries and Japan to render support to Afghanistan’s neighbors to resist Soviet aggression and, at the same time, suspended negotiations with Moscow on the normalization of mutual relations. The PRC Government was especially aroused over an Afghan-Soviet border agreement which related to the Walkhan Salient, a strategic mountainous strip of Afghan territory which ran towards the Soviet border. The Soviets occupied the area, and, after expelling the few thousand Afghan residents, closed the area’s border with Pakistan. Jeane Kirkpatrick, the US Representative to the United Nations, asserted that the USSR had carried out a “de facto annexation” of the Walkhan Salient and chose to be sympathetic with the anxious concern of PRC Government.
Fundamentally, Mao Zedong and other CCP leaders believed that all the communist states could peacefully coexist without anyone who could emerge as extraordinarily predominant or competent, thus he underestimated the aggressive intentions of USSR in causing an insecure encirclement on Chinese borders and sowing the dangerous seeds of stirring up divisional forces within the vast Chinese continent or Indo-Pacific regions. The CCP even assumed that, those fragmented class struggles, including the anti-bourgeoisie military upheavals, socialist demonstrations, anti-capitalist purges and other kinds of revolutionary disturbances from the proletariat gangsters, were an appropriate correspondence to CCP’s secular mission of “re-modifying the human world as a harmonious and collaborative utopia under a thorough elimination of social hierarchies”. By a sole judgement upon the aspect of ideological persistence, the overthrown of bourgeoisie governments would optimistically result in a domino effect of ‘global socialization’ that was favourable to an emergence of ‘universal proletariat realm’ with Marxism as a unique target of socio-political endeavour. However, China, even being so eager to seek proletariat dominance throughout the world, reserved such a prospective ideal from being pragmatically implemented because she was extraordinarily alarmed by a flooding tendency of global inclination to the Russian mode of “revisionism” between 1950s and 1980s, which stressed a combination among imperialistic annexations, military and nuclear pluralism, limited capitalistic economies, a fascist torture on Mensheviks, a state-machinery oppressive governance as a maintenance of production line and a “bureaucratic-oriented” supervision on proletariats’ livelihoods. CCP thought that, even class struggles aroused in the satellite states, genuine peace would not be a consequential outcome as the USSR would grasp such a messy situation to garrison her governing influences there. Knowing that the Bolshevik rebels only aimed at squeezing technological benefits from the Soviet Russians and they were not that sincere to fulfil their concreted aspiration of improving the people’s livelihood, the PRC leaders preferred to re-introduce a Menshevik approach of mediation as an expedience to prevent the existing semi-socialist governments in East Europe and Middle East from the fate of Soviet repudiation. Even though the CCP leaders knew that an open denunciation on regional-based Communist rivalries was a violation of their established revolutionary principles, what they cared the most after an open split with Khrushchev was more on a humanistic and benevolent assistance to those weak races, weak institutional groups, weak political activists and weak fraternal socialists who were endangered by an on-going penetration of Soviet oppressiveness into the political and administrative strata of their particular governments. The CCP leaders eventually noticed that the maintenance of Communist economies in China could organically collaborate with the fragmented capitalist countries for mutually-beneficial economic exchanges to counterweight with the intransigent hegemony of USSR, thus they desalinated the significance of ‘revolution’ by re-emphasizing the idea of ultimate stability and harmony within the Communist Bloc.
Conclusion:
An open split between Mao and Khrushchev further pushed CCP to accept the international diplomatic norms with a deprivation of its rigid Bolshevist persistence

Mao Zedong and the CCP leaders had long persisted as ‘guerrilla-based’ militia for a number of “Red Guard” decades throughout the period of Long March, Second Sino-Japanese War and KMT-CCP Civil War. Due to their humble peasantry origin, the gerontocratic cadres remained a superficial mindset on how to demonstrate the “great-power temperaments” of PRC Regime while dealing with the regional-based political turmoil under the intervention of either the Capitalist Bloc or the Communist Bloc. They were comparatively inexperienced to hover between benefits and threats in the ever-changing diplomatic contradictions between the United States and the USSR. Like Mao Zedong, between 1920s and early 1950s, he over-indulged with the established Bolshevist principles of his Party and the pleasant memories from his collaborative relations with the Leninist-led Soviet Regime, as he lately realized that no ally, even with the same ideological persistence, was permanently reliable on the platform of international relations. Due to his extremely anti-bourgeoisie hatred that hindered his rational mind, Mao failed to reserve a forbearance to accommodate other types of foreign allies with different ideological proclamations even though they were economically potential in conciliating with the Chinese Communists for a sustainable relationship of commercial exchanges.
It was believed that, Mao Zedong, Deng Liqun (鄧力群), Luo Guibo (羅貴波), Chen Yun (陳雲), Peng Zhen (彭真), Ye Jizhuang (葉季壯), Wu Xiuquan (伍修權), Duan Zizhun (段子俊), Mo Chun (莫春)
 and Zeng Kelin (曾克林)
 had cynic admiration on the Stalinist model of heavy industrialization with iron-and-steel refinement as a major source of productivity. It was because; such alternative symbolized the advancement of national technology, the prosperity of socio-economic construction and the commandment of labour participations. However, both Stalin and Khrushchev did not regard China as an example that was worth for Russians to learn from; as China, undergoing a reformative turmoil of harvest collectivization, remained as a feudalistic-liked agricultural society who never contributed something grandeur to the socio-economic and infrastructural enhancements of the Communist utopia. Seeing that the PRC Regime was troubled by severe financial deficits without drastic progresses to pay off the Soviet loan, settle the former Kuomintang debts and increase the surplus values, the USSR leaders became particularly annoyed with Chinese overemphasis on slogans, polemics on ideological disagreements, factional struggles, hierarchical personnel affairs, gerontocracy and leadership cult. The Soviets, feeling proud of their racial esteem and socialist achievements, inevitably wanted to abandon the burden of PRC and shifted to focus on the privileges from other Asian, Middle East, Mediterranean and Eastern European countries.
What made the conscientious Chinese individuals frustrated was a rigid preservation of dignity among the PRC leaders even though they committed serious mistakes in resolving the personnel contradictions. The PRC Regime pushed Zhou Enlai to varnish over the crimes of radical Bolsheviks in the political torture of Liu Shaoqi and other right-minded cadres. Because of an eventual understanding on Khrushchev’s attempt to repudiate Soviet friendly terms with China, Zhou expediently varnished over the ‘jealous crimes’ of extreme leftists in causing the Cultural Revolution and unleashed partial responsibilities of internal counter-revolution upheavals to the USSR authorities:
“As early as January 13, 1967…… Brezhnev, the chief of the Soviet revisionist renegade clique,… openly declared that they stood on the side of the Liu Shaoqi renegade clique, saying that the downfall of this clique was ‘a great tragedy for all true Chinese Communists, with whom we express our profound sympathy’. At the same time Brezhnev publicly announced the continuation of the policy of subverting the leadership of the CCP, and ranted about ‘struggling to bring it back to the path of internationalism’…… The Brezhnev renegade clique has impetuously voiced the common wish of the reactionaries, and blurted out the ultra-rightist nature of the Lin Biao anti-party clique…… The essence of the counter-revolutionary revisionist line Marshal Lin Biao and his supporters pursued and the criminal aim of the counter-revolutionary armed coup d’état they launched was to usurp the supreme power in the party and the state, thoroughly betray the line of the 9th Congress, radically change the party’s basic line and policies for the entire historical period of socialism, turn the Marxist-Leninist CCP into a revisionist fascist party, subvert the dictatorship of the proletariat, and restore capitalism. Inside China they wanted to reinstate the landlord and bourgeois classes… and to institute a feudal-comprador-fascist dictatorship. Internationally, they wanted to capitulate to Soviet revisionist social-imperialism and ally themselves with imperialism, revisionism and reaction to oppose China, communism and revolution.”

Mao Zedong undoubtedly surrendered to a pragmatic observation that the Soviets were not that in favor of Chinese Communists, with a particular disregard on the “civilian-based” values from various PRC project-commandments. Before the open repudiation of “Sino-Soviet Secret Agreement on Nuclear Weapons” in 1959, the CCP leaders endeavored to portray USSR as heroic and righteous as possible without a critical judgment on their ambitious strategy of exploiting the Manchurian resources, nor to say a holistic analysis on how the Soviets manipulated the racial conflicts and regional instability in Eastern Europe to achieve her annexation means. After a series of frontal disputes, polemics and armed clashes, some enlightened PRC leaders, like Zhou Enlai, turned to realize that a peaceful survival of China under the encirclement of Soviet Union and diversified Asian countries depended on a mechanism of “geopolitical counterweight”
. Being more pragmatic with the distribution of disputable territorial interests, the Soviet Union was regarded as a top world power more likely to threaten the border security of PRC. The Soviets was able to mobilize proletariats from Islamic regions, impoverished countries and ethical minorities to stir up division forces and enable a partition of northwestern Mohammedan provinces from the control of Beijing Government and the Han-Chinese majority. The PRC further proceeded to the international norms between 1960s and 1970s and resorted to the cohesion of other anti-imperialistic forces to undermine the ambitious capacity of the USSR. To conclude, the CCP learnt from the experiences of Soviet betrayals and enabled the PRC Regime firmly position herself as a global decision maker with military strength as supplement to resettle the international crises from the emergence of Soviet imperialism by situations, instead of stressing too much on a concerted action among all the global Communists to externally attack the democratic and semi-socialist quarters without a rational consideration on the bullied condition of those fraternal nationalists and conscientious Mensheviks.
REFERENCE MATERIALS
1. Hong Junzhang, “An Inside Story of PRC Establishment”, 1st Edition in Jan 2001, Chinese Social Publication Company Limited, PRC（洪軍章．《共和國建國內幕》，2001年1月初版，中國社會出版社，中國內地）
2. G. F. Hudson, Richard Lowenthal and Roderick MacFarquhar, “The Sino-Soviet Dispute”, 1st Edition in 1961, The China Quarterly, Great Britain
3. Peter Jones and Siân Kevill, “China And The Soviet Union, 1949-84”, 1st Edition in 1985, Facts On File Incorporation, New York (USA)
4. Alfred D. Low, “The Sino-Soviet Confrontation Since Mao Zedong – Dispute, Détente or Conflict?”, 1st Edition in 1987, Social Science Monographs, Boulder, Distributed by Columbia University Press, New York[image: image1.png]

� Hong Junzhang, “An Inside Story of PRC Establishment”, 1st Edition in Jan 2001, Chinese Social Publication Company Limited, PRC [P.155 – Foresaw a recovery of Sino-Soviet telecommunications]

{As the CCP remained with its guerilla features for the past decades, the Communist leaders would not feel quite adaptable to a nationwide administration on a socio-economic construction and diplomatic affairs of their New Chinese Regime. The CCP members hoped that the USSR would offer them with more convenient assistance by a cultivation of managerial talents within the PRC political strata. Apart from sending Russian professionals to guide China with her construction projects, the CCP foresaw Stalin to acknowledge some scholarly professors from the USSR to conduct seminars in China. Whereas, in return, the PRC could send several students to further their socialist studies in the USSR. The Soviet Union offered PRC with three hundred million of USD loan.}

� (Same as above) [P.144-145: The enforcement of new historical trend]

{Fundamentally, the Soviet Union wanted to reserve a certain sense of optimistic forecast and foster a series of flexible policies, hoping that the tensioned relationship between ROC Government and the CCP revolutionaries could be reversed. But, because of the ambitious enforcement of CCP, the Soviet Union changed her stance and refused to participate in the mediation tasks. Stalin sent Artem Ivanovich Mikoyan as a delegate to communicate with Mao Zedong for an in-depth understanding on CCP members’ opinions.}

� (Same as above) [P.156-157]

{As Liu Xiaoqi presented his prior notice to the CCP Central Authority after his meeting with Artem Ivonovich Mikoyan and Vladmir Kovalev in Kremlin and Red Square in July 1949, Deng Liqun succeeded as a CCP Contractor and secretly proceeded to Xinjiang from the USSR.}

� Process of Mongolian Independence:

1911: Mongolia proclaimed independence after the downfall of Qing Regime

1915: Yuan Shikai preserved Mongolia as a Chinese tributary state by re-appointing Jebtsundamba Khutughtu VIII (哲布尊丹巴八世, 1870–1924) as the King of Mongolian Municipality.

1921: Establishment of Comintern (Voitinsky’s assistance to Chen Duxiu (“Sun-Joffe Agreement” in 1923 (Red Troops of CCP constructed on Russian military lines

July 1921: Mongolian Revolution led by Jebtsundamba Khutughtu VIII (Establishment of Mongolian Constitutional Monarchy, approved by Chiang Kai-shek under the Russian pressure

Nov 1924: Establishment of Mongolian Republic

� Hong Junzhang, “An Inside Story of PRC Establishment”, 1st Edition in Jan 2001, Chinese Social Publication Company Limited, PRC [P.156]

� G. F. Hudson, Richard Lowenthal and Roderick MacFarquhar, “The Sino-Soviet Dispute”, 1st Edition in 1961, The China Quarterly, Great Britain [P.14]

{Mr. Kozlov and Mr. Suslov were responsible for the Moscow Conference.}

� G. F. Hudson, Richard Lowenthal and Roderick MacFarquhar, “The Sino-Soviet Dispute”, 1st Edition in 1961, The China Quarterly, Great Britain [P.17]

� Alfred D. Low, “The Sino-Soviet Confrontation Since Mao Zedong – Dispute, Détente or Conflict?”, 1st Edition in 1987, Social Science Monographs, Boulder, Distributed by Columbia University Press, New York [P.78: Since the Last Days of Mao]

� (Same as above) [P.78: Since the Last Days of Mao]

� (Same as above) [P.78: Since the Last Days of Mao]

{The independent Mongolian People’s Republic had developed as a result of a national-liberation struggle. Khrushchev reminded Mao, not especially tactfully, that “another part of the territory inhabited by Mongols is still part of the Chinese state”, and also pointed out that the majority of the Kazakhs and Kirghizs resided in China. The USSR was in favor of self-determination and wanted disputed issues to be settled on this basis. This was a new ominous threat to China’s integrity, though, of course, it was China that had raised the question of territorial revision in the first place.}

� Peter Jones and Siân Kevill, “China And The Soviet Union, 1949-84”, 1st Edition in 1985, Facts On File Incorporation, New York (USA) [P.83: The “Swirsk” Incident – Attack on Soviet Embassy in Beijing (June – August 1967]

� Peter Jones and Siân Kevill, “China And The Soviet Union, 1949-84”, 1st Edition in 1985, Facts On File Incorporation, New York (USA) [P.13: Soviet Repudiation of Agreement on Nuclear Weapons (July 1959)]

� (Same as above) [P.45: Chinese Denunciation of Nuclear Test-Ban Treaty (July 1963)]

{Response of USSR: “China’s attitude was a tantamount to actual connivance with those who advocated thermo-nuclear world war and who are were against the settlement round the conference table of international problems in dispute”}

� Hong Junzhang, “An Inside Story of PRC Establishment”, 1st Edition in Jan 2001, Chinese Social Publication Company Limited, PRC [P.123]

� (Same as above) [P.171]

{Luo Guibo’s perception on a predictable support to North Vietnam: “To open and exploit the Sino-Vietnamese boundary, PRC had to divide its PLA troops into two subsidiaries. In this current stage, the Vietcong troops remained with their primitive modules of ‘camps’ and ‘teams’. Thus, the activities of Vietcong troops remained individual, scattered and fragmented. The Vietcong Central Authority determined to construct one or two formal commandment bureaus.”}

� Peter Jones and Siân Kevill, “China And The Soviet Union, 1949-84”, 1st Edition in 1985, Facts On File Incorporation, New York (USA) [P.23: Continued disagreement in the contrasting attitudes towards Albania and Yugoslavia in 1961]

� Hong Junzhang, “An Inside Story of PRC Establishment”, 1st Edition in Jan 2001, Chinese Social Publication Company Limited, PRC [P.122]

{The CCP sent Peng Zhen, Chen Yun, Ye Jizhuang, Wu Xiuquan, Duan Zizhun and Mo Chun to reach Manchuria by taking a Soviet airplane. They established a CCP Central Manchurian Bureau with Peng Zhen as the Secretary. (彭真、陳雲、葉季壯、伍修權、段子俊、莫春) }

� (Same as above) [P.121]

{Zeng Kelin, Commander of Eight-Route Subsidiary Force and Eastern Force Branch, conducted his troops to Shenyang and established a Commandment Bureau there to reconnect CCP with the USSR military force. Zeng received a prior notice from the Soviet troops that, ‘The USSR wouldn’t publicize her title as either “Eight-Route Subsidiary Force” or “Communist Party”, but apply the fame of “Northeast People’s Autonomy Troop” as an implication of legitimizing her commandment on regional forces in Manchurian provinces. This enabled the Chinese Soviet Force to garrison in the non-occupied cities and villages, with a succession of the administrative power and maintenance of security order. Thus, the mobilization of resources by CCP won’t be restricted.}

� Peter Jones and Siân Kevill, “China And The Soviet Union, 1949-84”, 1st Edition in 1985, Facts On File Incorporation, New York (USA) [P.103: Zhou Enlai’s critical response on Brezhnev for his active intervention on domestic Chinese affairs]

� Alfred D. Low, “The Sino-Soviet Confrontation Since Mao Zedong – Dispute, Détente or Conflict?”, 1st Edition in 1987, Social Science Monographs, Boulder, Distributed by Columbia University Press, New York [P.60: Geopolitical consideration of PRC to depend on an expediential alliance with the USA to counteract with the territorial ambition of USSR]

{During the Cultural Revolution, the PRC displayed hostility both towards the USSR as well as towards the West. But the need to find a counterweight to the USSR, considered the “main enemy”, and the decline of the ideological hostility to capitalism and Western democracy, nurtured by geopolitical realism, led to a re-approachment both with the USA and her West European allies, the political democratic Second World capitalist states of Western Europe, though sometimes ruled by Social Democratic parties. Geopolitics brought home to Beijing that the USSR, facing both East and West, had to keep its military forces in readiness on two fronts, in Europe and Asia.}

PAGE
20

