Communist China
China’s Communist Revolution
In 1945, two parties were fighting for power in China: the _____________________ Party led by Chiang Kai-shek (southern & central China) and the ____________________ Party led by Mao Zedong (northern China)
Civil war broke out between the Nationalists and Communists. Promises of ________ attracted millions of _________________ to the Communist Party. By the spring of 1949, the ______________________________ had defeated the Nationalists.
[bookmark: _GoBack]Mao’s China
Mao Zedong built a ______________________________ government within China.
The Chinese government discouraged the practice of Buddhism, Confucianism, and other ____________________________________ beliefs.
Land was taken from wealthy landowners and given to poor peasants. Private farmland was ________________________.
The Great Leap Forward was Mao’s way of encouraging his people to increase _______________ and ________________ output. He combined 700,000 farms into 26,000 communes.
The commune system cut __________________ by removing incentives for individual farmers and families. Millions died of starvation.
Mao’s Cultural Revolution
To recover from the Great Leap Forward, Mao launched the Great Proletarian Cultural Revolution, to create a _______________________ culture and rid China of “bourgeois” tendencies.
Teenagers formed bands of ________________ who attacked those they considered bourgeois. Red Guards carried the _________________________, quotations from Mao Zedong.
China after Mao
Following Mao’s death, Deng Xiaoping took control and emphasized the Four Modernizations: agriculture, ___________________, ___________________, and _______________________.
China sent students abroad to learn new techniques and allowed farmers to earn __________from excess crops.
More contact with the West led some Chinese to demand greater political freedom. In May of 1898, thousands of demonstrators occupied Tiananmen Square to call for __________________. After several days, __________ and __________ were sent to disperse the crowds, causing thousands of casualties.
China’s Challenges
Many have criticized some of China’s more radical measures, such as a __________________________ to limit population growth, the use of _____________________ to produce cheap export goods, and __________________.
