
HIEA 132: History of the People’s Republic of China
Spring Quarter 2011

Tuesday & Thursday, 8:00–9:20 a.m.
Center Hall 212

Instructor: Justin Jacobs
E-mail: j4jacobs@ucsd.edu Office Phone: 858-534-8939
Office Hours: Tuesday & Thursday, 10:00 a.m.–12:00 noon (HS&S Building 3070), or
by appt.

Course Description
This course is an upper-division survey of Chinese history during the second half of the
twentieth century. The goal of this course is to familiarize you with the most important
political, economic, social, and cultural developments of the Mao (1949–76) and Deng
years (1978–97). We will diverge from traditional narratives of modern Chinese history,
however, by devoting a substantial amount of our time to subjects that often receive short
shrift in the mainstream histories: the non-Han peripheries, Taiwan, and identity politics.
Wherever possible, we will also analyze popular history from the ground up, by looking
at elementary school textbooks from the Mao era, visual propaganda from the Cultural
Revolution, and the experiences of ordinary people.

Required Texts: The reading assignments for this course will be drawn from three books
(available for purchase from the UCSD Bookstore) as well as online reserves accessed
through the UCSD Library. In the weekly class schedule outlined below, all readings
taken from the following three books will be underlined:

1. Chen Jian, Mao’s China and the Cold War (University of North Carolina Press, 2001).
2. Li Zhisui, The Private Life of Chairman Mao (Random House, 1994).
3. Sang Ye, China Candid: The People on the People’s Republic (University of California

Press, 2006).

All other readings (articles, book chapters, etc.) can be accessed via the UCSD Libraries’
online course reserve website (http://libraries.ucsd.edu/resources/course-
reserves/index.html), or checked out in hard-copy format from the main circulation desk
at Geisel Library.

Grading
Your final grade for the course will be determined by two (2) short 20-minute quizzes,
one (1) 80-minute midterm exam, and one (1) 80-minute final exam. Please note:
because all quizzes and examinations will be taken in-class, you must attend class
consistently and punctually in order to succeed in this course. Make-up exams will not be
held for students who miss class or arrive late on a test day. The dates and times for the
midterm and final exams are noted in the class schedule below. The two 20-minute in-
class quizzes will be unannounced and may occur on any day. The composition of your
final grade will be as follows:

Quiz #1: 10%
Quiz #2: 10%
Midterm Exam: 40%
Final Exam: 40%
Total: 100%

WEEK 1
March 29: The Chinese Civil War and the Birth of the People’s Republic of China
 ⇒ origins of the conflict, war with Japan, and the postwar struggle

READING: ♣ Mao’s China and the Cold War (chs. 1–2), 17–48.

March 31: Consolidating the Chinese Nation
 ⇒ urban consolidation, bandit extermination campaigns, and the return of
 overseas Chinese

READINGS: ♣ Frederic Wakeman Jr., “‘Cleanup’: The New Order in Shanghai,”
 21–58 ♦ Jeremy Brown, “From Resisting Communists to Resisting
 America: Civil War and Korean War in Southwest China, 1950–51,”
 105–29 ♠ Sherman Cochran, “Capitalists Choosing Communist
 China: The Liu Family of Shanghai, 1948–56,” 359–86.

WEEK 2

April 5: Defining the Chinese Nation
 ⇒ ideal of national unity, legacy of national humiliation, Outer Mongolia,
 ethnic classification projects

READINGS: ♣ Thomas Mullaney, “Identity Crisis in Postimperial China” (ch. 1 of
 Coming to Terms with the Nation: Ethnic Classification in Modern
 China) 18–41 ♦ William A. Callahan, “The Cartography of National
 Humiliation and the Emergence of China’s Geobody,” 141–73.

April 7: FILM: The Mao Years, Part I

READING: ♣ The Private Life of Chairman Mao (chs. 1–9), 3–113.

WEEK 3
April 12: China and the Cold War
 ⇒ the Korean War, Soviet experts in China, and the Sino-Soviet split

READING: ♣ Mao’s China and the Cold War (chs. 3–7), 49–204.

April 14: Alienating the Intellectuals, Plunging into Utopia
 ⇒ the Hu Feng campaign (1955), the Hundred Flowers movement (1956),
 the Anti-Rightist backlash (1957), rural reform, and prelude to the Great Leap
 Forward

READING: ♣ Jonathan D. Spence, The Search for Modern China (ch. 20), 514–43.

WEEK 4
April 19: * GUEST LECTURER * ⇒ Paul Pickowicz, Professor of History, UCSD

Topic: “The Biggest Famine in Human History”
READINGS: ♣ Jonathan D. Spence, The Search for Modern China (ch. 21), 544–

 64 ♦ The Private Life of Chairman Mao (chs. 30–39), 261–323 ♠
 Frank Dikotter, Mao’s Great Famine: The History of China’s Most
 Devastating Catastrophe, 1958–62, (chs. 34–36) 292–334.

April 21: Teaching the Next Generation
 ⇒ language reform, grade school curriculum, and new educational system

READINGS: ♣ Douglas A. Stiffler, “Creating ‘New China’s First New-Style
 Regular University,’ 1949–50,” 288–308 ♦ Wurlig Borchigud, “The
 Impact of Urban Ethnic Education on Modern Mongolian Ethnicity,
 1949–1966,” 278–300.

WEEK 5
April 26: The Nationalists in Taiwan, Part I: 1949–59
 ⇒ the return of Chiang Kai-shek, waving the flag of “free China,” and political
 reform

READING: ♣ Jay Taylor, “Streams in the Desert” and “Managing the Protector”
 (chs. 10–11 of The Generalissimo: Chiang Kai-shek and the Struggle
 for Modern China), 411–502.

April 28: MIDTERM EXAM—bring a blue book!

WEEK 6

May 3: FILM: The Mao Years, Part II
READING: ♣ Mao’s China and the Cold War (chs. 8–9), 205–76.

May 5: Inner Mongolia, Xinjiang, and Tibet

⇒ system of regional autonomy, Han migration and colonization, non-Han
resistance and cooperation, foreign interests and military conflict

READINGS: ♣ Uradyn E. Bulag, “Inner Mongolia: The Dialectics of Colonization
 and Ethnicity Building,” 84–116 ♦ David Bachman, “Making
 Xinjiang Safe for the Han? Contradictions and Ironies of Chinese
 Governance in China’s Northwest,” 155–85 ♠ Chen Jian, “The
 Tibetan Rebellion of 1959 and China’s Changing Relations with India
 and the Soviet Union,” 54–101.

WEEK 7
May 10: Post-Leap China: Liu Shaoqi at the Helm
 ⇒ Mao on the sidelines, the 7,000 Cadre Conference, and economic
 development

READINGS: ♣ Maurice Meisner, Mao’s China and After: A History of the
 People’s Republic (chs. 14–16), 245–87 ♦ Gao Wenqian, Zhou
 Enlai: The Last Perfect Revolutionary: A Biography (ch. 7), 89–104
 ♠ The Private Life of Chairman Mao (chs. 50–55), 385–429.

May 12: The Cultural Revolution, Part I: The Return of Mao
 ⇒ mobilization of China’s youth, “bombard the headquarters!,” and the specter
 of civil war

READINGS: ♣ Roderick MacFarquhar and Michael Schoenhals, “Confusion on
 Campuses,” “The Fifty Days,” “Mao’s New Successor,” “The Red
 Guards,” “Red Terror,” “Confusion Nationwide” (chs. 3–8 of Mao’s
 Last Revolution), 52–154 ♦ Dahpon David Ho, “To Protect and
 Preserve: Resisting the Destroy the Four Olds Campaign, 1966–
 1967,” 64–95.

WEEK 8
May 17: The Cultural Revolution, Part II: Closing Pandora’s Box
 ⇒ sent-down youth, the Lin Biao affair, alienation of China’s youth, and the
 bankruptcy of Maoism

READINGS: ♣ Elya J. Zhang, “To Be Somebody: Li Qinglin, Run-of-the-Mill
 Cultural Revolution Showstopper,” 211–39 ♦ Jeremy Brown,
 “Staging Xiaojinzhuang: The City in the Countryside, 1974–76,”
 153–84 ♠ The Private Life of Chairman Mao (chs. 65–91), 488–625.

May 19: The Nationalists in Taiwan, Part II: 1959–93
 ⇒ the origins of Chinese democracy and the economic miracle

READING: ♣ Jay Taylor, “Shifting Dynamics,” “Nixon and the Last Years” (chs.
 12–13 of The Generalissimo: Chiang Kai-shek and the Struggle for
 Modern China), 503–95.

WEEK 9
May 24: Deng Xiaoping and the Legacy of Mao
 ⇒ the Gang of Four, Deng Xiaoping marginalizes Hua Guofeng, repudiation of
 the Cultural Revolution, four modernizations, and Democracy Wall movement

READING: ♣ Benjamin Yang, “Back to Supreme Power, 1976–1980,” “The
 Pinnacle of Name and Fame, 1981–1984,” “Unsuccessful Successors,
 1985–1988,” “Bloodshed at the Gate of Heavenly Peace, 1989” (chs.
 17–21 of Deng: A Political Biography), 200–66.

May 26: The 1980s: Testing the Limits of Reform
 ⇒ Deng’s economic reforms, political liberalization, social strains, and
 Tiananmen Square

READING: ♣ China Candid, 1–156.

WEEK 10
May 31: “To Get Rich Is Glorious”: The Post-Deng Era
 ⇒ the dual face of Chinese nationalism, challenges to Communist authority, and
 the widening socioeconomic gap
 READING: ♣ China Candid, 157–323.

June 2: FINAL EXAM—bring a blue book!

