[image: image1.png]ROYAL GEOGRAPHICAL SOCIETY

[image: image2.png]- UNLOCKING THE ARCHIVES Y
L

Fact Sheet - Cultural Revolution

. . . a few activists from a middle school . . . had got together . . . and had decided to call themselves “The Red Guards of Chairman Mao.” They adopted a quotation by Mao that had appeared in the People’s Daily, “Rebellion is justified”, as their motto.

Mao made the unusual gesture of writing to them an open letter to offer his “most warm and fiery support”. In his letter he subtly modified his earlier saying to “Rebellion against reactionaries is justified”.

Mao made a speech calling on the Red Guards to charge out of their schools and “ smash up the four olds” – defined as “old ideas, old culture, old customs, and old habits.”

Following this obscure call, Red Guards all over China took to the streets, giving full vent to their vandalism, ignorance, and fanaticism. They raided people’s houses, smashed their antiques, tore up paintings and works of calligraphy. Bonfires were lit to consume books. Very soon nearly all treasures in private collections were destroyed. Many writers and artists committed suicide after being cruelly beaten and humiliated, and being forced to witness their work being burned to ashes. Museums were raided. Palaces, temples, ancient tombs, statues, pagodas, city walls – anything “old” was pillaged. The few things that survived, such as the Forbidden City, did so only because Premier Zhou Enlai sent the army to guard them, and issued specific orders that they should be protected. The Red Guards only pressed on when they were encouraged.

Mao hailed the Red Guards’ actions as “very good indeed!” and ordered the nation to support them.

A wave of beating and torture swept the country, mainly during house raids. Almost invariably, the families would be ordered to kneel on the floor and kowtow to the Red Guards, they were then beaten with the brass buckles of the Guards’ leather belts. They were kicked around, and one side of their head was shaved, a humiliating style called the “yin and yang head” because it resembled the classic Chinese symbol of a dark side (yin) and a light side (yang). Most of their possessions were either smashed or taken away.

(Extracts from ‘Wild Swans’, Chapter 16: ‘Soar to Heaven, and Pierce the Earth’ – Mao’s Red Guards.)

