
El partido comunista de 
China en sus 100 años

Eugenio Anguiano Roch

Conferencia del CECHIMEX, miércoles 30 de mayo de 2021


Los prolegómenos 

• La truncada reforma de los 100 días de 1898 del emperador Guangxu

• La rebelión de los boxers, su aplastamiento y el Protocolo de 1901

• Reformas de 1905 en el sector educativo y promesa constitucional, 
impulsadas por la emperatriz viuda Cixi

• La Revolución del 10 de 0ctubre de 1911: surgimiento de una 
República débil 

• El movimiento del 4 de mayo de 1919 y la búsqueda de la 
modernidad 

• Triunfo de la revolución bolchevique en Rusia y creación de la 
Internacional Comunista (1919)


Nacimiento del Partido Comunista (共产党) de China  

• Formación en 1918 de círculos de lectura del marxismo en Shanghai (Chen
Duxiu); Beijing (Li Dazhao)  y en otras dos ciudades

• Marzo de 1920 llega a Beijing Grigori Voitinsky (1893-1953) agente del Komintern 
y establece contacto con intelectuales marxistas. 

• Junio 22-julio 12 de 1921, III Congreso del Komintern en Moscú

• I Congreso Nacional (fundacional) del PCCh, Julio 23-agosto 2,  en Shanghai
(concesión francesa) y Lago del Sur (Nanhu), distrito de Jiaxing, Zhejiang. 12 
delegados, entre ellos Mao Zedong, que representaban a 53 (57) militantes. Dos 
delegados de la I.C.: Maring (H. Sneevliet) y Nicolski. Chen Duxiu fue electo en 
ausencia presidente del CC. No hubo ningún manifiesto 


Unión entre el gongchandang y el guomindang (国民党)

• Enero 12-marzo 5 de 1922, huelga de marineros en Hong Kong lanzada por militantes de los partidos 
nacionalista y comunista

• II Congreso del PCCh, Julio de 1922, en Shanghai resuelve hacer causa común con el GMD contra el 
imperialismo y los caudillos militares (“señores de la guerra”). Participaron 12 delegados que 
representaban a 195 militantes entre ellos 22 obreros. Chen Duxiu resistió la cooperación y Li Dazhao
la apoyó. El PCCh emitió el 19 de junio su primer manifiesto sobre la situación de ese momento

• Pleno especial del CC-PCCh, aprueba bajo presión de Maring, que comunistas entren individualmente 
al GMD 

• Noviembre 5-diciembre 5, 1922, IV Congreso de la IC en Moscú, Karl Radek aboga por una estrecha 
colaboración GMD-PCCh

• Enero 26, 1923 Sun Yat-sen y Adolf Joffe, enviado especial del ministerio de RR EE de la URSS emiten un 
comunicado conjunto 

• III congreso del PCCh, junio de 1923, en Guangzhou bajo supervisión de Maring. Delegados se dividen 
sobre el futuro de las relaciones con el GMD. Chen es reelecto con apoyo de Maring

• Septiembre, llega Mijaíl Borodin para sustituir a Maring y se convierte en asesor personal de Sun


La Gran Revolución (1924-1927)

• Enero 20 de 1924, I congreso nacional del GMD en Guangzhou. Adopta las “3 
grandes políticas” de Sun Yat-sen: cooperación con los comunistas, alianza con la 
Unión Soviética y apoyo a obreros y campesinos.

• Junio 16, establecimiento de la Academia Militar de Whampoa, Jiang Jieshi
(Chiang Kai-shek) comandante y Zhou Enlai comisario político.

• Junio 7-julio 8, V congreso mundial de la IC, Moscú. “Frente unido desde dentro” 
y consigna de luchar por políticas comunistas claras 

• IV Congreso del PCCh, enero 11-22 de 1925, en Guangzhou. 994 militantes. Dos 
oficinas regionales. Norte encabezada por Zhang Guotao y Centro a cargo de Cai
Heshen

• Marzo 12, Muere Sun Yat-sen en Beijing    


La Gran Revolución (1924-1927), II

• Enero 1926, II Congreso del GMD. 7 comunistas en el Comité Ejecutivo de 36 miembros

• Marzo, Jiang Jieshi (Chiang Kai-shek) acusa a los comunistas de levantamientos violentos

• Julio, los nacionalistas comienzan la Expedición del Norte para la conquista de China

• Abril 12 de 1927, Jiang Jieshi asesta golpe militar a los comunistas en Shanghai

• V congreso nacional del PCCH, abril 27-mayo 10, 1927, en Wuhan (58,000 miembros). Bajo la 
dirección de M. N. Roy nuevo delegado de la IC. Ruptura formal con Jiang Jieshi pero apoyo al ala 
izquierda del GMD. El BPCC: Chen Duxiu, Zhang Guotao, Zhou Enlai, Qu Qiubai. Li Lisan, Li Weihan, 
Su Zhaozheng, Tai Pingshan y Cai Hesen

• Abril 28, tropas de Zhang Zuolin entran a la embajada soviética en Beijing, arrestan a Li Dazhao y 
otros comunistas refugiados allí y los ejecutan sumariamente

• Mayo 20-26 VIII pleno del CEIC en Moscú, última discusión abierta entre los líderes del PCUS 
sobre la cuestión China; Stalin silencia a los opositores y ordena al PCCh que continúe cooperando 
con el ala izquierda del GMD      


La Gran Revolución (1924-1927), III

• Junio 11-12 de 1927, Wang Jingwei expulsa a los comunistas después de 
conferenciar con general Feng Yuxiang. Borodin comete indiscreción 

• Fines de abril, V. Lominadze reemplaza a M. N. Roy como representante de la IC.

• Agosto 1, tropas del GMD dirigidas por los generales comunistas Ye Ding y He 
Long se rebelan en Nanchang (nace el Ejército Popular de Liberación). Reunión 
八七, se introduce la violencia como modus operandi del PCCh

• Agosto 7, conferencia de emergencia del CCPCCh, Hankow. Cesan a Chen Duxiu
y lo reemplaza Qu Qiubai

• Septiembre-noviembre “levantamiento de la cosecha de otoño”. Reunión del 
CC/PCCh culpa a Mao del fracaso y lo cesan de todos los cargos importantes del 
partido

• Diciembre 11-12, levantamiento armado en Guangzhou (la comuna de Guanzhou) 


El PCCh en desbandada y último congreso antes de la era de Mao 

• Febrero 9-25, 1928, IX pleno del CEIC en Moscú, anuncia nueva línea política 
sobre China

• Mayo, Mao Zedong y Zhu De unen fuerzas en las montañas de Jinggang, Hunan-
Xinjiang y establecen el Cuarto Ejército Rojo

• VI congreso del PCCh convocado en Moscú, Junio 18-julio 11 DE 1928, pide una 
revolución agraria bajo el liderazgo del proletariado y condena “el putchismo” de 
Qu Qiubai y elije a Xiang Zhongfa como secretario general. Zhou Enlai jefe del 
buró de organización; Li Lisan Buró de Propaganda; Hu Wenjiang Buró Militar 
(después Zhou Enlai), Liu Shaoqi Trabajo;  Peng Pai, Buró Campesino (después Lo 
Yiyuan), y Qu Qiubai representante de la IC 


PCCh: nacimiento, sobrevivencia y retirada (1921-1928)

• Partido político creado con asesoría de la III Internacional Comunista, dominado 
por Moscú

• Tres congresos nacionales consecutivos (1921 a 1923); dos en 1925 y 1927; otro 
en Moscú en 1928

• El PCCh comenzó a tener cierta importancia nacional cuando se unió al GMD  de 
Sun Yatsen

• La “Gran Revolución” de 1924 a 1927 fue hecha principalmente por los 
nacionalistas, con apoyo de Moscú y la aportación minoritaria del PCCh

• De 1927 a 1935: golpe de Jiang Jieshi a los comunistas; unificación de China por el 
GMD; impacto de la lucha Stalin-Trotsky sobre el PCCh; “soviets chinos” endebles


Chen Duxiu (1879-1942) y Hu Shi (1891-1963); Li Dazhao (1889-1927); Zhang Guotao (1897-1997);
Qu Qiubai (1899-1933); Li Lisan (1899-1967); Wang Ming (1904-1974); Mao Zedong (1893-1976)


El gobierno de Nanjing y la guerrillas comunistas

• El GMD domina China bajo la República de 1912, y establece su capital nacional en 
Nanjing (1927-1937)

• Surgen varios grupos guerrilleros con bases inestables (“soviets chinos”), principalmente 
en las provincias sureñas de Hunan-Jiangxi-Fujian El generalísimo Jiang Jieshi lanza 
campañas de extermino contra las bases comunistas que finalmente obligan a la mayoría 
de los núcleos comunistas a retirarse al oeste del país

• Octubre de 1934 comienza la Larga Marcha que culminaría en octubre de 1935 en la 
provincia de Shaanxi (Norte del país)

• Enero de 1935, conferencia en Zunyi (遵义会议), Guizhou, donde Mao logra el control de 
un PCCh en desbandada

• Diciembre de 1936, Incidente de Xi’an que obliga a Jiang Jieshi a convocar un frente 
unido con los comunistas para resistir al Japón

• 1937, julio 7, estalla la segunda guerra sino-japonesa, en diciembre cae Nanjing  


Segundo Frente Unido GMD-PCCh (1936-1945)

• Chongqing como capital de la República de China; Zhou Enlai participa en 
representación del PCCH (México abre una representación diplomática)

• China emerge como potencia mundial. Conferencia de Dumbarton Oaks

• Campaña de rectificación en Yan’an (延安整风运动), 1942-1945

• VII congreso del PCCh (Yan’an), abril 23-junio 11 de 1945. Informe de Mao Sobre 
el gobierno de coalición. CC (77): 44 titulares y 33 suplentes. Buró político 13. Se 
aprueba proyecto de reglamentos del partido elaborado por Liu Shaoqi. 
Marxismo-leninismo y pensamiento de Mao Zedong

• Mao electo presidente (主席) del CC del PCCh. Secretariado: Zhou Enlai, Ren
Bishi, Liu Shaoqi y Zhu De

• 7° CC, 1945-1956: 6 plenos en 11 años


PCCh: consolidación y triunfo (1935-1949)

• Segundo frente unido permite al PCCh asentarse “legalmente” en Yan’an

• Guerra contra Japón (julio 1937-diciembre 1941): el GMD pierde lo más granado 
de sus tropas y oficialidad

• Guerra sino-japonesa se subsume en la Segunda Guerra Mundial (diciembre 
1941-agosto 1945)

• El GMD y el PCCh mantienen separadas sus fuerzas militares; lo comunistas libran 
escaramuzas militares y un par de batallas en la retaguardia japonesa

• Al terminar la guerra, el PCCh surge como fuerza política y militar capaz de 
competir por el poder con el GMD

• Estalla la guerra civil a mediados de 1946; el EPL libra brillantes batallas en el 
norte de China que abren el camino para el triunfo comunista. El 1° de 0ctubre de 
1949 se proclama la República Popular China    


Mao Zedong; Zhou Enlai; Zhu De (1886-1976); Peng Dehuai (1898-1974)
Lin Biao (1907-1971); Liu Shaoqi (1898-1969); Deng Xiaoping (1904-1997); Chen Yun (1905-1995)


El PCCh en el poder, primeros 20 años (1949-1969) 

• Transición, 1° de octubre de 1949-septiembre de 1956: Guerra de Corea, junio 
1950-julio 1953; Primer Congreso de la Asamblea Popular Nacional, 1954

• VIII Congreso del PCCh, 15-27 septiembre 1956. Informe político Liu Shaoqi; 
estatutos del partido, Deng Xiaoping. Comité Central (170): 97 titulares y 73 
suplentes. Buró Político, 17 titulares y 6 suplentes. Comité Permanente del BP (6): 
Mao Zedong presidente; vicepresidentes (4) Liu Shaoqi, Zhou Enlai, Zhu De y 
Chen Yun; secretario general, Deng Xiaoping

• 8° Comité Central, 1956-1969; 12 plenos en 13 años.

• Gran Salto, creación de comunas populares, hambruna y rectificación, 1958-1961

• Gran Revolución Cultural Proletaria (violencia y corrección) 1966-1969 


Construcción de un país: 1954-1964

• El PC domina China continental; reorganiza la sociedad y la economía 
bajo el concepto de una República Socialista democrática (obreros, 
campesinos, pequeña burguesía y burguesía nacional, dirigidos por el 
PC)

• En 1954 y 1956 se establecen las instituciones del Estado y del PC 
bajo liderazgo colectivo

• Voluntarismo político de Mao lleva a fracasos, restauraciones y caos 
(revolución cultural 1966-1968)

• Ruptura ideológica y política (no diplomática) sino-soviética   


El PCCh en el poder, los últimos años de Mao 

• IX Congreso del PCCh, 1-24 abril 1969. Informe político Lin Biao. Estatutos 
reformados (“Lin Biao íntimo camarada de armas de Mao”). Comité Central (279): 
170 titulares y 109 suplentes. Buró Político (25): 21 titulares y 4 suplentes. Comité 
Permanente del BP (5): Mao Zedong presidente; Lin Biao vicepresidente, 
miembros Chen Boda, Zhou Enlai y Kang Sheng

• 9° Comité Central, 1969-1973. Celebró 2 plenos en 4 años. Apertura política de 
China a partir de octubre de 1971

• X Congreso del PCCh, 24-28 1973. El más corto, efectuado en secreto (caída de 
Lin Biao, septiembre 1971). CC (319): 105 titulares y 124 suplentes. BP (20/4). 
CPBP (9): Presidente, Mao (último de su vida); vicepresidentes (5) Zhou Enlai, 
Wang Hongwen, Kang Sheng, Ye Jianying y Li Dezhen; miembros (3) Zhu De, 
Zhang Chunqiao y Dong Biwu

• 10° Comité Central, 1973-1977; 3 plenos en 4 años  


El ocaso del “Gran Timonel”

• El IX congreso del PC pretende establecer un nuevo orden después de 
que el país estuvo al borde de la guerra civil y de una guerra con la 
Unión Soviética

• Fracasa el “golpe de Estado” de Lin Biao (versión oficial)  y la 
República Popular recupera el asiento de China en la ONU

• Visita de Nixon a China y el comunicado de Shanghai. Apertura 
política de la RPCh

• 1976, mueren Zhou Enlai (2ª purga de Deng Xiaoping), Zhu De y Kang
Sheng. Terremoto en Tanshan. Muere Mao Zedong el 6 de septiembre 
y un mes después se arresta a su viuda y 3 aliados (“banda de los 
cuatro” –四人帮) (Sra. Jiang Qing, Zhang Chunqiao, Yao Wenyuan y Wang Hongwen)


El legado de Mao

• Condujo al partido comunista a la victoria y sorteó bien los años de 
confrontación con Estados Unidos y sus aliados

• Ayudó a la construcción de la República Popular y luego a su rezago 
(“el gran salto adelante” y su costoso fracaso)

• Con la revolución cultural destruye las instituciones del PCCh; 
fomenta un escandaloso culto a su personalidad y pone a China al 
borde de la guerra civil

• Veredicto del PCCh: Mao estuvo 70% bien y 30% mal 

• Dictador y constructor    


Mao Zedong (2); Jiang Qing (1914-1991); Lin Biao; Kang Sheng (1898-1975)
Zhou Enlai; Hua Guofeng (1921-2008); Ye Jianying (1897-1986); Deng Xiaoping


El PCCh en el poder, era de Deng Xiaoping

• XI Congreso del PCCh (transición), 12-18 de agosto 1977. CC: 200 titulares. Informe político, Hua
Guofeng; Estatutos, Ye Jianyin;: Clausura, Deng Xiaoping. Crítica a Pandilla Antipartido (四人帮). 
Fin de la” gloriosa Revolución Cultural” (11 años). Buró Político, 22 titulares y 3 suplentes. Comité 
Permanante del BP (5): Presidente Hua Guofeng. Vicepresidentes (4): Ye Jianying, Deng Xiaoping, 
Li Xiannian y Wang Dongxing. CC, 7 plenos en 5 años

• 2°Pleno (1978/02/18-23). Aprobación de la tercera Constitución de la RPCh

• 3°Pleno (1978/12/18-22). Crítica a la Revolución Cultural y a Hua, quien renuncia a sus “dos 
cualesquiera”

• 1979/03/27/ Deng Xiaoping, 4 principios cardinales: defender camino socialista; dictadura del 
proletariado; liderazgo del partido, y marxismo-leninismo-pensamiento Mao Zedong

• 6°Pleno (1981/05/27-29,). Resolución sobre algunos problemas en la historia del PCCh (1949-
1981). Denuncia de la teoría de la revolución continua de Mao. Renuncia Hua Guofeng y lo 
sustituye Hu yaobang. Deng asume presidencia de la Comisión Militar Central    


El PCCh en el poder, era de Deng Xiaoping (II)

• XII congreso del PCCh, 1982/09/1-11; primer congreso que se efectúa abierto 
después de 1954. Restauración de principios de 1956 (liderazgo colectivo). CC  
(282): 210 titulares y 172 suplentes. Buró Politico (25). Comité Permanente del BP 
(6): Secretario General, Hu Yaobang; Ye Jianying, Deng Xiaoping, Zhao Ziyang, Li 
Xiannien y Chen Yun (4 veteranos y 2 de 3ra generación). Restauración de las 
estructuras de 1954 y del liderazgo colectivo. 4ª Constitución Política

• 12° CC efectuó 7 plenos en 5 años: 1° pleno, 1982/09/12-13, establecimiento de 
la Comisión Asesora Central; 5° Pleno, 1982/09/24,  Li Peng entra al politburó. 7°
pleno. 1987/09/28, Hu Yaobang renuncia y lo sustituye Zhao Ziyang

• Crisis: demostraciones populares 1987 y 1989. Veteranos toman el mando, 
ordenan Ley Marcial y la represión armada del 4 de junio de 89 en Tiananmen


El PCCh en el poder, últimos años de Deng (III)

• XIII congreso del PCCh, 1987/10/25-11. CC (285): 175 titulares y 119 suplentes. Buró 
Político, 17 titulates y 1 suplente. CPBP (5), se jubilaron los 5 veteranos del XII CC, pero 
Chen Yun mantuvo la jefatura de la Comisión Asesora Central y Deng las la Comisión 
Militar Central. 13° CC tuvo 9 plenos en 5 años. 4° pleno, 1989/06/23-24, Zhao Ziyang
acusado de actitud pasiva hacia los 4 principios cardinales es renunciado a todos sus 
cargos en el PCCh. Lo sustituye Jiang Zemin como Secretario General interino

• Enero y febrero de 1992. Deng Xiaoping viaja a Wuchang, Changsha, Senzhen , Zhuhai y 
Shanghai, para reforzar la necesidad de continuar con las reformas y apertura económica 
y profundizarlas

• XIV congreso del PCCh, 1992/10/12-18. CC (319): 189 titulares y 130 suplentes. Buró 
Político (20 y 2 suplentes). CPBO (7): Srio. Gral., Jiang Zemin; Li Peng, Qiao Shi, Li 
Ruihuan, Zhu Rongji, Liu Huaqing y Hu Jintao. Deng aparece en la clausura y proyecta a 
Hu Jintao

• Deng se retira totalmente y muere el 7 de febrero de 1997 


Deng Xiaoping, reformador y restaurador 

• Deng fue purgado 2 veces: durante la revolución cultural (1966-1969) y abril de 
1976 para reaparecer en 1977. Mao evitó que fuera expulsado del PCCh

• 4 modernizaciones: agricultura, industria, ciencia y tecnología, y defensa nacional

• Restaura el PCCh en su estructura de 1956 y el Estado en la de 1954

• Defiende el debate libre dentro del PC, el concepto de liderazgo colectivo y la 
renovación de cuadros dirigentes para evitar la permanencia vitalicia de un líder

• Era un comunista fidedigno que antepuso los “4 principios cardinales” a la 
democratización del PCCh

• Finalmente, ordenó la represión del 4 de junio de 1989 y el confinamieto de por 
vida de su segundo protegido y sucesor escogido: Zhao Ziyang


El PCCh en el poder, era de Jiang Zemin (1992-2002)

• XV congreso, 1997/09/12-18. CC (344): 193 titulares y 131 suplentes. 
Jiang dio informe político: la modernización socialista y la “teoría de 
los 3 representas.” Pensamiento de Deng Xiaoping se agrega a la 
cadena del pensamiento guía. Buró Político (22+2 suplentes). CPBR 
(7): Srio. Gral., Jiang Zemin; Li Peng, Zhu Rongji, Li Ruihuan; Hu Jintao; 
Wei Jianxing; Li Lanqing (Qiao Shi que era 3ro en la jerarquía salió del 
CPBP). Jiang, presidente de la CMC; Hu jefe secretariado; Wei Jinxing
CCID

• 15° CC tuvo 7 plenos en 5 años: 3° pleno revisión de 20 años 
anteriores de reforma económica; 5° pleno Zhu Rongji presenta 
lineamientos del 10° plan quinquenal. Aprobación del ingreso de 
China a la OMC


Jiang Zemin, político pragmático

• Surgió del poderoso grupo de Shanghai , durante la crisis de 1989 y asumió 
interinamente la jefatura del PC (junio 1989-octubre 1992)

• Dupla Jiang-Zhu Rongji muy eficaz (1998-2002)

• Primer secretario general del PC (1992-2002-XIII Y XIV congresos nacionales) que 
asume en paralelo la jefatura de Estado (1993-2003)

• Hombre de relativa frivolidad que supo mostrarse ente el mundo como líder 
chino moderno 

• Tuvo enfrentamientos con EE UU en la segunda parte década de los 90, pero 
aprovechó los atentados del 11/9 de 2001 para apoyar al presidente George Bush

• Abrió la puerta del PC a empresarios e intentó prolongar de facto su liderazgo en 
el PC 


Jiang Zemin (1926) su esposa Wang Yeping con George W. Bush y esposa laura Welch
Li Peng (1928-2019) PM 1987-1998; Zhu Ronji (1928) PM 1998-2003 


El PCCh en el poder, era de Hu Jintao (2002-2012)

• XVI congreso del PCCh, 2002/11/8-14. CC (356): 198 titulares y 158 suplentes. 
BP(24); CPBP (9): Hu Jintao, Wu Bangguo; Wen Jiabao; Zeng Qinghong; Huang Ju; 
Wu Guanzheng; Li Changchun; Luo Gan. Aprobación de reformas 
constitucionales. Agregación de la “triple representatividad” de Jiang Zemin a los 
estatutos (el PC debe representar el desarrollo de las fuerzas productivas 
avanzadas; orientar la cultura de avanzada, y representar el interés fundamental 
de la mayoría e la población). Jiang Zemin, presidente de la CMC; Wu Guanzheng, 
secretario de la CCID

• 16° CC, 7 plenos en 5 años: 3°, pleno (2003/10/11-14). Resolución sobre el 
sistema socialista de economía de mercado; reglamentos para facilitar la empresa 
privada; 4° pleno (2004/09/16-19), renuncia Jiang Zemin a la CMC; 5° pleno, 
(2005/10/8-11), Wen Jiabao presenta lineamientos para el 11° plan quinquenal. 
Aprobación de Ley Anti-secesionista.  


El PCCh en el poder, era de Hu Jintao (2002-2012) II

• XVII congreso del PCCH, 2007/10/15-21. Delegados 2,217 representando a + de 
71 millones de comunistas. CC (375): 208 titulares y 169 suplentes. BP (25). CPBP 
(9): Hu Jintao, Wubangguo, Wen Jiabao, Jia Qingling, Li Changchun, Xi Jinping, Li 
Keqiang, He Guoqiang y Zhou Yongkang. CMC, presidente Hu Jintao; CCID, He 
Guoqiang; Depto. Central de Organización, Li Yuanchao; Oficina Central de 
Investigación Política, Wang Huning; Depto. “Central de Publicidad” 
(propaganda), Liu Yunshan; Oficina General, Ling Jihua. Informe Político por Hu
Jintao: concepto de desarrollo   científico” para una “sociedad socialista 
armoniosa”. Bases para la sucesión (5ª generación de líderes)

• 17° CC (2007-2012): 7 plenos en 5 años: 2° (2008/02/25-27), aprobación 
designaciones de cuadros a altos cargos de Estado; 3° (2008/10/9-12), Plan 
Reforma Rural y desarrollo, 2020; 5° (2010/19/15-18) Wen Jiabao s/12° Plan 
Quinquenal; Xi jinping electo vicepresidente CMC; 7° (2012/11/1-4). Ratificación 
de expulsión de Bo Xilai


Hu Jintao, un líder opaco

• La dupla Hu Jintao-Wen Jiabao dejó cierto desorden en el PC, según 
críticos post-regirum

• En 2010-2012 hubo una cooperación sui generis entre el Banco 
Mundial y el gobierno de la RPCH, que cristalizó en un notable 
documento: CHINA 2030 de 2013

• China se consolidó en 2002-2013 como potencia económica y 
aumentó su influencia en la política  mundial gracias a un 
funcionamiento eficaz de actores económico-administrativos del 
Estado y los empresarios privados-mixtos


El PCCh en el poder, era de Xi Jinping, 2012-?

• XVIII congreso nacional del PCCh, 2012/11/8-14. Informe de trabajo del XVII congreso 
por Hu Jintao. CC (376): 205 titulares y 171 alternos. BP (25). CPBP (7): Srio. Gral. Xi 
Jinping (59 años); Li Keqiang (57); Zhang Dejiang; Yu Zhengsheng; Liu Yunshan; Wang 
Qishan; Zhang Gaoli. CMC: presidente Xi Jinping; Secretario Ejecutivo, Liu Yushan; CCID, 
Wang Qishan; Organización, Zhao Leji; Oficina General, Li Zhanshu; Propaganda, Liu
Qibao

• 18° CC, 7 plenos en 5 años: 3° (2013/11/9-12). Xi presenta “profundización de reformas 
integrales”, se asignó al mercado un papel decisivo y al Estado uno dirigente. 
Liberalización del sistema bancario para modernizarlo en 2020. Creación Comisión 
Nacional de Seguridad y Grupo Dirigente sobre Reformas Integrales y Profundas, ambos 
dirigidos por Xi Jinping; 4° pleno (2014/10/20-23). Reformas al sistema judicial. Expulsión 
de un general y otros dos cuadros cesados por corrupción en el primer pleno; 5° pleno 
(2015/10/26-29), borrador del 13° Plan Quinquenal. Relajamiento política un solo hijo(a); 
6° pleno (2011/10/24-27 Expulsión de 3 titulares y 7 altenos del CC; 6° (2016/19/24-27), 
Xi declarado “núcleo del liderazgo” (领导新); 7°(2017/11/11-24), expulsión de Sun
Zhengcai (BP) y otros 9 cuadros del CC.

• Los casos de Bo Xilai y de Zhou Yongkang


El PCCh en el poder, era de Xi Jinping, 2012-? (2)

• XIX congreso del PCCh, 2017/10/18-24. 2,287 delegados de 89 millones de 
miembros del partido. Extenso informe de Xi Jinping: PCCh garantiza futuro por 
ser fuerza dirigente suprema; culto personalidad de Xi. CC (376): 204 titulares y 
171 alternos. BP (25). CPBP (7): Secretario general Xi Jinping, Li Keqiang, Li 
Zhanshu, Wang Yang, Wang Huning, Zhao Leji y Han Zheng. No hay ningún cuadro 
de la 6ª generación. CMC, Xi Jinping; jefe secretariado, Wang Huning y jefe de 
propaganda; CCID, Zhao Leji; Oficina General, Ding Xuexiang (BP-1962); Oficina 
general Asuntos Económicos y Financieros, Liu He; Departamento de 
Organización; Chen Xi; Oficina Gral. RR EE, Yang Jiechi

• 19° CC, 5 plenos (2017-2020). 2° pleno (2018/01/18-19) Revisión de la 
Constitución RPCh para incluir en ella el pensamiento de Xi Jinping. 5° pleno 
(2020/10/26-29. Aprobación del 14° Plan Quinquenal (2021-2025). Objetivos de 
largo plazo (2035)  


Era de Xi Jinping, 2012-?

• Xi Secretario General del PCCh; Presidente de la RPCh; jefe de las CMC del 
partido y del Estado. Comisión Nacional Central de Seguridad del PC; Grupo 
Central Dirigente sobre Ampliación y Profundización de Reformas; Grupo 
Central Dirigente sobre Seguridad en Internet e Información, etcétera

• En el XIX Congreso Nacional del PC no entró nadie dela 6ª generación de 
líderes al CPBP

• Pensamiento de Xi Jinping sobre socialismo con características chinas para 
la nueva era

• Control absoluto del PC sobre la cultura, educación y los intelectuales 

• En 2018 la APN reformó la Constitución para permitir la relección del jefe 
de Estado sine die 


Conclusión 

• El PCCh, 1921-2021, ha celebrado 19 congresos nacionales lo que hace un 
promedio de uno cada 5.3 años

• Tardó 28 años en tomar el poder y lleva 72 años dirigiendo a China

• Fue en su origen producto del PCUS-Komintern y en 1959-1960 rompió dicho PC

• Mao dominó de 1935 a 1976 y en los 27 años del partido en el poder generó 
divisiones internas en un especie conceptual de “revolución continua”

• De 1979 a 1992 hubo restauración del PC y le siguieron 20 años de estabilidad 
interna, consolidación y renovación clara de líderes

• A partir de 2012 parece encaminares a un retorno al pasado maoísta 

• El PCCh ha dirigido a China hacia un enorme desarrollo y eso es la base de su 
legitimidad   


Xi Jinping (15/06/1953); Peng Liyuan (20/11/1962); Xi Mingze (27/06/1992)
Wang Qishan ((19/07/1948); Wang Huning (6/09/1955); Liu He (25/01/1952); Yang Jiechi (1/05/1950)


Bibliografía 1

• Alexander V. Pantsov & Steven I. Levine. Deng Xiaoping. A Revolutionary Life. Oxford University Press, 2015

• Conrad Brant, Benjamin Schwartz & John K. Fairbank. A documentary history of Chinese communism. First 
published by Harvard University Press, 1952. New York: Atheneum, 1972.

• Cheng Li. Chinese politics in the Xi Jinping era. Reassessing collective leadership. Washington, D. C.: Brooking 
Institution Press. 2016.

• Hu Sheng (Redactor en Jefe). Breve historia del Partido Comunista de China. Oficina de Investigación de la Historia 
del Partido Subordinada al CC del PCCh. Beijing: Ediciones en Lenguas Extranjeras, 1994.

• Jacques Guillermaz. Historia del partido comunista chino 1921-1949. Barcelona: ediciones península. 1974 
(segunda edición).

• ________________, El partido comunista chino en el poder (1949-1973). Barcelona: ediciones península. 1975.

• Jonathan D. Spence. The Chinese and Their Revolution 1895-1980. London•Boston: Faber and Faber. 1982.

• ________________. The Search for Modern China, London•Sydney•Aukland•Johannesburg: Hutchinson, 1990.

• Laszlo Ladany. The Communist Party of China and Marxism 1921-1985. A Self-Portrait. London: Hurst & 
Company1988.

• Mark Seldem. A Documentary History of Revolutionary Change. Edited and with Introduction by Mark Selden. New 
York and London: Monthly Review Press, 1979

• Thimothy Cheek, Klaus Mühlhahn and Hans van de Ven. The Chinese Communist Party. A Century in Ten Lives. 
Cambridge University Press, 2021


Bibliografía 2

• Bruce J. Dickson. The Party and the People. Chinese Politics in the 21st Century. Princetown University Press, 2021

• Stuart R. Schram. The Political Thought of Mao Tsetung. Revised and Enlarged Edition. New York: Praeger
Publishers, 1977.

• ______________ y Hélène Carrère D’Encausse. El marxismo y Asia 1853-1964. Siglo Veintiuno Editores, S. A. 
México-España-Argentina, 1974  

• The Cambridge History of China. Volume 13. Republican China 1912-1949, Part 2. Cambridge University Press, 
1986: Jerome Ch’en. (4) “The Communist movement 1927-1937,” pp. 168-229; Lucien Bianco. (6) “Peasant 
movements,” 270-328; Leo Ou-fan Lee. (9) “Literary trend: the road to revolution 1927-1949”; Stuart Schram. (14) 
“Mao Tse-tung’s thought to 1949.

• Eugenio Anguiano Roch: escritos y documentos recopilados de los Congresos Nacionales del PCCh. En particular: 
“Los congresos nacionales del Partido Comunista de China en el poder”, China contemporánea. La construcción de 
un país (desde 1949). Eugenio Anguiano coordinador. El Colegio de México 2001, pp. 121-178.

• ____________________. “El 18° Congreso Nacional del Partido Comunista de China.” Cuadernos de Trabajo del 
CECHIMEX, Número 2, 2013.

• ____________________. “La era de Xi Jinping: ¿retorno al autoritarismo personal? Cuadernos de Trabajo del 
CECHIMEX, Número 5, 2015

• ____________________. “El 19° Congreso Nacional del Partido Comunista de China.” Cuadernos de trabajo del 
CECHIMEX. Número 1, 2018 

Colección de Cuadernos de Trabajo disponible en: 
http://www.economia.unam.mx/cechimex/index.php/es/cuadernos


