
Page 1 of 6

University for Toilers of the East

 by Ah Xiang

Excerpts from “Tragedy of Chinese Revolution” at http://www.republicanchina.org/tragedy.html For updates

and related articles, check http://www.republicanchina.org/RepublicanChina-pdf.htm

In August, in the residence of Dai Jitao at No. 6 Yuyangli Lane, Chen Duxiu

launched the Shanghai Socialist Youth Corps, which in the opinion of Yuan Zhenying

was one of the two faces of the same organization as the Socialist Alliance, namely,

the two sides of the same coin, not an affiliate to the party (i.e., the Socialist

Alliance). In communist Zhang Tailei’s June 1921 report to the IIIrd Comintern

congress, which was abridged for publication in the Young Communist

International’s newsletters, the official launch date for the Chinese Communist

Party was set at August 22nd, 1920. Among the intellectuals of Zhejiang nativity,

Shen Xuanlu and his mistress Ding Baolin were most enthusiastic about the

organization activities. Dai Jitao, , a senior KMT leader who was to the right-of-the-

center, soon withdrew as a result of receiving a rebuke from Sun Yat-sen. Shao Lizi,

later in August 1926, purportedly withdrew from the communist party with Chen

Duxiu and Qu Qiubai’s suggestions. In September 1920, the Foreign Language

Society (School), i.e., the front organization of the Shanghai Socialist Youth Corps,

began operations to recruit youths for preparatory studies before further

indoctrination in Moscow. At Chen Duxiu’s instigation, Heh Minfan, president of the

Chuanshan (stone ship mountain) Academy, launched the Russia Study Society in

Hunan, with [姜济寰] Jiang Jihuan as general affairs director, Mao Tse-tung as

secretarial director, and Peng Huang as accounting director.

Voitinsky, who continued to liaison with Bai Jianwu, a confidante of North China’s

militaryman Wu Peifu as well as travelled south to see Chen Chiung-ming in the

company of Polevoy, left his wife Kuznetsva to teach Russian at the Foreign

Language School in Shanghai. [廖划平], member of the spontaneously-established

Sichuan communist party, came to study Russian in the foreign language school

before being sent to Moscow.]] The framework of recruitment that extended as far

as Sichuan in western China was built on the existing networks of the statist Young

China Society and the anarchist Europe Work-Study Group, as well as Chen Duxiu

and Li Dazhao’s personal network. Liu Shaoqi, a Hunan native who travelled to

Peking and Baoding to enroll in the preparatory work-study programs as part of the

anarchists’ plan for gaining skillsets and accumulating funds, was referred by Heh

Minfan, president of the Chuanshan (stone ship mountain) Society, to Shanghai to

http://www.republicanchina.org/tragedy.html
http://www.republicanchina.org/RepublicanChina-pdf.htm

Page 2 of 6

study Russian. Further, Heh Minfan, who took charge of the socialist youth corps in

Hunan Province, provided affidavit for Liu Shaoqi to be admitted to the youth corps

in winter 1920. In the spring of 1921, more than twenty socialist youth members,

as the first batch of students from the Shanghai communist group, departed

Shanghai on a three-month trip to Moscow after 8 months of studies in the Russian

language and Marxist-Leninist theories, posing as tailors, barbers and other manual

laborer professions. The Soviets and the Japanese divided the spheres of control at

the Iman River, between the two railway stops. The entourage had to evade the

Chinese consulate interrogation at Japan-controlled Vladivostok before boarding the

train for Soviet-controlled Khabarovsk. The destination was the Communist

University of the Toilers of the East or KUTV due to be officially opened in Moscow

on October 21, 1921. Later in late 1921, Liu Shaoqi et al., who were officially

members of the youth corps, converted to the communist party membership at

KUTV, where a Chinese party branch headquarters was set up. From 1921 to 1930,

nearly 1400 Chinese from mainland China and from Europe were sent to the Soviet

Union for indoctrination, with hundreds among them further selected for military

courses and the Soviet OGPU trainings at the Soviet Red Army College and Lenin

School, respectively.

In Paris, on December 2, 1923, Zeng Qi officially launched a new revolutionary

party, the Chinese Youth Party, to compete with the communists. Violent between

the Youth Party and Communist Party, and threat of death against and murder of

anti-communist people by the communists, continued in France till Zhou Enlai

called for a truce and a three-party alliance in late May of 1924. After signing the

truce agreement in June with the Youth Party which developed to about 120-130

people by then, Zhou Enlai left France in observance with the Soviet orders to move

members to Moscow for training and to return to China for the KMT-CCP

collaboration. From 1923 to September 1924, communists in Europe transferred

three batches to Moscow for studies at The Communist University of the Toilers of

the East or KUTV, including Zhao Shiyan, Wang Ruofei, Liu Bojian, Nie Rongzhen,

and Li Fuchun et al.

In Moscow, the Chinese Communists in February 1925 obtained the Soviet approval

to transfer 20-30 selected members at the Communist University of the Toilers of

the East or KUTV, such as Xiong Xiong, Wang Yifei, Nie Rongzhen, Yan Changshuo

et al., to the Soviet Red Army College for six-month military training. In August

1925, the Far Eastern Department of the Comintern passed an act to require the

CCP to conduct the military work in China. In September 1925, Wang Yifei and

about twenty-six cadres were sent back to China, where they convened the 2nd

Page 3 of 6

expanded plenary meeting of the CCP 4th congress in Peking as to launching the

military committees in the three hot spots of Peking, Canton, and Henan, with Li

Dazhao, Tan Pingshan and Wang Ruofei in charge respectively. In Canton, Borodin

and the Chinese Communists expanded the marshal office’s armored unit to a

2,000-men communist-exclusive independent regiment headed by Ye Ting, a

trainee from the Soviet Red Army College. The marshal office’s armored unit, which

served as bodyguards for Sun Yat-sen and was purportedly launched at the

suggestion of Zhou Enlai, was nominally subordinate to the Cantonese provincial

army. Later in the 1926 northern expedition, the armored unit became the

communist-exclusive independent regiment.

In Moscow, the Comintern reorganized the 'University for Toilers of the East' into

'Sun Yat-sen University' in honor of the late Sun Yat-sen who passed away on Mar

12th of 1925. [There is an apparent confusion since numerous memoirs pointed out

that the 'University for Toilers of the East', aka Orient Univ, was set up for

communism activists, while 'Sun Yat-sen University' was set up for enrolling the

Chinese Nationalist Party members.) Jiang Jingguo [Chiang Chingguo], the elder

son of Chiang Kai-shek, on Oct 19th of 1925, together with about 90 Chinese

students, boarded the stinky cattle freight ship for Vladivostok and onward to

Moscow to attend 'Sun Yat-sen University'. Per Japanese author Xiaogu

Haozhilang's "Biography of Mr Jiang Jingguo" (Central Newspaper Publishing House,

1990 edition, Taipei, Taiwan), Jiang Jingguo had shown interests in Bukharin and

Trotsky's theories in early years of his stay in Moscow. Jiang Jingguo also enrolled

in the Communist Youth League which was under the supervision of the CCP’s

Moscow Branch. (Lenin, Trotsky and Bukharin had opposing views in regards to the

war with Germany during WWII. Lenin proposed acceptance of any terms in

exchange for peace with Germany, i.e., the Brest-Litovsk Treaty, while Bukharin

advocated continuing fighting and Trotsky advocated the 'no war no talk approach'.

Trotsky was deprived of the military committee commissar post in 1925, expelled

from USSR Soviet Central Committee in Oct 1926, exiled to Alma-Ata in Jan of

1928, expelled from USSR in 1929, deprived of citizenship in 1932, and

assassinated in Mexico in 1940. Bukharin, for his antagonism towards Lenin and

Stalin, was classified as a rightist and opportunist in 1929 and sentenced to death

for treason in 1938.)

By July 1926, the number of members of the Communist Party of China ascended

to 57,000 in contrast with 432 members at the CCP 3rd Congress in June 1923,

with the communist members in active participation in the KMT's political, military

and administrative organs at all levels.

Page 4 of 6

In Moscow, the Seventh Plenum of the Executive Committee of the Communist

International (Nov 22 to Dec 16, 1926) issued directives for the Chinese

Communists to take drastic actions to implement the armed struggle in the villages,

penetrating the KMT “governmental apparatus in order to steer it to the Left and

carry out a radical agrarian program”, and steering the KMT to “become a real

people's party”, and simultaneously, the 6th plenum of the Executive Committee of

the Young Communist International passed similar resolutions, calling on the

Chinese Communist Youth League to “expand beyond intellectuals” and “unite

urban and rural proletarian youths and enlist all peasant and intellectual youths

loyal to the revolution,” and instructing those in Canton to come out of hiding to

conduct “open activity” and launch “open struggle”. From Moscow, the Soviets, In

March 1926, selected a batch of Chinese communists from among the third session

students at the Communist University of the Toilers of the East or KUTV, including

Zhu De et al. who were transferred from Europe, and Luo Shiwen et al., who were

sent in from China, for a secretive combat military training course lasting for about

six months. On December 30, 1926, the Soviet politburo made a decision to expand

the military training with the launch of a one-year politico-military training at the

Communist University of the Toilers of the East or KUTV, with allocation of 1 million

ruble funds and a target of training 500 Chinese communists.

In Sichuan Province, the CCP first took initiatives in organizing the Red Army by

means of mutinies against the provincial military. On August 26th, 1926, Chen Yi, a

communist active in the March 18 demonstration against Duan Qirui’s regency in

Peking, was introduced to Zhu Yujie (Zhu De) whom General Yang Sen referred to

as a Comintern’s representative for the apparent reason that Zhu De had returned

to China from Moscow, where he just completed the half-year military training at

the Communist University of the Toilers of the East or KUTV.

In July 1927, in the aftermath of the Comintern’s debacle in China, the Soviets, in

order to train the Communist Party members for armed rebellion, ordered to select

six or seven hundred people for training through the military crash course at the

Communists University of the East in Moscow so as to prepare them to be Red

Army military cadres for the armed revolution. In 1928, after the end of the military

crash course, most of the students came back to join the Chinese Red Army.

In 1928, the Chinese students at the Communist University of the Toilers of the

East or KUTV were incorporated into the Sun Yat-sen University that was

established in 1925. Chinese students in Moscow would be engaged in numerous

Page 5 of 6

ideological struggles, either between the CCP and the KMT or between the so-called

Marxists-Leninists and the Trotskyites. In Jan of 1928, Jiang Jingguo renounced the

Trotskyite thoughts. 1 In Jan 1928, Jiang Jingguo was

exiled to Alma Ata though he severed himself from the

Trotsky thoughts which he acquired from his teacher at

Sun Yat-sen University [converted from Far East Toilers'

University established by Stalin after Sun Yat-sen death on

March 12th, 1925]. Then, Jiang Jingguo was sent to Central

Military & Political Research Institute in Leningrad. On May

27th, 1929, Zhang Xueliang's troops raided the Russian

consulate in Harbin, confiscated 3rd Comintern documents,

and arrested 39 Russian and Chinese communists. On July

10th, the Russian and Chinese communists were expelled

from Manchuria. The USSR severed diplomacy on July 18th, launched an invasion

on the 20th, and occupied Suibin, Tongjiang, Lubin and Hailaer by Nov. After

graduation in May 1930, Jiang Jingguo was forbidden from return to China again,

and was sent to Lenin University [i.e., Sun Yat-sen University]. Using two letters

directed for Chiang Kai-shek, the CCP members accused Jiang Jingguo of being a

reactionary. Jiang Jingguo was sent to an electricity company at the outskirts of

Moscow. As a result of confrontation with Wang Ming [Chen Shaoyu] in Oct 1931,

Jiang Jingguo was exiled to a village for hard labor in Nov. In Nov 1932, the

Japanese pushed against Jinzhou of Manchuria. The Chinese Soviet nominally

declared war on Japan. The USSR and China re-established diplomacy. Wang Ming

forced Jiang Jingguo into a relocation to a gold mine in Altai Mountains [Jan 1933]

and a heavy machinery plant in Ural Mountains [Sept 1933]. In Dec 1934, Jiang

Jingguo declined the Russian coercion in writing a declaration of no return to China.

In Jan 1935, Wang Ming called Jiang Jingguo to Moscow again, but for writing a

statement about his personal freedom inside the USSR. Sometime in 1935, Jiang

Jingguo was married with a Russian woman he got acquainted with in the Urals.

Inside China, the CCP invaded Shanxi Province in the name of an "eastern

campaign against the Japanese" on Feb 21st, 1936, withdrew from Shanxi on May

3rd, and issued the May 5th Promulgation as well as the Aug 25th open letter to the

KMT. After Dec 12th Xi'an Incident, the USSR released Jiang Jingguo to China.

1
 Jiang Jingguo made up a decision for himself to attend this university in Moscow. Chen Jieru claimed that she had

often played the role of pulling together the father and the son. In early 1925, Jiang Jingguo came to Canton, and
took pictures together with Chiang Kai-shek and Chen Jieru as well as his teenager pals [including Wang Jingwei's
son and daughter, Zhu Zhixin's daughter etc]. Chen Jieru stated that she had persuaded Chiang Kai-shek into
allowing his son go to Moscow with his childhood pals. In Oct of 1925, Jiang Jingguo arrived in Shanghai where he
officially joined the KMT as a member, consulted with senior KMT leader Wu Zhihui for advice, and on Oct 19th,
together with about 90 Chinese students, boarded the stinky cattle freight ship for Vladivostok and onward to
Moscow by Nov 1925. Jiang Jingguo would serve as 'hostage' for close to 12 years in USSR, enduring various
hardships, persecutions and coercions. After graduation in April 1927, Jiang Jingguo was forbidden from return to
China.

Page 6 of 6

In the fall of 1930, the Sun Yat-sen University was shut down. The University of the

East began to recruit the Chinese students, instead, mainly from Northeast China

and North China, for training as the Soviet Red Army G.R.U. agents. In 1937, the

University of the East was divided into two separate units, one only for the Soviet

and other for only foreign students, that came to be known as Institute of Colonial

Issues. By 1938, after Stalin’s Great Purge which saw many Chinese and Korean-

Japanese communists killed, the Soviets completely closed down the Communist

University of the Toilers of the East or KUTV.

Ah Xiang

Revised 01/12/2013 on basis of http://republicanchina.org/University-for-Toilers-of-the-East.v0.pdf

http://republicanchina.org/University-for-Toilers-of-the-East.v0.pdf

