

Turinys

<i>Trumpa šiuolaikinės Kinijos istorijos apžvalga</i>	7
<i>Pastaba apie kinų vardus</i>	15
<i>Prologas</i>	17
1. Kinija, 1953 m.	21
2. Tėvų pavyzdys	36
3. Xi „tamsioji medžiaga“	51
4. Ištremtieji	67
5. Grįžimas į Pekiną	83
6. Asmeninis gyvenimas	101
7. Svajonės apie Raudonuosius dvarus	119
8. Naujoji santuoka	136
9. Šanchajaus sprendimas	147
10. Atgimimas	162
11. Šeimos verslas	178
12. Kelias į valdžią	195
13. Xi mąstysena	211
14. Raudonieji chorai	227
15. Pergalė	240
16. Mandarinai	257

17. Valymas	274
18. Naujasis kultas	290
19. Imperijos pažanga	305
20. Pandemijos metai	324
<i>Epilogas</i>	349
<i>Padėka</i>	363
<i>Nuotraukų autoriai</i>	367
<i>Literatūros sąrašas</i>	369
<i>Apie autorių</i>	381

Prologas

Drakono linijos

Iškalta iš granito, išgauto Centrinėje Kinijoje, statula vaizduoja vyrą, sėdintį taip, tarsi dalytų išmintį lyg senovės išminčius. Ji stovi ant didžiulio iš toli matomo piliakalnio, į kurį šimtais laiptelių kopia sargybinių ir kamerų stebimi piligrimai, norintys atiduoti pagarbą. Ši vieta didingesnė už Mingų imperatorių kapavietes.

Ant postamento, po kuriuo ilsisi jo pelenai, yra auksinis užrašas su jo gimimo ir mirties datomis. Jis gimė 1913 m. netoliese esančiame kaime, o mirė 2002 m. Pekine. Jo vardas buvo Xi Zhongxunas, o jo sūnus XXI a. pradžioje tapo aukščiausiuoju Kinijos valdovu.

Kai Komunistų partijos vadovai atvyko į Xi Zhongxuno laidotuves, jo sūnus Xi Jinpingas buvo tik vidutinio rango pareigūnas. Senasis revoliucionierius buvo kremuotas, o jo pelenai saugomi sostinės Babaošano kapinėse, kur partija pagerbia visus savo didvyrius.

Po trejų metų Xi Jinpingas atvežė laidotuvių urną į protėvių gimtinę Šaansi provincijoje, ir vietos valdžia ėmėsi kurti laikui nepavaldų paminklą. Jie nugriovė namus, išvijo ūkininkus, išlygino žemes ir nutiesė kelius. Darbininkų

brigados restauravo Xi klanu namus ir patriarchui skirtą muziejų.

Pagal senovinę fengšui tradiciją kapo vieta turi būti palanki tiek mirusiajam, tiek mirusiojo palikuoniams. Tačiau Xi Zhongxunas visą gyvenimą buvo ateistas ir revoliucinis komunistas. Partija, kuriai jis tarnavo, niekino prietarus.

Šiuolaikinės Kinijos įkūrėjas Mao Zedongas prašė paprastų laidotuvių, tačiau jo bendražygiai pageidavimų nepaisė. Jie balzamavo jo kūną ir paguldė į didingą mauzoliejų priešais Dangiškosios taikos vartus Pekino centre, kur lankytojai ir šiandien gali atiduoti jam pagarbą.

Maoistinę Kiniją reformavusio Deng Xiaopingo peleanai buvo išbarstyti virš Rytų Kinijos jūros iš karinių oro pajėgų lėktuvo. Jis neturi kapo.

Tačiau Xi Jinpingas kitoks. Jis nėra bendražygis, jis – imperatorius. O imperatoriams reikalingos dinastijos. Kai Xi ėmė kilti Kinijos elito gretose ir 2012 m. perėmė valdžią, darbininkai dirbo prie jo tėvo paminklo. Po trejų metų paminklas tapo imperatoriškosios šeimos šventove, kuriai prilygsta tik Šiaurės Korėjos valdovų paminklai. Vietos komunistų vadui, prižiūrėjusiam paminklo statybą, Xi suteikė postą aukščiausiuose partijos sluoksniuose.

Iš dalies Xi dinastijos kultas yra tiesiog kraštutinė tipiškios autoritarinės praktikos forma. Moksleiviai dainuoja patriotines dainas priešais kilnaus senolio statulą. Išsiri-kiavę kareiviai atiduoda garbę ginklais. Autobusais atvykę delegacijų ir komitetų nariai skuba pakilti laiptais, kad išgirstų ilgas kalbas. Gidai iškilmingai pabrėžia akmenyje iškalta sentencija: „Partijos interesai yra svarbiausi.“

Tačiau šis kultas yra kur kas keistesnis, nei atrodo. Iš tiesų, svarbiausi ne partijos interesai, o kelių šeimų, ypač priklausančių lyderių klanui, privilegijos. Stebėdami Xi Jinpingo gyvenimą, matome, kaip iš skurdžios agrarinės visuomenės Kinija virto sudėtinga modernia valstybe, galinčia paleisti kosminius zondus, kurti vakcinas, vykdyti kibernetinį karą, eksploatuoti greituosius traukinius ir statyti naujus miestus. Jos gyventojai dabar yra labiau išsilavinę, sotūs ir saugūs nei bet kada anksčiau. Nepaisant šios pažangos, Kinija netapo demokratiškesnė.

Pasak mokslininkų ir fengšui ekspertų, keistas, milžiniškas paminklas stovi šalia nematomos Drakono linijos. Ji veda į jūrą nuo Činlingo kalnų, kurie skiria šalies šiaurę ir pietus bei yra vadinama Kinijos „Drakono gija“. Dar pirmojo imperatoriaus valdymo laikais kinų monarchai tikėjo, kad jų žemiškosios galios yra susijusios su gamtos jėgomis. Pasak tradicijos, jei Drakono linija nutrūktų, dinastija žlugtų.

Pasirodo, kad Xi Jinpingas ne kartą nesilaikė savo įsipareigojimų 1,4 mlrd. žmonių ir įsakė nugriauti pastatus, kurie darkė tobulą Činlingo kalnų peizažą. Jo pavaldiniai iškeldino gyventojus ir nugriovė jų namus, kad aplink memorialą liktų tuščia teritorija. Pasak Xi, visa tai buvo daroma dėl aplinkos apsaugos.

Tai mums atskleidžia kai ką svarbaus: nepaisant to, kad Xi Jinpingas yra modernios šalies valdovas, jo mąstysena ir pažiūros yra labai labai pasenusios.

the 1990s, the number of people in the world who are illiterate has increased from 400 million to 600 million.

There are a number of reasons for this. One is that the population of the world is growing. Another is that the number of people who are illiterate is increasing in many of the developing countries. This is because of a number of factors, including a lack of access to education, a lack of resources, and a lack of political will.

One of the main reasons for the increase in illiteracy is the lack of access to education. In many developing countries, there are not enough schools, and the quality of education is poor. This means that many children do not go to school, and those who do go often do not learn enough to be able to read and write.

Another reason for the increase in illiteracy is the lack of resources. In many developing countries, there is not enough money to spend on education. This means that there are not enough teachers, and the schools are often overcrowded. This makes it difficult for children to learn, and it is more likely that they will be illiterate.

A third reason for the increase in illiteracy is the lack of political will. In many developing countries, the government does not prioritize education. This means that there is not enough money spent on education, and the quality of education is poor. This makes it more likely that children will be illiterate.

There are a number of things that can be done to reduce the number of illiterate people in the world. One is to increase access to education. This can be done by building more schools, and by improving the quality of education. Another is to increase resources for education. This can be done by increasing the amount of money spent on education, and by recruiting more teachers. A third is to increase political will. This can be done by making education a priority for the government.

It is important to reduce the number of illiterate people in the world because illiteracy is a major barrier to development. Illiterate people are unable to read and write, which makes it difficult for them to find work, to access services, and to participate in society.

There are a number of ways to measure illiteracy. One way is to count the number of people who cannot read and write. Another way is to measure the number of people who cannot read and write at a basic level. This is because many people who cannot read and write at a basic level are unable to function in society.

There are a number of reasons why illiteracy is a major barrier to development. One is that illiterate people are unable to find work. This is because many jobs require the ability to read and write. Another reason is that illiterate people are unable to access services. This is because many services require the ability to read and write.

There are a number of things that can be done to reduce the number of illiterate people in the world. One is to increase access to education. This can be done by building more schools, and by improving the quality of education. Another is to increase resources for education. This can be done by increasing the amount of money spent on education, and by recruiting more teachers.

A third is to increase political will. This can be done by making education a priority for the government. It is important to reduce the number of illiterate people in the world because illiteracy is a major barrier to development. Illiterate people are unable to read and write, which makes it difficult for them to find work, to access services, and to participate in society.

There are a number of ways to measure illiteracy. One way is to count the number of people who cannot read and write. Another way is to measure the number of people who cannot read and write at a basic level. This is because many people who cannot read and write at a basic level are unable to function in society.

1

Kinija, 1953 m.

Xi Jinpingas gimė pasibaigus Kinijos revoliucijai. Jo gimimo dieną, 1953 m. birželio 15 d., virš Pekino, senovės imperatorių sostinės, plevėsavo raudonos vėliavos. Iš tradicinių kiemo dvarų griuvėsių kilo aukšti pastatai. Plačiais keliais, vedančiais į ministerijas ir gamyklas, driekėsi dvi-ratininkų srautai. Komunistai valdė iš paviljonų, kuriuose kadaise poetai flirtavo su savo sugulovėmis. Savo valstybę jie vadino „Naująja Kinija“.

Tačiau Xi taip pat patyrė revoliucijos pasekmes. Jis augo chaotišku metu, kai partija išgyveno vidinį susiskaldymą, o pilnametystės sulaukė kaip tik tada, kai Kinijoje prasidėjo reformos. Jis matė, kaip naikinamos liberalios idėjos, liko ištikimas diktatūrai ir pasinaudojo jos pergale, o vėliau sukūrė savo asmenybės kultą, taip dar kartą nutraukdamas ryšius su praeitimi.

Nėra daug nuotraukų iš Xi vaikystės. Jis buvo komunistų kadru, kuriuos valdyti mokė partijos aparato pareigūnai, sūnus. Jie gyveno saugomoje teritorijoje, apsupti partinės drausmės ir slaptumo sienos, už kurios ribų nebuvo galima kalbėti. Visas dėmesys buvo skiriamas

politikai, o asmeniniai rūpesčiai nustumti į antrą planą. Taip jis ir gyveno.

Gimusieji XX a. vidurio Kinijoje tapo didžiausio istorijoje žmogaus elgesio eksperimento dalimi. Vėliau Xi dažnai pabrėždavo savo valstybės kilmę, apibūdindamas ją kaip „civilizaciją, trunkančią beveik 5000 metų“ ir patyrusią „daugybę šlovės akimirku“. Tačiau jo gimimo dieną ši civilizacija atrodė subyrėjusi į šipulius.

XIX a. Kinijos imperija žlugo. Paskutinė jos dinastija buvo kilusi iš daugumai kinų svetimos karingosios mandžiūrų rasės, kurie priklausė hanų etninei grupei. Patyrusi daugybę pralaimėjimų užsienyje bei vidaus sukilimų, dinastija neteko „dangaus mandato“. Milijonai žmonių žuvo. Reformos žlugo. 1912 m. atsistatydino paskutinis imperatorius ir buvo įkurta respublika, kurioje taip pat vyravo nesantaika.

1921 m. grupė revoliucionierių įkūrė Komunistų partiją, siekdami perkelti bolševikinės Rusijos dvasią į kitą didelę ir skurdžią šalį. Prasidėjo pilietinis karas tarp komunistų ir senųjų turtingų žemvaldžių. Japonijai įsiveržus į Kiniją, atsirado bendras priešas, tačiau po Japonijos pralaimėjimo pilietinis karas atsinaujino. Komunistai iškovoję pergalę ir privertė savo varžovus, vadinamus nacionalistais arba Gomindanu, bėgti į Taivano salą. 1949 m. Mao Zedongas į Pekiną įvedė Raudonąją armiją ir įkūrė Liaudies Respubliką. Vienas patikimiausių jo pagalbininkų buvo patyręs kadras Xi Zhongxunas.

Naujieji valdovai įsikūrė už sienų, kurias pastatė anksčiau imperatoriai. Xi Zhongxunui ir jo šeimai buvo paskirta rezidencija miesto centre. Memuaruose ir grožinėje

literatūroje užfiksuotos liūdnos žmonių asmeninės istorijos bandant prisitaikyti prie sudėtingų aplinkybių. Jų gyvenimai buvo kupini skausmo, piktnaudžiavimo narkotikais, medžiagomis ir košmarų. Tačiau vaikai suteikdavo naujos vilties, o revoliucionieriai mėgo vaikus. Xi Zhongxunas turėjo net septynis vaikus iš dviejų santuokų.

Jo šeštasis vaikas Xi Jinpingas gimė, kai milijonai kinų su viltimi žvelgė į ateitį ir naujas galimybes. Į šalį grįžo idealistiškai nusiteikę specialistai, kad padėtų kurti naują valstybę. Tarp jų buvo Li Zhisui – medikas, grįžęs iš Jungtinių Valstijų ir tapęs asmeniniu Mao gydytoju, kuris greitai pastebėjo, kad šalies lyderių gyvenimą gaubia „tirštas rūkas“. Daktaras Li gerai pažinojo Xi Zhongxuną. Mao pasitikėjo Xi kaip patyrusiu veteranu ir atskleidė jam ne vieną paslaptį apie savo varžovus, psichologinius sunkumus ir valdžios krizes. Jis atrodė užtikrintas savo padėtimi.

Komunistai nedraudė senųjų tradicijų. Jinpingas gimė Vandens gyvatės metais – ženklas, siejamas su protinga, bendraujančia, bet emocionalia asmenybe. Buvo tikima, kad po šiuo ženklu gimę žmonės turi polinkį į sėkmę ir dažnai atsiduria tinkamoje vietoje tinkamu laiku. Jo laiminga spalva buvo geltona – karališkosios šeimos spalva, o laimingi skaičiai – nulis ir penki. Šias detales šeima kruopščiai įsidėmėjo.

Kūdikiai buvo vystomi ir prižiūrimi laikantis visų tradicijų. Jaunos motinos po gimdymo turėdavo trisdešimt dienų gulėti lovoje ir neiti į lauką, kad išvengtų peršalimo ligų ir kitų infekcijų. Šiuo laikotarpiu joms neleisdavo net valytis dantų ar maudytis, tik apsivalyti šluostėmis. Ši pogimdyminė praktika, vadinama „mėnesio poilsiu“,

arba *zuo yuezi*, yra minima dviejų tūkstančių metų senumo „Permainų knygoje“ (*I-ching*).

Xi motina buvo Qi Xin. Gimdymo metu ji buvo sveika, beveik trisdešimties metų moteris. Šeima turėjo tarnų, todėl ji galėdavo paprašyti patiekalų, kurie tariamai prisidėjo prie geros gimdyvės savijautos, pavyzdžiui, sultinio iš kiaulės kojų ir žemės riešutų arba riebios karpių sriubos, kuri skatina pieno gamybą. Tik pagimdžiusios moterys laikėsi griežtos dietos, padedančios atkurti pusiausvyrą tarp *yin* ir *yang*. Jos nevalgė žalių daržovių ir vaisių, negėrė kavos ir šalto vandens. Joms buvo leidžiama gerti tik karštą arba drungną vandenį.

Kūdikiai taip pat buvo taikomas griežtas režimas. Nebuvo galima per daug prie jo glaustytis. Maitindama motina galėjo laikyti jį ant rankų, tačiau vyresni žmonės ragino kuo dažniau jį palikti vieną lopšyje. Pasak gydytojų, naujagimių sąnariai yra labai jautrūs, todėl būtina kuo dažniau masažuoti mažylių galūnes. Vis dėlto vyravo įsitikinimas, kad negalima skatinti pernelyg didelės vaiko priklausomybės. Dažnai kūdikis ir motina miegodavo atskirai, o budrūs giminaičiai prireikus galėdavo nuraminti verkiantį vaiką.

Trisdešimtąją gyvenimo dieną buvo rengiama didelė šventė ir dalijamos dovanos. Nors pavyzdingi komunistai nedalyvavo daoistiniuose ritualuose, skirtuose dievams pagerbti, tam tikros tradicijos niekur nedingo. Doslūs giminaičiai berniukams dovanodavo nelyginį skaičių raudonai nudažytų kiaušinių, kurie simbolizavo sėkmę ir harmoniją, taip pat imbiero ir raudoną voką su pinigais. Trisdešimt dienų trunkantis režimas ir jo pabaigą žyminti šventė

turėjo stiprią reikšmę, susijusią su tūkstantmečius trukusia skaudžia patirtimi. Ši šventė simbolizavo, kad tiek motina, tiek vaikas sėkmingai išgyveno kritinį laikotarpį.

1953 m. Kinija buvo labai sena civilizacija, bet labai jauna šalis, kurioje komunistai vykdė radikalias permainas. Pagrindiniu savo priešu jie laikė kapitalizmą, kurį geriausiai įkūnijo Jungtinės Amerikos Valstijos. Ši ideologija paskatino Kiniją du dešimtmečius izoliuotis nuo Amerikos. Mao kalbėjo apie komunizmo plitimą į tuo metu vadinamąsias „Trečiojo pasaulio šalis“ – šį terminą 1952 m. sugalvojo prancūzų akademikas. Taigi, Kinija vėl susitelkė į vidines problemas, atspindėdama istorines tendencijas ankstesnėse dinastinėse epochose.

Akcentuodamas valstybės kontrolę ir savarankiškumą, Mao nutraukė pusantro šimtmečio trukusią Kinijos prekybą per Ramųjį vandenyną. Viskas prasidėjo nuo „Kinijos imperatorienės“ – amerikiečių prekybinio laivo, kuris 1784 m. išplaukė iš Niujorko į Guangdžou su ženšeniu ir sidabrinėmis dolerio monetomis, o grįžo su arbatos, šilko ir porceliano kroviniu.

Nuo to laiko Amerikos santykiai su Kinija ėmė klestėti. Be materialinių gėrybių, Amerika taip pat eksportavo religines ir konstitucines idėjas, kurias draudė Kinijos monarchai, bet dievino Kinijos reformatoriai. XIX a. šios tautos suartėjo. JAV vakarinę pakrantę užliejo ne viena kinų imigrantų banga. Jie didžiavosi savo ištverme ir stiprybe. O tuo metu į Kiniją atvykę misionieriai ir švietėjai skelbė pamokslus neatsižvelgdami į tai, kad nepažįstamos doktrinos gali sutrikdyti trapią socialinę struktūrą.

Amerikos ir Kinijos santykiai buvo sudėtingi ir daugialypiai. Pearl S. Buck ir kiti autoriai romantizavo kinų valstiečių vargus, amerikiečių kareiviai rengė respublikonų armijas, bankininkai skatino ekonominę klestėjimą, o Šanchajus šoko pagal džiazą muziką. Šiuos dinamiškus santykius atspindi šnekamojoje kinų kalboje vartojama sąvoka Amerikai apibūdinti – *Meiguo*, reiškianti „graži šalis“.

Mao visa tai nutraukė. Ieškodamas materialinės pagalbos, politinės ideologijos ir griežtos ekonomikos politikos, jis atsigręžė į Sovietų Sąjungą. Jis smerkė Vakarų įtaką bei kapitalizmą ir citavo Maršą, norėdamas priminti savo bendražygiams, kad religija yra liaudies opiumas. Netrukus Kinija ir Amerika ėmė kovoti Korėjoje ir įsivėlė į konfliktą dėl Tibeto ir Taivano, kur Jungtinės Valstijos rėmė ištremtą Chiang Kai-sheko vyriausybę. Bendradarbiavimo laikotarpis baigėsi, o Jungtinės Valstijos ne vienus metus bandė atsakyti į jų politiką trikdantį klausimą: kas dėl to kaltas?

Kol Jinpingas dar nevaikščiojo, Liaudies išlaisvinimo armija pasitraukė iš svarbiausio šiuolaikinėje istorijoje konflikto sausumoje. Liepos 27 d. paliaubomis, o ne taikos sutartimi, buvo sustabdytas Korėjos karas, kuriame dalyvavo Kinija, Šiaurės Korėja, Jungtinių Tautų pajėgos Pietų Korėjoje ir Jungtinės Valstijos. Šiomis sunkiai pasiektomis paliaubomis buvo nustatyta ilgalaikė demarkacinė linija ties 38-ąja lygiagrete.

Šis karas Kiniją pavertė buferine valstybe, valdoma totalitarinio režimo. Dešimtys tūkstančių kinų „savanorių“ žuvo per išpuolius prieš amerikiečių, Pietų Korėjos ir sąjungininkų pajėgas. Kad ir kokia beviltiška buvo padėtis,

išgyvenę kariai grįžo namo ir buvo pagerbti kaip „karo už pasipriešinimą Amerikai ir paramos Korėjai“ veteranai. Mao nerūpėjo didelis skaičius žuvusiųjų, tarp kurių buvo ir jo vyriausias sūnus Mao Anyingas.

Anapus Kinijos krantų didžiojoje pasaulio dalyje prasi-
dėjo taikos ir atsigavimo po Antrojo pasaulinio karo lai-
kotarpis, tačiau tuo pat metu buvo klojami ir Šaltojo karo
pamatai.

Rugsėjo 5 d. Jungtinės Tautos atmetė Maskvos pasiū-
lymą į organizaciją priimti Kinijos Liaudies Respubliką ir
leido Taivanui išlaikyti savo vietą iki 1971 m. Generalinės
Asamblėjos balsavimo.

Europoje įsigalėjo trapi taika tarp Sovietų Sąjungos ir
Vakarų, o Afrikoje pasireiškė pirmieji „permainų vėjo“
ženklai. Birželio 2 d. Londone buvo karūnuota jaunoji
karalienė Elžbieta II, taip pažymint Didžiosios Britanijos
perėjimą nuo imperijos prie sandraugos. Kolonijinė era
skaičiavo paskutines dienas.

Tuo metu Kinijoje Xi Zhongxunas padėjo Mao reng-
ti pirmąjį „penkmečio planą“, kuriuo Kinija įsipareigojo
vykdyti sovietinio stiliaus valstybės kontroliuojamą plėtrą.
Tai buvo svarbių sprendimų metas. Mao išdėstė „pagrindi-
nę strategiją“ – teorinį Liaudies Respublikos valdymo pa-
grindą, kuriame buvo pabrėžiama, kad šalyje turi vyrauti
socializmas, o „buržuazinė“ demokratija nėra priimtina.
Mao netoleravo jokių prieštaravimų.

Užduotis buvo nelengva: Kinijai reikėjo modernizuotis,
tačiau korupcijos ir prietarų kamuojama senoji imperija
nesugebėjo žengti koja kojon su XIX a. mokslo pažanga.
XX a. atnešė spartų technologinį pakilimą, ekonominį

augimą ir kultūrinius eksperimentus, tačiau taip pat prasidėjo karas, badas, epidemijos, skurdas ir masinė emigracija. Vėliau, Xi Jinpingo žodžiais tariant, tai buvo laikotarpis, kai „Kinija buvo virtusi pusiau feodoline ir pusiau kolonijine valstybe, draskoma užsienio jėgų patyčių ir karų, Kinijos žmonėms sukėlusių milžiniškų kančių“.

Kaip Mao vadovavimo laikotarpis ženklino dramatišką Kinijos raidos posūkį, taip svarbus perversmas paženklino ir aštuntojo dešimtmečio pabaigą, kai jo įpėdiniai nusprendė žengti „reformų ir atsivėrimo“ pasaulio bendruomenei keliu. Xi Jinpingui teko inicijuoti trečią reikšmingą pokytį, pereinant nuo globalizacijos eros prie „naujosios pasaulio tvarkos“, kuri būdinga autoritarinėms valstybėms. Jis pripažino, kad šis pokytis atitinka Komunistų partijos istoriją ir tradicijas, nors visiškai jo įgyvendinimas dar tik laukia ateityje.

Pilietinio karo nugalėtojai gyveno moderniuose kvartaluose su vandentiekio, elektra ir šildymu ir iš pradžių išlaikė ryšį su paprastais žmonėmis – juk dar visai neseniai šie revoliucionieriai gyveno urvuose, jodinėjo asilais, miegojo po nuskalbtomis antklodėmis ir maitinosi rupiais ryžiais ar paprasta duona. Mao pabrėžė, kad Kinijos valstiečiai pasižymi nepaprasta ištvėrme, o norint įgyvendinti revoliucines idėjas būtina semtis iš jų įkvėpimo.

Palyginti su nebeegzistuojančio imperatoriškojo dvaro standartais, 1953 m. naujojo režimo šeimos gyveno kukliai, tačiau patogiai. Jiems buvo prieinama aukščiausio lygio medicininė priežiūra, kuri Kinijos miestuose sparčiai tobulėjo. Be to, jie galėjo įsigyti šviežio maisto ir plataus vartojimo prekių. Jų vaikai turėjo aukles ir lankė

geras mokyklas, skirtas aukštesnio socialinio sluoksniu atstovams. Tačiau už griežtai saugomos teritorijos ribų visuomenė susidūrė su kiek kitokia realybe.

Kinijos žmonės išgyveno tris dešimtmečius trukusį konfliktą, prasidėjusį nuo „karvedžių“ epochos po to, kai 1912 m. atsistatydino paskutinis imperatorius Pu Yi. Per šį laikotarpį žuvo dešimtys milijonų žmonių. Nuo 1937 m., kai prasidėjo karas su Japonija, iki 1949 m., kai Mao užėmė Pekiną, šalies pramonės gamyba sumažėjo beveik perpus. Nors buvo didžiulė žemės ūkio šalis, Kinijai sunkiai sekėsi užsitikrinti pakankamai maisto, todėl kilo visuotinis badas.

Kovos nuniokojo didžiąją dalį geležinkelių, kurių atnaujinimas buvo finansuojamas užsienio skolomis. Infliacija sunaikino šalies finansų sistemą. Prasidėjo masinis kapitalo ir turto nutekėjimas – ne viena gamykla persikėlė į Taivaną ir į britų koloniją Honkongą. Išvyko daug talentingų žmonių, įskaitant verslininkus, mokslininkus, biurokratus ir įvairių specialybių užsieniečius. 1953 m. birželį tapo akivaizdu, kad situacija darosi rimta, kai, Mao įsakius atlikti gyventojų surašymą, paaiškėjo, jog šalyje gyvena daugiau kaip 582 mln. gyventojų – 100 mln. daugiau, nei tuo metu buvo manyta. O tie, kurie pabėgo, atspindėjo tik nereikšmingą statistinį pėdsaką.

Pažangai labiausiai trukdė gyventojų išsilavinimo stoka. Ne vieną tūkstantmetį rašytinė kinų kalba buvo laikoma mokslo elito privilegija. Paskutinio imperatoriaus laikais tik viena iš penkiasdešimties Kinijos moterų mokėjo skaityti ir rašyti. Praėjus pusei amžiaus, kai į valdžią atėjo komunistai, 90 proc. šalies gyventojų vis dar nemokėjo rašyti ir kalbėjo skirtingais dialektais.