57.

Kína története, 1949–2002

A Mao Ce-tung vezette kínai kommunisták a második világháború után felújították polgárháborújukat a Csang Kaj-sek vezette nacionalista Kuomintanggal szemben, s győzelmet arattak. 1949. október 1-jén Pekingben kikiáltották a Kínai Népköztársaságot. Az új rendszer belpolitikája – a számottevő különbségek ellenére – sokban a kelet-európai mintát követte: egypártrendszert vezettek be, leszámoltak a politikai ellenfelekkel, széles körű államosításokat és radikális földreformot hajtottak végre. Az 1950-es évek végén, az ún. Nagy Ugrás politikája keretében irreális mértékű iparosítást és a mezőgazdaság kollektivizálását tervezték. A megalapozatlan kampány katasztrófához vezetett, becslések szerint 16-40 millió áldozatot követelő éhínség pusztított. A Nagy Ugrást kezdeményező Mao 1958-ban lemondott államelnöki tisztségéről, és visszavonult a közélet első vonalából, a pártelnöki posztot azonban megtartotta. 


Csou En-laj (1949 és 1976 között miniszterelnök) gyakorlatias reformjaival a hatvanas évek elejére ismét rendbehozták a gazdaságot. 1966-ban azonban Mao ismét támadásba lendült. Meghirdette a ún. Kulturális Forradalmat, amelynek során a fiatalokból, főleg diákokból toborzott vörös gárdák segítségével leszámolt pártapparátusbeli vetélytársaival. A kulturális forradalom káoszt okozott a kínai városokban, amelyet sokszor a hadsereg bevetésével kellett elfojtani, s a hatvanas évek végétől kezdve az új politika némileg „enyhébb” formában folytatódott, egészen Mao haláláig.


Mao 1976-os halálát követően rövid hatalmi harc zajlott, majd Teng Hsziao-ping emelkedett az ország első számú vezetőjévé, s az is maradt 1997-es haláláig. Teng átfogó, pragmatikus gazdasági reformokba kezdett, amelynek köszönhetően az utolsó negyedszázad folyamán Kína a világ egyik leggyorsabban növekvő gazdaságává vált. A radikális gazdasági reformokat nagyon óvatos és visszafogott politikai nyitás kísérte, az ezen a téren is átfogóbb lépéseket sürgető diáktüntetést 1989 májusában vérbe fojtották a pekingi Tienanmen téren.


Külpolitikáját tekintve megalakulásakor a Kínai Népköztársaság egyértelműen a sztálini Szovjetunió szövetségesének, a „kapitalista-imperialista” országok, mindenekelőtt az USA ellenfelének számított. 1950-53 között kínai „önkéntesek” milliói harcoltak a koreai háborúban. Sztálin halálát követően azonban Kína viszonya fokozatosan megromlott a szovjet vezetéssel: Mao szívesen átvette volna a „szocialista tábor” legtekintélyesebb vezetőjének a szerepét. A hatvanas évek végén már szovjet-kínai határincidensekre is sor került. Kína a harmadik világban is vezető szerepre törekedett a két szuperhatalommal szemben, ezt jelezte az 1954-ben a Csou En-laj és Nehru indiai miniszterelnök által kidolgozott Pancsa Sila (öt alapelv) a békés egymás mellett élésről. A közös ellenség hatására az 1970-es években az Egyesült Államok és Kína között politikai és katonai együttműködésre került sor, 1972-ben Nixon amerikai elnök Pekingbe látogatott. A Szovjetunió összeomlását (1991) követően Kína külpolitikája ismét megváltozott: gazdaságilag az USA az egyik legfontosabb partnere, politikai téren azonban potenciálisan az „egyetlen szuperhatalom”, az Egyesült Államok leendő legnagyobb vetélytársa. 


A kommunista hatalomátvételt követően a maradék nacionalista erők Tajvan szigetére vonultak vissza. Az itt létrehozott államalakulatot „Kínai Köztársaságnak” nevezték, s ragaszkodtak hozzá, hogy ők az „igazi” Kína. 1971-ig Tajvan képviselői ültek az ENSZ Biztosági Tanácsában is, azóta azonban a Kínai Népköztársaság vette át a helyét, amely továbbra is ragaszkodik ahhoz, hogy Tajvan „szakadár tartomány”, amelynek vissza kell térnie az országba. 

A századfordulón gyakorlatilag függetlenné vált Tibetet 1950-ben megszállták, 1959-ben pedig véresen levertek egy felkelést. Tibet vallási és világi vezetője, a dalai láma Indiába menekült, s ez is közrejátszott abban, hogy 1962-ben Kína határháborút vívott Indiával is. Az 1967 óta saját atomfegyverrel rendelkező Kína 1979-ban határháborút vívott azzal a Vietnammal, amelyet sokáig támogatott a francia, majd az amerikaiak ellen vívott harcában. 


Az 1990-es években és a XXI. század elején az emberi jogok kérdése kelt feszültségeket Kína és nyugati országok között, ugyanakkor a kínai vezetés külpolitikája kevésbé agresszív, mint Mao idején. Békés, tárgyalásos útján szerezte vissza a brit gyarmatot, Hongkongot (1997), illetve a portugáloktól Makaót (1999). Az ország növekvő nemzetközi tekintélyét jelzi, hogy Peking nyerte el az 2008-as olimpiai játékok rendezésének jogát is. 

