
(

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

gudmundd
Typewritten Text
Tom forside


Flere partimedlemmer har i den sei-
nere tida besøkt Folkerepublikken
Kina. På grunnlag av deres rapporter
har vi satt sammen en presentasjon
av KKPs nåværende linje slik tillits-
menn i KKP sjøl framstiller den. Det
ligger tolkningsproblemer i materia-
let og det er også uklart i noen tilfel-
ler om det refererte synet til enhver
tid er representativt for KKP. Vi trur
likevel materialet skulle inneholde
mye faktisk informasjon om den po-
litiske utviklinga i Kina. Ellers viser
vi til Beijing Review og annet materi-
ale som kineserne sjøl gir ut.

(Hvordan ser KKP i dag på kulturre-
volusjonen?)

— Det finnes flere meninger i par-
tiet. Flertallet er negative til kulturre-
volusjonen. Det som diskuteres nå er
ikke om kulturrevolusjonen var riktig
eller feil, men om det i det hele tatt
fantes noe positivt i kulturrevolusjo-
nen. Den var en katastrofe for den ki-
nesiske nasjonen, for økonomien, for
KKPs organisasjon (den demokrati-
ske sentralismen blei satt til side).
Millioner, timillioner og hundremilli-
oner blei forfulgt. Firerbanden og
Lin Biao utøvde et føydalt, fascistisk
diktatur. Mao, Zhou og Deng har
ført kamp mot firerbanden og Lin.
Dersom en skal snakke om noe posi-
tivt ved kulturrevolusjonen, må det

være at den høyna folks nivå og evne
til å avsløre slike folk som firerban-
den. Men vi har betalt en veldig høy
pris for dette. Den såkalte kulturre-
volusjonsgruppa (1966) hadde jo fle-
re folk fra firerbanden (Jiang Qing,
Zhang Chunqiao og Yao Wenyuan).
Det var også en til som vi ikke nev-
ner, men som også var dårlig: Kang
Sheng. Kulturrevolusjonen startet for
å bekjempe revisjonismen, men til
slutt visste ingen hva revisjonismen
var. Ingen visste forskjell på sosialis-
me og kapitalisme. (Kort etter opp-
gjøret med firerbanden snakka Hua
om at det ville komme nye kulturre-
volusjoner, er det endra?)

— Dersom det skulle være noen
kulturrevolusjon i framtida, måtte
det være en ku/tur-revolusjon, og den
måtte ikke være voldelig.

(Kina har foretatt store omlegginger
av sin økonomi og av forholdet mel-
lom plan og marked. Hvor langt vil
dere gå?)

— De viktigste dokumentene i dette
spørsmålet er kommunikeet fra SKs
3. plenum, Huas beretning på den
2. sesjonen i folkekongressen og Li
Xianians tale i høst. Kina er et fattig
land med en av de laveste nasjonal-
inntektene pr. innb. i verden. Samti-
dig veit vi at sosialismen må vise seg

2

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012


kapitalismen overlegen. I femtiåra
hadde Kina raskere utvikling enn de
kapitalistiske landa. Mao sa etter fri-
gjøringa at vi skulle legge størst vekt
på økonomisk oppbygging etter den
sosialistiske	 omforminga.	 Den
8. partikongressen (1956) la opp ei
slik linje. Men så kom ulike politiske
kampanjer og ødela dette. Etter -49
har Kina hatt	 to store tilbakeslag,
lemlig perioden 1958-61 (Det store
spranget) og kulturrevolusjonen.
Kulturrevolusjonen er et tilbakeslag
som bare kan sammenliknes med
sammenbruddet i 1927 på grunn av
høyrelinja og i 1934 på grunn av
Wang Mings	 ultra-«venstre»-linje.
Den gangen mista vi 100 prosent i de
hvite områdene og 90 prosent i de rø-
de. Det store spranget var i utgangs-
punktet et eksperiment for å utvikle
økonomien raskere, men hadde vi
fortsatt som i femtiåra ville Kina stått
langt bedre i dag. Vi kan bare gi bed-
re bidrag til verdensrevolusjonen om
Kina blir rikere. Nå er problemet
hvordan vi skal gjennomføre de fire
moderniseringene. I fjor blei vi over-
optimistiske. Vi la fram for høye
nålsetninger. Vi skulle gjøre alt med

en gang, og sa at vi kanskje til og med
skulle gjennomføre de fire moderni-
seringene før år 2000. Mange kame-
rater reiste til utlandet og sa når de
kom tilbake: «Alt er bra der». Dette
er en reaksjon på at firerbanden iso-
lerte Kina og skrøyt overdrevent av
Kina. Vi oppdaget problemet i tide.
Huas tale om regjeringas oppgaver
var egentlig sjølkritisk. Deng snakker
om en «modernisering av kinesiek ty-
pe», som tar utgangspunkt i: 1) stor

befolkning, 2) svakt grunnlag. Vi må
prioritere levestandard, produksjon
og kapitalakkumulasjon. Vi kan ikke
ha for lang front. Vi har 350 000 be-
drifter. Vi skal ikke i hovedsak bygge
nye, men modernisere dem vi har.
Hvis vi får for anvasert teknologi kan
vi ikke bruke den effektivt. Vi må
være forsiktige. Derfor har vi fore-
tatt ei justering av planene. Vi skal
legge størst vekt på jordbruk og lett-
industri og innafor tungindustrien
skal vi legge vekt på transport og
energi.

(I Vesten blir det sovjetiske systemet
under Stalin og det kinesiske systemet
kritisert for at det bygger nye fabrik-
ker i stedet for å modernisere de gam-
le, slik at utstyret i de gamle fabrikke-
ne slites ned. Er en slik kritikk på sin
plass?)

— Ja.
Vi revurderer nå administrasjons-

systemet. Vi kan ikke skyve markeds-
loven til side. Vi kan ikke kopiere
Sovjet og heller ikke Jugoslavia. Ju-
goslavene lar den enkelte bedriften
lage sin egen plan. Summen av disse
planene utgjør deres nasjonalplan.
Det ville ikke fungere i Kina. Vi må
ha planøkonomi, men vi må også la
de lokale bedriftene spille sin rolle.
Dette er under diskusjon. Vi har tre
faktorer: 1) nasjonal plan, 2) lokale
myndigheter, 3) de enkelte bedrifte-
ne. Vi eksperimenterer nå punktvis
med nye systemer, men skal ikke ha
noen landsomfattende kampanje.
Det er umulig at Kinas økonomi kan
slå inn på Vestens vei. Det grunnleg-
gende for oss er at regjeringa må ha

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012


kontrollen. Markedet må være se-
kundært. Nå oppmuntrer vi de lokale
markedene. De har vært undertrykt,
fordi det blei sagt at det var kapitalis-
me. Vi setter maksimalpriser o g tilla-
ter ikke spekulative forretninger. Det
er mest mat som omsettes på disse
markedene.

(Kan produksjonsmidlene omsettes
som varer, feks. mellom produk-
sjonslag eller mellom folkek omm u-
ner?)

— Nei. Produksjonslaga kan ikke
sel ge f.eks. traktorer til hverandre.
Når det gjelder traktorer er det på ta-
le å starte fellesselskaper med USA.

Vi har til nå tatt opp lån på 30 mil-
liarder dollar i utlandet. (Norges
samla utenlandsgjeld er på 20 milliar-
der dollar, vår anm.) Dette er en liten
del av våre investeringer. Vi vil ikke
bli avhengige. Vi har diskutert hvor-
dan vi skal drive samarbeid med ut-
landet:

Kompensasjonshandel er en meto-
de. (Dvs. at utlandet leverer maski-
ner, utstyr osv. til en fabrikk og får
betalt i fabrikkens produkter, vår
merknad.) Den er ikke så fordelaktig.
Vi har f.eks. kjøpt 13 fabrikker av en
bestemt type, når vi får den trettende
er patenten avlegs og vi vil alltid hen-
ge etter.

Det beste er fellesselskaper. Da eier
utlendingene en del og vi en del. Da
må kapitalistene interessere seg for å
holde fabrikkene ajour med teknolo-
gi og know how. Vi kan lære oss de
avanserte teknikkene. Det vanlige i
andre land er at vertslandet eier 51

prosent. Vi sier at utlendingene kan
eie opp til 100 prosent. (Dette er blant
annet diskutert med norske firmaer.)
Vi er ikke bekymret for at dette skal
føre til avhengighet. Vi er kanskje i
kontakt med et 20-tall selskaper for å
bygge slike fabrikker og vi har altså
350 000 bedrifter i Kina. Den uten-
landske andelen blir liten. Dessuten
er det vi som lager lovverket og regle-
ne. Vi har f.eks. sagt at styreforman-
nen skal være kineser. Vi vil ikke til-
late at de utenlandsk eide bedriftene
behandler arbeiderne som de vil. Vi
har suvereniteten og vi kan bruke
den. Dette er en støtteform, og det er
ennå et åpent spørsmål hvor langt vi
vil gå med dette. Det er ikke avgjort
hvilken innflytelse de utenlandske
selskapene skal ha over markedsfø-
ringa av produktene sine i Kina. Det
g runnleggende er at vi skal ha sosia-
lisme, men det finnes ikke noen stan-
dardsosialisme. Vi må se hva som er
populært blant tolket.

(Peng Dehuai var forsvarsminister
fram til 1959. Han blei avsatt etter
Lushan-møtet i 1959 og erstatta med
Lin Biao. I beretninga på den niende
partikongressen er kampen mot Peng
Teh-huai kalt den «åttende linjekam-
pen» og hans linje blir framstilt som
den kapitalistiske veien. Nå er han re-
hablitert. Mener dere at han hadde
rett i 1959, og hva hadde han i så fall
rett i?)

— På den 2. sesjonen til den åttende
sentralkomiteen i 1958 pekte kamerat
Peng på at vi hadde et for optimistisk
syn på landsbygda. Reformene var

4

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012


gått for langt, det var for høye tall
for produksjonen. Bøndenes initiativ
blei ødelagt. Han kritiserte det store
spranget for å være en overilt fram-
rykking, som en general uten hær. Vi
tok ikke hensyn til Maos advarsler el-
ler til den politikken han trakk opp i
De ti viktigste forholda. Lushan-
konferansen i 1959 hadde til hensikt å
rette på slike venstreavvik.

Peng sendte en skriftlig kritikk til
formannen etter en inspeksjonsreise
Peng hadde gjort. Han ordla seg kan-
skje for krasst, men innholdet var
riktig. Han sa at folkekommunene
var gjennomført for tidlig, at det sto-
re spranget val småborgerlig utålmo-
dighet og at dersom vi fortsatte på
det viset kunne Ungarn-episoder skje
i Kina. Han kritiserte Mao for å gjøre
noe av den samme feilen som Stalin
gjorde på slutten. Fakta viser at Peng
hadde rett. Hans meninger var svært
representative. Om den demokratiske
sentralismen hadde fungert ville ka-
merat Peng blitt hørt. Men innretnin-
ga på Lushan-møtet blei snudd. På
grunn av Pengs brev blei det retta
mot såkalte «høyre-avvik». Det blei
att i gang en kampanje og mange fle-

re blei forfulgt. Dette var kilden til
den ondartede «venstre»-retninga i
kulturrevolusjonen.

I 1962 var det en arbeidskonferan-
se der 7000 kadre deltok. Der gjorde
Mao sjølkritikk. (Denne talen er helt
eller delvis offentliggjort nylig, vår
merknad.) Men han tok ikke opp
problemet med Peng Dehuai. I 1965
fikk Peng en viktig jobb igjen som
nestleder i et viktig område. Han blei
da invitert til Mao før han dro, og

Mao sa: «Når det gjelder striden mel-
lom oss vil historia vise hvem som
hadde rett. Kanskje du hadde rett.»
Under kulturrevolusjonen blei Peng
forfulgt veldig hardt fram til sin død.
(Et teaterstykke som var en støtte til
Peng — Hai Jui avsatt fra sitt embe-
de — var en av de første angrepsmåla
for kulturrevolusjonen. Yao Wenyu-
an skreiv en kritikk av stykket, og det
har vært allment antatt at kritikken
hadde Maos støtte, vår anm.) Etter
20 år har sentralkomiteen rehabilitert
kamerat Peng. Kamerat Li Xiennien
sa i sin tale at «Denne kampen mot
høyre var upassende». Dette blei hilst
velkommen av forsamlinga.

(Hvordan vurderer dere Maos ansvar
for de feila som blei gjort?)

— Vi vurderer Maos innsats høyt. Vi
vil minnes han for alltid. Han var en
stor leder og lærer. Dette har vist seg
i praksis. Det er ingen uenighet om
dette. Når det gjelder feila i kulturre-
volusjonen er det ulike meninger om
dette. Vi vil ikke kritisere han direk-
te, men oppsummere erfaringer. Re-
volusjonære ledere er mennesker, ik-
ke guder. Det er ikke riktig å snakke
om «av-maoiseriiig», vi vil ikke gjøre
som Krustsjov, men vi vil rette på
feil. Det finnes derimot en fraksjon i
partiet som mener at uansett hva
Mao har sagt, er det rett. Vi er ikke
enige med dem. De er få, de er meget
isolert. Dette er en motsigelse i fol-
ket. Kampanjen «Praksis er kriteriet
på sannhet» er retta mot disse folke-
ne og det de står for.

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012


(Dere har foretatt endringer i klasse-
analysen deres, hva går disse endrin-
gene utpå?)

— Teoretisk må vi slå fast at det er
klasser og klassekamp under sosialis-
men. Men forholda vil endre seg. Le-
nin døde for tidlig til å utvikle sine te-
orier på dette området. I sine siste år
brukte han mye tid på å forklare små-
produsentenes rolle. Det tar tid å om-
danne småprodusentene.

Vi førte en annen politikk enn i
Sovjet etter 1917. Det nasjonale bor-
gerskapet hos oss blei sett på som
venner og etter 1949 regna som en del
av folket. Vi har løst dette problemet
relativt godt. De fleste nasjonale ka-
pitalister har akseptert sosialismen og
hadde det alt i 1956. Vi kjøpte over
en del industriherrer og måtte gi dem
renter. De fleste av dem er arbeidere i
dag og de fleste støtter partiets ledel-
se. Det vil si: kapitalistene som klasse
er utrydda. De fleste godseierne har
endra seg vesentlig. De eier ikke noe i
dag, derfor kan de ikke regnes som
noen egen klasse. Det finnes rester av
disse klassene som ikke ønsker sosia-
lismen. Det finnes gamle og nye reak-
sjonære, kriminelle, rester av støtte-
spillerne til firerbanden osv.

Lenin har en definisjon av klasser:
Utbytterklassene eier produksjons-
midler og utbytter andre, etter en slik
definisjon finnes det ikke utbytter-
klasser. Men klassekampen finnes.
Det er to grunner til å legge fram det-
te problemet:

1) Lin Biao og firerbanden brukte:
parolen: «ta klassekampen som nøk-
kelleddet» for å skape kunstig klasse-

kamp.
2) Vi må finne svar på dette pro-

blemet. Vi har ført klassekamp mot
våre venner.

(Hva er hovedmotsigelsen i Kina i
dag?)

— De siste åra har vist at det ikke er
riktig å si at den går mellom proleta-
riatet og borgerskapet. Hovedmotsi-
gelsen i dag dreier seg om å utvikle
produktivkreftene, altså å gjennom-
føre de fire moderniseringene.

Når det gjelder de intellektuelle så
er de ifølge teorien et sjikt som knyt-
ter seg til en av de to hovedklassene.
Etter frigjøringa var flertallet av de
intellektuelle utdanna under det gam-
le systemet. I dag er de fleste intellek-
tuelle utdanna av partiet. De intellek-
tuelle tilhører i dag arbeiderklassen,
slik er virkeligheten. Firerbanden kal-
te de intellektuelle for den «stinkende
niende kategori», men uten de intel-
lektuelle kunne vi ikke seire i frigjø-
ringskrigen eller i revolusjonen. Ar-
beiderklassen har nå utdanna sine eg-
ne intellektuelle og flertallet av de in-
tellektuelle tilhører arbeiderklassen.
Dette er en faktisk rehabilitering av
de intellektuelle. Vi er alle glade for
dette.

(Men ser dere ingen fare for at de in-
tellektuelle utvikler seg til et privili-
gert sjikt over og i motsetning til ar-
beiderklassen?)

— Fordi det ikke finnes noe borger-
skap i Kina må de intellektuelle vende
seg til arbeiderklassen.

6

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012


ste produksjonsmidlene er på statens
hender osv. Men politikken har endra
seg.

(Ser dere ingen fare for at det utvikler
seg byråkratkapitalister som ikke for-
melt eier produksjonsmidlene, men
som kontrollerer dem til sin egen for-
del?) (Hvordan vil dere da definere revisjo-

nisme?
Partiets krav er at alle medlemmer

skal tjene folket. De fleste vil følge
dette. Hvis ikke endrer partiet og sta-
ten farge. Vi kan ikke garantere mot
misbruk fra enkelte. Men vi har ved-
tektene og lovverket til å gripe inn
mot slikt.

(Hensikten med kulturrevolusjonen
var å bekjempe revisjonismen. Nå
sier dere at dette var en feil metode.
Hvordan skal en da hindre en kontra-
revolusjon?)

Vi bygger på at flertallet av kadre-
ne er gode. Dersom noen misbruker
makt eller skaffer seg privilegier, slår
vi ned på det. Det er en kampanje
mot privilegier i Kina i dag.

(Under kulturrevolusjonen fantes det
en teori om årsaken til kontrarevolu-
sjonen i Sovjet. Etter det dere sier nå,
har dere i virkeligheten ikke lenger
noen teori om hvorfor kontrarevolu-
c/onen seira eller noen analyse av den

rdre kapitalismen i Sovjet.)

Det er mye diskusjon om dette
med kontrarevolusjon i Kina nå. Vi
har forsømt dette forskningsarbeidet
når det gjelder Sovjet. Kinesisk pres-
se har i de seinere åra ikke kritisert
det innenrikspolitiske systemet i Sov-
jet, bare utenrikspolitikken som er
aggressiv. I formen har ikke det sam-
funnsmessige systemet i Sovjet foran-
dra seg så mye fra Stalins tid. De fle-

Li Xiannian definerer i sin tale re-
visjonismen slik: undertrykking inn-
enlands og hegemoni utenlands. Det
er vår definisjon.

(Hvilken holdning har dere til de
euro-revisjonistiske partiene?)

Kamerat Hua fikk dette spørsmå-
let på Europa-reisa si. Han svarte ik-
ke direkte. Ideologisk er euro-
kommunistene revisjonister, fordi de
har avsverga proletariatets diktatur.
Vi vil gjenopprette kontakt med dem
ut fra en global synsvinkel. De hevder
at de er sjølstendige overfor Sovjet.
Vi tar dem på ordet. Til en viss grad
kan vi opprette forbindelse med
f.eks. Bellinguers parti i Italia. (Det
italienske revisjonistpartiet IKP, vår
merknad.) Vi'vil utnytte motsigelsene
mellom dem og Sovjet. Vi ønsker en
breiest mulig enhetsfront mot Sovjet.
Denne fronten er ikke «breiest mu-
lig» dersom den ikke inkluderer disse
partiene. Vi får se hvor langt de vil gå
i sin motstand mot Sovjet.

(Dere har i sin tid annonsert at bind 6
og flere bind av Maos verker skal ut-
gis. Vil de komme snart?)

Nei, vi går ut fra at de ikke vil det.
Når det gjelder Maos seineste skrifter
kan det f.eks. være vanskelig å vite
om de ikke er forfalsket av firerban-
den.

7

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012


Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

gudmundd
Typewritten Text
Tom side


	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8


