
[image: Image]


Detta är en provläsning från Historiska media


FRANK DIKÖTTER

MAO

OCH DEN STORA

SVÄLTEN
 
ÖVERSÄTTNING: CLAES GÖRAN GREEN

[image: Image]

HISTORISKA MEDIA


Eftersom ytterst få bilder existerar från den aktuella tidsperioden
 har en bild från Hunanprovinsen 1946 använts till omslaget.

 

 

Historiska Media
 Box 1206
 221 05 Lund

info@historiskamedia.se
 www.historiskamedia.se

Originalets titel: Mao’s Great Famine
 Copyright: © Frank Dikötter 2010
 © Svensk utgåva: Historiska Media 2012
 Översättning: Claes Göran Green
 Faktagranskning av den svenska utgåvan: Hans Hägerdal
 Omslag: Jens Andersson/Bok&Form
 Omslagsbild: Everett Collection/IBL Bildbyrå
 Tryckt utgåva ISBN 978-91-86297-94-7
 E-bok ISBN 978-91-87263-34-7


 

 

 

Revolutionen är ingen middagsbjudning.


MAO ZEDONG


Förord

1958 STÖRTADES KINA ned i helvetet, vistelsen där varade i drygt fyra år. Mao Zedong, ordförande i Kinas kommunistiska parti, satte landet i febril aktivitet i och med ”det stora språnget”, som var ett försök att utvecklingsmässigt komma ifatt och gå förbi Storbritannien under loppet av femton år. Genom att släppa loss Kinas största tillgång, en armé av hundratals miljoner arbetare och bönder, trodde Mao att han i rekordfart skulle kunna lotsa landet förbi dess medtävlare. I stället för att följa den sovjetiska utvecklingsmodellen, som i hög grad vilade på den tunga industrin, skulle Kina ”gå på två ben”: massorna mobiliserades för att parallellt omdana såväl jordbruket som industrin och på det sättet förvandla en efterbliven ekonomi till ett modernt kommunistiskt samhälle där alla kunde leva gott. I jakten på det utopiska paradiset kollektiviserades allt och bybor drevs ihop i gigantiska folkkommuner som förebådade det kommunistiska samhället. Människor på landsbygden berövades sina arbeten, sina hem, sin jord, sina ägodelar och sina försörjningsmöjligheter. Mat delades vid kollektiva kantiner ut i proportion till människors prestationer och blev på så sätt ett verktyg för att tvinga dem att följa varje diktat från partiet. Upp till hälften av landets bybor drevs i väg, ofta långt hemifrån, för att arbeta i enorma vattenregleringsprojekt där de inte fick tillräckligt med mat eller vila. Experiment av den här typen ledde till den största katastrof som landet någonsin hade drabbats av och krävde tiotals miljoner människoliv.

Till skillnad från liknande katastrofer, exempelvis de som ägde rum under Pol Pots, Adolf Hitlers eller Josef Stalins styre, är vidden av det som hände under Kinas stora språng obekant för de flesta. Orsaken är att endast betrodda historiker med goda politiska vitsord tidigare har haft tillgång till de arkiv som tillhör partiet. En ny lag har dock öppnat ett stort arkivmaterial för professionella historiker och därigenom har möjligheterna att studera den maoistiska epoken förändrats på ett grundläggande sätt. Den här boken bygger på ett tusental dokument som jag har spårat i en mängd partiarkiv: hos utrikesministeriet i Beijing, i provinser som Hebei, Shandong, Gansu, Hubei, Hunan, Zhejiang, Sichuan, Guizhou, Yunnan och Guangdong, och i mindre men lika ovärderliga arkiv i städer och orter runtom i Kina. I materialet återfinns hemliga rapporter från säkerhetstjänsten, detaljerade anteckningar från möten på hög nivå inom partiet, ocensurerade versioner av tal som har hållits av personer i ledande ställning, rapporter om arbetsförhållandena på landsbygden, utredningar om massmord, dokument där höga partifunktionärer tar på sig ansvaret för miljontals människors död, rapporter sammanställda av utredare som under det stora språngets sista fas sändes ut för att bedöma katastrofens omfattning, redogörelser om motstånd från bönderna under kollektiviseringarna, hemliga rapporter om människors åsikter, brev där personer framför klagomål och mycket annat.

Det som kommer ut av denna omfattande och detaljrika dokumentation förändrar vårt sätt att se på det stora språnget. När det gäller det totala antalet dödsoffer har forskare hittills tvingats extrapolera från officiell befolkningsstatistik, däribland folkräkningarna 1953, 1964 och 1982. De har uppskattat överdödligheten till mellan 15 och 32 miljoner. Men rapporter från säkerhetsorganen och de omfattande hemliga rapporter som partikommittéer sammanställde under de sista månaderna av det stora språnget visar hur otillförlitliga dessa beräkningar är och pekar mot en betydligt mer omfattande katastrof: den här boken visar att åtminstone 45 miljoner människor dog i onödan mellan 1958 och 1962.

Termen ”svältkatastrof” eller till och med ”den stora svältkatastrofen” används ofta för att beskriva dessa fyra till fem år av den maoistiska eran, men den termen lyckas inte fullt ut fånga de många olika sätt som människor dog på under de radikala kollektiviseringarna. Det förhastade sättet att använda ordet ”svältkatastrof” ger också stöd åt den vitt spridda uppfattningen att människors död under den här perioden var en oavsiktlig följd av illa genomtänkt och amatörmässigt tillämpad ekonomisk styrning. Massdöd kopplas vanligtvis inte samman med Mao och det stora språnget, och i det avseendet klarar sig Kina fortfarande bra vid en jämförelse med till exempel Stalins Sovjetunionen och Pol Pots Kambodja. Det nya material som presenteras i den här boken visar dock att tvångsvälde, terror och systematiskt våld var det stora språngets grundbultar. Tack vare de ofta mycket pedantiska rapporter som har sammanställts av partiet självt kan vi sluta oss till att grovt uppskattat sex till åtta procent av offren mellan 1958 och 1962 torterades till döds eller avrättades summariskt – totalt rör det sig om åtminstone 2,5 miljoner människor. Andra förvägrades med avsikt mat och svalt ihjäl. Många fler avled för att de var för gamla, för svaga eller för sjuka för att arbeta – och därför oförmögna att tjäna sitt uppehälle. Människor dödades för att de var rika, för att de inte arbetade tillräckligt ihärdigt, för att de uttryckte sina åsikter eller helt enkelt för att mannen som skötte soppsleven i kantinen inte tyckte om dem. Otaliga människor dog för att de blev försummade, eftersom lokala kadrer pressades att koncentrera sig på siffror i stället för människor och att se till att de klarade de mål de blev tilldelade enligt de ekonomiska planerna.

Visionen om framtida överflöd var inte bara drivfjädern bakom ett av de största folkmorden i mänsklighetens historia, den tillfogade även jordbruket, industrin och transportsystemet exempellös skada. Grytor, stekpannor och verktyg kastades i så kallade gårdsmasugnar för att öka landets produktion av stål, som sågs som en av framåtskridandets magiska markörer. Antalet nötkreatur och grisar sjönk tvärbrant, inte bara för att djuren slaktades och köttet exporterades utan även för att de dukade under en masse av sjukdom och hunger – trots att överdådiga och jättestora grisfarmer hade inrättats för att se till att det skulle finnas mat på alla människors bord. Misshushållningen var utbredd eftersom råmaterial och förnödenheter fördelades oprofessionellt, eller för att fabrikschefer tänjde på reglerna för att öka produktionen. Alla ville göra det lätt för sig i jakten på ökad produktion och det ledde till att fabrikerna spydde ut undermåliga varor som samlades på hög längs järnvägarna. Korruption började frodas på fabrikerna och den besudlade allt från sojasås till kraftverksdammar. Transportsystemet blev överlastat för att sedan helt braka samman, det klarade inte av de krav som kommandoekonomin ställde. Varor värda hundratals miljoner yuan dumpades i kantiner, i sovsalar och även på gatorna, massor av dem ruttnade eller rostade sönder. Det är svårt att tänka sig ett system med så utbredd misshushållning: spannmål lämnades vind för våg på dammiga vägar medan människor grävde upp rötter eller lera för att få någonting att äta.

I boken dokumenteras även hur försöket att ta ett språng till det kommunistiska samhället resulterade i den största förstörelsen av fast egendom i mänsklighetens historia, den överträffar vida den som orsakades av andra världskrigets bombräder. Upp till fyrtio procent av alla byggnader förvandlades till högar av bråte: människors hem revs för att få material till konstgödsel, för att bygga kantiner, för att byborna skulle förflyttas, för att vägar behövde förstärkas, för att skapa utrymme för en bättre framtid eller helt enkelt som bestraffning. Naturens värld klarade sig inte heller undan. Vi kommer aldrig att få kännedom om exakt hur stora skogsarealer som förstördes under det stora språnget, men en utdragen och intensiv attack på naturen krävde i vissa provinser upp till hälften av alla träd. Även floder och vattenleder blev utsatta: runtom i landet visade sig kanaler och fördämningar – som byggts av hundratals miljoner bönder till stora kostnader, såväl ekonomiska som mänskliga – vara värdelösa eller till och med farliga eftersom de resulterade i rasolyckor, igenslammade floder, åkerjord med förhöjd salthalt och foörödande översvämningar.

Bokens ämne är alltså inte på något sätt begränsat till svältkatastrofen. Det den skildrar, ofta med skrämmande detaljrikedom, är hur det sociala och ekonomiska system som Mao hade knutit hela sin prestige till drivs nära sin undergång. I takt med att katastrofen grep omkring sig gick ordföranden till storms mot sina kritiker: han kämpade för att behålla sin position som partiets oumbärlige ledare. När den värsta hungersnöden var över formerade sig dock nya partigrupperingar som starkt motsatte sig ordförandens styre. För att kunna stanna kvar vid makten blev han då tvungen att vända uppochned på landet genom kulturrevolutionen. Det stora språnget var en avgörande händelse i den kinesiska folkrepublikens historia. Varje försök att förstå händelseutvecklingen i det kommuniststyrda Kina måste börja med att man ger den här perioden dess rätta placering: som mittpunkt i hela den maoistiska eran. Den moderna världen kämpar med att hitta en balans mellan frihet och statliga regleringar, och med det i åtanke kan man på ett allmänt plan säga att det stora språnget är en påminnelse om att alla idéer om statlig reglering som ett verksamt motmedel mot kaos är missriktade.

*

Boken presenterar nya fakta om hur maktens kraftfält verkar i en enpartistat. Politiken bakom det stora språnget har studerats av forskare med hjälp av officiella proklamationer, dokument med officiell prägel eller material som rödgardister spred under kulturrevolutionen, men alla dessa källor är censurerade och avslöjar inte vad som hände bakom stängda dörrar. Den kompletta bilden av vad som sades och gjordes i maktens korridorer kommer vi inte att få förrän de centrala partiarkiven i Beijing öppnar sina dörrar för forskare och det är osannolikt att så kommer att ske i en nära framtid. Men minnesanteckningar från många avgörande politiska sammankomster finns tillgängliga i arkiv ute i provinserna eftersom lokala ledare, som med nödvändighet måste hållas informerade om utvecklingen i Beijing, ofta deltog i dem. Materialet i dessa arkiv kastar nytt ljus över makteliten: illasinnat förtal, hot och andra fula metoder kom till flitig användning på deras möten. Porträttet som växer fram av Mao är knappast smickrande och det har inte stora likheter med den bild av sig själv han så omsorgsfullt odlade: de tal han håller är osammanhängande och virriga, han är besatt av sin egen roll i historien, han är långsint, han är en översittare som på ett mästerligt sätt använder sina känslor för att driva igenom sina ståndpunkter och framförallt är han helt känslokall inför förlusten av människoliv.

Vi vet att Mao var arkitekten bakom det stora språnget och han bär alltså huvudansvaret för den katastrof som blev följden.1 Han fick anstränga sig hårt för att driva igenom sina idéer: han lirkade med sina kollegor, köpslog, försökte entusiasmera dem, och ibland använde han trakasserier och hot. Till skillnad från Stalin såg han inte till att rivalerna släpades ned i en fängelsehåla för att skjutas, men han hade makten att skilja dem från deras ämbeten, avsluta deras karriärer – och därigenom ta ifrån dem de många privilegier som följde med en hög position inom partiet. Kampanjen med syfte att komma ifatt Storbritannien startades av Mao och den avslutades när han ett par år senare motvilligt lät sina kollegor återgå till en ekonomisk planering som byggde på gradvisa reformer. Han skulle dock inte ha kunnat hålla sig kvar vid makten om de mäktigaste ledarna inom partiet vid sidan av ordföranden, Liu Shaoqi och Zhou Enlai, hade agerat mot honom. De såg i sin tur till att skaffa sig stöd från andra kollegor i hög ställning och deras inflytande fortplantade sig ända ned till byarna på landsbygden via en kedja som hölls samman av gemensamma politiska intressen bland funktionärer på olika nivåer – något som dokumenteras här för första gången. Våldsamma utrensningar genomfördes och liknöjda kadrer ersattes med hårdföra, skrupelfria personer som trimmade sina segel för att fylla dem med de radikala vindar som blåste från Beijing.

Först och främst kopplar den här boken samman två dimensioner av katastrofen som hittills har studerats var för sig. Vi måste nämligen slå en brygga mellan det som hände i korridorerna i Zhongnanhai – det avspärrade område i Beijing där partiets högkvarter var, och är, beläget – med vanliga människors liv i vardagen. Med undantag av ett par studier av bylivet baserade på intervjuer existerar inte något som kan kallas den maoistiska erans socialhistoria, för att inte tala om svältkatastrofens.2 Det nya arkivmaterial som har blivit tillgängligt visar att ansvaret för katastrofen sträckte sig långt bort från Maos horisont, och den omfattande dokumentation som partiet sammanställde om varje aspekt av vardagslivet under dess styre motsäger den vanliga uppfattningen att folket var offer som tvingades finna sig i vadsomhelst. Trots den vision om ett ordnat samhälle som regimen presenterade både hemma och utomlands lyckades partiet aldrig sätta sina storslagna planer i verket fullt ut – reformarbetet underminerades och motarbetades i hemlighet av bönderna på ett sätt som aldrig skulle ha kunnat ske i ett land med en vald regering. Som en kontrast till bilden av ett strikt disciplinerat samhälle där misstag i toppen får hela maskineriet att stanna växer i arkivmaterial och intervjuer fram en bild av ett samhälle i upplösning där människor lämnas att själva hitta metoder för att överleva. De radikala kollektiviseringarna var så destruktiva att befolkningen på alla nivåer försökte sabotera, underminera eller använda sig av den övergripande planen för egen vinning – i lönndom förekom att det gavs fritt spelrum åt det vinstmotiv partiet försökte utplåna. När hungersnöden spred sig kom en vanlig människas överlevnad att mer och mer bero på hennes förmåga att ljuga, behaga, smussla undan mat, stjäla, lura, snatta, mygla, manipulera eller på annat sätt gäcka statens planer. Som Robert Service påpekar var dessa fenomen i Sovjetunionen inte det grus som fick maskineriet att stanna utan snarare den smörjolja som hindrade systemet från att helt sluta fungera.3 Den ”perfekta” kommunistiska staten förmådde inte ge människorna de incitament som behövdes för att de skulle samarbeta och utan att lämna visst utrymme för vinstmotivet skulle den ha raserat sig själv. Ingen kommunistisk regim skulle ha kunnat stanna kvar särskilt länge vid makten om den inte hela tiden hade tillåtit vissa avsteg från den officiella partilinjen.

Överlevnad under det stora språnget krävde olydnad men de många överlevnadsstrategier som togs till av människor på alla nivåer, från bonden som gömde spannmål till lokala kadrer som förfalskade räkenskaper, hjälpte till att förlänga regimens existens. Överlevnadsstrategierna blev en del av systemet. Att lura och bedra blev en kommunistisk livsstil. Människor ljög för att överleva och som en följd av det förvrängdes all information hela vägen upp till ordföranden. Planekonomin krävde enorma mängder korrekta data, men på alla nivåer förvanskades planmål. Siffror blåstes upp och politiska påbud som kolliderade med lokala intressen fäste man inget avseende vid. Inte bara vinstmotivet måste hela tiden bekämpas utan även individuella initiativ och kritiskt tänkande vilket ledde till ett permanent belägringstillstånd.

En del historiker kanske tolkar denna kamp för överlevnad som ett tecken på ”motstånd” eller det vapen bönderna använde för att sätta sig upp mot staten. Men olika sätt att överleva förekom med nödvändighet i hela samhällspyramiden. Nästan alla, från botten upp till toppen, stal under hungersnöden: om dessa handlingar hade varit utslag av ”motstånd” skulle partiet ha kollapsat på ett tidigt stadium. Det kan vara frestande att glorifiera något som vid en första anblick verkar vara en etiskt tilltalande motståndsanda bland vanliga människor, men när det rådde brist på mat fanns det alltför ofta en ”förlorare” bakom varje ”vinnare”. När bönderna gömde spannmål dog arbetarna utanför byn av svält. När en fabriksarbetare blandade sand i mjölet var det så småningom någon som åt sand. Att romantisera något som ofta handlade om desperata försök att överleva är att se världen i svart och vitt, i realiteten tvingade kollektiviseringarna alla, förr eller senare, att göra ohyggliga kompromisser med sitt samvete. Vardagligt moraliskt förfall gick alltså hand i hand med massdöden. Primo Levi noterar i sina minnen från Auschwitz att överlevarna sällan är hjältar: när någon placerar sig ovanför andra i en värld styrd av lagen om överlevnad förändras hans moraluppfattningar. I I sommersi e i salvati kallade Levi fenomenet för ”gråzonen”, där fången som har bestämt sig för att överleva tvingas göra avkall på moraliska övertygelser för att få en extra matranson. Levi försökte inte döma, han försökte förklara, genom att steg för steg se bakom lägrets yttre gestalt. Att försöka förklara komplexiteten i människans uppträdande när katastrof råder är även ett av syftena med den här boken, och partiarkiven gör det för första gången möjligt att komma nära de svåra val människor tvingades till för ett halvt sekel sedan – såväl i maktens korridorer som i en svältande familjs ruckel långt borta från huvudstaden.

*

De första två delarna av boken förklarar hur och varför det stora språnget kom till och hur det utvecklades. Jag försöker peka ut avgörande punkter i händelseförloppet och kartlägga hur livet för miljontals människor formades av beslut som togs av ett fåtal personer i partitoppen. Del tre handlar om förödelsens omfattning när det gäller jordbruket, industrin, handeln, bostadsförhållandena och den fysiska miljön. Del fyra visar hur den övergripande ekonomiska planen omvandlades av vanliga människors överlevnadsstrategier och hur detta ledde till att dessa människor stod för handlingar som de inte hade tänkt sig och få ville kännas vid. I städerna stal arbetarna, drog fötterna efter sig eller saboterade aktivt kommandoekonomin. På landsbygden tillgrep bönderna ett spektrum av metoder för att kunna överleva, från att äta sädeskorn direkt ute på fälten till att lämna sina hem för att hitta ett bättre liv någon annanstans. Andra gjorde inbrott i spannmålsmagasin, satte eld på partilokaler och stormade godståg. Vid några tillfällen beväpnade de sig och revolterade. Människors möjligheter att överleva begränsades dock i hög grad av deras position i en noggrant konstruerad social hierarki som syftade till att ställa partiet mot folket. Och en del som ingick i detta folk var mer utsatta än andra: del fem ägnas åt situationen för barnen, kvinnorna och åldringarna. En avslutande del sex spårar de många olika anledningarna till att människor dog: från olycksfall, sjukdomar, tortyr och mord till svält.


Kronologi

1949:

Det kinesiska kommunistpartiet blir herrar över fastlandet och upprättar folkrepubliken den 1 oktober. Generalissimus Chiang Kai-shek, ledare för det besegrade Goumindang, tar sin tillflykt till Taiwan. I december avreser Mao till Moskva för att sluta en strategisk allians med Sovjetunionen och söka hjälp av Stalin.


OKTOBER 1950:

Kina går in i Koreakriget.


MARS 1953: Stalin avlider.


VÅREN 1955 – VÅREN 1956:

Mao är missnöjd med den låga takten i landets ekonomiska utveckling och driver på för att kollektiviseringen av landsbygden ska accelereras och produktionen av spannmål, bomull, kol och stål ska ökas dramatiskt. Hans ”socialistiska flodvåg”, av en del historiker även kallad ”det lilla språnget”, leder till brist på råvaror till industrin och orsakar hungersnöd på delar av landsbygden. Zhou Enlai och andra med ansvar för den ekonomiska planeringen kräver under våren 1956 att kollektiviseringarna ska ske i långsammare tempo.


FEBRUARI 1956:

Chrusjtjov tar avstånd från Stalin och fördömer personkulten i ett hemligt tal i Moskva. Kritiken av Stalins förödande kollektiviseringskampanj stärker ställningarna för dem som är motståndare till den ”socialistiska flodvågen”. Mao uppfattar avstaliniseringen som ett hot mot sin egen ställning.


HÖSTEN 1956:

Formuleringen ”Mao Zedongs tänkande” stryks i partiets stadgar, principen om kollektivt ledarskap hyllas och personkulten fördöms.


OKTOBER 1956:

Sporrade av avstaliniseringen revolterar Ungerns folk mot sin egen regim. Sovjetiska styrkor tvingas invadera landet, krossa all opposition och tillsätta en ny regering som har Moskvas stöd.


VINTERN 1956 – VÅREN 1957:

Mot de flesta av sina kollegors vilja uppmuntrar Mao ett mer öppet politiskt klimat genom kampanjen ”låt hundra blommor blomma”. Han vill säkra stöd från vetenskapsmän och intellektuella i fråga om utvecklingen av ekonomin, och han vill se till att den sociala oro som ledde till den sovjetiska invasionen av Ungern undviks.


SOMMAREN 1957:

Kampanjen ger inte den väntade effekten, partiets rätt att styra landet ifrågasätts i en kritikstorm. Mao byter linje och anklagar kritikerna för att vara ”dåliga element” som vill förstöra partiet. Deng Xiaoping får ansvaret för en antihögerkampanj, en halv miljon människor förföljs – många av dem är studenter och intellektuella som deporteras till avlägsna delar av landet där de tvingas till hårt kroppsarbete. Partiet sluter upp bakom sin ordförande.


NOVEMBER 1957:

Mao besöker Moskva. Han är imponerad av ryssarnas Sputnik, den första satelliten som har skjutits upp i en omloppsbana runt jorden, och förklarar att ”östanvinden förhärskar över västanvinden”. Som svar på Chrusjtjovs proklamation att Sovjetunionen inom femton år ska lämna USA bakom sig ekonomiskt deklarerar Mao att Kina ska hinna ikapp Storbritannien under samma tid.

VINTERN 1957 – VÅREN 1958:

Mao attackerar vid en serie partikonferenser Zhou Enlai och andra höga ledare som motsätter sig ordförandens ekonomiska politik. Han driver envist sin egen linje, som går ut på mobilisering av massorna och kollektivisering av landsbygden i ett snabbare tempo, och kräver att målen höjs inom jordbruket och industrin. En slogan som lyder ”Gå hela vägen, sikta högt, gör större, bättre och snabbare framsteg på det ekonomiska området” uttrycker partiets linje.


VINTERN 1957 – SOMMAREN 1958:

En repressionsvåg riktas mot hundratusentals partimedlemmar som är kritiska mot den ekonomiska politiken. Åtskilliga ledare i provinserna rensas ut och ersätts av trogna Maoanhängare. Oppositionen inom partileden tystas.


VINTERN 1957 – VÅREN 1958:

En massiv kampanj för vattenregleringsprojekt lanseras och innebär det stora språngets startpunkt för hundratals miljoner vanliga bybor som tvingas arbeta veckor i sträck långt från sin hemort, ofta utan tillräckligt med mat eller vila.


SOMMAREN 1958:

Chrusjtjov besöker Beijing. Spänningar uppstår mellan honom och Mao eftersom den kinesiske ledaren beslutar att militärt angripa flera öar i Taiwansundet utan att först rådgöra med sin sovjetiske allierade. Händelsen leder till ett krisläge mellan Kina och USA. Moskva tvingas välja sida, ställer sig bakom Beijing och proklamerar att ett anfall mot Kina skulle uppfattas som ett anfall mot Sovjetunionen.


DEL ETT

JAKTEN PÅ UTOPIA


– 1 –

Två rivaler

STALINS DÖD 1953 innebar en befrielse för Mao. Under mer än trettio år hade Mao tvingats skrapa med foten inför den kommunistiska världens ledare. Från tjugosju års ålder hade hans liv styrts av ekonomiska bidrag från ryssarna: det hade börjat med att han hade fått tvåhundra yuan som skulle täcka resekostnaden till Shanghai inför bildandet av Kinas kommunistiska parti. Han hade inga dubier mot att ta emot de ryska pengarna och han använde dem till att föra ett band luggslitna gerillakrigare till makten – men inte utan ändlösa tillrättavisningar från Moskva och ständiga politiska dispyter med sovjetiska rådgivare. Stalin tvingade gång på gång Mao tillbaka i armarna på generalissimus Chiang Kai-shek, ledaren för det nationalistiska Guomindang som styrde över stora delar av Kina. Stalin hade föga tilltro till Mao och hans bondesoldater, och stöttade öppet Chiang även efter att Guomindang 1927 hade lett en blodig massaker på kommunister. Under nästan ett helt årtionde jagade Chiangs trupper utan pardon en hårt trängd Mao och tvingade kommunisterna att ta sin tillflykt till en bas uppe i bergen. De färdades sedan ungefär 900 mil i nordlig riktning i den reträtt som senare blev känd som den långa marschen. När Chiang 1936 blev kidnappad i Xi’an skickade Stalin omedelbart ett telegram i vilket han gav order om att Mao skulle frige sin gisslan oskadd. Efter att Japan hade invaderat Kina ett år senare krävde Stalin att Mao återigen skulle bilda en enhetsfront med sin ärkefiende Chiang. Sovjetunionen skickade flygplan, vapen och rådgivare till Guomindang. Det enda Mao fick under andra världskriget var en flygplanslast med propagandablad.

OEBPS/images/cover.jpg
FRANK DIKOTTER

MAO

OCH DEN STORA


OEBPS/images/title.jpg


