Tibet/Kina

Under tolvhundratalet hade både Kina och Tibet fallit under mongoliskt styre.

Men vid 1700 talet blev Kina självständigt och tog i samband med detta över Tibet. Under denna tid skötte sig Tibet dock sig själv och tillhörde endast Kina på pappret.

1912 blev Tibet helt självständigt delvis på grund av efterverkningarna av opiumevolutionen i Kina, och nu styrdes landet av deras andliga och världsliga ledare Dalai Lama.

Dalai Lama skötte landet på ett politiskt plan såväl som på det andliga och han var, och är, religiöst överhuvud av religionen som finns i Tibet (såväl som i Mongoliet), det är en gren av buddismen som heter lamaismen.

Dalai Lama har reinkarnerats nu 14 gånger. Han har styrt Tibets folk från

600- talet, då den första Dalai Laman regerade och han har alltid setts som en mänsklig Buddha vars uppgift är att tjäna sitt folk.

Den nuvarande 14.e Dalai kröntes vid femton års ålder år 1940 och har allt sedan dess försökt att styra Tibet på ett så bra vis som möjligt. Han har styrt landet efter lamaismens underbara huvudtes, att ha ett klart och lugnt sinne samt medkännande och kärleksfullt hjärta. De tror på medkänsla och att det finns en fredlig lösning på allt.

De strävar efter att nå nirvana genom meditation och där befrias från själavandringens kretslopp och ens existens utslocknar helt.

Lamaismen är mycket osjälvisk och värderar högt att ta hand och värna om sina medmänniskor.

Den aktuella konflikten började 1949, då Kinas dåvarande ledare Mao Tse Tung beslutade att invadera landet Tibet. Landet hade tillhört Kina tidigare, men hade vid den här tidpunkten varit helt självständiga i 37 år under styre av den helige Dalai Lama. Maos förklaring för sitt handlande var att han ville hjälpa Tibet upp från sitt omoderna isolerade läge upp i den nya ”moderna” världen. Men detta var nog mest en ursäkt för att industrialisera landet och i och med detta få mer pengar och makt åt Kina, samt att ta hand om Kinas dåvarande befolkningsproblem.

Det bor nu nämligen betydligt fler kineser i Tibet än tibetaner, och man kan fråga sig vem som egentlligen har rätt att invadera ett land så brutalt.

Kina har exploaterat Tibets naturresurser, avverkat dess skog och utnyttjat landytan för att dumpa restprodukter från industrier, gifter som har skadat Tibets unika växtliv på ett oroande vis. I samband med industrialiseringen har Kina skövlat skog i Tibet som har haft som följd att många djur och växtarter är utrotningshotade.

Maos nya ideer tog heller ingen som helst hänsyn till landets tidigare religion eller livsstil. Hans slagord var ”Religion är gift”, och denna mening följde han starkt.

När Maos styre på riktigt tog fart ödelade och stängde han ca 3000 kloster och tibetaner var nu inte heller tillåtna att utöva sin religion.

1959 gjorde tibetanerna uppror mot de orättvisa och hänsynslösa handlingarna, det största upproret i tibetansk historia ägde nu rum. Upproret slogs dock snabbt och blodigt ner av kinesisk armé , extremt många tibetaner mördades och Dalai Lama var tvungen att gå i exil tillsammans med 80 000 andra tibetaner, de flydde till en provins i norra Indien.

Emigreringen har fortsatt på grund av de kinesiska orättvisorna, så nu bor det uppskattningsvis 120 000 tibetaner i exil.

I Indien har tibetanerna upprättat tibetanska skolor där barnen får lära sig sitt hemlands språk och sin religion, vilket de unga inte längre får så mycket i de nya kinesiska skolorna i Tibet.

Väl i Indien upprättade Dalai lama en exilregering där han än idag försöker påverka Tibets nuvarande styre.

Nästan alla tibetaner i Tibet känner någon som blivit mördad 1959. Samma sak som i Kambodja där alla än idag har en familjmedlem som har dött under de röda Khmerernas infart.

Dalai Lama har gjort allt han kan för att hitta en fredlig lösning på konflikten, men kineserna kan inte se större än sina egna mått. Han tog kontakt med så många nationer som möjligt för att få hjälp, direkt efter exilen tog han kontakt med USA, men de nöjde sig med att baktala Kinas styre i pressen och framlägga sina åsikter om deras brott mot de mänskliga rättigheterna. Men denna sorts respons verkar inte ha påverkat Kinas åsikter om deras handlingar. Tyvärr är det som att det enda viset att få en lösning är att kriga. Som att Irland bara fick kontroll över sitt eget land igen genom deras val att starta gerillakrig.

Sanningen är att man lätt kan löjligförklaras idag om man endast tror på de fredliga lösningarna.

Men Dalai lama har ändå fått inflytande över sitt eget land genom att han fått hjälp av andra stormakter och nationer.

Dalai vill allt som är bra för sitt folk. Han är inte insnöad eller konservativ, han vill istället införa den mer moderna styressättet demokrati för att landet ska må så bra som möjligt.

Dalai lama fick löften av Mao där han sade att Tibet skulle få religionsfrihet, men vilka han inte hållit till fullo. Det är stränga regler om hur många nunnor och munkar det får finnas i varje kloster och det är förbjudet att utbilda sig till en högre nivå inom religionen. Tibetaner misshandlas, torteras och de nya kinesiska lagarna är diskriminerande mot den tibetanska religionen och det tibetanska folket. Allt som behövs för att arresteras kan vara att inneha den tibetanska flaggan, eller en bild på Dalai lama. Det kan även vara något så fånigt som att ens nämna frasen ”fria Tibet” så riskerar man att hamna i fängelse.

I samband med kinesernas infart i Tibet och undanträngningen av urbefolkningen och dess religion kan man dra paralleller men konflikten i Irland. I detta fall kom britterna och invaderade Irland och försökte skoningslöst konvertera irländarna med sin nyfunna protestantism. Här ser man olikheterna inom religionerna, kristendomen är mycket grym och självisk. Man har som bevis till detta alla de missionärer som åkte till t.ex. Afrika och andra främmande länder för att förgifta dem med sin egenkära religion.

Det är även ett problem med konflikten i Tibet som den i Sydafrika runt sekelskiftet 1700-talet. Där britterna och holländarna kolonialiserade stora landytor och började där kriga om mark som i själva verket inte tillhörde dem. Urbefolkningen hade ingenting att säga till om.

Ordförande Mao kom till makten i Kina direkt efter andra världskriget då Kinas kejsardöme ersattes med kommunismen.

Kejsardömet hade varit en mycket stor del av Kinas kultur och befolkningen tvivlade inte att visa sitt missnöje. Men Mao var full av moderna idéer, hans planer var att modernisera Kina. Han hade en egen bok ”Maos lilla röda”, som beskrev hans ideologi, ungefär som att Marx hade sin egen bok.

Mao Tse Tung införde en helt ny stil som skulle hjälpa till att industrialisera landet på riktigt och göra det till en mäktig stormakt.

Mao var ordförande för kommunistpartiet och han gjorde stora ändringar i landet.

Han införde maoismen som inte är något annat än en kinesisk version av stalinismen. Denna styresstil var egentligen inte till fördel för Kinas folk som individer, men han såg att folket som en kollektiv möjlighet att göra landet bättre. Stalin hade genomfört samma saker i Ryssland år tidigare. Han hade sanslösa planer, han skulle planera om hela Ryssland, ingen fick bestämma, barn fick inte träffa sina föräldrar. Alla skulle få lika mycket av allt. Lika mycket mat och pengar åt alla, lika förutsättningar för kvinnor och män. Och samma misstag gjorde ordförande Mao i Kina.

Det var många som trodde på Mao, och idéerna var i grund och botten bra, men Mao drev dem för långt. Hans välmening och tro på kollektivisering gick till överdrift.

En annan sak som fick kineserna att bli missnöjda på Maos styrelsesätt var kulturrevolutinen1966. Han förstörde och brände all konst som var borglig och som inte han fru gillade. Värdefulla klenoder var för alltid borta, det kinesiska folket saknade saker som var mycket värdefulla för den egna kinesiska religionen. Man fick heller inte njuta av annan kultur, till exempel att lyssna på Mozart eller Beethoven var också förbjudet, eftersom det också ansågs borgerligt. I samband med denna revolution tappade han många av sina anhängare.

Trots alla sina brister var Mao på vissa håll ironiskt nog sedd som en kinesisk gud, till skydd mot olyckor.

När Mao dog 1976 efter att ha regerat i tio år tog hans fru över tillsammans med några av hans närmsta rådgivare och styrde landet för en tid, men avsattes. Efter det var Kinas huvuduppgift att montera ned maoismen efter att ha insett att maoismen inte var bra för Kina.

Den nuvarande makthavaren heter Xiao-Ping Deng. Nu för tiden är Kina fortfarande kommunistiskt styrt, men landet är mer öppet nu för den yttre världen.

Fortfarande har det kinesiska folket inte tillgång till alla nyheter. De kinesiska tidningarna utesluter fortfarande viktiga händelser i världen som kan få folket att tänka i kritiska banor. De innefattar nästan bara propaganda om politiken i Kina. Men folket orkar längre inte bry sig om marxism eller partipolitik, nu är det pengar som gäller. En viktig sak som skiljer de två ledarna åt är att Dalai lama är snäll. Han är här på jorden för att tjäna sitt folk. Medan Mao var en hemsk diktator.

Maoismen har tyvärr spridit sig till andra nationer, bland annat Sverige. I början av 70-talet var maoismen en av de starkare ideologierna inom svensk vänster. Marxist-leninistiska kampförbundet var en av de föreningar som fanns under denna era, men i senare delen av 70-talet syntes en tydlig tillbakagång av dessa partier och åsikter.

Maoismen lever dock kvar än idag hos vissa radikala fantaster.

Denna politiska konflikt mellan Kina och Tibet har nu pågått i ett halvsekel, och kommer nog att forsätta länge till. Och det nuvarande Kina kommer nog inte att göra något åt saken på länge. Vissa ser nog på konflikten (som fortfarande är aktiv på vissa håll) som ett avslutat kapitel, vilket givetvis inte borde vara fallet. Alla de som läser om denna tvist borde omedelbart göra någonting åt saken, försöka hjälpa till och stödja Dalai Lamas kamp för ett demokratiskt styrt Tibet.

Källor:

Tibet.com

Probbati.it

Tibet.a.se

Tibet.st

Dalai lama. Com

Savetibet.org

Arbetarmakt.com

geocities.com/matshemsida/uppror/1966.html

Flashback.se

Politik.pal.pp.se

Lu.se

Handels.gu.se

Den kinesiska ambassaden

Mor och far

/ Karolina Höglin
