

Filosofi, kultur och management i Folkrepubliken Kina

- En studie av kopplingen mellan filosofi och praktik

Robert Cedermark (21663) & Jan Gustafsson (21694)

Abstract

In order to get full understanding of management culture and practice one must understand the underlying factors. This thesis examines the philosophical foundations for management in the People's Republic of China with its primary focus on the period 1949 -2012. China with its strong economic development in the recent decades is becoming an increasingly important actor in the world economy. Interaction between China and the rest of the world is considerable and currently Chinese firms increasingly expand outside China. This gives further importance especially for westerners to gain a deeper understanding of Chinese views and customs with regard to management. In this paper a weberian perspective on philosophy and practice is taken as management practice of the Chinese is examined through the underlying philosophy. Based on this we arrive at the conclusion that strong ties can be drawn between both newer philosophies such as communism and older ones such as confucianism and management practice in China.

Keywords: Chinese management, Max Weber, Chinese philosophy, Communism, Confucianism.

Hanledare: Markus Kallifatides
Examinator: Dag Björkegren
Framläggning: 21 maj 2012

Innehållsförteckning

Inledning.....	4
Bakgrund	4
Syfte och frågeställning	5
Avgränsning	6
Förtydliganden	6
Metod.....	7
Vetenskaplig metod.....	7
Vetenskaplig ansats.....	7
Tillvägagångssätt	8
Tillförlitlighet	8
Teoretisk referensram.....	9
Ett Weberskt perspektiv.....	9
Kultur och Management.....	10
Kina som kulturell enhet	11
Kultur, Filosofi och Analys	12
Buddhism.....	12
Konfucianism.....	13
Legalism	15
Taoism	16
Guanxi.....	18
Yi jing	19
Karakteristiska drag för kinesisk kultur och management.....	20
Historisk bakgrund till Leninistisk Statskapitalism	22
Ny Demokrati - Maos utveckling av Marx Dialektiska materialism och Lenins Statskapitalism	25
Ny demokrati.....	27
1949-1957: Sovjetisk statskapitalism introduceras i Folkrepubliken Kina	29
Praktik.....	31
1957-1962: Stora språnget.....	32
Praktik.....	34
1962-1966: Jordbruket först	35
Praktik.....	35
1966-1976: Kulturrevolutionen.....	36
Praktik.....	38

Marknadsreformer etter 1978	39
Praktik.....	40
Slutsats	41
Problematisering	42
Fortsatt forskning	43
Referenser	44

Inledning

I detta avsnitt beskriver bakgrunden till vårt ämnesområde där vi kort beskriver de mest tongivande filosofiernas inverkan på kinesisk management. Vi förklarar även vårt syfte med uppsatsen, beskriver vår frågeställning samt förtydligar hur vi avgränsat oss.

Bakgrund

Kinas inflytande i världen har ökat mycket kraftigt under de senaste decennierna tack vare landets starka ekonomiska tillväxt. Kontakten mellan Kina och världen har starkt intensifierats de senaste 30 åren vilket har ökat behovet att överbrygga kulturella skiljaktigheter.

För att kunna förklara och skapa en förståelse kring ledarskap och managementstil i olika delar av världen krävs en grundläggande insikt i den filosofiska och kulturella bakgrunden som kulturen bygger på. I sitt tongivande verk *The Protestant Ethic and "The Spirit of Capitalism"* påpekade Max Weber vikten av de kulturella och filosofiska influenserna i utvecklingen av kapitalism, ledarskap och management i västvärlden (Weber 1905/1930).

Weber lade genom sina tankar om "verstehen"¹ vikten vid att inte bara kunna beskriva ett samhällsfenomen utan genom en historisk bakgrund förstå det (Soeffner 2005). Betydelsen av kulturell påverkan på managementstil är tydlig när man tittar närmare på modern japansk managementteori som exempelvis kaizen, kanban och jidouka. Vissa av dessa teorier är djupt rotade i den japanska kulturtraditionen, vilken sägs ha varit fundamental i utvecklingen av dessa moderna tankesätt kring management och ledarskap (Abeglen & Stalk 1985, s. 5).

Folkrepubliken Kina har sedan sitt grundande gått igenom flera stora omvälvande samhällsförändringar och upplevt konflikter mellan nya och gamla filosofier och tankesätt. Landet har sedan sitt policyskifte år 1978 med marknadsekonomiska reformer och följaktliga omfamnande av privat kapitalism sett en mycket kraftig ekonomisk tillväxt. Enligt en rapport från IMF under 2011 kommer Kinas BNP i reala termer passera USA 2016 och därmed bli världens största ekonomi (The Economist 2011).

Wong (Wong 2005) menar att managementforskningen har misslyckats med att till fullo betona vikten av Kinas historia och kultur för att förklara kinesisk management. En djupare förståelse av kulturen uppnås genom att de underliggande filosofier, värderingar och övertygelser som befolkningen har studeras.

¹ Tyska för "förstå"

I Kinas fall är det enligt Rarick (Rarick 2007) helt centralt att studera betydelsen av Konfucius och konfucianismen som den filosofi som påverkat kinesiskt tänkande i större utsträckning än någon annan filosofi eller lära. Andra påpekar att andra gamla österländska filosofier som buddhism, taoism och legalism bör studeras vid sidan av konfucianismen för att man ska kunna förstå kinesiskt tänkande och handlande idag (Chan 1963; Bai 2008).

Större delen av den managementteori som behandlar Kina gör detta i ett västerländskt perspektiv, där man försöker finna kinesiska fenomen som bekräftar etablerad västerländsk teoribildning (Barney & Zhang 2009; Fang 2011). Ett sådant perspektiv skulle inte fullständigt kunna förklara och belysa kinesisk management. En tydliggörande bild skapas istället genom att man utifrån ett kinesiskt perspektiv ser på management i landet och dess historiska uppkomst (Ibid). Även Hofstede (2001,s.374) menar att det finns många fall där idéer och teorier om management som utformats inom ett land eller en del av världen ofta exporteras till andra länder utan aktning till vilken kulturell värdekontext som dessa idéer utformats.

Kina har stadigt under de senaste åren ökat sitt internationella inflytande och vi ser ett ökat kinesiskt ägande utanför landets gränser. Kinas utländska direktinvesteringar² har ökat kraftigt de senaste åren vilket bland annat inneburit en tredubbling av de investeringarna i Europa mellan 2005-2010 från 2 167 till 6 760 miljoner USD enligt Ministry of Commerce People's Republic of China (2010). Man kan i statistiken urskönja en trend där kinesiska företag i allt större utsträckning expanderar utomlands, inte minst i västvärlden. Med det ökande kinesiska ägandet så svarar ett allt större antal anställda i Europa och Amerika mot kinesiska chefer och ägare.

Sedan Folkrepubliken grundades har Kina varit en kommunistisk enpartistat. Detta innebär att Kinas utveckling av management i stor utsträckning har formats under kontroll av kommunistpartiet. Därmed måste kommunismens etablerade och utvecklande i Kina studeras för att kunna ge insikt i hur både samhället och företag organiserats (Laaksonen 1988;Chen & Lee 2008; Child 1994). Kommunistpartiets kontroll är utbredd än idag trots de marknadsreformer som togs vid 1978, exempelvis ägs 80 % av det nationella börsvärdet av staten i Kina (The Economist 2012). 150 av de största kinesiska företagen har staten som största ägare vilket är bevis på en utbredd statskapitalism.

Syfte och frågeställning

Kinesiska företag ökar sitt ägarinflytande i västvärlden både genom uppköp och organisk tillväxt i Europa och USA. Då kontakten mellan västerländska och kinesiska företag och anställda blir mer

² Foreign direct investment (FDI)

omfattande, ökar samtidigt behovet av att förstå kinesisk managementtradition. Detta blir särskilt viktigt då ett allt större antal anställda i väst lyder under kinesiska chefer.

Syftet med denna uppsats är att genom en historisk återblick undersöka hur tongivande filosofier och kulturella fenomen har påverkat kinesisk management från Folkrepublikens grundande fram till idag. Detta för att kunna ge en bakomliggande förståelse till varför den kinesiska synen på bolagsstyrning, organisation och ledarskap ser ut som den gör.

I linje med det som nämnts ovan har vi i denna uppsats formulerat vår frågeställning som följande: *”Vilka är de kulturella och filosofiska grunderna för management i Folkrepubliken Kina sedan dess grundande 1949 fram till idag?”*

Avgränsning

Då vi har valt ett ämne som är mycket brett och omfångsrikt har vi valt att avgränsa oss mot att studera de mest tongivande filosofierna och hur dessa har inverkat på management i Kina sedan Folkrepublikens grundande. Denna uppsats kommer inte och kan inte på grund av sin limitation ge en uttömmande bakgrundsförklaring av alla de grundläggande filosofier och kulturella fenomen som format kinesisk management, dock så presenterar vi en studie som försöker ge en övergripande förklaring. Vi har i denna uppsats valt att studera de viktigaste filosofierna och dess inverkan på de mest framträdande dragen i kinesisk management. Då vi valt att fokusera på perioden 1949-2012 så finns en extra detaljerad studie av kommunismen och kommunistpartiets inverkan på organisation och ledarskap.

Förtydliganden

Det finns en stor mängd olika transkriberingssystem för att översätta kinesiska tecken till latinsk skrift. Traditionellt sett har det mest använda varit transkriberingssystemet Wade-Giles. Detta användes till viss del fortfarande i akademiska verk om Kinas historia före år 1949. För akademiska verk som behandlar Kinas historia efter 1949, det vill säga Folkrepubliken Kinas historia, brukar transkriberingssystemet Hanyu pinyin användas. Detta papper behandlar managementkultur i Kina efter 1949. Vi har därför i detta papper valt att använda oss av transkriberingssystemet Hanyu pinyin.

Uppsatsen behandlar som nämnts ovan Folkrepubliken Kina som grundades 1949 och inte Republiken Kina som förlorade inbördeskriget och som idag finns kvar på Taiwan, detta innebär att vid användningen av benämningen Kina i denna uppsats menas Folkrepubliken Kina. Denna studie kommer inte att täcka in aspekter från områden som blivit införlivade i Kina efter 1949 som exempelvis de tidigare kolonierna Hong Kong och Macau.

Metod

Vi beskriver i denna del av uppsatsen vårt tillvägagångssätt samt rapportens kvalitet och tillförlitlighet. Nedan finns en redogörelse av val av vetenskaplig metod och ansats samt diskussion kring arbetets reliabilitet, validitet och generaliserbarhet.

Vetenskaplig metod

En kvantitativ forskningsmetod utgår från insamlande av numerisk data som sedan analyseras med hjälp av statistiska beräkningar (Patel & Davidson 2011, s. 13). Syftet med kvantitativ forskning är att beskriva ett problematiserat ämne och förklara dess beskaffenhet. I denna metod ligger fokus på att förklara problemets karaktär och det studerade ämnet (Andersen 1998, s. 31).

En kvalitativ forskningsmetod syftar till att ge en djupare förståelse av ett undersökt problem genom användandet av olika typer av datainsamling. I denna metod används statistik och matematik i mindre utsträckning då data generellt är av en art som förhindrar användandet beräkningar i analysen (Andersen 1998, s. 31). Syftet med den kvalitativa metoden är att skapa förståelse för snarare än att beskriva ett formulerat problem.

I kontrast mot den kvantitativa metoden så har den kvalitativa metoden målsättningen att skapa en fördjupande helhetsförståelse för ett problem och ge förklaringar till varför det existerar snarare än att ge en beskrivning av dess karaktär (Ibid). Kort kan man uttrycka sig som att kvantitativ data ämnar till beskriva någonting medan kvalitativ data strävar att ge en förklaring till och en förståelse av ett problematiserat ämnesområde.

Då vi i denna uppsats försöker förklara hur en uppsättning inflytelserika filosofier har påverkat management i Kina så har en kvalitativ metod valts för att vi ska kunna svara på vår frågeställning. Vi strävar efter att skapa en förståelse för kinesisk managementstil och managementteori baserat på historiska förklaringar. Detta medför att våra huvudsakliga informationskällor kommer att bestå av kvalitativ data.

Vetenskaplig ansats

Det finns tre huvudsakliga förhållningssätt när det gäller att koppla teori och empiri, detta kan ske genom en deduktiv, induktiv eller abduktiv ansats. Ett deduktivt arbetssätt karaktäriseras av att man tar sin utgångspunkt i etablerad teori för att sedan dra slutsatser från denna vilket man applicerar på ett enskilt fall eller problem (Andersen 1998, ss. 30-31).

I en induktiv ansats utgår man istället från empiriska observationer vilka man sedan försöker dra allmänna slutsatser från och koppla till generella teorier (Andersen 1998, s. 30). Denna metod är

lämplig när man genomför en explorativ studie, som är lämpliga på områden där det inte finns någon eller endast begränsad teori.

Abduktion kan slutligen ses som en kombination mellan en induktiv och deduktiv ansats. Metoden innebär att man startar i ett enskilt fall vilket man sedan utifrån formar ett hypotetiskt mönster som kan förklara det specifika fallet som i sin tur är ett förslag till en teoretisk djupstruktur (Patel & Davidsson 2011, s. 24). Det första steget i metoden är induktivt och de andra deduktivt där den preliminära teorin testas mot nya fall och kontinuerligt utvecklas.

Vi använder framstående teorier och filosofier för att ge en historisk förklaring av den kinesiska managementstil som finns idag. Detta innebär att en deduktiv metod är passande för denna uppsats. Den deduktiva ansatsen är lämplig då vi utgår från generell teori för att ge en förklaring till ett särskilt förhållande.

Tillvägagångssätt

För att kunna ge en så korrekt och bred bild som möjligt av kinesisk management och dess filosofiska grunder så har vi förlitat oss på både originaltexter samt tolkningar av dessa. Vi har även i största möjliga grad försökt hitta både källor från öst och väst samt från olika tidsepoker. Ett så brett urval som möjligt har efterstävats från vår sida för att skapa en samlad bild utifrån olika perspektiv. Flertalet antologier och väl citerade böcker har använts som grund i arbetet, dels för vidare sökning av källor och dels som bas vid förklarande av olika ämnen och begrepp.

Vi har använt oss av ett antal akademiska databaser för att finna källmaterial till denna uppsats. Sökningar har bland annat gjorts i JSTOR, Business Source Premier, ABI Inform Global, Sage Publications, Emerald, samt ett antal andra databaser som täcker management och organisationsvetenskap. Vi har även använt oss av Google Scholar för att finna artiklar och böcker relevanta för detta arbete.

De sökord vi använt oss av har främst varit relaterade till kinesiska filosofier och kulturella begrepp som exempelvis kommunism, konfucianism, taoism, *guanxi* mm. Vi har i flertalet fall gjort djupdykningar i olika begrepp vilket resulterat i omfattande relaterade sökningar.

Tillförlitlighet

Vi har strävat att tillfredsställa en hög grad tillförlitlighet i rapporten genom att granska ett stort urval av vetenskaplig litteratur för att forma en uppfattning om vilken typ av material som bäst kan läggas till grund för att svara på vår frågeställning. Detta innebär att vi kritiskt granskat och noggrant bedömt det vetenskapliga material vi har valt att falla tillbaka på i vår argumentation.

Vi har i så stor utsträckning som möjligt valt att stödja våra resonemang på väl refererade källor som stämmer överens med den allmänna vetenskapliga uppfattningen inom de ämnesområden vi berör i uppsatsen. Samtidigt försöker vi förlita oss på flera källor som är oberoende från varandra.

Vi har valt att studera hur kultur och filosofi påverkar management enligt ett weberskt synsätt vilket kräver sökande av källor som bekräftar att en studie ur denna synvinkel är korrekt. För att säkerställa att vi inte begår ett metodfel genom att förutsätta att vår ingång är korrekt har vi även studerat källor som motsäger vikten av filosofisk inverkan på praktik. Uppsatsen grundar sig dock på en analys ur detta valda perspektiv som har vetenskapligt stöd, även om ämnet fortfarande är omdiskuterat. Vi ämnar inte i denna uppsats föra resonemang om ett deterministiskt materialistiskt synsätt är att förorda framför ett idealistiskt eller något däremellan då vi valt att studera detta ämne i ett weberskt idealistiskt perspektiv.

Arbetet har utgått ifrån en strävan av att använda både västerländskt och österländskt tillika nytt och äldre material. Då synen på politik och historiska händelser kan förändras över tid och skilja sig beroende på vilken utgångspunkt man betraktar från så finns det enligt oss en poäng att studera källor som har varierande ursprung.

Det finns mycket omfattande beskrivningar av den ekonomiska utvecklingen i Kina, dess historia, tongivande religioner, kultur och filosofi och bred dokumentation av kinesisk management. Detta innebär att vi har en stor mängd material att studera som kan anses vara tillförlitligt. Vi har haft tillgång till grundläggande religiösa och filosofiska verk och även möjlighet att studera en stor mängd tolkningar av dessa. Vi bedömer att det finns en mycket bra grund av både primära och sekundära källor som stämmer överens med varandra vilka vi har valt att förlita oss på vilket ger en god tillförlitlighet.

Teoretisk referensram

I följande avsnitt presenterar vi den teoretiska referensram som denna uppsats lutar sig tillbaka på. Först tar vi upp grunderna för det weberska perspektiv vi tar i uppsatsen, detta följer av en allmän genomgång av synen på kultur. Till sist tar vi även upp varför Kina är relevant att studera som ett avgränsat område.

Ett Weberskt perspektiv

Max Weber tar i sitt kända verk "*The Protestant Ethic and the Spirit of Capitalism*" (Weber 1907) upp vikten av den asketiska protestantismens inverkan på utvecklandet av kapitalismen i västvärlden. Han betonar att det är viktigt att förstå de grundläggande kulturella influenserna som finns införlivade i religionen för att förstå kapitalismens ursprung.

Weber menar den religiösa rörelsen format uppkomsten av kapitalismen i västvärlden vilket kan tolkas som en kritik mot Marx historiska materialism. Den historiska materialismen står i delvis kontrast mot Webers uppfattning vilken säger att samhället går igenom en stegvis utveckling av olika produktionssätt som formar hur samhällets sociala politiska och filosofiska strukturer (Ritzer 2008, s. 65). Marx menar att alla mänskliga institutioner är ett resultat av ekonomisk utveckling, även filosofi och religion, vilket innebär en deterministisk syn på historietvecklingen. Weber belyser däremot att olika typer av filosofiska skolbildningar har funnits i olika delar av världen och trots teknologisk utveckling har kapitalismen initialt fått fäste i västvärlden (Weber 1907).

Enligt en idealistisk ståndpunkt, där historiskt idéarbete påverkar samhällsutvecklingen, som Weber tar så föregås handling av tanke. Genom en historisk metod så kan utveckling, förhållanden och konkreta händelser hänföras till historiskt givna orsaker (Ritzer 2008, s. 114-115). Religionens filosofi, när det gäller protestantismen, har ett fram till en strukturell förändring i samhället.

Weber menar den historiska utvecklingen består av unika empiriska händelser vilket innebär att man inte kan göra några generaliseringar utifrån dessa, detta innebär att man inte kan ha en fullständig deterministisk inställning till samhällsförändringen över tid.

Kultur och Management

Management är något som inte kan sparas från andra processer och tankegångar som finns i samhället. Nationell kultur påverkar hur både teori och praktik inom management och det krävs insikt i lokala förhållanden, historia och kultur för att förstå dess uppbyggnad, processer, filosofier och utmaningar (Hofstede 1993).

Kultur förklaras som följande av Hofstede (2001 s. 9): "the collective programming of the mind that distinguishes the members of one group or category of people from another". Denna definition bygger på en antropologisk konsensus om kultur som:

Culture consists in patterned ways of thinking, feeling and reacting, acquired or transmitted mainly by symbols, constituting the distinctive achievements of human groups, including their embodiments in artifacts; the essential core of culture consists of traditional (i.e. historically derived and selected) ideas and especially their attached values. (Kluckhohn 1951, s. 86)

Vidare menar Hofstede (1984) att de sociala normer och värdegrunder som formas av kulturen influerar hur samhället fungerar på många olika plan inklusive familjeliv, lagstiftning, utbildningsystem, politik samt struktur och arbetsätt i organisationer. Grunden till de sociala normerna kommer från ekologiska faktorer som inkluderar geografi, ekonomi, demografi,

urbanisering, teknologisk utveckling och historia. Modern kultur har i flera fall enligt Hofstede tydlig koppling till och ursprung i civilisationer som daterar mer än 2000 år tillbaka i historien. Enligt en större komparativ studie som jämfört värderingar och normer hos anställda på dotterbolag till IBM i mer än femtio länder visar det sig att nationella drag i hög grad visar sig överensstämmande hos anställda i samma land när det gäller värderingar och normer (Hofstede 1997). Det finns ett stort antal studier som visar på att kulturella aspekter i stor utsträckning påverkar hur man organiserar verksamheten i organisationer och influerar management på flera olika nivåer (Thorsvik & Jacobsen 2008).

Kultur bestämmer identiteten på en grupp av individer på samma sätt som personligheten bestämmer identiteten hos en individ (Hofstede 1984, s.21). Människor kan ha olika sätt att lösa uppgifter på och förhålla sig till varandra i olika kulturer och ändå uppnå samma resultat. Den kollektiva personligheten består i kulturen och är avgörande för hur vi förhåller oss till andra människor och arbetsuppgifter i en organisation.

Kina som kulturell enhet

En stor mängd forskning av olika kulturforskare har ägnats åt att undersöka kinesisk kultur och management där Kina definieras som en säregen kulturell enhet (Hofstede, Schwartz, Hall, Trompenaars, House et al) I en metastudie av Nardon och Steers (2004) vilken tar upp några av de mest framstående forskningsstudierna som behandlar kultur finns element som skiljer Kina från andra länder, inkluderat andra österländska kulturer. I vissa studier talas om en Sinisk kultursfär (Huntington 1996) vid sidan av åtta andra. GLOBE-projektet definierar en kulturell region som konfucianska Asien (House et al. 2004) vilken inkluderar bland annat Kina, Sydkorea och Japan. Gemensamt för den siniska kulturregionen enligt Huntington är den starka influensen av buddhism och de kinesiska filosofierna taoism och konfucianism. Gemensamt för de flesta försök att placera länder i kulturkluster är att Kina tenderar att hamna relativt ensamt i sin kulturregion. Då flera forskare betonar konfucianismens kulturella påverkan som grund för en egen kulturregion, vilken härstammar från Kina, så finns motiverad bas för att undersöka.

Då det finns geografiska, språkliga och kulturella skillnader inom Kina (CIA World Factbook 2012) bör dock generaliseringar uttryckas med försiktighet. I denna uppsats söker vi främst analysera fenomen som är av övergripande och representativa för hela Kina i så stor utsträckning som möjligt.

Kina skiljer sig från de flesta andra länder genom att även vara en kommunistisk enpartistat. Detta karaktärsdrag och dess påverkan på management kan inte bortses från (Chen & Lee 2008). Vidare har den kommunistiska ledningen under de senaste drygt 60 åren haft inverkan på kinesisk kultur och även filosofi. Samlat gör detta Kina till en unik enhet att studera.

Kultur, Filosofi och Analys

I följande avsnitt presenteras den empiri vi grundar vår uppsats på i form av filosofi, kultur, praktik och historia. Vi har valt att sammanväva det empiriska avsnittet med analys där vi kopplar samman begrepp, praktik och idéer. Först ges en introduktion till Kinas äldre filosofier och allmänna kultur vilken följs av en genomgång av perioden 1949 fram till idag.

Buddhism

Buddhismen har sina rötter i Indien och spreds till Kina genom missionerande munkar och handelsmän vilket ledde till att religionen fick fäste i landet cirka 100 e. Kr. (Buddhism 2012). Det tog lång tid för buddhismen att etablera sig i Kina då det fanns språkliga hinder, ideologiska skillnader mellan läran och andra etablerade filosofier/religioner samt politiska och sociala omständigheter (Laumakis 2008, s. 184).

Buddhismen har i Kina historiskt konfliktat med både konfucianismen och taoismen, dess inträde i kinesisk kultur erbjöd alternativa tankesätt och har gett kineserna möjlighet att utvärdera värderingar och trosföreställningar hos de två andra stora filosofierna (Laumakis 2008, s. 186).

Idéerna om *kamma*, *samsara*, återfödelse och Buddhas ide om att var och en kan uppnå vishet och uppnå *nibbana* var av uppenbart intresse för kineserna (Laumakis 2008, s. 183).

En av förklaring till spridningen av religionen Kina kan ges av Handynastins fall som resulterade i en kris då konfucianismens värderingar misslyckats (Harvey, s. 149). Före dynastins fall var konfucianismen officiell statsreligion och hade stort inflytande på samhällets grundläggande organisering. Den politiska, sociala, kulturella och ekonomiska osäkerhet och instabilitet som följde gav ett utmärkt tillfälle för buddhismen att fylla det vakuum som skapats i och med statens kollaps.

Den buddhistiska läran disharmoniserade på många håll med konfucianismen, särskilt genom dess syn på munkar. Celibatslevande och tiggande munkar stod i kontrast mot det kinesiska kulturarvet som förordade giftemål och familjebildande samt produktivitet. En munk är en börda för samhället då han inte arbetar eller kan tjänstgöra i militären. Politiskt var munkarna även ett problem då de sågs som autonoma som inte löd under normala regler eller myndigheter samtidigt som deras lojalitet mot styret inte kunde garanteras (Laumakis 2008, s. 187). Buddhismens idéer kring *kamma* och *samsara* var även de kontroversiella då de enligt Konfucius lärde fokuserade på någonting som vi inte kan veta något om, livet efter det på jorden. Det fanns även en motsättning i tanken om återfödelse och konfucianismens rituella vördnad för förfäder (Laumakis 2008, s. 187).

Buddhismen hade även vissa saker gemensamt med äldre kinesisk kultur vilket antagligen kan ses som en förutsättning för dess anammande. Gammal folktro och spiritualitet gjorde att buddhismen inte sågs som helt främmande, just dess mystiska komponenter kan ha tilltalat de som anförtrott sig

till taoismen. Strävan efter visdom, mental utveckling och social harmoni stod helt i överensstämmighet med konfucianismen (Laumakis 2008, s. 190). Samtidigt kan en del av dess popularitet även förklaras av dess mer egalitära framtoning jämfört med konfucianismen. Buddhismen betonar vikten av att människor utvecklar sig själva och inte söker skydd av andra, det vill säga en förmåga att klara sig själv (Suen, Cheung & Mondejar 2007).

Dao är ett grundläggande begrepp som återfinns i både taoism, konfucianism och buddhism och kan översättas som "väg"/"gång" (Suen, Cheung & Mondejar 2007). Siddharta Gautama predikade av man bör hålla sig från extremism och istället följa den gyllene medelvägen. Detta kanske är ett av de mest inflytelserika idéarven som påverkat kinesiskt tänkande.

Kommunistpartiets maktövertagande blev inte gynnsamt för buddhismen, dess spirituella karaktär uppskattades inte av den auktoritära ledningen i Kina och under kulturrevolutionen förtrycktes det buddhistiska samfundet hårt och i princip alla buddhistiska tempel och kloster revs (Buddhism 2012; Welch 2009). Sedan 1976 har regimen antagit ett mer tolerant förhållningssätt gentemot religionen, det är dock svårt att uppskatta dess vitalitet idag.

Av de tre stora gamla filosofierna är det taoism och konfucianism har flest direkta kopplingar till management då de har direkta teorier kring ledarskap och organisation. Buddhismen däremot är först och främst en normativ religiös trosuppsättning och har genom dess påverkan på kinesisk kultur i övrigt en indirekt influens över management (Li, Wang & Fan 2011).

Konfucianism

Konfucianismen är en cirka 2 500 år gammal filosofisk inriktning som utvecklats från den kinesiska tänkaren Konfucius lära. Rötterna till läran ligger dock långt före Konfucius och har uppstått ut forntida kinesiskt kulturtradition (Yao 2000) och läromästaren själv såg sig inte som en upphovsman utan som en spridare av gammal visdom (Smith 1986). Konfucianismen har förändrats sedan Konfucius genom filosofer som exempelvis Mencius och även genom uppblandning med andra filosofier och religioner. Neo-konfucianismen är en produkt av gammal konfucianism, buddhism och taoism (Chan 1969; Schwartz 1985; Yao 2000).

I filosofins kärna ligger humanism och iden om att människan är god och har förmåga till att utveckla och förbättra sig själv. Enligt Konfucius är generositet och godhet en av de mest viktiga moraliska kvalitéer en människa kan besitta (Lau 1979). Centralt inom konfucianismen är de fem dygder vilka ger grunden till hur en människa ska sträva efter att leva. Dessa består av humanism (*ren*), rättfärdighet (*yi*), anständighet (*li*), visdom (*zhi*) samt trogenhet eller pålitlighet (*xin*) och styr alla andra dygder (Yao 2000, s. 34). Att leva rättfärdigt innebär att en individ väljer att följa moraliska

principer istället för att tillgodose självintressen och tillskansa sig materiella ting (Chen & Lee 2008, s. 35). Anständighet står uppmärksammande av ritualer, sociala normer och förhållningsregler framför följande av lagar och formella regler. Visdom står inte bara för anskaffande av kunskap utan även förståelse för och uppskattning av godhet, generositet och anständigt beteende. Pålitlighet innebär tillgivenhet och lojalitet till moraliska principer, sociala regler och respekt för hierarkiska relationer.

Ungdomens respekt och fromhet mot sina föräldrar (xiào³) är en av de viktigaste dygderna som präglar det kinesiska samhället i stor utsträckning än idag. Själva begreppet illustreras av den respekt en son bör visa för sina föräldrar. Detta innebär ett förhållningssätt där man både visar respekt för det levande och döda och respekterar sin plats i sin relation till andra. Begreppet har utvidgats genom en analogi till de fem banden; härskare-undersåte, fader-son, äldre bror-yngre bror, make-maka och vän-vän (Yao 2000). Konfucius lade stor vikt vid dessa band och då var och en bör inordna sig efter olika förhållningssätt beroende på hur man befinner sig i relation till en annan människa. Dessa fem band eller relationer sade ursprungligen inte något om hur människor bör bete sig i organisationer och i affärsverksamhet men har ändå i stor utsträckning påverkat kinesisk management idag.

Då strukturen i samhället har ändrats sedan filosofins uppkomst har även dessa fem relationer omtolkats och utvecklats (Rarick 2007). Lojalitet mellan härskare och undersåte tar sig idag i uttryck inom kinesiska företag idag genom att position och hierarki är något som starkt representeras. I ett typiskt kinesiskt företag tas beslut av den högre ledningen vilka sedan förväntas utföras av anställda längre ner i hierarkin utan ifrågasättande (Ibid). Personalen förväntas inte bara vara lojal mot chefer utan mot organisationen som helhet. I utbyte mot lojalitet och hängivenhet förväntas organisationen å den andra sidan ta hand om sina anställda.

Enligt Konfucius fanns även ett särskilt band mellan far och son, där fadern skall fungera som vägledare medan sonen visar respekt och vilja att lära av sin faders råd. En kinesisk chef förväntas parallellt ge stöd, råd och vägledning till sina anställda. I moderna kinesiska organisationer gäller denna relation båda könen och en chef förväntas ta hand om sina anställda likt en förälder gör för sina barn (Rarick 2007).

Även relationen make och maka har även påverkat management i organisationer då Konfucius menade att kvinnan bör ha en undergiven position gentemot mannen och traditionellt har kvinnor haft svårt att ta höga positioner i det kinesiska samhället (Rarick 2007). Relationen mellan äldre och yngre bror har omtolkats till att yngre personer bör visa respekt för dem som är äldre. Ålder är viktigt

³ Xiào kan ungefärligt översättas som vördnad för den äldre generationen och inkluderar både respekt för levande och döda generationer.

i kinesisk kultur och är i hög grad avgörande för hur högt upp en individ kan avancera i en organisation. I kinesiska organisationer är det ovanligt att yngre chefer avancerar över äldre chefer även om de i ett västerländskt perspektiv skulle vara mer kvalificerade. Yngre anställda förväntas lyssna, följa och respektera de äldre samtidigt som äldre chefer ska representera visdom och värna om dem som är yngre (Rarick 2007).

Konfucius lade även vikt vid relationen mellan vänner och betonade samarbete mellan människor. Enligt dagens konfucianism innebär detta att organisationsmedlemmar bör arbeta tillsammans för att bibehålla harmoni i gruppen.

Varje människa måste respektera sin position gentemot andra och agera efter vad som förväntas utifrån den roll man har i relationen till en annan person. Detta går ännu djupare än så då varje människa förväntas att acceptera sin plats i samhället. Då Konfucius blev tillfrågad vilken som är den rätta grundregeln för samhällsstyre svarade han: "Let the ruler be ruler, the minister minister, the father father, and the son son." (Lau 1979, s. 114). Konfucianismen lägger stor vikt vid ett välordnat och strukturerat samhälle där var sak och varje människa har sin plats. Varje position eller mellanmännisklig relation har dock inbyggda plikter och ansvarstaganden och en härskare är inte en sann sådan om han inte uppfyller de åtaganden som hans roll för med sig (Fung 1948).

Konfucius intresserade sig främst för mänskligheten och fundamentala principer som berör denna. Dessa principer ansåg han ligga till grund för sociala relationer, personlig stabilitet, statens välbefinnande och familjen (Yao 2000, s.36). Hans etik grundades på två ursprungliga antaganden; att godhet kan undervisas och inläras och att samhället endast kan befinna sig i ett tillstånd av harmoni och fred genom guidning av visdom och kunskap.

Laumakis (2008) menar att Handynastin inte kunde ha överlevt och frodats under så lång tid som den gjorde utan Konfucius betoning av moraliska principer och värderingar såsom exempelvis statsortodoxi. Under dynastin då konfucianism var statsreligion hade Konfucius en gudalik status där han tillbads och offrades till. Perioden resulterade i utbredd spridning av konfucianismen och kan ses som grundläggande för den moderna betydelsen av filosofin.

Legalism

Legalismen växte fram, liksom flera andra tongivande filosofier, under de Stridande staternas period (403-222 f.kr) och attackerade på många punkter konfucianismens idéer (Chan 1963, s. 251).

Filosofin var extrem i sitt betonande av makt och auktoritet som skulle upprätthållas genom en omfattande uppsättning lagar vilka skulle backas upp av hårda straff. Enligt legalisterna skulle våld och hårdför organisation användas i så stor utsträckning som möjligt så länge detta gjordes för att

stärka ledarens makt. I grunden ansågs människan vara ond och opportunistisk vilket legitimerade ledarens utstuderade manipulation och kontroll av underordnade (Chen & Lee 2008).

Legalismen var mycket praktiskt inriktad då man tog avstånd från dyrkande av gudar, moralisk filosofi och plattityder. Fokus låg istället på realism och objektivitet med krav på människan i form av konkreta resultat och framgångar (Chan 1963,s.252).

Han Fei var en filosof i den legalistiska skolan som särskilt behandlade ledarskap och management i sina skrifter. Han menade att en ledares huvuduppgift var att lägga upp strategier och kontrollera sina underordnade. Kontroll uppnåddes genom användandet av straff och belöningar vilka grundades på standardiserade regler. (Laaksonen 1988, s. 41-42). Tillsättande av tjänster skulle enligt Han Fei ske på basis av kvalifikationer och befordringar ske grundat på prestationer. Vid föreningen med konfucianismen har detta sedan resulterat i denna filosofis betoning av meritokrati.

Då den traditionella legalistiska filosofitraditionen inte finns kvar idag är den ändå relevant att studera då flera av dess idéer smälte samman med konfucianismen efter Han-dynastins fall (Chen & Lee 2008, s. 108). Den är även intressant då kommunisterna under Kulturrevolutionen använde sig av legalismen som ett slagord för att bekämpa konfucianismen. Då man strävade efter att öka följandet av marxismen och Mao Zedongs ledarskap motiverade man detta genom legalismen. Man liknade även kampen mellan konfucianism och legalism med kampen mellan kommunism och kapitalism (Chen & Lee 2008, s. 128). Legalismens tankar om produktivitet och respekt för auktoritet kan ses som väl överensstämmande med det styrande Kommunistpartiets agenda i Kina under modern tid.

Taoism

Taoismen som både kan klassas som en religion och en filosofi har sitt ursprung i en mytisk figur vid namn Laozi, hans läror finns nedtecknade boken *Dao de jing* vars texter fungerar som kärna inom filosofisk taoism (Wilkinson 2000). *Zhuangzi*, vilket är ytterligare ett skriftligt verk som är bär namnet av en senare filosof och är likvärdig *Dao de jings* betydelse.

Taoismen är en filosofi som hjälper människan att studera och förstå universum, naturen och mänskligheten som helhet och är därmed en skolbildning som alltid är närvarande och kan appliceras på alla frågor (Bai 2008). Allt i naturen och alla fenomen består enligt filosofin utav två sammankopplade och konkurrerande krafter, Yin och Yang (Ma & Osula 2011). Ying och Yang är ett unikt kinesiskt tankesätt som kan jämföras med det västerländska dialektala tänkandet (Fang 2011). Yin representerar feminin energi, intuition, mjukhet, återhållsamhet, kontraktion och tillmötesgående. Yang står för maskulin energi, rationellt tänkande, hårdhet, expansion och bestämdhet. Scheuler (1997) menar även att man kan tolka yin som oordning och yang som ordning.

Yin och yang representerar kampen mellan motsatser som samtidigt är beroende av varandra och kan appliceras på de flesta fenomen i vår omvärld, exempelvis kampen mellan ledare och underställda.

Ett centralt koncept inom Taoismen är wú wéi eller "icke handlande" som bygger på att en individ ska veta när det är lämpligt att handla eller att inte handla (Chan 1963, s.136). Att inte ta till handling kan i sig vara ett sätt att handla och i många fall sköter sig universum harmoniskt enligt sina egna vägar. En person som tar till handling som konflikterar med naturliga förhållanden i omvärlden stör denna och resultatet blir ett misslyckande då man inte kan ändra tingens naturliga gång (Daoism, 2012). Laozi ger i enligt skrifterna råd till hur en ledare ska styra sitt folk genom wú wéi, denne ska fokusera på att skapa generella principer för att leda och avhålla sig från detaljstyre.

De tre skatterna eller tre juvelerna (sānbǎo) betecknar de grundläggande dygderna inom taoism som utgörs av ödmjukhet, måttfullhet och medlidande. Dessa regler uttolkats som praktiska politiska råd från Laozi i form av att man bör hålla sig från krig och monetär bestraffning, leva så enkelt och spartanskt som möjligt samt vägra att tillmötesgå inblandning från högre myndighet.

För att förstå taoismen finns hjälp att få genom en metafor som jämför filosofin med vatten. De bästa mänskliga kvaliteterna kan illustreras med vattens egenskaper. Särskilt ledare bör lära sig från vattnet då det alltid söker den lägsta positionen och aldrig tävlar med saker i omgivningen. Laozi noterade att mänsklig konflikt som resulterade i förstörelse var tämligen vanlig under hans levnadsperiod (Chen & Lee 2008 s. 90).

Ett ödmjukt och blygsamt levnadssätt är att eftersträva enligt taoismens lära och kan illustreras genom fem jämförelser med vatten. För det första så alla människor beroende av vatten men vattnet får ingenting tillbaka från oss, det hjälper oss utan att förvänta sig något i gengäld och konkurrerar inte med andra ting i sin omvärld. En ledares viktigaste uppgift är att tjäna sina underställda utan strävan efter egen framgång. För det andra söker sig vatten alltid till den lägsta punkten och ledare och människor i övrigt bör på samma sätt förhålla sig ödmjukt till sin omvärld och inte eftersträva makt eller kontroll över andra. För det tredje anpassar sig vatten till sin omgivning och visar flexibilitet. Håller du vatten i ett kärl, oavsett form, så kommer vattnet fylla ut det. Den fjärde jämförelsen består i att människor och ledare bör på samma sätt kunna anpassa sig till sin miljö och omvärldens föränderlighet. Det finns inte någon ideal form av ledarskap, det enda en ledare kan göra är hålla sig till den bästa principen: flexibilitet. För det femte är vatten mjuk och mildt samtidigt som det är ihärdigt och kraftfullt. Över tid kan vatten skära genom sten och forma ett helt landskap. En ledare bör vara lugn och samlad men även beständig (Chen & Lee 2008, s. 90-93).

Jämförelsen ovan visar på en inställning som motsätter sig toppstyre och detaljstyre. Enligt *Dao de jing* kommer ledare som är för autokratiska och maktutövande inte att få tillgång till information som annars naturligt skulle flöda till dem (Gerstner 2011).

Hållbarhet är något som måste utgå från det egna självet och individens personliga utveckling och eget agerande innan det kan omsättas i ledarskap och styrning av produktion och verksamhet i en organisation (Gerstner 2011). Hållbarhet inom ledarskap kommer genom omhändertagande av och omtanke för anställda efter det att man sett till egna behov.

Guanxi

Guanxi översätts ungefär som "interpersonella förbindelser" (Xin och Pearce 1996, s. 164) och kan förklaras som ett nätverk av förenade intressenter som delar resurser för överlevnad och framgång. Begreppets innebörd fångas inte i sin helhet genom direktöversättning då det är mer omfattande än bara kontakter eller ett nätverk. *Guanxi* är mycket viktigt för att kunna nå affärsmässiga framgångar i Kina och är djupt rotat i den kulturella traditionen (Su, Mitchell & Sirgy 2007). *Guanxi* bygger på en relation som två människor bildat genom tidigare interaktion eller förenat förflutet, detta är ofta baserat på exempelvis släktskap, hemstad, universitet eller arbete. Relationen grundas främst på olika former av gemensam bakgrund snarare än personliga eller demografiska likheter mellan två personer (Tsui och Farh 1997). I grunden utgörs *guanxi* förpliktelser mellan människor att kontinuerligt utbyta tjänster. Fenomenet finns i andra kulturer som exempelvis *blat* eller *bakshish* och i väst i form av det vi vanligen benämner som nätverkande och nepotism. Ur en etisk ståndpunkt står *Guanxi* i motsats till meritokrati och opartiskhet i arbetslivet (Dunfee och Warren 2001).

Guanxi är kopplat till konfucianismen och har sitt ursprung i individens plikt att respektera roller och relationer till andra människor. Där det generellt i väst finns ett fokus på "vad du kan" i form av teknisk kunskap eller annan kompetens så läggs i Kina en större vikt vid "vem du känner" genom dina bekanskap med inflytelserika personer och kontakter med viktiga myndigheter (Wong 2007).

Ur en social kontext så fungerar *guanxi* i den kinesiska kulturen som ett ramverk för individens skyddande och omhändertagande. På samma sätt finns den på gruppnivå där organisationer tar hänsyn till sina medlemmars intressen. Detta ligger till grunden för det kollektivistiska fokus som finns i Kina (Wong 2007).

Kineserna strävar efter att hålla långsiktiga, stabila och harmoniska relationer till personer som de delar *guanxi* med. Detta är viktigt eftersom *guanxi* utgörs av en förväntning på utbyte av tjänster, resurser och andra former av stöd över en livstid (Pearce & Robinson 2000).

En ledare kan använda sig av sitt nätverk av *guanxi* för att lösa alla möjliga typer av problem vilket enligt Chen och Lee (2008, s.125) är en grogrund för utbredd nepotism och gruppbildning i en institution. *Guanxi* kan exempelvis användas för att få tillgång till nya kunder, behålla klienter, expandera företagets verksamhet eller för att undvika statlig granskning (Dunfee & Warren 2001).

Guanxi spelar en viktig roll i det kinesiska samhället då det signalerar pålitlighet, integritet och stabilitet i ett system som i övrigt saknar starka institutioner. Det informella nätverket kan vara en fördel för dem som inte har staka kontakter med myndigheterna och individer liksom företag kan kringgå den ineffektiva kommunistiska byråkratin genom sitt *guanxi* nätverk (Dunfee & Warren 2001). Ur denna aspekt är *guanxi* en strategisk resurs och forskningsrön visar att privatägda organisationer substituerar brist på formellt institutionellt stöd genom *guanxi* (Xin & Pearce 1996).

De senaste 30 årens ekonomiska utveckling och ökade privatisering har lett till en ökad betoning på rättsäkerhet och rättsväsendet har utvecklats i riktning mot västerländska modeller. Det finns en diskussion om hur snabb denna förändring är och dess praktiska implikationer (Dunfee & Warren, 2001). Vissa menar att den ökade granskningen från statligt håll minskar betydelsen av *guanxi* (Guthrie 1998) medan andra påpekar att Kinas rättsväsende under en lång tid framåt kommer att ha mindre betydelse i jämförelse med de styrande politiker som sitter på viktiga poster (Garten 1998).

Yi jing

Yi jing eller förvandlingarnas bok är ett av de mest inflytelserika verken i formandet av kinesisk kultur. Boken har spelat stor roll för utvecklingen av flera filosofiska inriktningar som konfucianism, taoism, mohism samt militära strategier och betraktas av många kineser som ett verk som ger tillgång till en djupdykning i den kinesiska mentaliteten och uttrycker essensen i kinesisk kultur (Benjamin 1985, ss. 390-391; Zhang & Ng 2009; Hsu & Chiu 2008). *Yi jing* är en av de äldsta klassiska kinesiska skrifterna som har stort inflytande än idag, dess ursprung daterar kring 700-200 f. Kr. (Hsu & Chou). Boken behandlar hur naturlagar styr över förändring och tar upp principerna gällande påverkan av förändring (Zhang & Ng 2008). Verket har kanoniserats och utgör en av de fem klassikerna inom konfucianismen och då bland annat begreppet yin och yang introducerats har det även lagt grunden till kärnan i taoismen (Chen 2008; Zhang 2002, s. 83).

Yi jing är svårtolkad men Hsu och Chiu (2008) menar att bokens bidrag till modern management främst består i dess syn på hur ledare bör omfamna förändring och utveckling, något som senare lägger grunden för taoismens betraktande av världen. *Yi jing* uppmanar människor till vetenskapligt studerande av omvärlden för att kunna genomföra prediktioner om framtida händelser. Hsu och Chiu menar att *Yi jing* det viktigaste verket som påverkat beslutsteori i kina och dess lära har lagt grunden när det gäller hur kineser tänker gällande viktiga val i livet.

Karakteristiska drag för kinesisk kultur och management

Nardon & Steers (2006) presenterar i en metastudie av sex kulturforskarens modeller hur kultur manifesteras i olika länder baserat på fem olika perspektiv. Utifrån Kluckhohn & Strodtbeck, Hofstede, Hall, Trompenaars, Schwartz, och House utarbetar Nardon & Steers en samlad modell som presenterar länders managementkultur efter fem vanligt förekommande begrepp; relationen till omgivningen, social organisation, maktfördelning, regelorientering och tidsorientering.

Relationen till omgivningen karakteriseras av ett övergripande mål hos individer att antingen kontrollera eller att anpassa sig till naturen och sin sociala omgivning. Kulturen kan vara inriktad mot att individer har ett förhållningssätt där de bör och tar kontroll över naturen och sin sociala tillvaro. En kontrollerad kultur innebär att individuella drag är hög utsträckning består av bestämdhet, dominans och tuffhet. Nardon & Steers (2006) kopplar Hofstedes (1980) distinktion mellan manliga och kvinnliga kulturer till detta begrepp. Trompenaars (1993) bidrag utgörs av internt eller externt kontrollokus hos individer vilket ligger till grund för hur samspelet med naturen och omgivningen i övrigt ser ut.

I dimensionen social organisation ställs individualism mot kollektivism där den övergripande synen på begreppen har att göra med graden av centrering på individer i samhället (Nardon & Steers 2006). I individualistiska samhällen premieras individuella mål före gruppstillhörighet, individen har hög grad av eget ansvar för sig själv och individuella prestationer uppmärksammas. I kollektivistiska kulturer ligger minskat fokus på autonomi och ökat fokus ligger på gruppens intressen. Det finns ett ökat betonde av gruppharmoni och överensstämmighet. I grunden handlar den sociala organisationen om hur samhället och interpersonella relationer i huvudsak är organiserade genom fokus på individer eller grupper (Ibid).

Maktfördelningen kan i en kultur vara antingen mer hierarkisk eller mer egalitär. I en hierarkisk kultur finns en acceptans för stora maktskillnader och en ojämn fördelning av resurser, roller och beslutsmakt är legitim. Hofstede (1980) tar bland upp begreppet "*power distance*" som illustrerar i hur hög grad en ledare legitimt kan bestämma över sina underordnade samt avståndet mellan de två. Trompenaars (1993) talar istället om hur status och belöningar allokeras i en kultur och definierar prestations- och tillskrivande kulturer. Inom "prestationskulturer" belönas individers och gruppens resultat medan "tillskrivande kulturer" i högre grad ger erkännande åt senioritet, arv, klass eller kön. Inom management manifesteras detta exempelvis hur man ser på att organisationer skall utformas enligt en vertikal eller horisontell skala (Nardon & Steers 2006).

Regelorientering behandlar hur kulturen organiserar regler för att minska osäkerheten i ett samhälle. Nardon & Steers (2006) menar här att en kultur kan lösa problemet med osäkerhet genom att

antingen vara relationsbaserad eller regelbaserad. I ett regelbaserat samhälle säkras stabilitet genom etablerandet av breda formella regelverk och lagar. I olika samhällen finns olika starka moraliska uppfattningar om lagens betydelse gentemot den sociala normens betydelse. En relationsbaserad regelorientering lägger större vikt vid social kontroll av vad som är rätt och fel och är i högre grad centrerat till individer. Familjen, vänner, chefer, ledare eller andra betydelsefulla personer kontrollerar vad som är accepterat beteende. I dessa samhällen finns en tendens att bygga tillit och långsiktiga, djupa relationer för att substituera för lagar och regler.

Den sista och femte komponenten i modellen berör tidsorientering vilken kan vara monokron eller polykron (Nardon & Steers 2006). Här påpekar författarna att det finns olika perspektiv i de underliggande studierna. De kulturella modeller som ingår i metastudien undersöker antingen hur kulturer planerar för och i vilken grad de fokuserar på framtiden alternativt hur individer ser och följer tiden. En kultur kan vara mer eller mindre orienterad efter det förgångna och värdera detta alternativt vara mer fokuserad på framtiden och dess förändring. En kultur kan även vara mer eller mindre kortsiktig eller långsiktig. En långsiktig kultur tenderar att värdera hårt arbete och personligt driv medan en kortsiktig kultur värderar traditioner och sociala plikter över prestationer. Nardon & Steers (2006) väljer att betona hur kulturer ser på förmågan att påverka framtiden där en monokron kultur är mer planerande och framtidsorienterad då man anser sig ha kontroll över hur händelser kommer att utvecklas. En polykron kultur fokuserar istället på att leva i nuet och lägger större vikt vid att lägga uppmärksamhet på flera uppgifter simultant (Ibid).

Kina definieras i modellen som en kultur som är; i harmoni med omgivningen, mycket starkt kollektivistisk, hierarkisk i sin maktfördelning, relationsbaserad till sin regelorientering och polykronisk i sin tidsorientering (Nardon & Steers 2006).

Den kollektivistiska organiseringen av samhället kan direkt kopplas till det konfucianska idéarvet men även till det kommunistiska då Mao Zedong såg individualism och liberalism som ett ont begrepp som tillhörde den själviska medelklassen (Hofstede 1984). Synen på personlighet skiljer sig markant från den västerländska då det i kinesisk tradition inte existerar ett sådant koncept (Hsu 1971). I västvärlden behandlar vi personlighet som stadigvarande egenskaper som är separerade från kultur och samhälle. I Kina används istället "*jen*" för att beskriva en mänsklig konstant, vilket inkluderar personen plus dennes sociala och kulturella miljö som gör hans tillvaro meningsfull. *Jen* är ett begrepp som kommer från konfucianismen och den etymologiska betydelsen av ordet är människa i samhället (Chan 1963). Kineser har en syn på människan som ständig del av sin omgivning vilket denne inte kan separeras från och därmed är personligheten ur en kinesisk synvinkel något som varierar med den kontext personen befinner sig i (Hsu 1971).

Taoismen har genom sitt fokus på att individen inte skall störa harmonin i sin omgivning och "handla genom icke-handlande" skapat ett förhållningssätt som innebär att människan ska leva i symbios med sin omvärld. Konfucianismens indelning av roller och förordande av respekt för individens plats i samhället ger möjlighet till att dra paralleller både till samhällets kollektivistiska struktur och till betoningen av harmoni med omvärlden. Dao och den gyllene medelvägen förespråkas både inom konfucianism, taoism och buddhism och förstärker ytterligare denna koppling. Den relationsbaserade regelorienteringen har likaså anknytning till konfucianismen genom *guanxi*. Som utvecklats i tidigare avsnitt har *guanxi* en central betydelse i det kinesiska samhället och kan i stor utsträckning ses som en ersättning till formell struktur för att hantera osäkerhet.

När det gäller förhållandet till tid bedömer Hofstede och Hall (1991) Kina som en kultur som är långtidsorienterad, där hårt arbete och driv värderas högt, vilket talar mot påståendet att den kinesiska kulturen skulle vara polykron. Taoismen tar upp betydelsen av kunskap och kategorisering av omvärlden för att man skall kunna förutspå framtida händelser vilket kan ses som en filosofisk grund för Hofstede och Halls påstående. Trompenaars (1993) tar även upp Kina som ett exempel på en kultur som är framtidsfokuserad vilket ytterligare motsäger Nardon & Steers (2006). Den starka relationsorienteringen i Kina är däremot något som talar för en polykronisk kultur. Grunden till den polykroniska förklaringen kan hänföras till den västerländska uppfattningen av tid som mer linjär än den asiatiska. Enligt taoismen består tiden av en ständigt upprepande cykel och buddhismen beskriver tiden som ett illusoriskt begrepp (Redding 1980). Vi kan konstatera att då den monokroniska inställningen till tid utgår från ett västerländskt perspektiv (Hall 1976) så kan vi se att synen på tid vilket kan exemplifieras i respekt för deadlines skiljer sig mellan Kina och västvärlden (Redding 1980).

Historisk bakgrund till Leninistisk Statskapitalism

Enligt Karl Marx (1818-1883) teoribildning kunde ett tillstånd av sann kommunism endast nås genom en given serie av tre ekonomiskt-historiska utvecklingsskeenden, enligt en teori kallad *dialektisk materialism*. Varje sådant historiskt utvecklingsskeende utgörs av en särskild samhällstyp, dominerad av en viss samhällsklass. Den föregående samhällstypen ersätts av den där på följande, genom en revolution, där en samhällsklass erövrar makten från den klass som tidigare varit den ledande klassen (Wang 2005, s. 52).

Grundtillståndet, det första ekonomiskt-historiska utvecklingsskeende som den *dialektiska materialismen* tar sin utgångspunkt i, är det *feodala jordbrukarsamhället*. Den samhällsklass som dominerar denna samhällstyp är den feodala adeln, ofta med stora jordegendomar och omfattande privilegier (He 2006, s. 88).

Det *feodala jordbrukarsamhället* ersattes genom en *bourgeois-demokratisk revolution* av ett *industrisamhälle*. Den industriella revolutionen innebar att den jordägande adelns herravälde kom att ersättas av en *bourgeoisie*, det vill säga ett kapitalägande borgerskap (Wang 2005, s. 82).

Industrisamhället krävde ackumulation av mycket stora ekonomiska resurser för att göra nödvändiga investeringar i industrier och infrastruktur. Detta nödvändiggjorde ett *kapitalistiskt samhälle*, det vill säga ett samhälle där mycket kapital samlas hos ett litet antal intressenter. Enligt den dialektiska materialismen dominerades industrisamhället av en kapitalägande bourgeoisie. Den kapitalägande bourgeoisien styrde genom ett demokratiskt samhällssystem, en så kallad borgerlig demokrati (Wang 2005, s. 122).

Detta ersattes slutligen genom arbetarklassens, *proletariatets revolution*, av ett socialistiskt samhälle under proletariatets diktatur. Enligt Karl Marx var en sådan arbetarrevolution var endast möjlig i ett fullt utvecklat industrisamhälle (Engels & Marx, 1848). Marx trodde inte att proletära revolutioner var möjliga i icke-industrialiserade länder, då de nödvändiga sociala förhållandena för att trigga en sådan revolution saknades, liksom de ekonomiska förhållandena alla hålla den vid liv.

Då socialismen utvecklades skulle den långsamt övergå till verklig kommunism. Denna evolution skulle också innebära att staten vittrade bort.

Förutom det faktum att proletariatet skulle härska, och att staten skulle ha vittrat bort, finns väldigt få belägg i Karl Marx verk för vad som egentligen skulle karakterisera detta tillstånd av sann kommunism. Marx har i allmänna ordalag beskrivit kommunismen som ett tillstånd då alla människor skulle kunna få fritt spelrum att utveckla sin egen kreativitet (Marx 1845).

Vid mitten av 1910-talet var Ryssland fortfarande ett agrart feodalsamhälle, ett jordbrukssamhälle dominerat av en adelsklass. Det som då borde äga rum, var enligt Marx egna teorier, en *industriell revolution*, vilken skulle föra bourgeoisien till makten. Bourgeoisien skulle etablera ett demokratiskt samhällssystem (Wang 2005, s. 120).

I Ryssland genomfördes i mars 1917 en första revolution, då landets kejsare, tsaren, avsattes och en borgerlig demokratisk regering under socialdemokraten Kerenskij tillsattes. Denna första borgerliga revolution var helt i enlighet med Karl Marx teorier.

Vladimir Lenin, ledare för en mer extrem vänsterfalang, bolsjevikerna, argumenterade dock för att det skulle vara möjligt att genomföra en arbetarrevolution redan i ett det feodala jordbrukarsamhälle Ryssland var 1917. Anledningen till detta var att Lenin dels ville öka hastigheten i framskridandet till

sann kommunism och dessutom att landet inte under en utdragen tidsperiod skulle behöva styras av en potentiellt sett fientlig och oberäknelig borgarklass (Wang 2005, s. 123).

Att genomföra en andra, proletär revolution i det feodala Ryssland skulle innebära att man måste göra viktiga förändringar och tillägg till Marx ursprungliga teorier. Enligt Marx teorier var det borgerskapet som skulle leda industrialiseringsprocessen i samhället; det var borgerskapet som skulle ansvara för ackumuleringen av kapital och den nödvändiga investeringen av detta för att bygga upp industrier (Wang 2005, s. 125).

Om man som i enlighet med Lenins förslag genomförde en arbetarrevolution och upprättade en proletariats diktatur omedelbart i ett feodalt jordbrukssamhälle, innebar detta att bourgeoisien, det kapitalägande borgerskapet, måste ersättas med något annat som kunde fungera som agent för hela industrialiseringsprocessen.

För att överbrygga detta gap i historisk utveckling, mellan ett agrart feodalsamhälle och en fullt utvecklad industristat, framförde Lenin *statskapitalismen* som lösning (Lenin 1923).

Under statskapitalismen skulle en mäktig statsapparat byggas upp, ansvara för ackumuleringen av nödvändigt kapital och genom direktiv uppifrån genomföra industrialiseringen. Statsapparaten skulle fungera som ett substitut för bourgeoisien; Adam Smiths osynliga hand skulle ersättas av den mycket synliga handen av direkt statlig styrning av alla viktiga investeringsbeslut.

I Lenins version ersattes alltså det andra utvecklingssteget i Marx modell, industrialiseringsfasen ledd av en bourgeoisie av en industrialisering istället ledd av en statssektor.

När Sovjet sedan nått den ekonomiska utvecklingsnivå som krävdes för att kunna realisera övergången från industrialiseringsfasen till tillståndet av verklig kommunism, skulle det inte behövas någon proletariats revolution mot borgerskapet, som Marx stipulerat. Eftersom borgerskapet redan var ersatt av en statsmakt, vars ledare redan var utbildade i Marx teorier om kommunism och stödde dessa helhjärtat, skulle övergången ske på ett "icke-antagonistiskt", smärtfritt sätt (Lenin 1917).

Trots att det inte fanns behov för en våldsam proletär revolution under övergången från *bourgeois demokrati* till *proletariats diktatur*, antog Lenin ändå att det skulle finnas en hel del kvarvarande motsättningar mellan olika samhällsklasser. Statsmakten hade en viktig funktion att fylla för att lätta på antagonistiska spänningar mellan bland annat bourgeoisien och arbetarklassen under övergången från kapitalism till socialism och vidare till kommunism. Detta var en viktig motivation för varför

Sovjetunionen behövde stor statsapparat med omfattande maktbefogenheter (He 2006, s. 60; Weston 2008, ss. 427-454).

Denna ekonomiska utvecklingsmodell där merparten av ägandet över alla produktionsmedel är koncentrerade hos staten och de flesta produktionsbeslut fattas centralt, visade sig leda till en snabb ekonomisk utveckling i Sovjetunionen under 1920- och 1930-talen. Landet hade vid revolutionen 1917 legat mycket långt efter de utvecklade Västländerna i ekonomisk och teknisk utveckling, med hjälp av centrala beslut kunde ny teknik introduceras snabbt och spridas i landet.

Josef Stalin var i sin funktion som generalsekreterare för det sovjetiska kommunistpartiets centralkommitté, Sovjets ledare under perioden 1922-1953. Under Stalins ledarskap genomfördes ett mycket intensivt industrialiseringsprogram under 1920- och 1930-talen i Sovjet. I sin önskan att uppnå snabba resultat genomfördes mycket omfattande ekonomiska reformer i rasande fart utan större hänsyn till arbetskraftens och medborgarnas välmående. Den här typen av kompromisslös statsledd industrialisering kom att kallas *krigskommunism* (Karlsson 2005, s. 55).

Det faktum att Sovjet så snabbt lyckades bygga upp sina industriella och ekonomiska muskler ledde till att landet lyckades med något som få utomstående observatörer trott vara möjligt: man lyckades besegra Tyskland, en av världens ledande industrinationer i ett öppet krig, det Andra världskriget. Sovjetunionens hårt centraliserade beslutsordning visade sig passa bra i en krigssituation; det var lätt att fatta snabba beslut om att mobilisera stora resurser för gemensamma insatser.

Sovjetunionen spelade en central roll i besegrandet av Nazi-Tyskland under det Andra världskriget (Karlsson 2005). Landet belönades för sina stora insatser genom en överenskommelse med Västmakterna där Moskva-trogna regimer upprättades i flera länder i Öst- och Centraleuropa. Sovjetunionen var vid den här tiden det enda landet i världen som på egen hand lyckats genomföra en arbetarrevolution, som lett fram till att en fungerande kommunistisk regering etablerats. Den här ekonomiska- och ledarskapsmodellen kunde nu exporteras till ett flertal andra länder.

Sovjetkommunismen seglade vid den här tiden på en våg av framgång. De stora framgångarna inspirerade kommunistiska rörelser i ett flertal länder världen över, bland annat i Kina.

Ny Demokrati - Maos utveckling av Marx Dialektiska materialism och Lenins Statskapitalism

Lenin hade alltså föreskrivit att staten skulle kunna överta bourgeoisien roll under industrialiseringsfasen. Under ett system benämnt *statskapitalism* skulle staten leda ansamlandet av stora mängder kapital, vilka skulle investeras i industrier för att åstadkomma den ekonomiska

utveckling som var nödvändig för att samhället till sist skulle kunna nå en sådan ekonomisk nivå som behövdes för att realisera övergången till verklig kommunism (Wang 2005,s.30).

Lenins idéer utgjorde en vidareutveckling av Marx dialektiska materialism. Mao övertog nu Marx och Lenins idéer, utvecklade dem ytterligare ett steg och anpassade dem till kinesiska förhållanden. Maos modifikationer och tillägg skulle senare visa sig leda till att Kinas ekonomiska och politiska utveckling kom att skilja sig markant från sin ideologiska föregångare Sovjetunionens, med särskild referens till industripolitik och ytterst styrningen av enskilda företag.

Sovjetunionens ekonomiska och politiska utveckling uppvisade en mycket hög grad av stabilitet och förutsägbarhet över tiden. Stora begränsningar (Waage 1992, s. 250) var inbyggda i det sovjetiska politiska systemet, dessa gjorde att radikala och genomgripande policy-förändringar av den typ Kina genomgått vid flera tillfällen sedan kommunisternas maktövertagande 1949 inte var möjliga i Sovjetunionen.

I Folkrepubliken Kina har det vid ett flertal tillfällen gjorts mycket radikala omställningar av grundläggande koncept inom den ekonomiska politiken. En viktig del av förklaringen till den stora ryckighet som kännetecknat den ekonomiska och politiska utvecklingen i Kina, en ryckighet som saknar motsvarighet i Sovjetunionens utveckling, kan härledas till Maos modifikationer av vissa centrala marxist-leninistiska teorier (He 2006, s. 160).

Dessa modifikationer ledde å ena sidan till en större volatilitet i Kinas ekonomiska utveckling, men gjorde också det kinesiska systemet mycket mer flexibelt och möjligt att anpassa efter förändringar i omvärlden. Det är dessa modifikationer som möjliggjort för Kina att efter 1978 introducera privatkapitalism i ett i grunden kommunistiskt politiskt system dominerat av ett kommunistparti.

Modifikationerna har gjort det möjligt för Kina att, under det att landet behållit sin kommunistiska administrativa och politiska struktur, konkurrera effektivt med de mest framstående västerländska marknadsekonomierna och lyckas så väl att landet enligt vissa prognoser inom ett litet antal år kommer att nå positionen som världens största ekonomi (Economist 2011). Inget annat land har tidigare lyckats åstadkomma en dylik ekonomisk utveckling under bibehållande av ett kommunistiskt politiskt system.

En av de främsta modifikationerna var Maos teori om Ny demokrati. Vi kommer att förklara denna teori nedan.

Ny demokrati

Det nya samhällssystem som upprättades efter det kommunistiska maktövertagandet i Kina 1949, var enligt Mao Zedong inte en "*Proletariatets diktatur*", utan snarare en "*Ny demokrati*" (Wang 2005, s. 170).

I en "*Ny demokrati*" skulle den politiska makten inte vara begränsad till arbetarklassen, utan makten skulle snarare delas mellan fyra olika klasser som alla samlades runt Kommunistpartiet för att få ledarskap och vägledning. På Folkrepubliken Kinas flagga symboliseras idag de fyra klasserna av mindre stjärnor, som samlas runt Kommunistpartiet, symboliserat av en större stjärna. Dessa klasser, av Mao kallade "*Blocket av fyra klasser*" och inkluderade arbetarklassen (proletariatet), bönderna, småbourgeoisien och storbourgeoisien (Wang 2005 s. 175). Som småbourgeoisie definierades den mindre välbeställda delen av borgarklassen, medan storbourgeoisien utgjordes av ägare till stora företagskonglomerat.

Genom att inkludera alla dessa klasser skulle maktbasen för Kommunistpartiet öka utöver det som hade varit möjligt om man bara riktat in sig på att upprätta en reguljär "*Proletariatets diktatur*". Att utöka och därigenom förstärka maktbasen Kommunistpartiet var enligt Mao nödvändigt, då Kinas Kommunistparti inte enbart, som i exempelvis Ryssland kämpat mot inhemska reaktionära krafter, utan dessutom kämpade mot både japanska och västerländska koloniserare. Kinas Kommunistparti stred under perioden 1927-49 under det *Kinesiska inbördeskriget* emot landets Nationalist-regering och delvis parallellt med detta, under perioden 1937-45, emot den invaderande japanska armén i det *Andra sino-japanska kriget*.

Eftersom att den *Ny-demokratiska revolutionen*, till skillnad från Marx och Lenins *proletära revolution*, inte bara syftade till att avsätta den inhemska regeringen, utan även till att kasta ut utländska koloniserare och uppnå avkolonisering, har den inspirerat många nationella befrielseörelser. Maos teori om *Ny demokrati* kan i grunden beskrivas som en anpassning av marxism-leninismen för att passa koloniserade – och utvecklingsländer vilken beskrivits som "*kolonial kommunism*" (He 2006, s. 150).

I sin vidareutveckling av Marx dialektiska materialism, med en utveckling över tre separata historiska steg, gjorde Lenin fortfarande skillnad mellan en period av privat-kapitalistisk *bourgeois demokrati* och en socialistisk, och sedermera kommunistisk, *proletariatets diktatur*, trots att han ansåg att staten kunde ta över borgerskapets uppgift att genomföra en industrialisering under stadiet *bourgeois demokrati* (Wang 2006, s. 135).

Genom introduktionen av sitt koncept *Ny demokrati*, tog Mao utvecklingen av dessa teorier ytterligare ett steg. För Mao, kunde Marx och Lenins två utvecklingsstadier *bourgeois demokrati* och *proletariatets diktatur* kombineras till ett enda utvecklingsstadium, kallat *Ny demokrati* (Wang 2006, s. 137). Vid en första anblick verkar inte detta som någon avgörande utveckling, men dess implikationer är större än vad som först märks.

Den första implikationen är att statens roll inte är lika betonad under Maos *nya demokrati* som i Lenins modell. Då de två utvecklingsstadierna kombineras till ett kommer idén om en revolutionär övergång mellan det första och det andra stadiet att kunna elimineras fullständigt. Beroende på detta kommer statens roll inte att behöva vara lika betonad i en ny demokrati eftersom att den inte behöver fylla den grundläggande funktionen av att lätta antagonistiska spänningar mellan olika samhällsklasser under övergången från kapitalism till socialism och slutligen kommunism.

Den här minskade rollen för staten i den kinesiska modellen, jämfört med den sovjetiska, var mindre påtaglig under perioden 1949-1957, då Kina nära följde den sovjetiska utvecklingsmodellen. Skillnaderna blev dock tydliga från och med 1957 då spänningar mellan de två länderna ledde till att Kina valde att introducera en egen politik för ekonomisk utveckling.

Den minskade rollen för staten är också i enlighet med de drag av *voluntarism* som finns inom maoismen, där karisma och personlighet hos en hyllad ledare ses som viktigt för att inspirera arbetare till att realisera ekonomiska utvecklingsmål. Då folket arbetar i enlighet med ledarens teorier och beslut, kommer det inte finnas behov för en kolossal och byråkratisk statsapparat som styr folket och samordnar arbetsinsatser. Vi kommer att förklara konceptet *voluntarism* och dess användning inom maoismen närmare nedan (Wang 2005).

Den andra implikationen är att eftersom att *ny demokrati* varken är rent *bourgeois kapitalistiskt* eller *proletärt socialistiskt*, kan det kinesiska ledarskapet tillåta sig att använda både socialistiska och kapitalistiska metoder för att realisera den ekonomiska utveckling och industrialisering som behövs för att nå det slutliga ekonomiska utvecklingsstadiet: kommunism. Ny demokrati ger därför den kinesiska regeringen fler frihetsgrader vad gäller att välja ekonomisk politik under den process som leder upp till den slutliga introduktionen av kommunism, än vad som någonsin var fallet i Sovjetunionen.

Detta hjälper att förklara den höga grad av flexibilitet, ibland till och med volatilitet, som kännetecknat ekonomisk politik i Folkrepubliken Kina. Kina har genomfört avgörande policyförändringar vad det gäller landets officiella ekonomiska utvecklingsmodell: år 1957, genom avslutandet av den första femårsplanen av sovjetisk modell och påbörjandet av det *Stora språnget*,

en egenutvecklade modell för ekonomisk styrning, år 1962, genom avslutandet av det *Stora språnget* och införandet av en mer marknadsliberal politik under *Jordbruket först*, år 1966 då en vänsterfalang inom Partiet återtagit initiativet och påbörjandet införandet av en mer dogmatisk vänsterpolitik under *Kulturrevolutionen*, och slutligen år 1978 då marknadsliberala krafter åter tagit makten i Partiet och drev igenom marknadsreformer (Naughton 2007, ss. 62-83).

Den stora frihet *Ny demokrati* ger Kinas kommunistparti vad gäller att välja ekonomisk politik på vägen mot det slutliga målet om realiserandet av kommunism förklarar varför Kina efter 1978 kunnat införa en marknadsliberal politik. Detta trots att landet inte gjort några förändringar av sin underliggande politiska filosofi.

Statskapitalism enligt leninistisk modell, liksom privatkapitalism enligt västerländsk modell, ses båda som verktyg för att åstadkomma en ekonomisk utveckling nödvändig för att nå en sådan ekonomisk nivå som behövs för att realisera en övergång till verklig kommunism.

Införandet av marknadsekonomiska reformer i Kina från och med 1978 innebär därför inte att man anser sig gjort avsteg från kommunismen utan endast att man ändrat politik på vägen mot att uppnå den. Ledarskapets långsiktiga ekonomiska och politiska mål är fortfarande oförändrat: att uppnå kommunism.

1949-1957: Sovjetisk statskapitalism introduceras i Folkrepubliken Kina

Tanken att kommunism kunde nås genom statskapitalism övertogs av Kina från Sovjetunionen, och inspirerades av den sovjetiska modellens ekonomiska framgångar under 1930- och 1940-talen. Uppbyggnaden av ett statskapitalistiskt system i Folkrepubliken Kina efter det kommunistiska maktövertagandet 1949, skedde till stor del efter sovjetisk modell (Naughton 2007, s. 59). En stor del av arbetet med att bygga upp kinesiska industrier och jordbruk under inledningen av 1950-talet skedde under överinseende och ledning av sovjetiska experter.

Anledningen till att Kina valde att till så stor del förlita sig på sovjetisk expertis, var vad det kommunistiska ledarskapet betraktade som sin egen brist på erfarenhet vad det gällde ledandet av ett civilt samhälle och uppbyggandet av en modern industrialiserad ekonomi.

Folkrepubliken Kina hade grundats 1949 efter det att Kommunistpartiet hade besegrat regeringsstyrkorna efter ett mycket utdraget inbördeskrig, det Kinesiska inbördeskriget (1927-1949). Kommunistpartiet var därför vid sitt makttillträde 1949 därför inte ett politiskt parti i ordets vanliga bemärkelse utan snarare en militär organisation (Uhalley 1988, s. 52). Man hade omfattande militär erfarenhet men liten eller ingen erfarenhet om hur man organiserar en civil administration och en fungerande ekonomi.

Det Kinesiska kommunistpartiets krigsföring hade främst inriktat sig på gerillakrigsföring vilken bedrivits från landsbygden. Partiets medlemmar utgjordes därför huvudsakligen av människor med bakgrund från landsbygden, ofta före detta bönder. Detta gjorde att partiets ledarskap inte ansåg att man besatt tillräcklig erfarenhet för den övergång från jordbrukssamhälle till industrialisering som huvudsakligen skulle komma att äga rum i Kinas större städer (Uhalley 1988, s. 66).

För att råda bot på denna brist på erfarenhet, vände sig det unga kinesiska ledarskapet till den enda andra kommunistiska regering i världen som hade sådan erfarenhet – Sovjetunionen. I slutet av 1949 deklarerade Mao att då en kinesiska revolutionen fram till dess hade drivits av en landsbygdsbaserad gerillarörelse, och därför kännetecknats av att landsbygden leder städerna, vilket inte varit i enlighet med klassisk marxistisk teoribildning, skulle revolutionen i framtiden istället följa den mer renläriga vägen av städer som leder landsbygden (Uhalley 1988, s. 80).

I december 1949 reste Mao Zedong tillsammans med ett följe av flera högt uppsatta kinesiska politiker till Moskva för att studera den sovjetiska modellen och sluta en serie viktiga ekonomiska avtal med Sovjetunionen. De kom att stanna i Moskva under 3 månader.

Resan kom att bli inledningen på ett mycket nära kinesiskt-sovjetiskt samarbete runt Kinas första femårsplan. Den första femårsplanen lanserades officiellt i Peking år 1953. Planen skulle leda till att fokus inom kinesisk produktion skiftades, från att traditionellt sett legat vid jordbruk och lättare tillverkningsindustri, till att nu omorienteras mot tung, kapitalintensiv industri (Uhalley 1988, s. 89).

Ett mycket omfattande investeringsprogram lanserades, vars syfte var att på kort tid förvandla Kina från en jordbruksnation till ett modernt industriland. Investeringsprogrammet kom att finansieras med stora sovjetiska lån. Investeringarna ledde till en mycket snabb tillväxt i Kina under 1950-talet. Industriproduktionen ökade med 19 % per år under perioden 1952-1957, jordbruksproduktionen ökade med 4 % per år under samma period (NBSC 2009). BNP växte under denna period med i genomsnitt 9 % per år (NBSC 2009). Den typen av årliga BNP ökning som uppnåddes under perioden 1952-1957, kom inte att uppnås igen förrän under mitten av 1980-talet, efter introduktionen av marknadsreformer.

Den första femårsplanen kom att innebära att merparten av tidigare privata företag kom att förstatligas och att jordbruket i kom att kollektiviseras. Enligt den leninistiska statskapitalistiska modellen kom ägarskapet och beslutsmakten över produktionsmedlen att samlas hos staten, och en hårt centraliserad och hierarkisk beslutsordning kom att införas, där alla produktionsbeslut underställdes centrala mål.

Praktik

Initialt efter det kommunistiska maktövertagandet 1949 kunde de ursprungliga företagsledarna från det gamla privatkapitalistiska systemet behålla sina maktpositioner inom företagen; detta var nödvändigt i ett övergångsskede för att företagen skulle kunna bidra till landets ekonomiska utveckling, innan ett statskapitalistiskt system hunnit etableras (Laaksonen 1984, s. 2).

I nästa steg, runt 1952, ett fåtal år efter maktövertagandet, kom dessa företagsledare att förlora sina maktpositioner till politiska ledare i det centralplanerade ekonomiska systemet då de privata företagen förstatligades och det sovjetiska ekonomiska systemet introducerades (Laaksonen 1984, s. 2).

Vad som hände under den här 2-stegsprocessen för introduktion av statskapitalism i Kina, var att centralregeringen i en stegvis drog in de privata företagen i en process mot förstatligande. De privata företagen hade behandlats på ett liknande sett under förstatligandet i Sovjetunionen 1917, med den skillnaden att övergången där hade varit omedelbar, med ett snabbt statligt övertagande av privata företag, och att processen i Kina var gradvis (Ho 2000, s. 29).

Då processen av förstatligande var avslutad, ägde staten samtliga större industrier, transport- och kommunikationsföretag. På landsbygden hade jordbrukskollektiv tagit över ägandet av marken och styrandet av jordbruksekonomin (Naughton 2007, s. 59).

Produktionsmål för företag bestämdes centralt, även allokering av resurser till företagen skedde genom centrala direktiv. Beroende på detta kom priser att förlora betydelsen som viktigaste signal för resursallokering i ekonomin (Naughton 2007, s. 59).

Staten och Kommunistpartiet stärkte också sin kontroll över ekonomin genom ett hierarkiskt rekryteringssystem enligt vilket Kommunistpartiet kontrollerade alla viktigare personaltillsättningar inom företagen (Naughton 2007, s. 60).

Under perioden av sovjetiskt inflytande, kom ett hårt centraliserat och hierarkiskt management-system enligt sovjetisk modell att införas i kinesiska företag. Systemet, i västerländsk akademisk litteratur ofta kallat "*one-man management system*", (Laaksonen 1984, s. 7) innebar att en verkställande direktör var direkt underställd företagets partikommitté, det vill säga det Kinesiska kommunistpartiets lokala representation på företaget.

One-man management system kom att förändras under Kulturrevolutionen för att tillåta en ännu närmare politisk styrning av den praktiska verksamheten på företaget (Laaksonen 1984, s. 7).

1957-1962: Stora språnget

Ett centralt drag hos Mao Zedongs kommunism är en stark betoning av konceptet *voluntarism* (Wang 2005, p. 190). Detta kommer inte ursprungligen från Karl Marx teorier, utan är snarare relaterat till tankar med sitt ursprung inom anarkismen.

Voluntarismen betonar den mänskliga viljans plats framför förnuftet och intellektet. Enligt voluntarismen har det mänskliga medvetandet (*voluntas*) kraften att förändra världen. Starka individer med kraften och viljan att förändra kan omskapa en större grupps gemensamma framtid.

De voluntaristiska tendenserna inom kinesisk kommunism är påtagliga och har visat sig särskilt tydligt dels under det *Stora språnget* (1957-1961) och dels under *Kulturrevolutionen* (1966-1976). Här nedan kommer vi att diskutera de voluntaristiska tendenserna under det *Stora språnget*.

Under 1957 hade politiska förhållandet med Sovjetunionen försämrats markant. Att förhållandet mellan de två länderna försämrats berodde på flera omständigheter.

Josef Stalin hade varit en av Maos stora förebilder och också ledare för Sovjetunionen då alla viktiga tidiga samarbetsavtal slutits med Kina år 1949. Stalin efterträddes vid sin död av Malenkov som efter en kort tid efterträddes av Krustjev. Sovjetunionens nya ledare Krustjev hade i ett tal den 25 februari 1956 fördömt sin föregångare Stalin, vilket som blev inledningen på en period av öppen kritik mot Stalins hårda politik, en så kallad av-Stalinisering av Sovjetunionen (Naughton 2007, s. 67) och en politik för större öppenhet. Mao var stark motståndare till denna politik och kritiserade Krustjev för att ett så viktigt beslut för hela världskommunismen tagits utan att konsultera Kina först.

Det fanns ytterligare en mera påtaglig och realpolitisk anledning till Folkrepubliken Kinas aversion mot Sovjetunionen. De investeringar som gjorts i den första kinesiska femårsplanen hade till stor del finansierats med omfattande sovjetiska lån. Dessa lån hade skrivits till lånevillkor som inte var särskilt fördelaktiga för Kina. 1957 hade räntebetalningarna på lånen kommit att överstiga de nya lånepengar som flöt in från Sovjetunionen till Kina. Det kinesiska ledarskapet insåg omöjligheten i att fullfölja det sovjetiskt-understödda låneprogrammet. Då pengarna från den sovjetiska långgivaren tog slut innebar detta att det blev i praktiken omöjligt att fullfölja det ambitiösa industrialiseringsprogrammet enligt sovjetisk modell. Med undantag för Sovjetunionen och dess allierade var det unga kommunistiska ledarskapet i Peking till stor del isolerade i en värld av fientligt inställda kapitalistiska ekonomier. Med undantag för Sovjet, var det väldigt få andra långgivare som kunde tänka sig att låna ut de belopp som krävdes för att genomföra en storskalig industrialisering i Kina (Chen 2003, s. 63).

Degraderingen av förbindelserna med Sovjetunionen och av avslutandet av användandet av den sovjetiska modellen innebar att Kina, som till stor del var isolerat av de marknadsorienterade ekonomierna och nu även av Sovjet och alla andra planekonomier i östblocket under Sovjets ledning, tvingades vända sig inåt och komma upp med en egen modell för ekonomisk utveckling. Den egna modell som Folkrepubliken ledare kom upp med var en plan för att göra ett *Stort språng* vad gäller produktionsnivå inom framför allt industri (Wang 2003, s. 65).

Under det *Stora språnget* kom vissa voluntaristiska drag inom kinesisk kommunism att visa sig tydligt. Istället för en hårt centralstyrd planekonomi av sovjetisk modell, skulle nu individuella hjälteinsatser tillåtas och premieras. Inspirerade av dessa heroiska insatser, och med hjälp av sin revolutionära glöd, skulle befolkningen kunna åstadkomma "stora språng" i produktionsvolymen, i ekonomins alla sektorer samtidigt (Wang 2003, s. 70).

Som led i detta kom den Andra femårsplanen, vilken lanserats 1958 och grundat sig på hårt centralstyrd planering av sovjetisk modell över alla företag, att ersättas med en våg av decentralisering med omfattande frihet för lokala initiativ. Detta var del av planerna för det *Stora språnget*.

Mycket makt över ekonomiska- och produktionsbeslut kom nu att skiftas från central nivå till provins- och lokalnivå. Som del i decentraliseringsplanerna övergavs den storskaliga satsningen på tung industri och byttes mot bland annat en satsning på hemindustri, i form av en stor mängd småskaliga industriprojekt med låg teknologinivå som kunde sättas upp vid sidan av mindre jordbruk (Wang 2003, s. 78).

En annan viktig organisatorisk förändring var införandet av *folkkommuner*. Folkkommunerna betraktades som det sista steget i kollektiviseringen av jordbruket och innebar skapandet av produktionskooperativ med 20 000-30 000 medlemmar. Dessa skulle kombinera både den lokala politiska organisationen och den lokala ledningen över jordbruksproduktionen, förenade i en enhetlig organisation. 98 % av jordbruksbefolkningen hade organiserats i folkkommuner 1958 (Wang 2003, s. 89).

Det stora språnget ledde först till kraftigt stigande produktionsnivåer: Kinas BNP ökade initialt med hela 21,3 % år 1958 (NBSC 2009). Den tidiga ökningen vändes dock snart i en kraftig nedgång på grund av omfattande nedslitning av maskiner och arbetare. Redan år 1960 började BNP falla, med 0,3 %, en nedgång som accelererade 1961 till en nedgång om 27,3 % (NBSC 2009).

Det *Stora språngets* ekonomiska politik visade sig därigenom vara ett misslyckande och de kraftigt fallande produktionsnivåerna orsakade omfattande svält, där enligt vissa källor så många som 30 miljoner människor omkom (Naughton 2007).

Den ekonomiska nedgången kan dock inte bara förklaras genom den nya regimens organisatoriska tillkortakommanden, en del av förklaringen står också att finna i det hastiga avslutandet av sovjetiskt bistånd till Kina.

Praktik

Under det Stora språnget kom folkkommuner att etableras på landsbygden. En folkkommun var en storskalig kombination av alla administrativa och ekonomiska funktioner på lokal nivå. Den användes för att mobilisera arbetskraft för byggprojekt, erbjuda sociala tjänster och utveckla små industrier. Folkkommunerna som ofta kom att organisera så många som 50 000 människor blev dock en mycket svåradministrerad och otymplig organisationsform (Naughton 2007, s. 69).

Den mer ideologiskt renläriga kommunistiska politiken som nu infördes innebar att alla former av materiella incitament och pengamässiga ersättningar kom att avskaffas. System med bonus på lönen som belöning för goda arbetsinsatser avskaffades i den statliga industrin. Fria marknader där bönder kunde handla med jordbruksprodukter, vilka tidigare existerat på landsbygden, stängdes ned (Naughton 2007, s. 69).

All kontroll över ekonomiskt beslutsfattande kom att decentraliseras. Mycket beslutsfattande kom att överföras från centrala myndigheter till folkkommunerna (Naughton 2007, s. 69). Den här vågen av decentralisering skulle göra det möjligt med individuella initiativ på lokal nivå. Detta skulle, enligt teorin, göra det möjligt att ta del av böndernas och arbetarklassens inneboende revolutionära glöd och innovationskraft och inte låta denna begränsas av centralt fattade direktiv och produktionsbeting.

Under perioden av stort sovjetiskt inflytande hade mest uppmärksamhet givits åt mer avancerad industriteknik. En ny strategi kom nu att införas, kallad "att gå på två ben", enligt vilken även enklare teknologier skulle ges motsvarande vikt som den mer avancerade tekniken (Naughton 2007, s. 70). Den här strategin skulle vara mer anpassad för ett utvecklingsland som Kina.

Det fanns en utbredd känsla i Kina att den sovjetiskt-inspirerade utvecklingsplanen med fokus mot tung industri och avancerad teknik var mer anpassad för en sovjetisk kontext. Detta i form av ett socialistiskt land som redan uppnått en relativt hög utvecklingsnivå och mindre för en kinesisk situation fortfarande på en avsevärt lägre nivå.

1962-1966: Jordbruket först

Det *Stora språnget* hade inneburit ett misslyckande för Mao och den mer vänsterorienterade falangen inom Kommunistpartiet. 1962 kom politiken för det *Stora språnget* att officiellt sett avslutas, och en mer högerinriktad falang kring centralfigurer som Deng Xiaoping och Liu Shaoxi fick ökad makt inom partiet.

En ny politik kom nu att introduceras, ideologiskt ställda mål kom att bytas mot mål präglade av realpolitik. De viktigaste omprioriteringarna i den nya politiken var att jordbruket nu fick högsta prioritet, den lätta industrin som nummer två och den tunga industrin, vilken tidigare prioriterats, degraderades till nummer tre. Politikens fokus skiftade därigenom från att som under åren av sovjetiskt inflytande och även under det *Stora språnget*, att uppnå industrialisering på kortast möjliga tid, till det mer direkta målet att tillgodose befolkningens livsmedelsbehov och att undvika svält som präglat det *Stora språnget* (Naughton 2007, s. 72).

En stor del av det decentraliserade beslutsfattande som kännetecknat perioden för det *Stora språnget* kom nu att ersättas med en delvis återgång till betoning på mer central planering. Den ekonomiska modell som utvecklades under de här åren kombinerade element från den första femårsplanens hårt centraliserade beslutsfattande, enligt sovjetisk modell, med den högre grad av decentralisering som kännetecknat det *Stora språngets* ekonomiska politik. Detta för att uppnå en form av balans mellan de två (Chen 2003, s. 180).

Folkkommunerna behölls som organisationsform men de kom att ges delvis förändrade arbetsuppgifter. Folkkommunerna förlorade också mycket av sin beslutsmyndighet då makten kom att återcentraliseras till högre nationella beslutsnivåer. Tonvikten lades nu vid nationell samordning, snarare än individuella initiativ på lägre nivå (Chen 2003, s. 190).

Den mer pragmatiska, mindre ideologiskt drivna ekonomiska politiken fick konsekvensen att produktionsnivån började återhämta sig. 1965 hade den nivå återuppnåtts som fanns vid inledandet av det *Stora språnget*.

Praktik

Under de politikförändringar som kom att införas i samband med att "Jordbruket först" lanserades, så kom mängden investeringar att minskas påtagligt. Folkkommunerna hade inte visat sig så pass effektiva som man önskat och kom att radikalt omstruktureras. Som viktig del i denna omstrukturering av folkkommunerna var att ansvaret för jordbruksproduktionen kom att överföras från folkkommunerna till mindre grupper av hushåll på landsbygden. Systemet med bonus och materiella belöningar inom industrin kom att återinföras (Naughton 2007, s. 73).

I hela landet kom små fabriker att stängas som ett sätt att försöka koncentrera produktionen till ett mindre antal effektiva fabriker, särskilt fabriker belägna på landsbygden kom att beröras av denna nya strategi.

Den voluntaristiska politiken som premierat småskaliga individuella initiativ byttes mot den delvis återgång till centrala direktiv. Kontrollen över ekonomin återcentraliserades som ett sätt att försöka återställa ordningen. Detta kom att underlätta samordningen i ekonomin. Nästan alla basprodukter kom att rationaliseras som ett sätt att försöka minska bristsituationer.

Hela produktionen kom också att omorienteras, från att ha varit fokuserad mot industri under *Stora språnget*, till att fokuseras mot jordbruk under *Jordbruket först*. (Naughton 2007, s. 73)

1966-1976: Kulturrevolutionen

Det *Stora språnget* 1957-1962 hade varit ett stort misslyckande och lett till att Mao Zedongs ställning inom partiet kraftigt försvagats och att mer högerinriktade krafter fått makten och kunnat genomdriva politiken för "*Jordbruket först*" 1961-1965.

För att återfå sin ställning inom partiet lanserade Mao och vänsterfalangen inom Kommunistpartiet därför år 1966 *Kulturrevolutionen*. Kulturrevolutionen kom att innebära 10 år av omfattande politisk turbulens i Kina, vilket i sin tur orsakade omfattande ekonomisk tillbakagång och stagnation (Chen 2003, s. 210).

Den officiella anledningen till att *Kulturrevolution* lanserades var att högerelement hade tagit makten i partiet och i Kina. Den grupp inom partiet som genomdrivit politiken för "*Jordbruket först*" var främst en cirkel kring Liu Shaoxi och Deng Xiaoping, de underförstådda högerelementen (Chen 2003, s. 212).

Enligt Mao fortsatte den revolutionära kampen för att upprätta ett sant kommunistiskt samhälle även efter den egentliga revolutionen avslutats och Kommunistpartiet därigenom tagit makten. Grunden för denna tanke var konceptet om motsättningar (Schram 2005, s. 60).

Enligt Mao finns det motsättningar i alla samhällen, och dessa motsättningar är ett av de mest grundläggande dragen i ett samhälle (Mao 1957). Mao skiljer på två typer av motsättningar: *Antagonistiska motsättningar* och *icke-antagonistiska motsättningar*.

Antagonistiska motsättningar uppstår när två sidor har diametralt motsatta målsättningar, när deras intressen är så pass olika att en ömsesidigt godtagbar lösning omöjligen kan nås. Ett exempel på en sådan motsättning, var enligt Mao, motsättningen mellan de två primära klasserna i Marx dialektiska materialism: *bourgeoisien* och *proletariatet*. Den enda möjligheten att lösa en antagonistisk

motsättning är genom en våldsam sammandrabbning mellan motsatta krafter, exempelvis genom en klasskamp eller revolution (Schram 2005, s. 86).

Icke-antagonistiska motsättningar är mindre allvarliga. Dessa kan lösas genom debatt, kritik från andra och självkritik. Om dessa motsättningar hanteras på ett korrekt sätt behöver de inte resultera i våldsamma motsättningar. Icke-antagonistiska motsättningar som inte hanteras på ett korrekt sätt, riskerar dock att övergå i antagonistiska motsättningar, vilka är betydligt svårare att lösa. Exempel på en icke-antagonistisk motsättning är motsättningen mellan stat och folk i ett socialistiskt land eller motsättningen mellan olika falanger inom ett politiskt parti, exempelvis Kommunistpartiet (Schram 2005, s. 90).

Enligt Mao var denna typ av motsättningar närvarande under hela processen fram till etablerandet av ett tillstånd av verklig kommunism. Den ständiga närvaron av den här typen av motsättningar gjorde det nödvändigt med en *permanent revolution*. Den *permanenta revolutionen* var obruten klasskamp där proletariatet fortsatte att bekämpa bourgeoisien även efter revolutionen och proletariatets maktövertagande. Endast genom en permanent revolution där arbetarklassen ständigt var mobiliserad för att vara på vakt mot bourgeoisie-element inom samhället, kunde de naturligt förekommande spänningarna mellan klasserna hanteras (Schram 2005, s. 98).

Maos tanke på den permanenta revolutionen var också delvis präglad av hans erfarenhet som gerillaledare under det långdragna Kinesiska inbördeskriget (1927-1949). I Maos uppfattning måste kampen mot klassfienden ständigt vara aktiv och pågående, ett system som långsamt förlorade sin revolutionära glöd och stelnade till en byråkrati innebar också att bourgeoisien långsamt kom att breda ut sig i samhället. Mao likställde det faktum att perioden av direkt kamp under revolutionen avslutades och efterföljdes av en period då ett rigid administrativt system etablerades, med att hela samhället höll på att utvecklas till en bourgeoisie. Till och med Kommunistpartiet självt, kunde utvecklas till en form av administrativ bourgeoisie.

Mao var starkt kritisk till utvecklingen i Sovjetunionen efter Stalins död 1953. Stalin, en av Maos stora förebilder, hade genomdrivit en mycket hårdför typ av kommunism, ofta kallad krigskommunism (Karlsson 2005, s. 250). En mycket snabb industrialisering efter centrala direktiv hade genomförts under Stalins ledarskap, samtidigt hade det mänskliga priset hade varit mycket högt.

Under Malenkovs och Khrushchevs ledarskap genomfördes reformer vilka innebar att hastigheten i industrialiseringsprocessen mildrades något, men också att de frihetsgrader befolkningen tilläts gentemot den officiella ideologin kom att öka (Karlsson 2005).

För Mao innebar detta att den revolutionära glöden hos de sovjetiska ledarna hade falnat och att systemet utvecklats en rigid administrativ elit, en nomenklatura som i praktiken fungerade som en ny bourgeoisie. Denna sökte i första hand maximera sitt eget inflytande och förmåner och saknade direkt kontakt med arbetarklassens verkliga önskningar och strävanden.

Mao ansåg att det fanns en omedelbar risk för att samma situation skulle uppstå i Kina, att även Kinas kommunistiska parti skulle stelna och övergå från att ha varit en revolutionär kamporganisation till att bli ett byråkratiskt maktparti med huvudsakligen rent administrativa funktioner. I takt med att Partiet stelnade, skulle också högeridéer och bourgeoisie-ideal åter göra sig gällande. Revolutionen skulle därigenom varit misslyckad, då den enbart resulterat i att en bourgeoisie ersatts av en annan. För att förhindra detta, måste Kina mobiliseras för en permanent revolution.

Den ständiga revolutionen innebar inte bara en ständig attack mot antagna klassfiender utanför partiet utan även antagna klassfiender inom partiet. Högerkrafter inom partiet utmålades som korrupta och som att konspirera för att återupprätta kapitalismen, de hade antagit den typ av bourgeoisie-ideal Mao ville bekämpa. Detta blev den officiella anledningen till att lansera Kulturrevolutionen under vilken Mao i ett tal uppmanade allmänheten att "bombardera Partihögkvarteret!" (Mao 1966) och ta tillbaka kontrollen från Liu Shaoqi, Deng Xiaoping och andra byråkrater som uppfattades ha slagit in på kapitalismens väg.

Praktik

Under Kulturrevolutionen kom Folkets befrielsearmé att kallas in för att lösa motsättningar mellan olika grupper inom Kommunistpartiet. Betoningen på den ständiga väpnade kampen mot klassfienden ledde till att militärens roll kom att bli central. En omfattande militarisering skedde av hela ekonomin (Naughton 2007, s. 76).

Konsekvensen av detta blev dels att högsta prioritet gavs till försvars-relaterade investeringsprogram och att försvarsutgifternas andel av den totala ekonomin ökade kraftigt, dels att militär personal kom att få allt fler positioner inom den civila administrationen och inom de statliga företagen. Som ett resultat av detta kom uniformerade arméofficerare ofta att sköta produktionsenheter (Naughton 2007, s. 76).

Det skedde också en omfattande decentralisering av ekonomin, småskaliga industrier på landsbygden kom återigen att uppmuntras.

Landets ledning försökte aktivt införa ett system av autarki, det vill säga så få ekonomiska förbindelser med omvärlden som möjligt. Man satsade aktivt på att uppnå så hög grad av självförsörjning som möjligt (Naughton 2007, s. 76).

Systemet med materiella belöningar för prestation och bonusar kom återigen att avskaffas.

Marknader för jordbruksprodukter kom att läggas ned.

Marknadsdriven rörlighet hos arbetskraften kom i praktiken att upphöra. Studenter från de stora städerna sändes till landsbygden för att arbeta. Staten dirigerade arbetskraft och resurser till avlägsna inlandsområden, men migrationen och urbaniseringen avstannade (Naughton 2007, s76).

Under Kulturrevolutionen (1966-1976) kom företagens ledarskap att kollektiviseras och tidigare managers ersattes i stor utsträckning. Det hårt centraliserade och hierarkiska *one-man management system* som skapats under 1950-talet att ersättas av revolutionära kommittéer på flera nivåer i organisationen (Laaksonen 1984, s. 7). I jämförelse med *one-man management system*, med en partikommitté på toppen i organisationen, kom de revolutionära kommittéerna, på flera nivåer i organisationen, att möjliggöra en mycket närmare politisk styrning av företaget och därigenom en närmare ideologisk kontroll över den dagliga verksamheten. De revolutionära kommittéerna kom slutligen att avskaffas 1978 i samband med att politiken för marknadsreformer initierades.

Marknadsreformer efter 1978

Efter Mao Zedongs död 1976 avsattes de *Fyras Gäng*, den kvartett som styrte Kina under Kulturrevolutionen, ledda av Mao Zedongs hustru Jiaqing Lin. Maos död följdes av en period på två år av politiska motsättningar inom partiet då olika grupper och falanger stred om makten (Naughton 2005, s. 160). Efter den här periodens slut, 1978, kom en högerinriktad falang under Deng Xiaoping till makten. Vid det här läget befann sig Kinas ekonomi på en mycket låg nivå efter den 10 år långa Kulturrevolutionen.

Givet de omfattande ideologiska frihetsgrader Mao Zedongs teorier om *Ny demokrati* fastställt i samband med Folkrepubliken Kinas grundande, var det nu möjligt för landets politiker att byta inriktning på den ekonomiska politiken. Under *Ny demokrati* är det möjligt för landets ledning att välja både stats- och privatkapitalistiska lösningar på vägen mot uppnåendet av det slutliga målet: ett tillstånd av sann kommunism.

Den gruppering inom Kommunistpartiet som kom till makten 1978 tillhörde högerflanken inom partiet och var öppen för marknadsliberala experiment. Från och med 1980 infördes därför en ny ekonomisk politik i Kina, kallad *Socialistisk marknadsekonomi med kinesiska förtecken*.

Under den *socialistiska marknadsekonomin*, behålls en centraliserad kontroll över en stor del av produktionsmedel och företag under ledning av en leninistisk enpartistat. Under den här modellen kom privatägda företag att utgöra en viktig del i ekonomin, vid sidan av statsägda företag. Den stora

skillnaden mot västerländska blandekonomier ligger främst i den höga graden av statligt ägande och i en central politisk styrning över företag.

Under den här ekonomiska modellen är de statsägda företagen koncentrerade till gruppen av ledande teknik- och råvarubaserade företag, medan den privata sektorn koncentreras huvudsakligen till varuproduktion och lätt tillverkning.

Ett hybrid-system har på så vis skapats där staten behåller ett avgörande inflytande över centrala delar av ekonomin, företrädesvis genom sitt ägande av ledande industri- och råvaruproducerande företag, i ett system som till stora delar grundar sig på fria marknadsmekanismer.

Under president Hu Jintaos ledarskap har ytterligare en ny ledarskapsfilosofi kommit att lanseras. Hu Jintao har betonat utvecklingen av ett så kallat harmoniskt samhälle. Som del i tanken om det harmoniska samhället finns det så kallade vetenskapliga utvecklingskonceptet. Det vetenskapliga utvecklingskonceptet inkluderar element som hållbar utveckling, social välfärd, ökad demokrati och slutligen skapandet av ett harmoniskt samhälle. Konceptet inkluderar ett stort mått av social ingenjörskonst, politiken anses ha en central roll för att skapa en långsiktig hållbar utveckling.

Praktik

Under perioden efter Mao Zedongs död 1976 inleddes en period med rörelse mot att introducera ett marknadssystem med högre grad av oberoende och frihet vis-à-vis staten för företagen.

Jordbruksekonomin avkollektiverades, de privata och delvis privata företagen ökade och statssektorn minskade (Zhang 2004, ss. 223-6). Under de senaste årtiondena har Kina varit med om avgörande förändringar vad gäller sitt tidigare byråkratiska statliga planeringssystem mot ett mer marknadsorienterat ekonomiskt system.

Hua Guofeng, Kommunistpartiets förstesekreterare, satte i ett berömt tal under den femte nationella folkkongressen i september 1980, tonen inför de viktiga förändringar inom kinesisk management som skulle börja realiseras under 1980-talet: "det viktigaste i den här reformen är att förändra övercentraliserad statlig management, utöka företagets egen beslutsfattning, liksom att utöka makten hos deras arbetare och administratörer att delta i företagets ledning, förändra reglering genom central planering till reglering genom marknadsmekanismer, att förändra management som grundar sig på statliga administrativa organ till management som grundar sig på ekonomiska organ" (Laaksonen 1984, s. 2).

De revolutionära kommittéerna på flera nivåer inom företaget, vilka använts under *Kulturrevolutionen* för att öka den politiska styrningen av företagen och den ideologiska kontrollen över den dagliga verksamheten, kom under åren efter Mao Zedongs död 1976 att avskaffas

(Laaksonen 1984, s. 7). De kom att ersättas med ett återinfört *one-man management system*, det system som användes under 1950-talet. *One-man management system* gav mindre politisk kontroll över företagen, istället kom oberoendet och makten hos de enskilda företagens ledare att öka.

Under perioden efter Mao Zedongs död 1976 har en maktkoalition blivit extra tydlig inom de kinesiska företagen. Det är en maktkoalition mellan Kommunistpartiet, företagets ledning och det statliga organ som finns omedelbart ovanför företaget i den administrativa beslutsordningen. I den här maktkoalitionen, är det Kommunistpartiet som är mäktigast; det statliga organet är underställt Kommunistpartiet och vad gäller statliga företag kommer också företagsledningen att utses av Kommunistpartiet (Laaksonen 1984, s. 19)

Slutsats

I denna del kopplar vi samman våra analyser från föregående del av uppsatsen och diskuterar kring dessa. Detta följs av en problematisering där tar upp möjliga svagheter i uppsatsen. Avsnittet avslutat med en diskussion om framtida forskning på området.

Genom att beskriva ett flertal av de tongivande filosofierna som påverkat Kina och koppla dessa till kinesiska management har vi i denna uppsats kunnat visa på flera samband som ger stöd till vårt ursprungliga antagande om att ett lands filosofi och kultur påverkar dess managementpraktik.

Vi visar också att det finns olika sätt att se på management, och att organisering och ledning i hög utsträckning är beroende av den kulturella kontext man befinner sig i. Kommunismen har visserligen haft stort inflytande på hur företag har organiserats och företags ledarskap tillsatts, men trots försök under Kulturrevolutionen att utplåna äldre kulturarv och idéer så har dessa tidigare kinesiska värderingar, exempelvis från konfucianismen och taoismen ändå överlevt och fortsatt att påverka modern management, ledarskap och organisering.

Sammanfattningsvis har vi kommit fram till följande i vår analys:

Vad det gäller buddhismen, är det svårt att dra några direkta kopplingar mellan buddhismen och management idag, det är dock klart att buddhismen har påverkat andra filosofier och den grundläggande kulturen. Exempelvis har buddhismen haft mycket stor påverkan på taoismen och konfucianismen.

Enligt taoismen ska ledarskap utgöras av omhändertagande och stödjande av de underställda. Taoismen motsätter sig också detaljstyre och ledaren antas istället svara för att upprätta riktlinjer för hela verksamheten.

Guanxi är inte en filosofi i sig själv. Begreppet innebär interpersonella relationer och är ett uttryck för att kineser lägger stor vikt vid mellanmänskliga relationer, detta kan ses som en kompensation för bristen på formella institutioner.

Konfucianismens fem centrala roller ligger till grunden för ett utpräglat hierarkiskt samhällssystem, samtidigt som de inbyggda normerna i detta system förordar en kollektivistisk samhällsstruktur. Detta har i sin tur lagt grunden för *guanxi*, interpersonella relationer.

Det centrala i Yi jing är att världen är stadd i ständig och oavbruten förändring och att människor bör bejaka denna förändring.

Leninistisk statskapitalism introducerades i Kina med början vid Folkrepublikens grundande 1949. Själva ordet kapitalism innebär ackumulering av stora mängder kapital. Detta är nödvändigt för att kunna genomföra en industrialisering. Privatkapitalism innebär ackumulering av detta kapital genom privat ägande och statskapitalism innebär att kapitalackumuleringen sker genom statens försorg. Kina har organiserat samhället efter en statskapitalistisk modell vilket medfört att staten direkt har kontrollerat en stor del av ekonomin och därmed även har haft stort inflytande på management i företag.

Maos teori om ny demokrati, vilken även finns inskriven i den kinesiska konstitutionen, har gett det kommunistiska ledarskapet en stor grad av frihet vad gäller att välja strategi för att uppnå det slutgiltiga målet om kommunism. Beroende på detta har man kunnat använda sig av både statskapitalism och privatkapitalism under de dryga tre decennier som förflutit från år 1978 och fram tills idag. Man har inte, så som var fallet i Sovjetunionen, varit bundna till att uteslutande använda sig av leninistisk statskapitalism.

Kommunistpartiets inflytande har varit starkt sedan Folkrepublikens grundande 1949 men kinesisk management under perioden fram till idag kan ur många aspekter kopplas till de äldre filosofiska idéarven. Det tycks finnas stöd för att ett weberskt perspektiv är godtagbart, dock måste hänsyn tas till att filosofi förändras över tid vilket tyder på att utveckling och filosofi influerar varandra.

Problematisering

Det finns en svårighet att dra en linje mellan vad som är kultur och vad som är den mest praktiska organiseringen av verkligheten. När vi talar om *guanxi* som ett konfucianskt arv, kan man samtidigt se detta som det mest effektiva sättet att organisera samhället vid en brist på en formell institutionell struktur. Den verkliga situationen befinner sig nog emellan dessa två ytterligheter.

För den som söker bevis för samband och inte lägger vikt vid motsägelser till dessa går det att finna många lösa kopplingar mellan filosofi och management, särskilt om tolkningar av mindre konkreta filosofier inkluderas.

Vikten av att studera gammal kultur och gammal filosofi kan vara av mindre relevans i en värld stadd i ständig förändring och stark globalisering. Kulturella uttryck som är ekonomiskt ineffektiva kan raderas ut relativt snabbt. Kina med sin anpassning till marknadsekonomi skulle vara ett stöd för detta påstående, då de traditionella marxist-leninistiska värderingarna till viss del övergivits, eller i alla fall modifierats påtagligt.

Fortsatt forskning

Hofstede presenterar i sin studie av hierarkier och maktavstånd i kulturer ett samband mellan ett lands teknologiska utveckling och förväntningar på hur makt skall fördelas mellan människor beroende på vilka roller de innehar genom ett "*Power Distance Index*" (PDI). Västerländska kulturer har generellt sett ett lägre PDI vilket beror på en mängd kulturella, geografiska, teknologiska, institutionella och sociala samband.

Hofstede ställer upp en kausal modell enligt vilken teknologisk utveckling, tillika urbanisering och modernisering av industrin, på längre sikt resulterar i att maktavståndet, och därmed individers acceptans av ojämlik fördelning av makt, minskar.

Applicerat på Kina, som för närvarande befinner sig i en period av omvälvande industrialisering och utveckling, så antyder modellen att maktavstånden där kommer att minska i framtiden.

Kinas managementkultur, som den ter sig idag, är en produkt dels av kvarlevande historiska filosofier från perioden före 1949, dels av managementfilosofier av yngre datum, introducerade efter det kinesiska Kommunistpartiets maktövertagande 1949. Vilka framtida utmaningar står den kinesiska managementkulturen inför i framtiden?

En fråga för framtiden kan vara hur kinesisk managementkultur kommer att påverkas i framtiden genom ytterligare inflytande från utländska managementfilosofier. Samtidigt kan denna fråga ställas i motsatt riktning, hur kommer exempelvis västerländsk managementfilosofi påverkas av den kinesiska i framtiden?

Referenser

- Abegglen J. C. & G. Stalk (1985). *Kaisha: The Japanese Corporation*. Tokyo: Tuttle Books.
- Andersen, I. (1998). *Den uppenbara verkligheten*, Lund, Studentlitteratur AB.
- Bai, X. (2008) "The thinking system of Taoism and leadership studies", *Theoretical Investigation*, Vol. 1, ss. 142-6.
- Barney, J. B. and Zhang, S. (2009) The Future of Chinese Management Research: A Theory of Chinese Management versus A Chinese Theory of Management. *Management and Organization Review*, Vol. 5, ss. 15–28.
- Chen, C-C. & Y-T. Lee (2008) *Leadership and Management in China: Philosophies, Theories and Practices*. Cambridge: Cambridge University Press
- Chen, G-M. (2008) Bian (Change): A perpetual discourse of I Ching. *Intercultural Communication Studies*, Vol. 17, No 4, ss. 7–16.
- Chen, X. (2003) *中国经济*. Taipei: McGraw-Hill Education.
- CIA – The World Factbook (2012) *China* [Elektronisk]. Tillgänglig: <<https://www.cia.gov/library/publications/the-world-factbook/geos/ch.html>> [Hämtad 2012-04-02]
- Dunfee, T. W. & D. E. Warren (2001) Is Guanxi Ethical? A Normative Analysis of Doing Business in China. *Journal of Business Ethics*, Vol. 32, No. 3, ss. 191-204
- Encyclopædia Britannica Online (2012) *Buddhism* [Elektronisk]. <<http://www.britannica.com/EBchecked/topic/582972/Daoism>> [Hämtad 2012-05-06]
- Encyclopædia Britannica Online (2012) *Daoism* [Elektronisk]. <<http://www.britannica.com/EBchecked/topic/582972/Daoism>> [Hämtad 2012-05-02]
- Engels, F. & Marx, K. (1848) *The Communist Manifesto*. London: Communist League.
- Fang, T. (2012) Yin Yang: A New Perspective on Culture. *Management and Organization Review*, Vol. 8: ss. 25–50.
- Fung, Y. (1948) *A short history of Chinese philosophy*. New York: Free Press/MacMillan
- Gerstner, A. (2011) "Leadership and organizational patterns in the Daodejing", *Journal of Management Development*, Vol. 30 Iss: 7/8, ss. 675 - 684
- Hall, E. T. (1976) *Beyond Culture*, New York: Anchor Press
- Hall, E. T. (1981) *The silent language*. New York: Doubleday

- Harvey, P. (1990) *An Introduction to Buddhism: Teachings, History and Practices*, Cambridge: Cambridge University Press.
- Hsu, E. L. K. (1971) Psychosocial homeostasis and jen: Conceptual tools for advancing psychological anthropology. *American Anthropologist*, Vol. 73, ss. 23-44.
- Hsu, M-L. & K-Y. Chiu, (2008) "A comparison between I-Ching's early management decision-making model and western management decision-making models", *Chinese Management Studies*, Vol. 2, Iss: 1, ss. 52-75
- He, P (2006) *马克思主义中国化问题研究*。 Beijing: Zhongguo Shehui Kexue Chubanshe.
- Ho, L (2000) Managing Risk: The Suppression of Private Entrepreneurs in China in the 1950s. *Risk Management: An International Journal*. Vol. 2, No. 2. ss. 29-38.
- Hofstede, G. (1984) *Culture's consequences: International Differences in Work-Related Values*. Newbury Park, California: Sage Publications inc.
- Hofstede, G. (1993), "Cultural constraints in management theories", *Academy of Management Executive*, Vol. 7, No. 1, ss. 81-94.
- Hofstede, G. (1997) *Cultures and Organizations. Software of the Mind*. London: McGraw-Hill.
- Hofstede, G. (2001) *Culture's consequences: Comparing values, behaviors, institutions, and organizations across nations*. 2nd ed. Thousand Oaks, California: Sage Publications inc.
- Hofstede, G. (2007) Asian management in the 21st century. *Asia Pacific Journal of Management*, Vol. 24, No 4, ss. 411–420.
- House, R. J., Hanges P. J., Javidan M., Dorfman, P. W. & Gupta, V. (2004) *Culture, leadership and organizations: The GLOBE study of 62 societies*. Thousand Oaks: Sage Publications
- Huntington, S. P. (1996) *The clash of civilizations and the remaking of world order*. New York: Simon & Schuster.
- Jacobsen, D. I. & J. Thorsvik (2008) *Hur moderna organisationer fungerar*. Lund: Studentlitteratur AB
- Karlsson, A (2005) *Terror och tystnad: Sovjetregimens krig mot den egna befolkningen*. Stockholm: Bokförlaget Atlantis.
- Kluckhohn, C. (1951) "The Study of Culture," i *The Policy Science*, Daniel Lerner and Harold Dwight Lasswell, (reds). Stanford, California: Stanford University Press, ss. 74-93.
- Lau, D. C. (1979) *Confucius: The Analects*. London: Penguin.
- Laumakis, J. S. (2008) *An Introduction to Buddhist Philosophy*. Cambridge: Cambridge University Press

- Lenin, V.I. (1923/1965) On cooperation. *Lenin's Collected Works*, Vol. 33, ss. 467-75. Moscow: Progress Publishers.
- Lenin, V.I. (1917/1965) The State and Revolution, *Lenin's Collected Works*, Vol. 25, ss. 381-492. Moscow: Progress Publishers.
- Li, J., Wang, J. & W. Fan (2011) "Yin yang and company growth: a case study of a coal company of Shanxi in China", *Chinese Management Studies*, Vol. 5 Iss: 4, ss. 380-393.
- Ma, A. M. J. & B. Osula, (2011) "The Tao of complex adaptive systems (CAS)", *Chinese Management Studies*, Vol. 5, Iss: 1, ss. 94–110.
- Mao, Z. (1966) On the Correct Handling of Contraditions Among the People, *Quotations from Mao Tse tung*. Peking: Foreign Languages Press.
- Mao, Z. (1967) Bombard the Headquarters – My First Big-Character Poster. *Peking Review*, No. 33
- Marx, K. & F. Engels. (1845) The German Ideology. New York: International.
- Ministry of Commerce People's Republic of China (2010) *Statistical Bulletin of China's Outward Foreign Direct Investment* [Elektronisk]. Tillgänglig: <<http://hzs.mofcom.gov.cn/accessory/2011109/1316069658609.pdf>> [Hämtad 2012-03-13]
- Naughton, B. (2007) *The Chinese Economy*. Cambridge, MA: The MIT Press.
- Patel R. & B. Davidsson (2011). *Forskningsmetodikens grunder*, Lund, Studentlitteratur AB.
- Rarick, C. A. (2007) Confucius on Management: Understanding Chinese Cultural Values and Managerial Practices. *Journal of International Management Studies*, Vol. 2, No. 2, ss. 22-28
- Redding, S. C. (1980) "Cognition as an Aspect of Culture and Its Relation to Management Processes: An Exploratory View of the Chinese Case." *Journal of Management Studies*, Vol.17, ss. 127-48.
- Ritzer, G. (2008) *Sociological Theory*. New York: McGraw-Hill
- Ritzer, G. (2009) *Sociologisk Teori*. Malmö: Liber AB.
- Schram, S.R. (2005) 毛泽东的思想。 Beijing: Zhongguo Renmin Daxue Chubanshe.
- Schueler, G. (1997). *Chaos Theory: Interface with Jungian Psychology. The Order/Chaos Relationship in Complex Systems*. [Elektronisk] Tillgänglig: <<http://www.schuelers.com/chaos/chaos1.htm>> [Hämtad 2012-04-27]
- Schwartz, B. I. (1985) *The World of Thought in Ancient China*. Cambridge: Harvard University Press.

- Smith, A. H. (1986) *Chinese Characteristics*. New York: Fleming H. Revell.
- Soeffner, H-G. (2005) "Verstehen." I George Ritzer (reds), *Encyclopedia of Social Theory*. Thousand Oaks, Calif.: Sage Publications Inc.: ss. 864-868.
- Su, C., Mitchell, R. & Sirgy, M. J. (2007) Enabling *guanxi* management in China: A hierarchical stakeholder model of effective *guanxi*. *Journal of Business Ethics*, Vol. 71. ss. 301–319.
- Suen, H., Cheung, S.-O., & Mondejar, R. (2007) Managing ethical behavior in construction organizations in Asia: How do the teachings of Confucianism, Taoism and Buddhism and Globalization influence ethics management? *International Journal of Project Management*, Vol. 25, No. 3, ss. 257-265.
- The Economist (2011) *Becoming number one: China's economy could overtake America's within a decade* [Elektronisk]. London: The Economist. Tillgänglig: <<http://www.economist.com/node/21528987>> [Hämtad 2012-02-11]
- The Economist (2012) *The visible hand* [Elektronisk]. London: The Economist. Tillgänglig: <<http://www.economist.com/node/21542931>> [Hämtad 2012-01-26]
- Trompenaars, F. (1993) *Riding the waves of culture: Understanding cultural diversity in business*. London: Economists Books.
- Tsui, A. S. & J. L. Farh. (1997) Where *guanxi* matters: Relational demography and *guanxi* in the Chinese context. *Work and Occupations*, Vol. 24, ss. 56-79.
- Uhalley, S. (1988) *A History of the Chinese Communist Party*. Stanford, CA: Hoover Institution Press.
- Waage, P.N. (1992) *Ryssland är annorlunda*. Stockholm: Forum.
- Waley, A. (1958) *The Way and its power: A study of the Tao Te Ching and its place in Chinese thought*. New York: Grove Press.
- Wang, D. (2005) 20 世纪中国马克思主义哲学。Beijing: Beijing Daxue Chubanshe.
- Weber, M. (1905/1930). *The Protestant Ethic and "The Spirit of Capitalism"*. London: Allen and Unwin.
- Welch, H. (1961) Buddhism under the Communists. *The China Quarterly*, Vol. 6, ss. 1-14
- Weston, T. (2008) The Concept on Non-Antagonistic Contradiction in Soviet philosophy, *Science & Society*, Vol. 72, No.4 ,ss. 427-454.
- Wilkinson, E. (2000) *Chinese History: A Manual*. Cambridge: Harvard University Press
- Wong, L. (2005) *Chinese management as discourse: "Chinese" as a technology of self and control?* *Asian Business and Management*, Vol. 4, ss. 431-453.

Wong, M. (2007) "Guanxi and its role in business". *Chinese Management Studies*, Vol. 1 Iss: 4, ss. 257-276

Xin, K. R. & J. L. Pearce (1996) "Guanxi: Connections as Substitutes for Formal Institutional Support", *Academy of Management Journal*, Vol. 39, No 6, ss. 1641-1658.

Yao, X. (2000) *An Introduction to Confuciansim*. Cambridge: Cambridge University Press

Zhang, D. (2002) *Key Concepts in Chinese Philosophy*. Beijing: Foreign Languages Press

Zhang, Y. M. & Ng, P. T. (2009) "Exploring Yi jing and its implications to change and leadership", *Chinese Management Studies*, Vol. 3, Iss: 2, ss. 155–168.

Zhang, W.W. (2004) "The implications of the rise of China", *Foresight*, Vol. 6, No. 4, ss. 223-6.