

Communist Party of Chile

Against the new international order, develop the world proletarian revolution, crushing revisionism of all kinds!!

Published: November, 2017

Transcription, Editing and Markup: Paul Saba and Sam Richards.

Copyright: This work is in the Public Domain under the Creative Commons Common Deed. You can freely copy, distribute and display this work; as well as make derivative and commercial works. Please credit the Encyclopedia of Anti-Revisionism On-Line as your source, include the url to this work, and note any of the transcribers, editors & proof readers above.

Globally, there are certain Maoist criteria that are being repeated in analyses of the international situation, but which are not necessarily leading to common conclusions. Adhering to dialectical materialism, we assume that the basis of the international situation is imperialist economic relations (materialism); and that on this basis the three fundamental contradictions that exist today (dialectic) arise, which are: between oppressed nations and imperialist countries, which is the main one, between bourgeoisie and proletariat, and the inter-imperialist contradiction. These contradictions are linked to the three worlds: first world superpowers; second world, powers; and third world oppressed nations.

The national democratic revolutions resolve the first contradiction, the socialist and cultural revolutions resolve the second, and the third contradiction is resolved with the imperialist partition wars. The three types of revolution mentioned form the world proletarian revolution that faces the world counterrevolution in a fight for political power in each country. We start from this.

On the economic basis of the current international situation, we are still under the effects of the 2008 crisis worldwide. To confront the crisis, the imperialist superpowers and powers continue to resort, first of all, to the overexploitation of the proletariat and popular masses, not only of the oppressed nations but also of the proletariat and popular masses of their own imperialist countries; and secondly, to the fight among themselves, for markets and territories, that is, inter-imperialist struggle for a new distribution, which has generated a set of partial and focused wars such as the current one in Syria, Iraq and Iran. As a consequence, there is a sharpening of the three fundamental contradictions and certain changes in the three worlds.

The first world is now made up of three superpowers. United States, Russia and China. After the collapse of Soviet social-imperialism in 1990, Russian imperialism was reborn and today it is a military superpower with a network of gas pipelines over Europe (streams), exporting capital and military aid to the three continents of the third world; and leading a group of emerging countries called BRICS (Brazil, Russia, India, China and South Africa) with its development bank and a Reserve Fund. It has taken China nearly 40 years since the Deng rat counterrevolutionary coup d'etat in 1976 to become a superpower with a network of trains and other communication routes (silk routes) over Europe, Asia and even Africa, exporting capital to the three continents of the third world and military aid on a smaller scale than Russia; and leading the Shanghai cooperation organization OCS and the Asian infrastructure investment bank AIIB. Since 2015, capital exports have exceeded foreign investment in China. We do not forget that what Russia and China are now is due to the great achievements of socialism usurped by the revisionist rats and also to the current exploitation of the millions of Russians and Chinese. These changes in the first world have generated the sharpening of the inter-imperialist struggle for a new division of the world. One of the conflictive points in this inter-imperialist struggle, arises in the east around Syria, Iraq and Iran.

In Latin America, Russia and China have entered with cheap credits, financing projects, and selling arms and military logistics. These superpowers are presenting themselves as the current left, in front of the American "fascist right". The revisionists and opportunists of the world see a new opportunity in the new masters. Bolivarian countries that are fascist regimes, sign agreements and spread "leftism", Maduro declares himself Bolshevik, Leninist. In Brazil, revisionism came to the government with Lula and Dilma Rousseff, as

happened with Allende in Chile. They wanted to spread tentacles across the continent. But Yankee imperialism did not consent to this entry from Russia and is preparing to regain lost ground, with the trials of Lula, Rousseff and Odebrecht, as well as its consequences in Peru, Chile or Argentina.

The second world. Formed by the imperialist powers that are not superpowers, it hides repositions and participates in obviously temporary alliances with one or the other superpower.

The third world, made up of the oppressed nations, has also undergone a change. After the collapse of Soviet social-imperialism, the third world has spread to Eastern Europe, the predatory wars for the partition of that area have generated great destruction, the resulting countries are semi-colonies with backward fields, and bureaucratic capitalism introduced by the new imperialist masters.

The main contradiction between oppressed nations and imperialism is sharpening, and so is the contradiction between the bourgeoisie and the proletariat. Popular protests in the world, armed resistance and the development of people's wars characterize the sharpening of these contradictions. To annihilate the popular wars and prevent the emergence of new ones, imperialism applies its low intensity war with genocide in one hand and peace agreements in the other. Here the sinister role of revisionism is extended by the popular masses and in the communist parties, before which it is necessary to take a position.

We take a stand against Avakian and his new synthesis, which is the justification for his capitulationism expressed in denying the preparation of people's war in the United States. Likewise against Prachandra who betrayed the Nepalese people's war, perpetrating a peace agreement and the surrender of arms, to follow the path of social reforms participating in the old State. They are the same positions of the LOD in Peru, and of Sison leader of the Communist Party of the Philippines, who is willing to a truce and finalize a peace agreement, under the assumption that the ruling Duterte is a Democrat who would guarantee the realization of a land reform throughout the country. The case of the Communist Party of Kurdistan, PKK, requires us to learn a lesson, especially if here in Chile a Mapuche nationalist group was spreading it. Ocalan in the 1990s renounced the People's War, Marxism, Leninism, Maoism, and

turned the party into a gang of nationalist mercenaries whose ideology is the metaphysics of Kurdish thinking and the currencies of American imperialism they serve today. We consider that in Nepal, the Philippines and Turkey, the communists with weapons in hand should carry out an arduous two-line struggle, and that in Nepal they are struggling to reconstitute the party to restart the people's war, and in the case of the Philippines and Turkey, they defend the people's wars in course, both of the new army of the people armed arm of the communist party of the Philippines, and of TIKKO, armed arm of the communist party of Turkey, PKT.

The People's War in India is a great bulwark of the world proletarian revolution, and therefore has great responsibility in solving certain fundamental problems such as the following two. On the one hand, the merger of parties is not the best method to develop one's own forces, especially if it is done without adequate two-line struggle. Unity can only be achieved through struggle and not conciliation. Ganapathy in an interview stated that there were fierce internal struggles but did not say which ones, nor what black lines and ideas were crushed. When we spoke of the two-line struggles that brought us to the beginning of the reconstitution, there was no lack of someone from the red faction, who said that we were "zapping them", which means that what we said was true. On the other hand, Brachsa Prasad Sing, a member of the political bureau of the Communist Party of India, has proposed the formation of a very broad front that includes parliamentary left parties, a unit without dogmatic and ideological differences with revisionism.

Here in Chile, the FERP, which declares itself Maoist, has perpetrated broad fronts with opportunists from the fur-mir, to promote a reactionary strike by a "gender protocol", later they consummated the same alliance to lock themselves up in a takeover of a university hall, in support of the hunger strike of Mapuche prisoners. We had to curb the opportunistic runaway at once, stating that hunger strikes are not methods of struggle of the people, that these strikes are individual actions that resort to the mercy of the enemy, to the commiseration of public opinion, demobilizing the mass, weakening the morale of the people, despite this, these supposed Maoists destroyed our propaganda and published in the newspaper the people, that the hunger strike had triumphed. However, one of the strikers did not download it until today, claiming that they had been deceived.

Worldwide since 1998, the old revisionism meets in its International Meetings of Communist and Workers' Parties in which, in the name of mutual respect for each other's political independence, they do not allow a two-line struggle, replacing it by hegemony. It is noteworthy that, to date, five international meetings of Maoist parties and organizations in Latin America are taking place to date through a similar path. In their last fifth meeting in December 2016, curiously held in Brasilia, they approved a declaration in which Maoist Leninist Marxists reaffirm, including the "contributions of universal validity of Gonzalo thought", but they do not specify what those contributions are to which refer. They say they have the task of fighting imperialism, to reaction and revisionism and that "for this it is necessary to acquire a full understanding of Maoism as a universal ideology, and in the midst of the two-line struggle, assume it, embody it and apply it", that is, first they will study ideology and only later to acquire "full understanding" they will apply it. They argue that the new revisionism in the world has its most systematized form in the LOD of Peru, that Avakian and Prachandra are variants, and do not propose anything about the LOI in Peru. They speak of "the glorious popular wars in India, Peru, the Philippines and Turkey" but forget to discuss the difficulties that are presented to them by revisionism. They affirm that proletarian internationalism is "supporting the struggles of the brother parties and deepening the two-line struggle in the ICM", forgetting the approach of Chairman Gonzalo who teaches that the best support for the struggles of the brother parties is by waging the people's war in his own country.

Finally, they argue that "the United States is the only hegemonic superpower", that Russia is small "reduced to a level comparable to that of imperialist Italy", that China is also small, that it is not a superpower, in fact for them it cannot even enter into conflict and collusion, "does not have a place in the new distribution, because it has low offensive capacity ... because it has its place as a manufacturer of consumer products and for the placement of capital from different powers", and they conclude boldly that "Yankee imperialism it is the main enemy of the peoples of the world". The document looks like another edition of the RT news program. Those who sign the document have the revisionist position of Hoxha, who attacked the United States while protecting Soviet social-imperialism, in this case they are protecting China and Russia. Clearly, those who sign this document, among which is the red fraction of Chile, have not understood what President Gonzalo said about the period of

struggle and that the main enemy must be defined and the others must be conjured.

The newspaper *el pueblo*, a newspaper of the red fraction in Chile, has published another document of an alleged MPP (CR) dated May 2017. In this document the authors greet "the future birth of the People's Republic of Peru", denying the existence of the current bases of support that constitute the current popular republic in formation. They welcome the "great advances of the fifth meeting" and we have already seen what these great advances are.

They argue that in Peru everything lost has been "mainly due to rightism", it does not speak of revisionism and it says nothing about the LOD and even less about the LOI. They affirm that the elevation of the struggles and protests "will be expressed in a developing revolutionary situation", thereby denying that such a developing revolutionary situation exists today as it will only emerge in the future, They say that "the KB crisis matures the conditions for the development of the revolution," forgetting that conditions have already matured since the 1970s.

They say that Chairman Gonzalo is the eagle of the party and will continue to be so, in other words they affirm that the party is running from prison; Chairman Gonzalo is the head of the Party, but it is the CC and its leadership system under the leadership of the leader of the party today. The entire document has been made to launch the great complaint that a certain traitor Roldan has appropriated red sun. The newspaper the people has published this document saying that it contains "relevant positions" and "because it is a guide for those who are raising the flag of the national democratic revolution", a sad guide for the parties of the fifth meeting,

We are in the period of struggle established by Chairman Mao but with variations. It is the period of struggle against three imperialist superpowers: the United States, Russia and China. In this period of struggle the principle remains the same: imperialism is a paper tiger and it is the people who are truly powerful. The prospect too, the destruction of imperialism, the world reaction and revisionism with the definitive establishment of socialism throughout the world. The current call is to fight against the three superpowers and the

imperialist powers, specifying what the main enemy in their respective country is, and conjuring up the other superpowers and imperialist powers.

**MAY MAOISM BE THE LEADER AND GUIDE TO THE REVOLUTIONS
IN THE WORLD!
FOR THE RECONSTITUTION OF COMMUNIST PARTIES AND THEIR
MILITARIZATION!
GLORY TO MARXISM LENINISM MAOISM!**

Communist Party of Chile
Chile, November, 2017.