Onderzoeksseminar III

Opkomst van Azië

‘Kundige vrouwen kunnen een maaltijd bereiden zonder voedsel’

Jung Chang in Wilde Zwanen

Docent: Remco Raben

Fleur Teitink 3027171

teitinkfleur@hotmail.com

1 mei 2008
Inhoudsopgave

Blz.

-Inleiding

3.
-Hongersnoden en veranderingen in de twintigste eeuw

6.
-De Grote Sprong Voorwaarts

10.

-Interpretaties van de hongersnood

16.
-Statistische gegevens over de hongersnood

23.

-Verschillen tussen stad en platteland tijdens de hongersnood

26.
-Conclusie

30.
-Literatuurlijst

32.

Inleiding

China; een land met een indrukwekkende geschiedenis en een rijke cultuur. Een cultuur van het inbinden van voeten, theeceremonies en strikt vastgestelde gedragcodes die alles te maken hebben met hiërarchie. Met aan het hoofd van dit alles de almachtige keizer. Ook een kenmerk van China’s geschiedenis zijn de hongersnoden. Miljoenen mensen hebben hierdoor het leven moeten laten voor wat het was. Volgens de berekeningen van Walter H. Mallory hebben er in China sinds 108 v. Chr. 1828 hongersnoden plaatsgevonden. Dit betekent dat er bijna gesproken kan worden van een jaarlijks terugkerend fenomeen. Mallory geeft in zijn boek ‘China Land of Famine’ een duidelijk beeld van de hongersnoden in China en ook van de oorzaken hiervan. Vanaf 1949 sloeg China een andere weg in; het kwam in de greep van de communistische leider Mao Zedong. Het keizerrijk was in 1911 voordat de communisten aan de macht kwamen al afgeschaft. Met de komst van het communisme werd de geboorte van de Chinese volkrepubliek een feit. Ondanks deze grote ommekeer bleken de hongersnoden niet tot het verleden te behoren. Tegen het einde van de jaren ’50 heerste in China één van werelds ergste hongersnoden ooit. Hierbij kwamen naar schatting 30 miljoen mensen om het leven. Dit alles vond plaats tijdens de Grote Sprong Voorwaarts onder leiding van Mao. Het doel van deze Grote Sprong Voorwaarts was om China in korte tijd een enorme economische vooruitgang te laten boeken. Deze Grote Sprong Voorwaarts mondde echter uit in een fiasco; er brak een enorme hongersnood uit. Door China’s gesloten houding tegenover het buitenland had elders in de wereld niemand door wat er in China aan de hand was. Uiteindelijk werd wel duidelijk dat er iets goed mis was, maar details over de hongersnood werden pas in 1980 vrijgegeven. Pas vanaf 1980 werden de bevolkingsgegevens vrijgegeven door de Chinese regering. De hongersnood en de Grote Sprong Voorwaarts zijn onderwerpen die nog relatief kort door academici worden bestudeerd. Hierdoor is er veel onzekerheid en ruimte voor speculatie en circuleren er zowel over de Grote Sprong Voorwaarts als over de hongersnood veel verschillende interpretaties.

Vanwege de controverses die er over dit onderwerp bestaan is het een uitermate geschikt onderwerp voor dit onderzoek. Verschillende oorzaken van de hongersnood komen naar voren in de zeven artikelen van de academici. Het blijft lastig om een duidelijke oorzaak aan te wijzen. Wat was nou de oorzaak van de hongersnood? Waren het de veranderingen die doorgevoerd werden tijdens de Grote Sprong Voorwaarts of werd de crisis veroorzaakt door natuurlijke omstandigheden? Aangezien China ook wel ‘Land of Famine’ wordt genoemd zou het natuurlijk ook een traditionele hongersnood geweest kunnen zijn. China kampt immers al eeuwen met het probleem van voedseltekorten en overbevolking daar kan een nieuw regime weinig aan veranderen. Naast de oorzakenkwestie zijn er nog andere interessante zaken te zeggen over de periode van 1959-1961 in China. Uit de statistieken blijkt namelijk dat de sterftecijfers op het platteland tijdens de hongersnood veel hoger waren dan de sterftecijfers in de steden. Waar lag dit aan en is er misschien een oorzakelijk verband met de hongersnood?

Deze scriptie zal opgebouwd zijn in vijf hoofdstukken. In het eerste hoofdstuk zullen de oorzaken van de hongersnoden van voor 1900 blootgelegd worden en wordt bekeken of deze oorzaken ook de hongersnood van 1959 hebben beïnvloed of dat er te veel veranderd is na 1949. Vervolgens komt de Grote Sprong Voorwaarts aan bod. Hoe kwam deze tot stand en wat waren de doelstellingen? De nieuwe plannen van de regering gingen gepaard met veel veranderingen in het systeem. China werd een centrale planeconomie; alles werd geregeld vanuit één centrale regering. Dit had natuurlijk vele veranderingen tot gevolg op agrarisch en industrieel gebied. Hierna zullen een aantal mogelijke oorzaken voor de hongersnood van 1959-1961 behandeld worden. Verschillende interpretaties van wetenschappers zullen met elkaar vergeleken worden. Was de hoofdoorzaak van de hongersnood zoals Gene Hsin Chang beweert de invoering van gemeenschappelijke keukens waar men verplicht gezamenlijk moest eten. Of had het toch meer te maken met de slechte weersomstandigheden zoals Shujie Yao stelt. Na dit hoofdstuk zullen de oorzaken die door academici aangewezen worden als de hoofdoorzaken van de hongersnood getoetst worden aan de hand van statistieken. Als laatste zal het vraagstuk over de geografische spreiding van de hongersnood behandeld worden. Waar vooral naar het verschil in sterftecijfers tussen de steden en het platteland gekeken zal worden.

De wetenschappelijke relevantie van dit onderzoek is gelegen in het feit dat er nog steeds veel onduidelijkheid is omtrent de hongersnood van 1959-61. Academici laten al sinds 1980 hun licht over dit onderwerp schijnen en toch kunnen zij niet tot een gezamenlijke conclusie komen. Wat het belang van deze scriptie vergroot is dat we praten over een tragedie die aan 30 miljoen mensen het leven heeft gekost. Hierbij moet wel de kanttekening worden geplaatst dat dit slechts 5 procent van de gehele bevolking van China was. Dit neemt niet weg dat in China en elders in de wereld nog nooit zoveel mensen van de honger zijn omgekomen. De onduidelijkheid rond de oorzaak van deze desastreuze hongersnood dient opgelost te worden. Ik heb niet de illusie dat dit onderzoek zal leiden tot de oplossing van het probleem waar wetenschappers al bijna dertig jaar mee kampen. Wel heb ik het gevoel dat ik een duidelijke weergave kan geven van wat er is gebeurd en wat hiervoor de mogelijke oorzaken zijn geweest.

Voor dit onderzoek zal gebruik worden gemaakt van een verscheidenheid aan literatuur en bronnen. Naast de zeven artikelen over de oorzaken van de hongersnood worden ter illustratie enkele stukjes uit de historische roman genaamd Wilde Zwanen gebruikt. Hiervoor is gekozen, omdat Jung Chang in dit boek op een bijzondere manier beschrijft wat voor een effect de Grote Sprong Voorwaarts en de hongersnood op de bevolking heeft gehad. Deze scriptie richt zich vooral op de academische discussie over de hongersnood. Het is de bedoeling dat door het gebruik van citaten uit Wilde Zwanen het onderwerp niet meer zo abstract zal zijn. Ook het boek van Walter Mallory heeft veel opheldering geboden over de oorzaken van de hongersnoden. Daarnaast was het boek Hungry Ghost van Jasper Becker van groot belang voor deze scriptie vanwege de heldere blik die het werpt op de hongersnood in China en de impact hiervan op het hedendaagse leven.

Hongersnoden en veranderingen in de twintigste eeuw

De standaardbegroeting in China luidt niet zoals in de meeste landen; ‘hoe gaat het ermee’, maar: ‘heb je al gegeten’
. Met deze observatie zet Walter Mallory de toon voor zijn heldere boek over de hongersnoden in China. In China ligt een hongersnood altijd op de loer. De ergste hongersnood in de geschiedenis van China was de hongersnood van 1876-79 veroorzaakt door grote droogte die drie jaar aanhield. Hierbij stierven rond de 10 miljoen mensen, de reden dat de sterftecijfers zo hoog opliepen was het slechte communicatie- en transportsysteem. Voordat de regering en de bevolking wisten dat er een hongersnood gaande was, was er al een jaar verstreken en vervolgens kwam de hulp pas laat op gang.

Mallory verdeelt in zijn boek de oorzaken van de hongersnoden onder in economische, politieke, natuurlijke en sociale oorzaken. China is altijd een land geweest dat voor het overgrote deel bestond uit landbouw; bijna de gehele bevolking werkte op het platteland. De boeren leefden tegen de armoedegrens aan en de geboortecijfers waren abnormaal hoog, met als gevolg dat er alleen maar meer monden bij kwamen om te voeden. De economische condities, zoals communicatie en transportmiddelen waren er voor 1900 slecht aan toe en het gemiddelde inkomen per huishouden was bedroevend laag. Daarbij kwam dat de natuur het de Chinezen er bepaald niet makkelijker op maakte. Grote droogte werden afgewisseld met overstromingen. En ook aardbevingen en de locus pest bleven de bevolking niet bespaard. De locus pest was een bacterie die de gewassen op at en zodoende onbruikbaar maakte om te oogsten. In China waren het vooral de droogte en de overstroming van rivieren die de oogsten deden mislukken en hongersnoden veroorzaakten. Ook de politiek heeft wel degelijk invloed gehad op de hongersnoden. China was van 300 v. Chr. tot aan 1911 een keizerrijk; de keizer bepaalde of hij aandacht besteedde aan de dijken en hoe hoog de graanbelasting was. Twee zaken die bepalend kunnen zijn bij het uitbreken van een hongernood. Tot slot zijn er nog de sociale factoren, die volgens Mallory de belangrijkste oorzaken zijn geweest voor het uitbreken van de hongersnoden. China was en is een conservatief land volgens Mallory. Een land waar men de leer van Confucius hoog in acht nam een neemt. De traditie was om een grote familie te stichten. Oorzaken hiervan waren het relatief jong huwen en het erop na houden van concubines; meerdere vrouwen. Het krijgen van veel kinderen verzekerde daarbij de ouders van hun latere pensioen. Deze traditie van grote families had tot gevolg dat China kampte met een enorme overbevolking. Daarbij kwam dat de traditie van familiebanden en hiërarchie de samenwerking en handel met mensen buiten de eigen familie in de weg stond. Via de familie regelde men werk, eten en onderdak. Hiervoor hoefde de mensen niet in contact te komen met mensen buiten de familie. Mallory komt tot de conclusie dat de overbevolking de hoofdoorzaak voor de hongersnoden is geweest. Hij is van mening dat het westen de helpende hand moet bieden aan China om zo de hongersnoden binnen de perken te houden.

Walter Mallory schreef zijn boek in 1928. In 1911 was het keizerrijk dat meer dan tweeduizend jaar bestaan had omver geworpen en was de macht in handen gekomen van de Kwomintang. De Kwomintang, ook wel de Chinese Volkspartij, was gebaseerd op de drie principes van het volk, namelijk democratie, welvaart en nationalisme. De Volkspartij bleef aan de macht totdat in 1931 Japan China binnenviel. Met Japan als gezamenlijke vijand sloot de Kwomintang in 1937 een bondgenootschap met de communisten. Samen wilden zij Japan uit hun China verdrijven. Na de Tweede Wereldoorlog capituleerde Japan hetgeen tevens het einde van het bondgenootschap tussen de Kwomintang en de communisten betekenden. Zij raakten kort na 1945 met elkaar verwikkeld in een burgeroorlog. Uiteindelijk was het de Communistische Partij die zegevierde. Hun leider sinds 1935 Mao Zedong riep in 1949 de volksrepubliek China uit. De overwinning van de Communisten stond in verband met de aanwezigheid van de Sovjet Unie in China, want zij steunde de Communistische Partij. Mao was een dictator die alleen oog had voor het grote goed en van China één groot collectief wilde maken.

Langzamerhand verdwenen alle aspecten die Mallory aanwijst als oorzaken voor de hongersnoden. Het enige waar Mao weinig invloed op kon uitoefenen waren de natuurlijke aspecten van China. Aardbevingen, droogte en overstromingen waren zaken waar zelfs de grote leider Mao geen macht over had. Op economisch gebied daarentegen werden wel grote veranderingen doorgevoerd. Vanaf het moment dat de Communisten het roer in handen hadden, werd een begin gemaakt met de plannen voor de toekomst. Als eerste voerde de Communistische partij van China, ook wel CCP, landhervormingen door. Mao kwam zelf uit een boerenfamilie en voelde zich geroepen om de arme boeren in China een beter leven te geven. Met de landhervormingen werd het feodale systeem zo goed als afgeschaft. De landeigenaren moesten hun land afstaan en dit land werd herverdeeld. De partij zette de arme boeren tegen de voormalige grootgrondbezitters op. Naast de landhervormingen werd er een vijfjarenplan opgezet. Langzaam aan begon de regering de gehele markt te beheersen en werd de bevolking omgesmeed tot één groot collectief. Een collectief waarin hiërarchie en familiebanden geen rol meer speelden, maar iedereen gelijk was en alles samen gedeeld werd. In de eerste vijf jaar van de Volksrepubliek ging het voorspoedig en werd de basis gelegd voor de economische grootmacht die China vandaag de dag is. Ook op sociaal gebied voerde de nieuwe regering veel veranderingen door. Propaganda voor Mao en zijn regime kwam in de plaats van de mystieke en religieuze uitingen op het platteland. Hiernaast werden dingen die typerend waren voor de Chinese cultuur zoals het gebruik van opium en het binden voeten afgeschaft. Wat echter niet veranderde was de enorme overbevolking in China. De traditie van grote families bleef bestaan. Een kanttekening die hierbij gemaakt moet worden is dat de families uiteen getrokken werden door het communisme. Je leefde niet meer bij je familie maar binnen de gemeenschap, de families werden uit elkaar getrokken en omgevormd tot één collectief. Ondanks deze verandering werden er niet minder kinderen geboren waardoor de overbevolking niet afnam.

Naast de veranderingen op economisch en sociaal gebied vonden er ook op politiek gebied veel veranderingen plaats. Ten eerste werd het oude regime vervangen door de Communistisch Partij die onder leiding van Mao aan de macht kwam. Vanaf 1954 werd Zhou enlai voorzitter van de CCP, maar Mao bleef de grote leider en voorman. De partij nam de manier waarop het Communistische regime in Rusland regeerde als richtlijn voor haar eigen regeringsbeleid. Met haar vijfjarenplannen trachtte de regering te bewerkstelligen dat China vooral op economisch gebied vooruitgang zou boeken. Het eerste vijfjarenplan was een enorm succes waarmee de basis werd gelegd voor China’s latere economische voorspoed. De CCP had de steun en goedkeuring van de Sovjet-Unie en heerste over China. Desondanks begon het regeringsbeleid na 1955 barstjes te vertonen. Binnen de CCP was onenigheid ontstaan over de manier waarop men communistisch China moest regeren. Veel partijleden waren het niet eens met de manier waarop Mao het communisme benaderde. Op het achtste partij congres in 1956 begon de grond onder Mao’s voeten vandaan te zakken. Dit blijkt uit het volgende citaat: “To make matters worse for Mao, the party constitution dropped ‘Mao Zedong Thought’ from its list of ideological sources, leaving ‘Marxism-Leninism’as the party’s guiding principles.”
 Mao begon macht te verliezen. Zijn mensen steunde zijn ideeën niet langer en wilden het sovjet model als leidraad voor China gebruiken. Ten tijde van deze onduidelijkheid lanceerde premier Zhou Enlai de honderd bloemen campagne. Laat Honderd Bloemen Bloeien was de slogan van de liberalisatiecampagne die van 1956 tot 1957 voortduurde. De autoriteiten moedigde kritiek aan om misstanden in het bestuur te kunnen opsporen en aanpakken. Iedereen mocht in alle vrijheid zijn of haar mening geven over het beleid van de CCP; kritiek werd niet langer bestraft. Een belangrijk deel van de partijleiding, waaronder Mao Zedong, was geschokt over de felheid van de kritiek die los kwam tijdens deze campagne. De Communistische Partij van China ging toen snel over tot vervolging van de intellectuelen, boeren en arbeiders die deze kritiek hadden durven uiten. Dit werd door de regering de campagne tegen de rechtsen genoemd. De vervolging van de ‘rechtsen’ was zo fel dat de mensen dachten dat de “Honderd Bloemen Campagne” alleen maar een valstrik was geweest om critici uit de tent te lokken en vervolgens te veroordelen. De sfeer werd steeds grimmiger wat ertoe leidde dat mensen elkaar gingen verraden. Deze campagne had voor Mao een positief effect, want hij kon langzaam terugkomen op zijn oude positie. Zijn oude vijanden waren uit de weg geruimd en de weg was vrij voor het volgende vijfjarenplan. Zhou Enlai behield zijn positie als premier van de CCP. De toon was gezet voor de volgende stap die Mao’s regime wilde maken, namelijk de Grote Sprong Voorwaarts.

Op de vier gebieden die Mallory identificeerde met de oorzaken van de hongersnood veranderde veel met de komst van het communistische regime. Zoals uit bovenstaande tekst blijkt heeft er vanaf 1949 op politiek, economische en sociaal gebied een enorme verandering plaatsgevonden in China. Het enige wat niet veranderde waren de natuurrampen en de overbevolking waar China al eeuwen mee kampte.
De Grote Sprong Voorwaarts

 “In de herfst van 1958, toen ik zes was, ging ik voor het eerst naar school. Iedere dag onderweg naar school en terug zocht ik iedere centimeter grond af naar gebroken spijkers, roestige tandwieltjes en andere metalen voorwerpen. Ze waren bestemd voor hoogoventjes om er staal van te maken, wat mijn belangrijkste bezigheid was. Inderdaad: op zesjarige leeftijd was ik betrokken bij de staalproductie en was ik met mijn schoolkameraadjes in een wedstrijd verwikkeld wie het meeste ijzerafval mee naar school nam.”

Uit bovenstaand citaat komt naar voren hoe geïndoctrineerd de samenleving was. De Grote Sprong Voorwaarts was in alle lagen en leeftijdscategorieën van de bevolking doorgedrongen. Het doel ervan was om China in korte tijd een enorme economische groei te laten doormaken. De staalproductie, waar naar wordt verwezen in het citaat, was een onderdeel van het beleid van de CCP. Er bestaat veel onduidelijkheid over de oorsprong van de Grote Sprong Voorwaarts. Wie kwam op het idee van dit economische beleid? Was het Mao, waren het de planners of was het de partij die ook wel degelijk wat in de melk te brokkelen had? De wetenschappelijke discussie hierover is nog lang niet afgelopen, toch moet tijdens dit onderzoek deze discussie even gelaten worden voor wat het is. Een ander debat zal het onderwerp zijn van deze scriptie; het debat over de oorzaken van de hongersnood.

Het jaar 1958 was het jaar van de Supreme State Conference Deze conferentie vond plaats in januari en het was tijdens deze conferentie dat Mao Zedong de Grote Sprong Voorwaarts aankondigde. Het jaar ervoor was het jaar geweest van de campagne tegen de Rechtsen. Tijdens deze campagne waren veel intellectuelen en partijmensen, die tijdens de honderd bloemen campagne hun kritiek hadden geuit op Mao, veroordeeld. Hierdoor waren de critici angstig geworden en dit was één van de redenen dat het plan van de Grote Sprong Voorwaarts weinig kritiek te verduren kreeg. De vraag die nu opkomt luidt als volgt; wat hield deze Grote Sprong nou precies in en hoe ontwikkelde zij zich gedurende de vijf geplande jaren? Xizhe Peng karakteriseerde de Grote Sprong Voorwaarts als volgt: “The Great Leap Forward was China’s alternative to soviet-style development, an attempt to leap ahead in production by reorganizing the peasantry into large-scale communes and mobilizing society to bring about the technological revolution in agriculture.”
 Het beleid dat de regering had ontworpen in het kader van de Grote Sprong Voorwaarts bestond uit de volgende punten; het vormen van gemeenschappen en gemeenschappelijke keukens, prioriteit van zware industrie boven landbouw en herverdeling van graan naar aanleiding van de oogstgegevens. In 1958 werd dit beleid in elke Chinese provincie toegepast. Binnen een jaar was het beleid gerealiseerd in heel China. In elke stad en in elk dorp werden officieren aangesteld om ervoor te zorgen dat het beleid goed uitgevoerd werd. De snelheid waarmee dit gebeurde was verbluffend. Binnen enkele maanden leefde iedereen in gemeenschappen. De intensiteit waarmee de nieuwe regels werden nageleefd lag in handen van de lokale officier. Deze bepaalde hoe streng hij de bevolking aanpakte. Aangezien de lokale officieren zich moesten verantwoorden tegenover de partij voerden zij hun taak meestal met uiterste precisie uit.

De achterliggende gedachte van het beleid van de Grote Sprong Voorwaarts was om de bevolking te mobiliseren en een impuls te geven aan de massa door ze binnen gemeenschappen te plaatsen. Ook dacht de partij dat de gemeenschappelijke keukens de bevolking zou motiveren om harder te werken. De prioriteit geven aan de zware industrie was gelegen in het feit dat dit vanuit economisch oogpunt gunstiger was. Het regime wilde controle hebben over de markt en bewerkstelligde dit door zelf de markt te gaan beheersen en een herverdelingssysteem op te zetten. De aspecten van het beleid van de Grote Sprong Voorwaarts waren bedacht vanuit economisch oogpunt. Dat was waar het allemaal om draaide in 1958 en het leek erop dat de Grote Sprong Voorwaarts haar doel zou bereiken door een economisch succes te worden. Er heerste een enorme euforie over het succes van het vijfjarenplan. Mede hierdoor verschoof de aandacht nog meer van de landbouw naar de industrie. In 1959 werd duidelijk dat de Grote Sprong Voorwaarts geen succes was maar een enorme mislukking. Hoe kon het fout gaan? Waar ging het beleid van de regering de mist in?

Gemeenschappen en gemeenschappelijke keukens

Het plan van de regering om gemeenschappen met gemeenschappelijke keukens op te zetten zorgde ervoor dat de samenleving er totaal anders uit ging zien. Voorheen waren er al gezamenlijke huishoudens opgericht door de partij, maar nu werd dit nog verder doorgetrokken doordat men gemeenschappen ging vormen. Met de komst van gemeenschappen werd het gezinsleven onbelangrijk. De familiehiërarchie deed er niet meer toe en alles wat je bezat werd gemeenschappelijk goed. Al het land was van iedereen en zelfs kleine goederen als potten en pannen werden gemeenschappelijk bezit. De CCP vertelde de bevolking het volgende; “The Party told people that China would soon enter the communist stage, when people could get what they needed.”
 Daarbij was er een werkpuntensysteem ingevoerd waardoor het werk dat je deed niet meer inkomen gerelateerd was. Hoe hard je ook werkte, je kreeg altijd dezelfde werkpunten, waar je dus weer dezelfde eenheid voedsel voor kreeg. Als klap op de vuurpijl werden er ook nog gemeenschappelijke eethallen opgericht. De reden dat de Partij deze hallen oprichtte, waar iedereen gezamenlijk kon eten, was om het gemeenschappelijke gevoel te stimuleren en om de productie te bevorderen door de boeren goed te voeden. Om precies te zijn werden er 2,65 miljoen gemeenschappelijk eetruimtes opgericht. De gedachte heerste ook bij de Partij dat er een overvloed aan voedsel was. Het devies was simpel; “Open your stomach, eat as much as you wish, and work hard for socialism.”
 Dat dit niet lang goed kon gaan werd langzaam duidelijk. Het gevolg van de invoering van gemeenschappen en gemeenschappelijk keukens was dat de bevolking juist minder gemotiveerd was om te werken. Alles werd toch eerlijk verdeeld dus wat was de motivatie om hard te werken?

Prioriteit Industrie

Het plan van de regering om de nadruk te leggen op de zware industrie uitte zich op de volgende manieren; staalproductie door de bevolking in hoogovens achter het huis en migratie van het platteland naar de steden. De Partij verwachtte van de bevolking dat ze naast hun dagelijkse werk ook nog staal gingen produceren in kleine oventjes achter het huis. Deze kleinschalige staalproductie had een negatief effect op de landbouwproductie. Boeren moesten hun aandacht nu verdelen over het werk op het land en het produceren van staal. Naast de primitieve staalproductie werden er door de regering veel fabrieken geopend in de steden. Deze fabrieken hadden arbeiders nodig en dit resulteerde erin dat veel arbeiders migreerden naar de steden om in de fabrieken te gaan werken. Door de migratie naar de steden werd de druk op het platteland alleen maar groter. Er waren steeds minder boeren die graan konden verbouwen en steeds meer mensen in de steden die graan nodig hadden om van te leven.

Graanvoorziening door de regering

Het plan van de regering om de markten te sluiten en zelf de bevolking te voorzien in voedsel was bedoeld om de samenleving onder totale controle van de staat te stellen. Alles ging draaien om de gemeenschappen en er was geen meer markt nodig om de bevolking te voorzien in producten. Dit was nu de taak van de regering. Een groot gedeelte van de oogst werd naar de steden getransporteerd. Hoeveel procent van de oogst naar de steden gedistribueerd zou worden werd berekend met behulp van de oogstrapporten. Dit klinkt allemaal logisch en als de gegevens zouden kloppen dan zou het ook kunnen werken, maar al snel bleken de mooie productiecijfers slechts een sprookje dat veranderde in een nachtmerrie. Vanaf de winter van 1960 bleek namelijk dat de regering vanaf 1958 was misleid door de lokale officieren die de productiecijfers vele malen rooskleuriger lieten voorkomen dan ze waren. Er was een ware concurrentie ontstaan tussen de officieren in een periode waarin ‘alles’ mogelijk was. Op bijeenkomsten probeerde men elkaar te overtreffen met steeds hoger oplopende productiecijfers. De reden voor deze overdrijvingen zat hem in de diepgewortelde angst om Mao en de Partij teleur te stellen. De doelstelling die de Partij van te voren had gesteld was onmogelijk te halen. Hierdoor ontstond de cultuur van het overdrijven of zeg maar gewoon van het liegen. “The GLF is also critically scrutinized for leftist mistakes in economic management. The setting of unrealistic high targets, especially in grain and steel, is perhaps the most frequently cited planning error of the Leap. Political pressures and ideological extremism led to a vicious cycle between exaggerated output claims and projected production.”
 De valse rapporten hadden tot gevolg dat de oogst oneerlijk werd verdeeld. De boeren zouden een even groot deel moeten krijgen als de mensen in de steden. Maar door de valse rapporten kregen de stedelingen veel meer. De valse rapporten waren één van de belangrijkste oorzaken van het fiasco waar de Grote Sprong Voorwaarts uiteindelijk op uitdraaide.

Het beleid van de Grote Sprong Voorwaarts had zoals uit bovenstaande tekst blijkt veel negatieve gevolgen. Desondanks durfde niemand openlijk kritiek te uiten op het regeringsbeleid en al helemaal niet na de Lushan Conferentie van 1959. Tijdens de Lushan Conferentie was het de minister van Defensie Peng Dehuai die zijn kritiek uitte op de Grote Sprong Voorwaarts. De conferentie had als doel om de Grote Sprong Voorwaarts te analyseren en te bekritiseren. Tijdens deze conferentie kreeg Mao een brief van zijn minister van defensie Peng Dehuai waarin hij zijn kritiek op de Grote Sprong Voorwaarts uitte. Peng Dehuai was sinds 1927 lid van de Communistische partij en had als hoofdcommandant een noemenswaardige rol gespeeld tijdens de Tweede Wereldoorlog en de Korea Oorlog. In zijn brief aan Mao leverde hij kritiek op de volgende zaken; de enorme staalproductie die door de regering was opgezet leidde volgens Dehuai tot een tekort aan arbeidskrachten op het platteland. Dit tekort aan arbeidskrachten zorgde ervoor dat er minder kon worden geproduceerd. Daarnaast bekritiseerde Dehuai het werkpuntensysteem waarbij werkpunten uitgedeeld werden die niet in verhouding waren met het verzette werk. Deze kritiek schoot bij Mao in het verkeerde keelgat en Minister Dehuai werd direct ontslagen. Met Pengs ontslag werd de drempel om kritiek te uiten nog groter en stevende China recht op de ondergang af.

De Grote Sprong voorwaarts leek in 1958 een succes te worden, maar na enkele maanden werd duidelijk dat dit niet het geval was. In de gezamenlijke keukens werd het voedsel waar heel China wel drie jaar van had kunnen leven in een jaar opgegeten. De Partij had een monopolie op de handel en de markt en regelde het graantransport naar de stad. Door de valse oogstrapporten zorgde dit herverdelingssysteem voor een groot graantekort op het platteland. De graanproductie daalde enorm door de migratie naar de steden, de invoering van het werkpuntensysteem en de productie van staal. Desondanks bleef de bevolking vertrouwen op het Communistische regime. Zowel de bevolking als de regering had pas door wat er aan de hand was toen de hongersnood haar dieptepunt al had bereikt. Daarbij wilde Mao zijn fouten niet onder ogen zien en durfde niemand hem er op te wijzen dat miljoenen mensen stierven van de honger. Dit resulteerde in een late opkomst van hulp en het opzetten van een nieuw plan.

De grote Sprong Voorwaarts heeft een enorme impact gehad op de bevolking van China. Wat een economisch succes leek te worden veranderde in een economisch fiasco. De vraag is in hoeverre de Grote Sprong Voorwaarts in verband kan worden gebracht met de hongersnood. Was er zonder het vijfjarenplan van de regering ook een hongersnood uitgebroken of was de hongersnood dan aan de Chinese bevolking voorbij gegaan?

Interpretaties van de hongersnood

De hongersnood begon in het jaar 1959 de officiële verklaringen die er onder de Chinese bevolking voor de hongersnood waren, luidden als volgt;

“Eén officiële verklaring voor de hongersnood luidde dat Chroesjtsjov China opeens had gedwongen een grote schuld af te betalen die het in de Koreaanse oorlog had opgelopen toen het Noord-Korea te hulp was geschoten. Een andere oorzaak die werd genoemd waren ‘natuurrampen zonder weerga’. China is een geweldig land en ieder jaar worden er wel ergens door slecht weer voedseltekorten veroorzaakt. Alleen de hoogste leiders hadden toegang tot informatie over de weersomstandigheden in het hele land. Gegeven de immobilititeit van de bevolking wisten heel weinig mensen wat er verderop gebeurde, of zelfs maar aan de andere kant van de berg. Velen dachten toen, en denken vandaag de dag nog, dat de hongersnood door natuurrampen is veroorzaakt.”

Niet alleen ten tijde van de hongersnood was er veel onduidelijkheid in China en in de rest van de wereld over wat er gaande was, ook vandaag de dag is dat nog het geval.

Rondom de hongersnood die begon in de winter van 1958-59 hangt nog steeds de mist van een mysterie. De Chinese regering heeft nooit officieel erkend dat er een hongersnood heeft plaats gevonden. Wel heeft de regering na 1980 gegevens vrijgegeven waaruit bleek dat er rond de 30 miljoen mensen waren gestorven. 30 miljoen mensen op een totale bevolking van 650 miljoen mensen betekent dat bijna vijf procent van de bevolking de hongersnood niet heeft overleefd. Daarbij komt dat er nauwelijks boeken of films over deze hongersnood zijn verschenen in China, hetgeen in contrast staat met de hoeveelheid boeken en films die zijn verschenen over de Culturele Revolutie. In boeken en films wordt ‘slechts’ verwezen naar de moeilijke drie jaren van de natuurrampen. Hiermee houdt de uitleg voor de hongersnood die aan waarschijnlijk 30 miljoen mensen het leven heeft gekost op. De regering was tijdens de hongersnood op de hoogte van het feit dat er veel mensen stierven van de honger. Mao zelf reageerde niet geschokt op deze doden hij zei hierover het volgende; “If people don’t die, the earth won’t be able to hold them! Even wearing en morning was forbidden; even shedding tears, since Mao said that the death should be celebrated.”
 Het harde oordeel van een leider die ten koste van alles een economische supermacht wilde worden.

Westerse en Chinese academici hebben geen genoegen genomen met de vage aangewezen oorzaken van de Chinese regering. Zij hebben zich verdiept in de bronnen en hun eigen conclusies getrokken over wat de oorzaken waren van de hongersnood. Het enige wat de toenmalige Chinese regering over de oorzaken heeft losgelaten is het volgende. In 1962 heeft Mao tijdens een conferentie voor zevenduizend topfunctionarissen iets gezegd over de oorzaken van de hongersnood. Mao Zedong zei toen dat de hongersnood voor zeventig procent veroorzaakt was door natuurrampen en voor dertig procent door menselijke fouten. Zijn opvolger als voorzitter van de Volksrepubliek Liu Shaoqi onderbrak hem toen en zei dat de hongersnood voor dertig procent door natuurrampen en voor zeventig procent door menselijke fouten was veroorzaakt. Deze verbetering is Liu Shaoqi duur komen te staan. Hij werd vervangen door iemand anders en moest in 1968 zelfs de partij verlaten. Hieronder zullen de verschillende meningen van academici over de oorzaken van de hongersnood besproken worden. Eerst moet hierbij de kanttekening worden geplaatst dat alle academici tot de conclusie zijn gekomen dat er een demografische crisis heeft plaatsgevonden tijdens de Grote Sprong Voorwaarts. Hierover hoeft dus geen discussie meer te bestaan.

Er zijn in de afgelopen jaren twee verschillende benaderingsmodellen van hongersnoden ontwikkeld. Het oudste model is de FAD-benadering, FAD staat voor Food Availability Decline, deze benadering gaat er van uit dat een daling in de voedselbeschikbaarheid altijd de oorzaak is van een hongersnood. Sinds 1971 is er een tweede benaderingsmodel bijgekomen, namelijk de Entitlement benadering van de Indiase econoom Amartya Sen. Deze benadering gaat er ook vanuit dat een daling van de voedselbeschikbaarheid een hongersnood tot gevolg kan hebben, maar dit is volgens Sen slechts één van de vele mogelijke oorzaken van een hongersnood. Zo kan ook een prijsverandering of een enorme demografische groei een hongersnood veroorzaken.

Amartya Sen benadrukt dat als een hongersnood gepaard gaat met een daling van de voedselhoeveelheid dit nog niets zegt over het mechanisme dat de sterfte in gang heeft gezet. Een daling in de voedselhoeveelheid is geen verklaring voor het feit dat de ene groep wel omkomt van de honger terwijl de andere groep nergens last van heeft.
 Sen benadert hongersnoden niet alleen door te kijken naar een tekort in voedsel, maar hij kijkt ook naar andere zaken zoals de politiek. Voor deze scriptie zijn zeven artikelen verzameld van toonaangevende academici op het gebied van de hongersnood van 1959-1961. Eén van hen is Justin Yifu Lin hij schreef het artikel Food Availability, Entitlement and the Chinese Famine of 1959-61. Lin past in zijn artikel Sen's benaderingsmodel toe op de hongersnood in China en komt tot de volgende conclusie; "We consider urban bias and grain availability as the primary causes of the famine."
 In China was er een centrale plan-economie waarin er een herverdelingssysteem was ingevoerd. De mensen in de stad hadden recht op een bepaalde hoeveelheid voedsel en de boeren op het platteland moesten dit leveren. De boeren waren opgezadeld met hoge quota's waaraan ze niet konden voldoen. Dit herverdelingssysteem leidde volgens Lin tot de hongersnood, in combinatie met de beschikbaarheid van graan. Regionale verdeling van graan, aan de hand van de door de regering vastgestelde quota’s, is volgens Lin de oorzaak geweest van de hongersnood.
Net als Lin zoekt ook A.J. Jowett de oorzaak van de hongersnood in de Grote Sprong Voorwaarts. Zijn artikel genaamd ‘The great leap to disaster’ is een duidelijk betoog tegen Mao en zijn regime. Jowett maakt duidelijk in zijn artikel dat de Grote Sprong Voorwaarts de oorzaak is geweest van de hongersnood van 1959-61. Het mismanagement van Mao en zijn kameraden is de belangrijkste oorzaak geweest. Hiermee doelt Jowett met name op het feit dat Mao de boeren aanmoedigde om zoveel mogelijk te eten als ze konden. "The major responsibility for the disaster rests with the monumental mismanagement of Mao's Great Leap Forward which was launched in 1958. On the agricultural front the GLF was associated with the arrival of the communes. Instead of rapid advancement, the country suffered a great leap backwards."
 Jowett beargumenteert in zijn artikel ook dat de officiële verklaring van China dat het om natuurrampen ging een leugen is geweest. Het argument dat Jowett geeft is dat de hongersnood landelijk was en niet regionaal en aangezien natuurrampen zich nooit beperken tot de precieze grenzen van een land zou dit niet de oorzaak geweest kunnen zijn.

In tegenstelling tot Jowett neemt Shujie Yao de natuurrampen waar de Chinese regering aan refereert wel serieus. In zijn artikel ‘A note on the Causal Factors of China's Famine in 1959-1961’ wijst Yao het slechte weer en de slechte politiek aan als oorzaken van de hongersnood. Hij keert zich in zijn artikel fel tegen Justin Lin. Yao wijst erop dat het door een graantekort kwam dat er een hongersnood uitbrak. Dit graantekort was het gevolg van slechte weersomstandigheden en slechte politieke beslissingen. Hiermee doelt hij op de beslissing van de regering om de boeren staal te laten produceren en om de prioriteit bij de zware industrie te leggen. De dalende voedselproductie had niet tot een hongersnood hoeven leiden als de regering tijdig had ingegrepen. Uiteindelijk waren het drie politieke gebeurtenissen die de hongersnood hebben versterkt. Dit waren de campagne tegen de rechtsen, de Grote Sprong Voorwaarts en de anti-reactionary movement, waarbij China zich losmaakte van de USSR.

Gene Hsin Chang en Guanzhong James Wen komen in hun artikel tot de conclusie dat de gemeenschappelijke eetruimtes de hoofdoorzaak zijn geweest van de hongersnood in China. “We will show that the most critical cause of the famine was not a collapse in grain production or FAD, as many thought, but a failure in consumption rationality. This consumption rationality was caused by the communal dining system, a product of Communist hypereuphorica in 1958.”
 Volgens Chang en Wen heerste er een sfeer van euforie doordat de oogsten zo enorm waren gestegen, wat achteraf een grote leugen bleek, dat de gemeenschappelijke eetruimtes werden ingevoerd. In deze eetruimtes kon je eten zoveel als je wilde, met als gevolg dat in korte tijd de hele voedselvoorraad op raakte. Het was de overconsumptie die leidde tot de ergste hongersnood in de wereldgeschiedenis. Tot overmaat van ramp daalde de graanproductie in 1959 ook nog eens met 15 procent, hetgeen leidde tot nog meer honger, maar dus niet als oorzaak wordt gezien door Chang en Wen. Daarbij kwam dat Mao geen kritiek duldde op het beleid van de Grote Sprong Voorwaarts wat tot gevolg had dat het gemeenschappelijke eetsysteem pas in 1961 werd afgeschaft. Chang en Wen benadrukken in hun artikel dat de hongersnood een door mensen geproduceerde ramp was. In hun artikel wordt een mooi overzicht van de mogelijke oorzaken van een hongersnood gegeven. Hieronder is dit overzicht weergeven.
[image: image1]
Bron: Chang en Wen, ‘Communal Dining and the Chinese Famine of 1958-1961’, 9.

Chang en Wen gebruiken deze tabel om aan te geven wat de mogelijke oorzaken voor een hongersnood kunnen zijn. Zij verdelen hierbij alle gebieden waarop falen een hongersnood tot gevolg zou kunnen hebben in kopstukjes. Deze kopjes luiden als volgt; productie, voedselbeschikbaarheid, distributie, vraag en de efficiëntie van het consumeren. Chang en Wen toetsen al deze vijf gebieden op hun functioneren en kijken of er een oorzakelijk verband is met de hongersnood van 1959. Zij komen tot de conclusie dat gemeenschappelijke eetruimtes de kritieke causale factor zijn geweest tijdens de hongersnood.
Basil Ashton heeft zich samen met nog drie anderen academici gebogen over de hongersnood in China. Ook Ashton verwijst naar Sen's theorie dat een tekort aan voedsel niet altijd hoeft uit te monden in een hongersnood. In China was er een voedseltekort. Dit was het gevolg van de Grote Sprong Voorwaarts en de hiermee gepaard gaande vernieuwingen zoals de collectieve gemeenschappen, staalproductie en het werkpuntensysteem. Of er daadwerkelijk natuurrampen plaatsgevonden hebben is moeilijk te traceren volgens Ashton. Desondanks is het Ashton gelukt te achterhalen dat er in het hele land grote droogte zijn geweest tijdens de hongernood. De causaliteit is volgens Asthon gelegen in een combinatie van natuurrampen en het beleid van de Grote Sprong Voorwaarts. Daarnaast benadrukt Ashton dat het slechte communicatiesysteem in China eraan heeft bijgedragen dat de hongersnood aan zoveel mensen het leven heeft gekost. Op een gegeven moment wist niemand meer wat eraan de hand was. Uit het volgende citaat blijkt dat Ashton de centrale planeconomie de schuld geeft van de hongersnood; “China is vast; conditions are very varied; government departments are highly compartmentalized; only a very few people can have access to the overall picture, and if they lack the objective information there is no way that anybody can know what is going on.”

Xizhe Peng concludeert in zijn artikel dat de hongersnood een gevolg was van een dalende graanproductie, distributiefalen en veranderingen in het consumptiepatroon. Deze drie oorzaken kunnen volgens Peng allemaal in direct verband worden gebracht met het beleid van de Grote Sprong Voorwaarts. Peng wijst de Grote Sprong Voorwaarts aan als hoofdoorzaak. Eén direct gevolg van de GSV was volgens hem het voedseltekort, maar dit hoeft niet altijd een hongersnood tot gevolg te hebben. Ook Peng gebruikt de benadering van Amartya Sen in zijn artikel. Peng concludeert dat er wel degelijk natuurrampen hebben plaatsgevonden. De natuurrampen in de vorm van droogte hebben 20 procent van de oogst beïnvloed. Valse rapporten hebben een grote rol gespeeld. Hierdoor werd er namelijk een plan gelanceerd om met de overschotten om te gaan, terwijl er juist een plan voor de tekorten zou moeten worden bedacht. De hongersnood was volgens Peng ontstaan door politieke beslissingen en de door de regering ingevoerde veranderingen. De natuurrampen speelden hierbij een kleine, maar niet onbelangrijke rol.

In tegenstelling tot de andere academici vergelijkt Thomas Bernstein in zijn artikel de hongersnood in Rusland met de hongersnood in China. Bernstein is van mening dat de hongersnood in China nooit zo uit de hand gelopen was als de regering de graandistributie beter had geregeld. Uiteindelijk ziet hij de 'Wind of Exaggeration', de term waarmee de valse productierapporten worden aangeduid, als de hoofdoorzaak van de hongernood. Door de onjuiste kennis over de hoeveelheid beschikbaar graan werd de verkeerde verdeling gemaakt van hoeveel graan er naar de steden werd getransporteerd en hoeveel er op het platteland bleef. Hierdoor werd het graan oneerlijk verdeeld zonder dat men dit door had. Bernstein houdt Mao en zijn regime hiervoor verantwoordelijk, omdat zij een klimaat hadden gecreëerd van angst en verraad. En omdat zij de quota’s voor de graanhoeveelheden stelden. “Famine was an unanticipated outcome of this mismanagement, an outcome for which Mao Zedong and his associates are responsible.”

Na bespreking van de zeven artikelen kan geconcludeerd worden dat er een verscheidenheid aan interpretaties bestaat over de oorzaken van de hongersnood. Desondanks zijn alle wetenschappers het erover eens dat er een verband is geweest tussen de Grote Sprong Voorwaarts en de hongersnood. Daarbij beweren allen dat er sprake is geweest van een productiedaling op het gebied van graan. Alle onderzoekers plaatsen de Grote Sprong voorwaarts in het middelpunt van de causale verbanden, maar leggen de accenten op verschillende onderdelen van deze Grote Sprong Voorwaarts. Zo wordt bijvoorbeeld twee keer het herverdelingssysteem als oorzaak genoemd, daarnaast komt ook de invoering van gemeenschappelijke eetruimtes als oorzaak naar voren. Naast de onderdelen van de Grote Spong Voorwaarts worden ook de natuurrampen door drie onderzoekers als belangrijke oorzaak genoemd. In het volgende hoofdstuk zullen enkele door de onderzoekers genoemde oorzaken worden getoetst aan de hand van statistische gegevens.
Statistische gegevens over de hongersnood

Een aantal oorzaken die door de onderzoekers genoemd worden kunnen niet aan de hand van statistische gegevens getoetst worden. Bijvoorbeeld in welke mate de Grote Sprong Voorwaarts de hongersnood heeft beïnvloed dit is lastig uit een tabel te halen. De causale verbanden moet je in dit geval aantonen door logisch te beredeneren. Dit logische beredeneren kan gedaan worden door bijvoorbeeld na te gaan of er tijdens de crisisjaren inderdaad sprake was van een werkpuntensysteem. In onderstaande tabel zijn alle factoren die mogelijk een rol hebben gespeeld uiteengezet van 1958 tot 1992.
[image: image2]
Bron: Chang en Wen, ‘Communal Dining and the Chinese Famine of 1958-1961’, 15.

Uit de tabel blijkt dat het werkpuntensysteem en privé eigendom niet meer van toepassing waren tijdens de hongersnood en dus geen causale factor geweest kunnen zijn. Gemeenschappelijke eetruimtes en de collectieve gemeenschappen daarentegen waren wel aanwezig tijdens de crisisjaren. Ook blijkt dat er veel graan geëxporteerd werd en dat de Chinese bevolking door de regering van graan werd voorzien.(nr. 11 en 12) Dit heeft alles te maken met het herverdelingssysteem dat door de regering opgezet was. Daarbij was de economie vooral gericht op de zware industrie gedurende de crisisjaren.(nr. 9) Na het bestuderen van de tabel kan geconcludeerd worden dat zowel de gemeenschappelijke eetruimtes binnen de gemeenschappen als de herverdeling en export van het graan niet uitgesloten kunnen worden als oorzaken van de hongersnood. Hiernaast zou ook de industriegerichte politiek een rol kunnen spelen.

Er zijn een aantal oorzaken die wel aan de hand van statistische gegevens getoetst kunnen worden. Zoals bijvoorbeeld de weersomstandigheden in de jaren voor, tijdens en na de hongersnood. In de onderstaande tabel wordt precies weegegeven hoeveel procent van de Chinese gebieden getroffen is door slechte weersomstandigheden of natuurrampen tussen 1959 en 1961.

[image: image3]Bron: Statistical Yearbook of China (1990) 389.
Uit deze tabel blijkt dat gedurende de hongersnood van 1959 tot 1961, voor het gemak aangegeven met twee streeplijnen, niet meer dan twintig procent van de gebieden beïnvloed is door slechte weersomstandigheden. Gemiddeld werd over de drie crisisjaren zestien procent van de oogst aangetast. Op het eerste gezicht lijken de weersomstandigheden afgewezen als oorzaak voor de hongersnood. Maar aangezien maar vijf procent van de Chinese bevolking de hongersnood niet heeft overleefd is het aannemelijk dat, als die zestien procent van de oogst niet was aangetast, de crisis voorkomen had kunnen worden. Geconcludeerd kan worden dat de weersomstandigheden een causale rol hebben gespeeld in verband met de hongersnood.

De tweede toetsbare oorzaak is de platteland-stad verhouding die door Bernstein en Lin genoemd wordt als hoofdoorzaak. Op het platteland waren de sterftecijfers veel hoger volgens hen. Uit onderstaande tabel blijkt dat er tussen stad en platteland inderdaad een groot verschil was als het gaat om sterftecijfers, geboortecijfers en natuurlijke groeicijfers.

[image: image4]
Bron: Statistical Yearbook of China (1991) 79-80.

De geboortecijfers zijn in 1959 op het platteland veel lager in verhouding tot de stad. Het omgekeerde is het geval bij de sterftecijfers. Deze zijn veel lager in de stedelijke gebieden. Ook buiten de hongersnoodjaren is het sterftecijfer altijd hoger geweest op het platteland, maar tijdens de hongersnood was het verschil aanzienlijk groter. Tot slot is ook de natuurlijke demografische groei veel hoger in de steden. Op het platteland is in 1960 zelfs sprake van een negatieve groei en dit terwijl in de jaren na de hongersnood de groei veel groter was op het platteland. Uit deze tabel blijkt dat er grote verschillen waren tussen het platteland en de stad. Of dit, zoals Lin en Bernstein beweren, te maken had met het herverdelingssysteem van de regering komt in het volgende hoofdstuk aan bod.
Verschillen tussen stad en platteland tijdens de hongersnood
“Op het platteland was de hongersnood veel erger omdat daar geen gegarandeerde rantsoenen waren. Het regeringsbeleid luidde dat de steden eerst bevoorraad moesten worden en de communefunctionarissen moesten de boeren het graan met geweld afhandig maken. In veel streken werden boeren die hadden geprobeerd voedsel te verbergen, gearresteerd of geslagen en gefolterd. Communefunctionarissen die er niets voor voelden de hongerige boeren hun voedsel af te nemen, werden ontslagen en sommigen werden fysiek mishandeld. Het gevolg van dit alles was dat de boeren, die het voedsel zelf hadden verbouwd, in heel China met miljoenen tegelijk omkwamen.”

Tijdens de hongersnood kwamen er 30 miljoen mensen om van de honger. In tegenstelling tot wat deze sterftecijfers impliceren heeft 95 procent van de Chinese bevolking de hongersnood overleefd. Wie waren de mensen die niet genoeg te eten hadden om in leven te blijven en hoe was het mogelijk dat niet iedereen evenveel kreeg zoals dat hoort in een communistisch land? De schrijver Jasper Becker geeft in zijn boek duidelijk aan welke factoren een rol speelden bij het wel of niet overleven van de hongersnood van 1959. Volgens Becker speelden zaken als geografische ligging, beslissingen van lokale leiders, nationaliteit, geslacht, leeftijd, politieke achtergrond en of men in de stad of op het platteland woonde een belangrijke rol. Merkwaardig is dat in de volksrepubliek van China, waar standen afgeschaft waren en iedereen ‘zogenaamd’ dezelfde status had, klasse blijkbaar nog steeds van belang was. Natuurlijk werkte dit systeem van gemeenschappen in de praktijk heel anders en speelde rang zeker tijdens de hongersnood een grote rol. Hoge partijfunctionarissen regelden voor hun familie een onderkomen in de stad en zorgden dat ze genoeg te eten hadden. En natuurlijk hoefde de grote leider Mao geen honger te lijden tijdens de hongersnood. Er waren dus verschillen tussen partijmensen en het ‘gewone’ volk. Maar ook op een lager niveau waren er verschillen te onderscheiden.

Als eerste wordt gekeken naar de verschillen tussen de provincies tijdens de crisisjaren. Op onderstaande kaart wordt een duidelijk overzicht gegeven van waar de hongersnood het de meeste doden heeft veroorzaakt.

[image: image5]
Bron: Chang en Wen, ‘Communal Dining and the Chinese Famine of 1958-1961’, 27.

Na het bovenstaande kaartje bestudeerd te hebben wordt duidelijk dat vooral de gebieden in centraal China het zwaar te verduren hadden tijdens de hongersnood van 1959-1961. Dit is nogal merkwaardig aangezien dit gebied niet overeenkomt met het gebied dat het tijdens voorgaande hongersnoden in China zwaar te verduren had. Het gebied dat normaliter het zwaarst getroffen werd heeft hierdoor zelfs een speciale naam gekregen namelijk; de traditionele hongersnoden riem. Deze ‘riem’ ligt tussen de twee hoofdrivieren van China die van oost naar west lopen. Dit gebied was zeer vruchtbaar door de omliggende rivieren, maar ook zeer kwetsbaar door de vele overstromingen die de oogst deden mislukken. Zodoende braken er vaak hongersnoden uit in dit gebied. De hongersnood van 1959 lag niet in dit gebied en was dus naar alle waarschijnlijkheid geen traditionele hongersnood. De vraag die nu aan de orde komt is waarom de provincies in centraal China het meest te verduren kregen tijdens de hongersnood. Dit antwoord is te vinden in de volgende alinea waarin het verschil tussen de stad en het platteland centraal zal staan.
De provincies waar de hongersnood de meeste doden opeiste waren provincies die voornamelijk bestonden uit agrarische gebieden. Justin Yifu Lin kwam tot deze conclusie. Lin stelt in zijn onderzoek dat van 1959 tot 1961 het aantal boeren in een provincie in verband kan worden gebracht met het aantal mensen dat stierf van de honger. In grotendeels agrarische provincies stierven meer mensen van de honger dan in stedelijke provincies en dit had alles te maken met het distributiesysteem dat was ingevoerd door de regering. Door afwezigheid van een vrije markt werd het de taak van de regering om ervoor te zorgen dat niet-agrarische gebieden ook genoeg te eten kregen. Er werd berekend hoeveel graan de steden nodig hadden en deze berekende hoeveelheid graan werd van het platteland naar de stad geëxporteerd. Dit leidde ertoe dat er niet veel overbleef voor de boeren. De mensen op het platteland hadden niemand om op terug te vallen, terwijl de non-agrarische sector altijd op de regering terug kon vallen voor voedsel. Deze scheve verhouding tussen stad en platteland groeide nog schever doordat er steeds meer mensen in de industrie gingen werken. Hieronder is een tabel weergeven waarin precies naar voren komt hoeveel graan er beschikbaar was in de steden en op het platteland.

[image: image6]
Bron: Peng, X., ‘Demographic Consequences of the Great Leap Forward in China’s Provinces’, Population and Development Review 13 (1987) 639-670, aldaar 27.

Uit de tabel komt naar voren dat er grote verschillen waren tussen de beschikbare hoeveelheid graan op het platteland, in de steden en in de verschillende provincies. Zo was er in de provincie Heilongjiang 417 kg graan beschikbaar op het platteland en in Henan 197 kg graan beschikbaar op het platteland. Grote verschillen die ook tijdens de hongersnood bleven bestaan. Daarnaast valt op hoeveel verschil er is in de hoeveelheid beschikbaar graan in de steden en op het platteland. Een verschil dat kenmerkend is voor de jaren 1959-1961, omdat het verschil in beschikbaar graan voor de stad en het platteland veel kleiner was voor en na de hongersnood. Aannemelijk is dat dit te maken heeft met het distributiesysteem van de regering. Geconcludeerd kan worden dat de stedelingen meer graan tot hun beschikking hadden tijdens de hongersnood dan de boeren. Dit blijkt ook uit het volgende citaat: “Under the central purchase and supply system, an individual’s grain consumption was primarily determined by the classification of his household as agricultural or non-agricultural”

Er was sprake van een onrechtvaardige graanverdeling over de Chinese bevolking. De boeren werden hierbij benadeeld ten opzichte van de mensen in de steden. De oorzaak hiervan was het herverdelingssysteem dat door de regering ingesteld was om het graan te verdelen. Dit systeem werkte niet omdat het gebaseerd was op oogstrapporten die niet klopten. De vraag is of met een ander systeem, waarbij het graan gelijk werd verdeeld en iedereen evenveel voedsel kreeg, de hongersnood minder doden tot gevolg had gehad of misschien wel voorkomen had kunnen worden. Naar mijn mening is het distributiesysteem dat de regering invoerde een van de grote oorzaken van de hongersnood geweest. Was het graan eerlijk verdeeld dan zou de situatie heel anders zijn geweest. Het is en blijft een feit dat als er genoeg graan was geweest om te verdelen er geen honger hoefde te zijn. Er was echter wel een graantekort, omdat bijna een vijfde van de oogst vergaan was door slechte weersomstandigheden en omdat de Chinese regering zich meer op de industriële sector ging richten waardoor de agrarische sector steeds minder aandacht kreeg. De laatst genoemde was een onderdeel van het beleid van de Grote Sprong Voorwaarts.
Conclusie

De hongersnood van 1959 kostte aan 5 procent van de Chinese bevolking het leven. Dit betekent dat 95 procent van de bevolking de hongersnood overleefde. Deze sterftecijfers impliceren dat het allemaal wel mee viel met de honger die de mensen leden. Desondanks kwamen er elders in de wereld nog nooit zoveel mensen om van de honger. De hongersnood vond plaats in de jaren nadat Mao en zijn regime de Grote Sprong Voorwaarts hadden gelanceerd. Hierdoor ontstaat het idee dat er een oorzakelijk verband is geweest tussen de crisisjaren en het nieuwe vijfjarenplan van de regering. Ook bestaat de mogelijkheid dat slechte weersomstandigheden een oorzaak waren van de crisis.

China is een land waar hongersnoden jaarlijks voorkomen. Met de komst van Mao’s regime veranderde bijna alles wat tweeduizend jaar lang de regel was geweest in China. Het hele systeem werd omgegooid, het collectief kwam centraal te staan en Mao moest aanbeden worden als een God. Het eeuwenoude Chinese systeem van hiërarchie en tradities werd met de grond gelijk gemaakt. Kortom een grote ommezwaai waaruit naar voren komt dat de hongersnood van 1959 hoogstwaarschijnlijk geen hongersnood was zoals die in China plaats vonden voor 1949. Na de campagne tegen de rechtsen heerste er een sfeer van angst. Niemand durfde zijn of haar mond nog open te doen om kritiek te uiten op het regime. Tegen deze achtergrond lanceerde de CCP de Grote Sprong Voorwaarts. Het was de bedoeling om in korte tijd een economische grootmacht van China te maken. Dit plan mondde uit in het fiasco waar het deze hele scriptie om draait, namelijk de hongersnood. De Chinese regering bleef ontkennen dat er problemen waren en ondernam geen actie tijdens de hongersnood. Het buitenland had niets in de gaten en zodoende kon het sterftecijfer hoog oplopen. Achteraf schoof de regering het op de slechte weersomstandigheden en natuurrampen die de oogst zouden hebben verwoest. De zeven academici die onderzoek hebben gedaan naar de oorzaken van de hongersnood kwamen echter tot andere conclusies.
Na het toetsen van de slechte weersomstandigheden en natuurrampen aan de hand van statistische gegevens werd duidelijk dat gedurende de hongersnoodjaren gemiddeld 16 procent van de oogst door aanhoudende droogte mislukte. Hieruit blijkt dat de natuur inderdaad een rol heeft gespeeld tijdens de hongersnood. Er ontstond een graantekort door de slechte weersomstandigheden. Maar naast het slechte weer waren er nog meer zaken die invloed hebben gehad op de graanproductie. Deze zaken hebben betrekking op de politiek van de Grote Sprong Voorwaarts. Hiermee wordt voornamelijk de prioriteit die de regering bij de industriële sector legde bedoeld. Hierdoor ontstond er een tekort aan boeren, omdat de boeren als arbeiders in fabrieken aan het werk gingen. Ook moesten de boeren, naast hun werk op het land, staal produceren in kleine hoogovens achter hun huis. Deze twee punten die als gevolg van de Grote Sprong Voorwaarts ontstonden hebben samen met de weersomstandigheden tot gevolg gehad dat er een graantekort ontstond. Wat niet echt bijdroeg aan het terugdringen van dit tekort waren de gemeenschappelijk eetruimtes waar dagelijks een onbeperkte hoeveelheid gratis voedsel werd aangeboden. Er was dus een graantekort in 1959, maar zoals de Indiase Econoom Amartya Sen heeft gezegd hoeft dit niet tot een hongersnood te lijden. De hongersnood werd mogelijk gemaakt door een graantekort, maar de hongersnood werd veroorzaakt en in stand gehouden door het distributiesysteem van de CCP. Een systeem waarbij de regering het graan eerlijk verdeelde over de Chinese bevolking. Deze herverdeling was gebaseerd op valse oogstgegevens en hierdoor werd het graan oneerlijk verdeeld over de stad en het platteland. Dit leidde tot hogere sterftecijfer op het platteland. Als dit herverdelingssysteem op juiste cijfers gebaseerd geweest was had het voor de crisis een groot verschil gemaakt. Maar door de cultuur van angst die werd gecreëerd door Mao’s regime werden de oogstcijfers enorm aangedikt. En zodoende werkte het distributiesysteem niet en kwamen er 30 miljoen mensen om van de honger.

Een graantekort kan een hongersnood tot gevolg hebben. Dit ligt aan de manier waarop de regering van een land hiermee omgaat. In het geval van China heeft de regering door haar beleid de hongersnood in stand gehouden en verergerd. Over de precieze oorzaken van de crisis van 1959-1961 zullen wetenschappers blijven speculeren. En deze scriptie over de oorzaken van de hongersnood is ook slechts een interpretatie van wat de mogelijke oorzaak zou kunnen zijn. Desondanks hoop ik dat deze scriptie een mooi overzicht heeft gegeven van de geschiedenis van China, de verschillende interpretaties van de crisisjaren en de mogelijk oorzaak van de hongersnood.
Literatuurlijst
-Ashton, B. en Kenneth Hill, Alan Piazza, Robin Zeitz, ‘Famine in China 1958-61’, Population and Development Review 10 (1984) 613-645.
-Bachman, D., Bureaucracy, economy, and leadership in China : the institutional origins of the great leap forward (Cambridge 1991)

-Becker, J., Hungry Ghosts: China’s Secret Famine (Londen 1996)

-Bernstein, T. P., ‘Stalinism, Famine, and Chinese Peasants: Grain Procurements during the Great Leap Forward’, Theory and Society 13 (1984) 339-377.
-Chang, G. H. en Guanzhong James Wen, ‘Communal dining and the Chinese famine of 1958-1961’, Economic Development & Cultural Change 46 (1997) 1-34.
-Chang, J. en Jon Holliday, Mao The Unknown Story (Londen 2005)
-Chang, J., Wilde Zwanen: drie dochters van China (Londen 1991)

-Domenach, J., The origins of the great leap forward : the case of one Chinese province (1995)

-Joseph, W. A., ‘A Tradegy of Good Intenions: Post-Mao Views of the Great Leap Forward’, Modern China 12 (1986) 419-457.
-Jowett, A. J., ‘China: The great leap to disaster or China: the great famine or China: the harvest of death’, Focus 40 1-6.
-Lin, J. Y. en Dennis Tao Yang, ‘Food Availability, Entitlements and the Chinese Famine of 1959-61’, The Economic Journal 110 (2000) 136-158.
-MacFarquhar, R., The origins of the cultural revolution (New York 1987)

-Mallory, W. H., China: Land of Famine (New York 1928)

-Peng, X., ‘Demographic Consequences of the Great Leap Forward in China’s Provinces’, Population and Development Review 13 (1987) 639-670.
-Teiwes, F. C. en Warren Sun, China's road to disaster : Mao, central politicians, and provincial leaders in the unfolding of the great leap forward, 1955-1959 (1999)

-Yao, S., ‘A Note on the Causal Factors of China’s Famine in 1959-1961’, The Journal of Political Economy 107 (1999) 1365-1369
� W.H. Mallory, China land of famine (New York 1928) 1.

� S. Breslin. Mao, Profiles in Power (Londen 1998) 80.

� J. Chang, Wilde Zwanen Drie dochters van China (Londen 1991) 241.

� X. Peng, ‘Demographic Consequences of the Great Leap Forward in China’s provinces’, Population and Development Review 13 (1987) 639-670, aldaar 639.

� G.H. Chang en G.J. Wen, ‘Communal Dining and the Chinese Famine of 1958-1961’, Economic Development & Cultural Change 46 (1997) 1-34, aldaar 4.

� Chang en Wen, ‘Communal Dining and the Chinese Famine of 1958-1961’, 4.

� W.A. Joseph, ‘A Tragedy of Good intensions: Post-Mao Views of the Great Leap Forward’, Modern China 12 (1986) 419-457, aldaar 434.

� Chang, Wilde Zwanen, 258.

�J. Chang en Jon Holiday, Mao: The unknown story (Londen 2005) 457.

� B. Ashton, Kennith Hill, Alan Piazza en Robin Zeitz, ‘Famine in China 1959-61’, Population and Development Review 10 (1984) 613-645, aldaar 624.

� J.Y. Lin en Dennis Tao Yang, ‘Food Availability, Entitlements and the Chinese Famine of 1959-61’, The Economic Journal 110 (2000)136-158, aldaar 148.

� A.J. Jowett, ‘China: The Great Leap to Disaster or China: the Great Famine or China: the Harvest of Death’, Focus 40 1-6, aldaar 4.

� Chang en Wen, ‘Communal Dining and the Chinese Famine of 1958-1961’, 2.

� Ashton e.a., ‘Famine in China 1959-61’, 632.

� T.P. Bernstein, ‘Stalinism, Famine, and Chinese Peasants: Grain Procurement during the Great Leap Forward’, Theory and Society 13 (1984) 339-377, aldaar 370

� Chang, Wilde Zwanen, 255.

� X. Peng, ‘Demographic Consequences of the Great Leap Forward in China’s Provinces’, Population and Development Review 13 (1987) 639-670, aldaar 650.

PAGE
4

[image: image7.jpg]weer bc._.;\y) U

Ll ARCCES e

TABLE 4 Estimated per capita grain availability for agricultural and nonagricultural populations
relative to reference levels: Selected provinces of China, 1958—-63

Reference 1958 1959 1960 1961 1962 1963

Province Rural Urban Rural Urban Rural Urban Rural Urban Rural Urban Rural Urban Rural Urban
Hebei 193.49 386.83 174.08 397.85 130.12 368.80 12230 287.55 126.54 229.15 158.65 218.90 127.22 207.05
Liaoning 317.92 250.28 294.91 238.05 226.51 256.80 176.87 219.05 190,69 199.00 200.61 192.65 223.48 194.30
Heilongjiang ~ 417.46 386.10 260.91 229.41 231.81 310.20 302.76

Jiangsu 217.47 272.00 218.11 287.45 168.97 288.35 175.58 275.50 163.97 227.70 180.00 218.90 20623 21130
Anhui 229.00 309.40 186.48 313.40 155.57 236.00 166.42 174.55 171.16 182.90 174.28 17430 176.85 163.25
Henan 197.16 351.80 176.99 43275 143.58 356.85 142.63 263.75 123.64 190.65 150.57 187.95 137.97 199.25
Sichuan 20403 221,65 211.65 274.60 132.99 286.05 137.09 253.35 134.62 21645 167.64 21995 190.70 219.45
Guizhou 224.05 209.54 145.22 140.74 160.95 162.78 159.92

Yunnan 250.23 377.28 22232 441.55 190.17 297.50 208.67 273.40 202.98 261.70 214.77 267.85 212.46 270.40

NOTE: The average of per capita grain availability for 1956 and 1957 has been taken as the reference level. Figures refer to trade grain (100 kg. of unhusked grain

is equivalent to 83 kg. of trade grain).

SOURCES: See Appendix.

[image: image8.jpg]i

Gene Hsin Chang and Guanzhong James Wenr 27

T W

ongjiang

Beijing

Less severely atfected region

Mild affected region

No data

F16. 3.—Extent of famine

As shown, DITPR causes CEDR at a statistically significant level, which
statistically confirms the causality between the dining hall system and
famine deaths.

Below we discuss the significant difference in famine deaths be-
tween urban and rural areas. The conventional explanation was that dur-
ing that time the government had guaranteed a minimum food supply to
urban residents but not to rural residents. Yet this explanation may over-
look another aspect of famine causes. The communal dining system, with
its free food policy, existed only in rural areas, not in urban areas. Al-
though in cities there were so-called neighborhood dining rooms (Jumin
Shitang) established in 1958. they were completelv different. Dinino

[image: image9.jpg]TABLE 3

THE FAMINE AND RELATED FACTORS

1958 1959 1960 1961 1992

1. Famine Began Severe Worst Milder Ended

2. Output High Low Low Low Rise

3. Weather Good Normal Bad Bad Normal

4. Withdrawal rights No No No No No

5. Commune size Extra large Large Large Downsized Smaller

6. Basic accounting unit Brigade or even Brigade Brigade Was changing to Team

commune team

7. Work-point reward system Abolished No No Partially resumed Yes

8. Private plot © No No No Yes Yes

9. Resource allocation priority Heavy industry Heavy industry Heavy industry Agriculture Agriculture
10. Sown arca Reasonable Reduced Partially recovered Partially recovered Partially recovered
11. Net exports Low Very high High Negative Negative
12. Procurement High Very high Moderately high Normal Normal
13. Communal dining system Established Remained Remained To close No

[image: image10.jpg]The framework
of the famine
model:

Possible
causes of the
previous
famines:

The causes
of the
China's
famine of
1958-61:

Gy

%

FAMINE

ﬁ“o"ﬂ»-@b@

PRODUCTION .{FOOD DISTRIBUTION |DEMAND ICONSUMPTION
_failure D IAVAILABILITY ailure -shock "EFFICIENCY
failure -failure
c.g. Natural e,g,:‘ -8 €.
disasters, Delivery Disparity in Population
lhuman failure or income, wealth, and explosion. L]
destruction, hoarding. privilege between !
ete. classes or regions.
Entitlement failure.

Incentive mechanism
collapsed due to commune
imovement. Shortages in labor
land capital in agriculture
because of the government's
industrial policy, sown area
reduction, etc.

Part of crop left in
the field unharvested,
a surge in grain
lexports .

High grain
procurement caused
\disparity in food
iconsumption between
rural and urban
residents.

FiG. 1.—Possible causes of famines

Demand for food
increased because of
an increase in energe
exhausting activities,
and an increase in
industrial uses.

Food waste in
communal dining
ihalls, and over-

iconsumption due
to free food

supply,

[image: image11.jpg]I

TABLE 2

DEMOGRAPHIC DATA

PoruLATION URBAN AREAS RURAL AREAS
(in Millions) (per Thousand) (per Thousand)
Natural Natural
Death Growth Death Growth
Year Total Urban Rural Birthrate Rate Rate Birthrate Rate Rate
1952 574 72 503 N.A. N.A N.A. N.A. N.A. NA.
1953 588 78 510 N.A N.A. N.A NA. N.A N.A.
1954 603 82 520 42.45 8.07 3438 37.51 13,71 23.8
1955 615 83 532 40.67 9.3 31,37 31.74 12.6 19.14
1956 628 91 536 37.87 7.43 30.44 31.24 11.84 19.4
1957 646 99 547 44.48 8.47 36.01 32.81 11.07 21.74
1958 659 107 552 33.55 922 2433 2841 12 1591
1959 672 123 548 29.43 10.92 18.51 23.78 14.61 9.17
1960 662 130 531 28.03 13:97 14.26 19.35 28.58 —0:23
1961 658 127 531 21.63 11.39 10.21 16.99 14.58 24]
1962 672 116 556 35.46 828 27.18 37.27 10.32 26.95
1963 691 116 575 44.50 7.13 37.37 43.19 10.49 2.0
1964 705 130 575 32.17 120 249 40.27 12.17 28.1
1965 928 131 595 26.59 5.69 20.9 39.53 10.06 29.47
1966 745 133 612 20.85 5.59 15.26 36.71 9.47 27.24
1967 764 135 628 N.A. N.A. N.A. NA. N.A. N.A.
1968 785 138 647 NA. N.A. N.A. N.A. N.A. N.A.
1969 807 141 666 N.A. N.A. N.A. N.A. N.A. N.A.
1970 830 144 686 N.A. N.A. N.A. N.A. N.A. NA.
1971 852 147 705 213 535 15:95 31.86 7.57 24.29
1972 872 139 722 19.3 5.29 14.01 31.19 7.93 23.26
1973 892 153 739 17.35 4.96 12.39 29.36 7.33 22.03
1974 909 156 753 13.5 5.24 9.26 26.23 7.63 18.6
1975 924 160 764 14.71 530 9.32 24.17 7.59 16.58
1976 937 163 774 13.12: 6.6 6.52 20.85 735 13.5
1977 950 167 783 13.38 5.51 7.87 19.7 7.06 12.64

1978 963 172 790 13.56 512 8.44 18.91 6.42 12.49

[image: image12.jpg]91

AREAS OF NATURAL DISASTER (in thousands of hectares)

TABLE 4

Areas Covered by
Natural Disasters

Areas Affected
(Crops Damaged
by Disasters)

Total Sown Areas

Areas Covered
out of Total (%)
= (1)/(3) X 100

Areas Affected
out of Total (%

)

= (2)/(3) X 100

Year 0] @ 3)) ©)
1952 8,190 4,430 141,250 6 3
1953 23,420 7,080 144,020 16 5
1954 21,450 12,590 147,920 IS 9
1955 19,990 7,870 151,080 13 5
1956 22,190 15,230 159,170 14 10
1957 29,150 14,980 157,240 19 10
1958 30,960 820 151,990 20 ——
1959 44,630 13,730 142,400 31 10
1960 65,460 24,980 150,580 43 18
1961 61,750 _ 28,830 143,210 43 20
1962 37,180 16,670 140,230 27 12
1963 32,180 22,020 140,220 23 16
1985 44,370 22,710 143,630 31 16
1986 47,140 23,660 144,200 33 16
1987 42,090 20,390 144,960 29 14
1988 50,870 23,940 144,870 35 17
1989 46,990 23,940 146,550 32 17

SOURCE.—Statistical Yearbook of China (Beijing: Chinese Statistical Publisher, 1990), p. 389,

NoTe.—Areas affected are those in which crop production was reduced by 30% compared with normal years because of the weather conditions.

