
Reis door China in

48 Dagen

Fred Sengers

Auteur: Fred Sengers

Druk: Brave New Books

ISBN: 9789402126587

© Fred Sengers

Niets uit deze uitgave mag zonder voorafgaande schriftelijke

toestemming van de auteur worden openbaar gemaakt door

middel van druk, fotokopie, microfilm of op welke wijze dan ook.

2

1

Dit boek is opgedragen aan China, het land dat mijn aandacht

heeft weten te grijpen en niet meer loslaat. Maar meer nog aan

Alexandra, die mij in mijn keuzes heeft gesteund, praktisch heeft

geholpen en veel geduld heeft getoond bij de uren die in het

schrijven van dit boek zijn gaan zitten.

2

Inhoud

Voorwoord 5

Dag 1: Dag van het jodendom 7

Dag 2: Dag van de taal, kunst & cultuur 10

Dag 3: Wereld kankerdag 13

Dag 4: Wereld ziekendag 16

Dag 5: Dag van de sociale rechtvaardigheid 19

Dag 6: Wereld vrouwendag 22

Dag 7: Internationale dag tegen internetcensuur 25

Dag 8: Dag tegen internetcensuur 28

Dag 9: Wereld waterdag 31

Dag 10: Qingming 34

Dag 11: Internationale dag van de ruimtevaart 37

Dag 12: Dag van de filantropie 40

Dag 13: Dag voor veiligheid en gezondheid op het werk 43

Dag 14: Internationale dag van de persvrijheid 46

Dag 15: Internationale dag van de verpleging 49

Dag 16: Internationale dag tegen homofobie 52

Dag 17: Internationale dag van de verdwenen kinderen 55

Dag 18: Internationale dag tegen roken en tabak 58

Dag 19: Wereld milieudag 61

Dag 20: Dag van de bouw 64

Dag 21: Internationale dag tegen kinderarbeid 67

Dag 22: Internationale dag ter bestrijding van drugs 70

Dag 23: Wereld komkommerdag 73

Dag 24: Wereld bevolkingsdag 76

Dag 25: Internationale dag van de natuurbescherming 79

Dag 26: Dag van de inheemse volkeren 82

Dag 27: Internationale dag van de jeugd 85

Dag 28: Internationale dag van de humanitaire hulp 88

Dag 29: Internationale dag tegen nucleaire proeven 91

Dag 30: Wereld alfabetiseringsdag 94

Dag 31: Wereld zelfmoordpreventiedag 97

3

Dag 32: Wereld bamboedag 100

Dag 33: Dag van de anticonceptie 103

Dag 34: Internationale ouderendag 106

Dag 35: Wereld dierendag 109

Dag 36: Internationale dag tegen de doodstraf 112

Dag 37: Internationale dag voor de bestrijding van armoede 115

Dag 38: Dag van de Verenigde Naties 118

Dag 39: Singles day 121

Dag 40: Wereld diabetesdag 124

Dag 41: Herdenkingsdag voor verkeersslachtoffers 127

Dag 42: Werelddag van de televisie 130

Dag 43: Niet-winkeldag 133

Dag 44: Wereld Aidsdag 136

Dag 45: Internationale dag van de burgerluchtvaart 139

Dag 46: Internationale dag tegen corruptie 142

Dag 47: Internationale dag van de migrant 145

Dag 48: Wereld orgasmedag 148

4

5

Voorwoord

Hoewel ik in het afgelopen jaar ook echt een reis door China

maakte, is dit boek geen reisverslag. Het is een denkbeeldige reis,

naar aanleiding van 48 dagen van…

Voor de website China2025.nl schreef ik 48 blogs, van de Dag van

het Jodendom op 19 januari tot en met Wereld orgasmedag op 21

december. Ze gaan over 48 totaal verschillende onderwerpen,

maar samen geven ze een goed beeld van het hedendaagse China.

Sommige hoofdstukken schreven zichzelf, voor andere stukken

was de nodige research nodig. Ik ontdekte dat over veel

onderwerpen nauwelijks is geschreven. Ik ontdekte dat naar veel

onderwerpen geen onderzoek is gedaan. En ik ontdekte dat het

niet altijd eenvoudig is data uit China te ontsluiten.

Soms kom je daarom in dit boek verwijzingen naar gegevens uit

afgelopen jaren tegen, in een enkel geval tot 2008. Het is niet

anders, want nieuwere gegevens zijn er niet. Ik heb ze in ieder

geval niet kunnen vinden.

En hoewel zes jaar in een snel ontwikkelend land als China een

eeuwigheid is, meen ik toch dat de stukken een goed inzicht geven

in een land dat niet alleen een economische grootmacht is

geworden, maar in toenemende mate ook zijn stempel op de

wereldpolitiek drukt.

Alleen daarom al is het belangrijk om meer over dit fascinerende

land te weten te komen. Ik hoop dat deze Reis door China in 48

Dagen daar een bijdrage aan levert. En anders kun je altijd meer te

weten komen op mijn dagelijkse blog: blogaap.nl.

Fred Sengers

Leiden, december 2014

6

7

Dag 1

Dag van het jodendom

Zondag 19 januari is de Dag van het jodendom. Je zou het

misschien niet verwachten, maar er is een bijzondere

geschiedenis van joden in China.

Bij geloof in China denk je allereerst aan boeddhisme, taoïsme en

confucianisme. Misschien ook aan christenen of een moslim-

minderheid. Maar de meeste mensen zullen China niet snel met

het jodendom in verband brengen.

Toch gaan bronnen terug tot de achtste eeuw. Uit brieven blijkt

dat joodse handelaren via de Zijderoute in China geraken. Als

Marco Polo in de 13e eeuw in Beijing komt, beschrijft hij de

vooraanstaande positie die joodse handelaren daar hebben.

Pas in de tweede helft van de 19e eeuw komt de migratie naar

China op gang, als westerse koloniale mogendheden China

dwingen grenzen te openen en handel te drijven. Er komen dan

joodse handelaren vanuit India en Irak naar Shanghai.

Begin 20ste eeuw is er sprake van een migratiegolf. Die begint in

1917 als Russische joden hun land ontvluchten voor de

communistische revolutie. In de jaren ’30 doet zich dat opnieuw

voor. Dit keer zijn het joden uit Duitsland, Polen en Oostenrijk die

vluchten voor het Nazisme.

Shanghai is een open stad en op dat moment een van de weinige

plaatsen in de wereld waarvoor geen visum nodig is. De Chinese

consul in Wenen, Ho Fengshan, deelde onder bedreigde joden

Chinese paspoorten uit. Pas na zijn dood in 1997 werd zijn rol

duidelijk. Ho redde zeker 1.200 joden het leven, maar volgens zijn

dochter zijn het er misschien wel 4.000 geweest.

8

In 2001 werd hem als eerste Chinees postuum de titel Righteous

among the Nations toegekend, waarmee Israël niet-joden eert die

hun leven hebben gewaagd om joden te redden van de holocaust.

Begin jaren ’40 leven er meer dan 20.000 gevluchte joden in

China. De Japanse bezetter laat ze met rust, ondanks oproepen van

Duitsland de uit Europa gevluchte joden te vervolgen of uit te

leveren. Wel worden de joden in 1943 gedwongen zich in de wijk

Hongkou te vestigen, het getto van Shanghai. Volgens een

anekdote vraagt de Japanse gouverneur van Shanghai aan een

rabbi waarom de Duitsers zo’n hekel aan joden hebben. “Omdat

we klein zijn en donker haar hebben”, zou rabbi Shimon Kalish

hebben geantwoord. Daar kan de Japanner wel om lachen.

Na de oorlog keren veel joden huiswaarts, of ze emigreren naar de

kersverse staat Israël. Sommigen blijven in China. Enkelen

speelden een prominente rol in de beginjaren van de

Volksrepubliek en worden –zeer uitzonderlijk- beloond voor hun

inspanningen voor de partij met het Chinees staatsburgerschap.

De communistische partij moet onder Mao niets van welk geloof

dan ook weten. Ook het jodendom gaat noodgedwongen

ondergronds. Pas in de jaren ’90 treedt er verbetering op.

Tegenwoordig zijn er synagoges in Beijing, Shanghai en Hong

Kong. In het Houshan Park herinnert een monument aan de

gevluchte joden die gedurende de oorlog veiligheid in Shanghai

vonden.

Afgelopen jaar trekt een bijzonder verhaal de aandacht van de

Chinese media. De familie Lin blijkt al 70 jaar de boeken te

bewaren van een joods gezin. In 1943 vroeg Carl Anger aan Lin

Daozhi op zijn boeken te passen. Dat deed Lin zijn hele leven en na

1981 zijn dochter en schoonzoon. Ze piekerden er niet over zoveel

jaar na de oorlog hun belofte te breken.

Maar nu Pan Lu en haar gezin moeten verhuizen omdat hun huis

9

wordt gesloopt, doen ze nog één poging de nazaten van de Angers

op te sporen. Verschillende organisaties in Duitsland en Israël

worden ingeschakeld. Tot nu toe tevergeefs. Maar Pan Lu en haar

man hopen nog steeds dat zich iemand voor de boeken meldt en

kan vertellen hoe het de Angers is vergaan.

10

Dag 2

Internationale dag van de taal, kunst & cultuur

Vrijdag 24 januari is de Internationale dag van de taal, kunst

& cultuur. De communistische leiders hebben serieus over-

wogen om de Chinese karakters te vervangen door het

Latijnse alfabet.

Chinees is de meest gesproken taal ter wereld. Om precies te zijn:

het Standaard-Mandarijn is de meest gesproken taal ter wereld.

Het is de officiële voertaal in China en Taiwan en een van de vier

officiële talen van Singapore. Niemand weet precies hoeveel

mensen in de wereld de taal machtig zijn, maar het zijn er naar

schatting ruim één miljard, meer dan het Engels en Spaans samen.

Dat is een hele prestatie als je bedenkt dat pas 80 jaar geleden

werd besloten een standaardtaal in China in te voeren. Tot die tijd

had iedere streek zijn eigen dialect. Dat was nauwelijks een

probleem, want reizen deed bijna niemand. Om de communicatie

tussen de ambtenaren in het keizerrijk mogelijk te maken,

spraken zij Guanhua, een soort mix van Peking-Mandarijn en

lokale dialecten.

Maar met de opkomst van moderne vervoermiddelen en tele-

communicatie werd de onderlinge communicatie binnen China

wel een probleem. In 1932 werd na lang wikken en wegen als

nationale taal gekozen voor het dialect van de hoofdstad,

Beijinghua of Peking-Mandarijn.

Uit het oogpunt van nation building besloten de communisten in

1949 dat Standaard-Mandarijn de taal zou worden die in de

kersverse natie aan iedereen moest worden onderwezen.

11

Maar daarmee was nog niet gezegd dat iedereen ook direct die

Putonghua, algemene taal, machtig was. Miljoenen Chinezen

waren gewend andere dialecten te spreken, denk alleen maar aan

de omvangrijke groep die Kantonees sprak, dat trouwens ook

weer uit honderden dialecten bestaat.

Maar velen binnen de Volkrepubliek spreken ook compleet andere

talen, zoals Mongools, Tibetaans en Oeigoers. Met name veel

ouderen zijn nooit aan Standaard-Mandarijn toegekomen. Tot op

de dag vandaag spreekt niet iedereen in China dezelfde taal. Naar

schatting 900 miljoen Chinezen zijn het ‘maar’ machtig.

En dan hebben we het nog niet over het schrift gehad. Chinese

talen worden geschreven in karakters. Oorspronkelijk zijn die

ontwikkeld als een soort beeldtaal.

De communistische leiders vonden dat maar lastig en hebben met

het idee gespeeld Chinese karakters helemaal af te schaffen en

over te gaan op het Latijnse alfabet.

Dat durfden ze uiteindelijk toch niet aan en er werd besloten tot

vereenvoudiging van de taal. Karakters werden simpeler,

woorden die uit verschillende karakters zijn samengesteld

verkort en veel woorden gewoon afgeschaft

Ooit waren er in het keizerrijk wel 56.000 traditionele karakters.

Na de vereenvoudiging zijn er ongeveer 12.000 Hanzi over. Een

gemiddelde Chinees kent er ongeveer 4.000. Iemand met een

universitaire opleiding 7.000 tot 10.000. Sommige karakters

komen zo sporadisch voor, dat bijna niemand hun betekenis kent.

Naar schatting 14 procent van de Chinese bevolking is analfabeet.

Om de taal voor buitenlanders enigszins toegankelijk te maken

zijn er in de loop der tijd verschillende systemen bedacht om het

Chinees fonetisch uit te spreken. Het systeem van Wade-Giles is

lange tijd leidend geweest, maar in 1958 bedachten de

communisten Pinyin, wat letterlijk transcriptie betekent. Het

12

systeem werd in 1979 officieel door China ingevoerd en wordt

tegenwoordig als de internationale standaard beschouwd.

Maar Chinese talen zijn toontalen; een toon verkeerd uitspreken

kan een woord een compleet andere betekenis geven. Om de taal

te kunnen leren, worden in lesboekjes aan woorden in Pinyin

zogeheten diakritische tekens toegevoegd die de juiste toon

aangeven.

Maar ook wie wel het standaardmandarijn machtig is, kan

daarmee niet altijd uit de voeten. Er zijn nog steeds regionale

verschillen in uitspraak. Een hele geruststelling voor wie zich na

een cursus Chinees verstaanbaar probeert te maken: Chinezen

begrijpen elkaar onderling ook lang niet altijd.

13

Dag 3

Wereld kankerdag

Dinsdag 4 februari is Wereld kankerdag. China is het land van

de grote getallen. Vanwege zijn enorme bevolking is China in

veel rijtjes de grootste ter wereld. Dat geldt ook voor

kankerstatistieken.

Ieder jaar krijgen 3,12 miljoen Chinezen te horen dat ze kanker

hebben; zes per minuut. Zo’n 2 miljoen daarvan komen aan hun

ziekte te overlijden. Chinese artsen wijten de toename van het

aantal kankerpatiënten aan de toegenomen levensverwachting en

veranderende leefpatronen. Met name roken, alcoholgebruik,

ongezonde voeding en te weinig lichaamsbeweging vergroten de

kans kanker te krijgen.

Onderzoekers verwachten dat het aantal kankerpatiënten in 2020

zal zijn gestegen tot 4 miljoen per jaar. Die groei wordt

toegeschreven aan toenemend overgewicht en alcoholgebruik.

De keus om wel of niet te roken, te drinken, te sporten en in het

menu ligt tot op zekere hoogte binnen de individuele autonomie.

Al heeft lang niet iedere Chinees het geld om verantwoord te eten

of de mogelijkheid (of de vrije tijd) om te sporten.

Maar op de invloed van het milieu op de gezondheid heeft het

individu weinig te zeggen. Giftige stoffen komen via het

drinkwater en gewassen letterlijk op het bordje van iedere

Chinees. En smog ademt iedereen in. Van beide heeft China veel.

Uit onderzoek is gebleken dat 2 procent van China’s

landbouwgrond zo vervuild is, dat er eigenlijk geen voedsel op

mag worden verbouwd. En de luchtvervuiling is zo ernstig dat

sommige steden feitelijk ongeschikt zijn om in te wonen.

Er is in China door de overheid geen onderzoek gedaan naar de

invloed van milieuvervuiling op de kans om kanker te krijgen.

14

Wereldwijd wel. Volgens de wereldgezondheidsorganisatie WHO

is er een direct verband tussen giftige stoffen in het drinkwater en

de kans op kanker aan de ingewanden. Ook is er een direct

verband aangetoond tussen de hoeveelheid fijnstof in de lucht en

de kans om longkanker te krijgen.

Wat opvalt aan de statistieken is dat kankers aan de ingewanden

in China relatief vaak voorkomen. Zo komt maagkanker bij 41,3

personen per 100.000 Chinezen voor; in de VS bij 5,7 personen.

Slokdarmkanker bij 22,9 per 100.000 Chinezen; in de VS bij 5,8

personen. Leverkanker bij 37,4 in China; 7,0 in de VS.

De cijfers voor longkanker zijn vergelijkbaar met elkaar (en met

die van Nederland), de kans om longkanker te krijgen in de VS is

zelfs iets hoger.

Maar dat geldt niet voor de grote stad. Het aantal patiënten met

longkanker in Beijing is in tien jaar tijd met meer dan 50 procent

toegenomen, blijkt uit cijfers van het gezondheidsbureau van de

Chinese hoofdstad.

Het aantal longkankerpatiënten bedroeg in 2011 63,09 per

100.000 inwoners. In 2002 was dat nog maar 39,56. Daarmee is

de kans dat een inwoner van een grote Chinese stad longkanker

krijgt een kwart groter dan een inwoner van de VS.

Vanzelfsprekend kennen de Chinese leiders die getallen ook. Er

gebeurt dan ook veel om de gezondheid te bevorderen. Al was het

maar om de explosief stijgende kosten van de gezondheidszorg te

beteugelen (en maatschappelijke onrust tegen te gaan).

Roken wordt bestreden, al zijn er twijfels over de controle op de

regels. Er ligt een plan om vervuilde landbouwgrond aan de

voedselproductie te onttrekken. En de plannen om de

luchtkwaliteit te verbeteren zijn legio.

