

THE PRICE OF RICE

Center for East Asian Studies
Western Washington University
516 High Street
Bellingham, WA, USA
98225-9064

Studies on East Asia, Volume 29

The Price of Rice: Market Integration in Eighteenth-Century
China,

by Sui-wai Cheung

The Center for East Asian Studies publishes scholarly works
on topics relating to China, Japan, Korea and Mongolia

Managing Editor:

Scott Pearce

THE PRICE OF RICE:

Market Integration
in Eighteenth-Century China

by

SUI-WAI CHEUNG

Center for East Asian Studies,
Western Washington University

© 2008
by
Center for East Asian Studies,
Western Washington University

All rights reserved. No part of this publication may be reproduced, stored in a retrieval, or transmitted in any form or by any means, without prior permission in writing from the copyright-holder, or as expressly permitted by law.

Cataloging-in-Publication Data

Cheung, Sui-wai, 1961-

The price of rice : market integration in eighteenth-century China / by Sui-wai Cheung.

p. cm. — (Studies on East Asia ; v. 29)

Includes bibliographical references and index.

ISBN 978-0-914584-30-8

1. Rice trade—China—History—18th century.
2. Rice—Prices—China—History—18th century.
3. China—Economic conditions—18th century.
4. China—Economic policy—1644-1912. I. Title.
II. Series.

HD9066.C572 C44 2008

Manufactured in the United States of America

To **Yin-shan**, with love

3

Table of Contents

Map 1: The Grand Canal.....	ix
Table of Weights and Measures.....	x
Table of Currencies (Approximate Conversion Rates).....	xi
Prefatory Notes	xii
List of Maps	xiii
List of Tables	xiv
List of Figures	xv
Acknowledgements.....	xvii

Introduction: Transport, Economic Growth and Market Integration.....	1
Market Integration And The Rice Trade.....	5

Chapter One: Canal Transport And The Scope Of Market Integration	15
The Role Of The State In The Canal Trade.....	17
Market Integration Of Rice.....	20
Henan Province.....	21
Shandong Province	23
Zhili Province And Beijing.....	26
Conclusion.....	35

Chapter Two: The Grain Tribute And The Imperial Budget	37
Bureaucratic Administration For The Grain Tribute.....	38
Surplus Grain.....	40
Financial Aid To Provincial Governments	42
Hidden Cost: Customs Duty And The Salt Revenue	46
Conclusion.....	51

Chapter Three: The Question Of Eighteenth-Century Inflation.....	53
Copper Prices.....	53
Silver Prices In <i>Kuping</i> Tael.....	56
Inflation Or Deflation: Long-Term Price Trends.....	59

Prices In Xiaoshan	61
Silver Imports In The Napoleonic Wars	67
Conclusion	73
 Chapter Four: Market Integration And Over-Production In The Yangzi.....	 75
The Choice Of A Staple Food.....	80
Suzhou As The Central Rice Market	82
The Rice Trade Between Suzhou And Zhejiang.....	85
The Rice Trade Between Suzhou And Fujian.....	87
Poor Harvests And Their Impact On Trade, 1700-1755.....	92
Bumper Harvests And Over-Production, 1756-1800.....	97
Hunan's Rice Export	103
Conclusion	113
 Chapter Five: The Role Of Government In The Rice Trade	 115
"Nourishing The People"	116
Reduced-Price Sales	121
Central Versus Provincial Government In The Grain Trade	125
Conclusion	132
 Conclusion: The Sporadically Integrated Market, A Primordial Stage In Market Development In China	 133
 Maps.....	 138
Tables.....	144
Figures.....	157
Glossary	165
Index	171
Bibliography	193

Map 1: The Grand Canal ————

Table of Weights and Measures

Area

1 *mu* = 0.1518 acre

100 *mu* = 1 *qing*

Weights

16 *liang* (tael) = 1 *chin* (catty)

100 catties = 1 *dan* (picul, either 133 1/3 pounds

[Customs picul] or 131.58 pounds [imperial standard])

Volume

10 *sheng* = 1 *dou*

5 *dou* = 1 *hu* (half-bushel)

2 *hu* = 1 *shi* (bushel, about 103.55 liters)

Note: *Shi* (bushel) is now read as *dan* (picul), but they were two different measuring units in eighteenth-century China. While *dan* represented a weight, *shi* was actually a measure of volume, which equaled to 103.55 liters. Converted into weight, one *shi* was about 185 pounds, which was heavier than one *dan*, which was either 133 1/3 pounds (Customs picul) or 131.58 pounds (imperial standard).

References:

Dwight H. Perkins, *Agricultural Development in China, 1368-1968* (Chicago: Aldine Pub. Co., 1969), p. 314.

Han-sheng Chuan and Richard A. Kraus, *Mid-Ch'ing Rice Markets and Trade: An Essay in Price History* (Cambridge: Harvard University East Asian Monographs, 1975), pp. 79-98.

Table of Currencies (Approximate Conversion Rates)

£ 1 sterling = 3 taels*

1 tael = 0.0378 kg of silver**

£ 1 sterling = 0.1134 kg of silver

Note and references:

* As £ 1 sterling equaled to 20s, or 240d while 1 tael equaled to 6s 8d, £ 1 sterling was therefore equal to 3 taels of silver. See H.B. Morse, *The Chronicles of the East India Company Trading to China, 1635-1834*, (1926-29; repr. Taipei: Chengwen 1966), vol. 2, "Conventional Equivalents".

** See Brian Moloughney and Xia Weizhong, "Silver and the fall of the Ming: a reassessment," *Papers on Far Eastern History* 40 (September 1989) p. 78.

Prefatory Notes

When quoting imperial edicts or official memorials, the following abbreviations are used in footnotes to show reign titles:

SZ: Shunzhi (1644-1661)

KX: Kangxi (1662-1722)

YZ: Yongzheng (1723-1735)

QL: Qianlong (1736-1795)

JQ: Jiaqing (1796-1820)

Dates are given by “year in reign title/lunar month/lunar day”. A symbol “*” is used to indicate an intercalary month.

List of Maps

1	The Grand Canal	vii
2	The Huai River Valley	159
3	Market Centres of Illegal Salt	160
4	Major Market Cities	161
5	Zhejiang Province	162
6	Fujian Province	163
7	Hunan province	164

List of Tables

1.1	Grain Tribute Tax Quotas of 1735	165
1.2	A comparison of the rice prices in Suzhou and Beijing	166
2.1	Schedule of Grain Tribute Transport	167
2.2	Tribute Grain Sold for Price Stabilization in the Capital	168
2.3	Tribute Grain Retained in or Diverted to Provinces (By Year)	169
2.4	Tribute Grain Retained in or Diverted to Provinces in the Eighteenth Century (by Province)	170
3.1	Price Index of Rice (upper-grade) in Suzhou [Base year: 1713]	171
3.2	Price Series of Suzhou and Xiaoshan, 1781-1800	172
3.3	Prices in Xiaoshan, 1786-1805	173
3.4	Silver shipped to Guangzhou by the British East India Company	174
4.1	Prices of First-Grade Rice in Hanyang, 1739-1798	175

List of Figures

1.1	Prices of Rice in Yangzhou and Guangzhou (Henan province), 1751-1800	209
1.2	Prices of rice in Suzhou, Jinling and Linqing, 1776-1800	210
1.3	Grain Prices in Tianjin, 1739-1748	211
1.4	Grain Prices in Baoding, 1739-1748	212
3.1	Trend of Rice Prices in Suzhou, 1700-1800	213
3.2	Trend of Rice Prices in Suzhou and Xiaoshan, 1700-1800	214
4.1	Prices of First-Grade Rice in Hanyang, 1739-1798	215

Acknowledgments

Like many books, this one has evolved over time. I received a great deal of help every step of the way. My deepest gratitude must go to David Faure, without whose constant support and encouragement this book would never have been completed.

I would like to thank the Cha Fund of St. Antony's College, Oxford, and the Chiang Ching-Kuo Foundation for International Scholarly Exchange for funding the research. I would also like to thank the staff at the Number One Historical Archives in Beijing, the National Palace Museum in Taipei, and the Library of the Chinese University of Hong Kong. In Oxford, David Helliwell at the Bodleian Library and Tony Hyder at the Chinese Studies Institute Library gave me much help. To them, I am very grateful.

This book has been nurtured by many people over many years. I wish to thank Chen Chunsheng, Choi Chi-cheung, Glen Dudbridge, Hamashita Takeshi, Helen Siu, Joseph McDermott, Kuroda Akinobu, Laura Newby, Li Bozhong, Liu Zhiwei, Ma Muk-chi, Norimatsu Akifumi, Takino Shojiro, Wei Qingyuan, Wong Wing-ho and Yau Chi-on for having given generously of their time and ideas in commenting on various ideas and arguments. I also have to thank my colleagues, especially Cheung Hok-ming, Lai Ming-chiu, Leung Yuen-sang and So Kee-long, in the History Department of the Chinese University of Hong Kong, for their ongoing encouragement.

As well, I am grateful to many of the graduate students I met while at Oxford, in particular: Chan Kai-yiu, Ching May-bo, Henrietta Harrison, Matsubara Kentaro, Michael Szonyi, Ooh Che-chang, Puk Wing-kin, Stephanie Chung, Susan Thornton, and especially Elisabeth Koll, my closest "*tongxue*", for their interest and friendship.

I owe a special debt of gratitude to Pam Summa, who read the entire manuscript in draft and shared her considerable experience as a writer and an editor. In revising this manuscript, I was aided by substantial and constructive comments by William Rowe and an anonymous reader for the Center for East Asian Studies Publications at Western Washington University. I am especially grateful for the professional support of Scott Pearce, Director of Publications at the Center.

I am indebted to my brothers and sisters: Susan, Sui-wang, Sui-fung, Rita, Sui-cheung, and Heidi. For many years they have taken full responsibility for the care of our parents in Toronto, while encouraging me to pursue my academic interests. I am deeply thankful for their moral support.

Finally I would like to thank my immediate family. My daughter Laura, a delight and an inspiration, has been an example to me from the time she learned to walk: she kept trying and was never afraid of falling down, though she fell often. She has kept my heart and my courage up throughout the writing of this book, which has grown up alongside of her. As for my wife Yin-shan, she never wavered in her support or belief, despite the long separations and the financial burden, which she carried, entailed by my studies at Oxford. She has endured the nomadic, precarious, and impoverished life of the graduate student with grace and fortitude. Without her help I would not be a scholar.

S.W.