THE RISE OF CHINA AND THE DEMISE OF THE CAPITALIST WORLD-ECONOMY

Dr. Minqi Li, Assistant Professor

Department of Economics, University of Utah

Mailing Address: 343 South 500 East #537

Salt Lake City, UT 84102, USA

Phone: 801-828-5279; 801-581-7697

E-mail: liminqi@yahoo.com; minqi.li@economics.utah.edu

TABLE OF CONTENTS

TABLE OF CONTENTS

ii

LIST OF TABLES

v
LIST OF FIGURES

vi
PREFACE: MY 1989

viii
CHAPTER I

INTRODUCTION: CHINA AND THE CAPITALIST WORLD-ECONOMY

1
Historical Capitalism

2
The Rise of the Capitalist World-Economy and the Demise of the Chinese Empire

6

The Origin of the Chinese Revolution

10

China as a Strategic Reserve

13

Core, Periphery, and Semi-Periphery

15
The Grave-Diggers of Capitalism

17
Climate Change Emergency

20
The End of the Capitalist History?

23

Structure of the Book

25
CHAPTER II

ACCUMULATION, BASIC NEEDS, AND CLASS STRUGGLE: THE RISE OF MODERN CHINA

28

Socialism and Accumulation

31

Socialism and Basic Needs

35
The Great Leap Forward and the “Three Difficult Years”

41
The Basic Contradictions of the Chinese Socialism

54
Socialism and Class Struggle

59
The Triumph of the Chinese Capitalism

65
The Future Is Bright, But the Path Is Tortuous

71
CHAPTER III

CHINA AND THE NEOLIBERAL GLOBAL ECONOMY

74
The Rise of China and the Triumph of Neoliberalism

77

Structural Contradictions of Neoliberalism

80

The US Current Account Deficits and the Neoliberal Global Economy

82

The US Macroeconomic Imbalances

88

China’s Macroeconomic Imbalances

91
Appendix: Estimating the “Sustainable” Investment to GDP Ratio

95
CHAPTER IV

CAN THE CAPITALIST WORLD-ECONOMY SURVIVE THE RISE OF CHINA?

97

Semi-Periphery in the Capitalist World-Economy

99

Class Structures in the Capitalist World-Economy

103
China’s Class Structure

108

Can the Capitalist World-Economy Survive the Rise of China?

111

CHAPTER V

PROFIT AND ACCUMULATION: SYSTEMIC CYCLES AND SECULAR TRENDS

117
The Rise and Fall of the Dutch Hegemony

120

The Rise and Fall of Pax Britannica

122

The Rise and Fall of Pax Americana

124

Profit and Accumulation: Secular Trends

129
System-Level Solutions to System-Level Problems?

132
Appendix: Estimating the Profit Rate in the Capitalist World-Economy

137

CHAPTER VI

THE END OF THE ENDLESS ACCUMULATION

144
Can Capitalism Be Sustainable?

146

The Unsustainability of Capitalism: A Proof

150

Nonrenewable Energy

154

Renewable Energy: Electricity

158

Renewable Energy: Liquid and Gaseous Fuels

163

The End of the Endless Accumulation?

165

Mineral Resources

169

Energy, Water, and Food

170

China and the Global Environmental Crisis

172

Global Climate Change

174

CHAPTER VII
BETWEEN THE REALM OF NECESSITY AND THE REAM OF FREEDOM: HISTORICAL POSSIBILITIES OF THE TWENTY-FIRST CENTURY
179
2010—2050: The Transition

184

The Realm of Necessity: Climate Change and Global Catastrophes

189
Beyond the Twenty-First Century—Towards the Realm of Freedom?

195

BIBLIOGRAPHY

201
TABLES

214
FIGURES

230
LIST OF TABLES

Table 2.1
Economic Growth Rates of China and Selected Regions of the World, 1950—1976
Table 2.2
Life Expectancy at Birth in China and Selected Countries, 1960—2000
Table 2.3
Adult Illiteracy Rate in China and Selected Countries, 1970—2000
Table 2.4
Primary School Enrollment in China and Selected Countries, 1970—2000
Table 2.5
Secondary School Enrollment in China and Selected Countries, 1970—2000
Table 3.1
Distribution of Value Added in the Global Commodity Chain of a Talking Model of Globe for Children’s Study
Table 3.2
Share of the World’s Total Current Account Surpluses or Deficits, 1995—2006
Table 4.1
The Structure of Social Classes and Occupations in the US
Table 4.2
The Structure of Social Classes and Occupations in Latin American Countries
Table 4.3
Evolution of China’s Structure of Social Strata, 1978—1999
Table 4.4
Class Structures in the Core and the Semi-Periphery
Table 4.5
Manufacturing Workers’ Wage Rates in Selected Countries

Table 5.1
Ecological Footprint of the World’s Major Regions, 2003
Table 6.1
Estimates of Electricity Generation Cost from Alternative Energy Sources
Table 6.2
Energy Cost Schedule
Table 6.3
World’s Metallic Mineral Resources
LIST OF FIGURES

Figure 2.1
Share of World GDP, 1820—2000
Figure 2.2
Index of Per Capita GDP, 1820—2000
Figure 2.3
China’s Crude Death Rate, 1936—1980

Figure 2.4
China’s Natural Disasters, 1950—1980
Figure 3.1
World Economic Growth, 1951—2006

Figure 3.2
Corporate Profitability, US 1950—2006/China 1980-2005
Figure 3.3
Property Income as Share of GDP, Europe and Japan 1960—2006

Figure 3.4
Contribution to World Economic Growth (PPP), 1976/1978—2006

Figure 3.5
Contribution to World Economic Growth (Current $), 1966/1975—2006

Figure 3.6
US Foreign Debt and the World’s Foreign Exchange Reserves, 1980—2006
Figure 3.7
Real Oil Price and World Economic Growth, 1950—2006

Figure 3.8
Long-Term Variations of US Stock Prices, 1871—2006

Figure 3.9
Macroeconomics Structure of the US Economy, 1960—2006
Figure 3.10
US Real Wage and Real Median Family Income Indices, 1964—2006/1977—2005

Figure 3.11
US Financial Balances, 1960—2006

Figure 3.12
Macroeconomic Structure of the Chinese Economy, 1980—2006

Figure 3.13
China’s Labor Income and Household Consumption, 1980—2005

Figure 4.1
Index of Per Capita GDP, 1975—2006

Figure 4.2
World Energy Consumption (Historical and Hypothetical Projection), 1970—2035

Figure 5.1
Long-Term Movement of Nominal Interest Rates, UK 1756—2006/US 1857—2006

Figure 5.2
Long-Term Movement of the Profit Rate, UK 1855—2006

Figure 5.3
Long-Term Movement of the Profit Rate, US 1890—2006

Figure 5.4
Economic Growth and Real Interest Rate, US 1960—2006

Figure 5.5
Share of World GDP, 1975—2006

Figure 5.6
Long-Term Movement of the Output-Capital Ratio, UK 1855—2006/US 1850—2006

Figure 5.7
Long-Term Movement of the Profit Share, UK 1855—2006/US 1850—2006

Figure 6.1
World Primary Energy Consumption (Historical and Projected), 1965—2050
Figure 6.2
Energy Efficiency, 1975—2004

Figure 6.3
World Economic Growth (Historical and Projected), 1965—2050

Figure 6.4
World’s Grain Production, 1950—2006 (Actual)/1984—2100(Trend)

Figure 6.5
China’s Grain Production, 1950—2006 (Actual)/1996—2100(Trend)

Figure 6.6
World Primary Energy Consumption (Carbon Dioxide Equivalent Stabilizing at 450 ppm)

Figure 6.7
World Economic Growth (Carbon Dioxide Equivalent Stabilizing at 450 ppm)

PAGE
ii

