China 1880
	Social group
	Population (in 000)
	Percentage of population 
	Total income

(in taels)
	Income as a share of total income (%)
	Income per capita  

(in taels per annum)
	Income in terms of per capita mean

	Commoners
	370000
	98
	1821047
	74.4
	4.92
	0.76

	Gentry
	7500
	2
	627725
	25.6
	83.7
	12.9

	  Lower gentry
	6450
	1.7
	247605
	10.1
	38.4
	5.91

	  Upper gentry
	1050
	0.3
	380120
	15.5
	362.0
	55.7

	Total
	377500
	100
	2448772
	100
	6.5
	1


Income distribution data: The calculations are based on Chang (1962, Supplement 2:  “The gentry’s share in the national product,” pp. 326-333). 

Gentry per capita incomes. 

The supplement provides a careful breakdown of gentry incomes by different sources, division of these income sources between upper and lower gentry, and the population shares of both types of gentry (see the table below which is derived from Chang’s Supplement 2). The rest of the book gives the data on Chinese GDP and taxes from which one can calculate total household disposable income, and when combining this information with the estimates of gentry total income and its share in the Chinese population, calculate gentry’s (upper’s and lower’s) per capita incomes (see the last line in the table below). 
The main sources of gentry income, according to Chang, are: 


(i) Government office-holding (administration) which was confined to gentry only. Income from government jobs provided resources for purchase of land and thus income from landownership. Land was a much less important source of income than at a similar stage in European history.


(ii) Gentry service in local affairs (managerial income); basically local administration.


(iii) Assistants to officials (secretarial services). 


(iv) Teaching. Unlike the first three, they are private services. Only higher education (teaching) was monopolized by the gentry. 


(v) Other services include medicine, writing etc. They are of much smaller importance.


In professions (i) to (iii) actual incomes (as calculated by Chang) were several times larger than the official wages. It was a policy to keep official wages low and give large premiums (the yang-lien allowance, see Chang p.13).
Commoners’ per capita incomes. Once gentry per capita incomes are derived, commoners’ incomes are obtained as the residual (using total household disposable income, line d in Table below, minus gentry’s total income, and dividing by commoners’ total population).  The estimated commoners’ per capita income of 4.92 taels should be contrasted with the estimated subsistence minimum (based on wage data), which was around 5 taels (Chang). If we consider Maddison’s (2004) estimate that China’s GDI per capita was $PPP 540 and Chang’s average income of 6.5 taels to be the same (as they should be), then the subsistence minimum of $300 works out to be 3.7 taels. This indirectly obtained subsistence minimum is quite close to the directly calculated one (from Chang) of around 5 taels per annum. This further corroborates both the subsistence minimum and the average figures. 
Derivation of incomes of the upper and lower gentry 

	
	
	Income shares:
	Estimated total income

	Source of gentry income
	Estimated amounts (in 000 taels)
	Upper gentry
	Lower gentry
	Upper gentry
	Lower gentry

	
	(1)
	(2)
	(3)
	(1)x(2)
	(1)x(3)

	 Office-holding
	121000
	1
	0
	121000
	0

	 Gentry service
	111000
	0.18
	0.82
	20250
	90750

	 Secretarial services
	9050
	0
	1
	0
	9050

	 Teaching
	61575
	0
	1
	0
	61575

	 Other services 1/
	9000
	0.2
	0.8
	1800
	7200

	 Landholding
	220000
	0.7
	0.3
	154000
	66000

	 Mercantile activity
	113600
	0.7
	0.3
	79520
	34080

	 Total gentry income 
	645225
	
	
	376570
	268655

	   plus Imputed rent
	30000
	0.34
	0.66
	10200
	19800

	   minus direct taxes
	47500
	0.14
	0.86
	6650
	40850

	(a) Disposable gentry income 
	627725
	
	
	380120
	247605

	
	
	
	
	
	

	(b) China-wide GNP
	2781272
	
	
	
	

	(c) Total taxes
	332500
	
	
	
	

	(d) Household disposable income: (b)-(c)
	2448772
	
	
	
	

	
	
	
	
	
	

	(e) Gentry population 

 (in 000 people)
	7500
	0.14
	0.86
	1050
	6450

	Disposable income (in tael  per capita p.a.) = (a)/(e) 
	
	
	
	362.0 
	38.4


Sources: Gentry incomes, Table 26, page 197. Imputed rent and GDP, p. 326. Number of gentry: p. 327 (average household size = 5). Direct taxes: p. 329. Upper and lower gentry shares in total gentry income: p. 330. All references to Chung-li Chang (1962). 

1/ Upper and lower gentry’s shares for other services assumed. 

Other incomes and wages (for comparison and illustrative purposes), China 1880: 

	Position
	(1)

Official wage (taels p.a.)
	(2)

Yang lien(taels p.a.)
	(1)+(2) in terms of the estimated overall income mean
	Source

	District magistrate
	45
	1000
	~160
	Chang, p.13

	Governor 
	150
	12000
	~1900
	Chang, p.13

	Highest level military rank*
	605
	
	93
	Chang, p.13

	Seventh level military rank*
	36
	
	5.5
	Chang, p.13

	Highest level court official*
	307
	
	47
	Chang, p.35

	Ninth level court official*
	54.4
	
	8.3
	Chang, p.35


*/ Wages include income in kind. Note: Yang lien is an allowance paid on top of the official wage. 

Population and area: Population from Maddison (2004). Area:  Current area of the People’s Republic of China plus Taiwan. 

Urbanization rate:  From Bairoch (1985, p. 462). Based on population living in towns that are greater than 5,000 inhabitants. (See also Bairoch, 1985, p. 517: urbanization rate for 1900 estimated at between 7.5 and 8 percent.)
Mean income in $PPP: From Maddison (2004). 

REFERENCES
Bairoch, Paul (1985), De Jėricho à Mexico: villes et economies dans l’histoire, Paris: Arcades, Gallimard. 

Chang, Chung-li (1962), The Income of the Chinese Gentry, Seattle: University of Washington Press. 

Maddison, Angus (2004), World population, GDP and per capita GDP, 1-2001 AD, available at http://www.ggdc.net/Maddison/content.shtml.
