

Economic theory in retrospect

Fifth edition

Mark Blaug

*Visiting Professor of Economics
University of Exeter*

CAMBRIDGE
UNIVERSITY PRESS

CONTENTS

<i>Preface to fifth edition</i>	page xvii
<i>Acknowledgements</i>	xx
<i>Glossary of mathematical symbols</i>	xxi
<i>Abbreviations</i>	xxiv

INTRODUCTION

HAS ECONOMIC THEORY PROGRESSED? 1

NOTES ON FURTHER READING 8

1 PRE-ADAMITE ECONOMICS 10

MERCANTILISM 10

1 The balance-of-trade doctrine 2 The specie-flow mechanism

3 The defence of mercantilism 4 Precursors of Keynes?

5 Realistic elements in mercantilist theory

THE EIGHTEENTH-CENTURY PREDECESSORS 18

6 The mercantilist dilemma and the quantity theory of money

7 The theory of creeping inflation 8 Cantillon's essay

9 'Money analysis' 10 The real rate of interest

PHYSIOCRACY 24

11 The meaning of physiocracy 12 The *Tableau Econonilque*

13 The single tax 14 Say's Law

15 Scholastic influences: an afterthought

NOTES ON FURTHER READING 31

2 ADAM SMITH 33

1 Adam Smith and the Industrial Revolution

READER'S GUIDE TO THE *WEALTH OF NATIONS* 35

2	Division of labour	3	The measure and cause of value	
4	Cost-of-production theory	5	Supply-determined prices	
6	Wages	7	Profits	8
		8	Relative wages	9
		9	Rent	
10	A social unit of accounting	11	The trend of prices	
12	Capital and income	13	Banking	
14	Productive and unproductive labour			
15	An optimum investment pattern	16	Synoptic history	
17	The invisible hand	18	Taxation and the public debt	
19	Adam Smith as an economist			
	NOTES ON FURTHER READING			63
	POPULATION, DIMINISHING RETURNS AND RENT			65
	THE THEORY OF POPULATION			65
1	The population explosion	2	Malthus's analytical schema	
3	The empirical content of the theory	4	Automatic checks	
5	The optimum theory of population and subsistence wages			
6	Malthusianism today			
	DIMINISHING RETURNS AND THE THEORY OF RENT			75
7	The law of diminishing returns	8	Differential rent	
9	The alternative cost of land	10	Land as a factor of production	
11	Site value taxation			
	NOTES ON FURTHER READING			84
	RICARDO'S SYSTEM			85
1	The theory of wheat profits or the corn model			
2	The labour theory of value	3	Capital costs and labour values	
4	The Ricardo Effect	5	The invariable measure of value	
6	The fundamental theorem of distribution			
7	The effect of capital accumulation	8	The trend of relative shares	
9	Technical change			
	READER'S GUIDE TO THE <i>PRINCIPLES OF POLITICAL ECONOMY</i>			106
10	Value	11	Relative wages	12
		12	The invariable measure of value	
13	Demand and supply	14	Social accounting	
15	Did Ricardo hold a labour theory?	16	Rent	
17	Agricultural improvements	18	Wages	19
		19	Profits	
20	Foreign trade	21	Law of comparative cost	
22	The natural distribution of specie			
23	The purchasing power parity theory	24	Say's Law	
25	Pessimism?	26	Monetary theory	
27	The Bullionist Controversy	28	The machinery question	
29	Taxation	30	The lasting influence of Ricardo	
31	Sraffa: Ricardo in modern dress			

32	Ricardo in still more modern dress	
	NOTES ON FURTHER READING	140
5	SAY'S LAW AND CLASSICAL MONETARY THEORY	143
	SAY'S LAW OF MARKETS	143
1	Say's Identity	
2	Dichotomisation of the pricing process	
3	Say's Identity and the quantity theory of money	
4	Say's Equality	
5	Say's Equality in classical writings	
6	Keynes and Says Law	
7	The direct mechanism	
8	The indirect mechanism	
9	Saving, investment and hoarding	
10	The real interest rate	
11	Forced saving	
12	Conclusion	
	MALTHUS'S THEORY OF GLUTS	160
13	Malthus's case	
14	The doctrine of underconsumption	
15	Exponential growth	
16	What Malthus actually said	
17	Ricardo and Malthus	
	NOTES ON FURTHER READING	171
6	JOHN STUART MILL	172
	READER'S GUIDE TO THE <i>PRINCIPLES OF POLITICAL ECONOMY</i>	173
1	Laws of production and distribution	
2	The doctrine of productive labour	
3	Theory of capital	
4	The wages fund doctrine	
5	Advance economics and synchronisation economics	
6	The machinery question	
7	The rate of growth of the factors of production	
8	Socialism	
9	Custom and the laws of distribution '	
10	The distributive shares	
11	The abstinence theory of interest	
12	The theory of value	
13	The quantity theory of money	
14	Inflation	
15	The loanable funds theory	
16	Say's Law	
17	The currency-banking controversy	
18	The real bills doctrine	
19	Mill's position on monetary management	
20	Theory of international values	
21'	International wage and price levels	
*22	Hume's Law	
23	Transfer payments	
24	The vent-for-surplus doctrine	
25	The basis of a theory of international trade	
26	Statics and dynamics	
27	The falling rate of profit	
28	The stationary state	
29	Taxation	
30	The incidence of taxes	
31	The public debt	
32	The scope of government	
33	Education in classical economics	
34	The classical economists and the Factory Acts	
35	John Stuart Mill as an economist	
	NOTES ON FURTHER READING	213

I Contents

7	MARXIAN ECONOMICS	215
	1 Terminology 2 Value and surplus value	
	3 The great contradiction 4 The transformation problem	
	5 Solutions of the transformation problem	
	6 Historical transformation 7 What price value?	
	8 The Marxist case for the labour theory	
	9 Profit as unearned income 10 Marx and Bohm-Bawerk	
	11 Surplus value and economic surplus	
	12 The laws of motion of capitalism	
	13 The law of the falling rate of profit 14 A glance at the data	
	15 Capitalsaving innovations 16 The reproduction schema	
	17 Business cycles 18 The investment function	
	19 The myth of a laboursaving bias	
	20 Impoverishment of the working class 21 Economic imperialism	
	22 The role of institutional assumptions	
	READER'S GUIDE TO <i>CAPITAL</i>	254
	23 Value 24 Socially necessary labour 25 Commodity fetishism	
	26 Theory of money 27 Surplus value 28 The Factory Acts	
	29 Marx's use of historical material	
	30 Division of labour and machinery	
	31 Surplus value and labour productivity	
	32 The accumulation of capital	
	33 Absolute and relative impoverishment	
	34 Primitive accumulation 35 The costs of distribution	
	36 The turnover of capital 37 The reproduction schema	
	38 The great contradiction again 39 The transformation problem	
	40 The law of the falling rate of profit 41 Capitalsaving innovations	
	42 Foreign trade 43 Business cycles 44 Money and interest	
	45 Theory of rent 46 Marx as an economist	
	NOTES ON FURTHER READING	275
8	THE MARGINAL REVOLUTION	277
	THE EMERGENCE OF MARGINAL UTILITY: AN ABSOLUTIST OR RELATIVIST INTERPRETATION?	277
	1 The new departure 2 The maximisation principle	
	3 Value and distribution 4 The genesis of marginal utility theory	
	5 A multiple discovery? 6 When is a revolution a Revolution?	
	7 The slow uphill struggle	
	JEVONS	292
	8 The theory of exchange 9 Bilateral and competitive exchange	
	10 The catena 11 Disutility of labour	
	12 Negatively or positively sloped labour supply curves	
	13 Capital theory	

OTHER FORERUNNERS	301
14 Cournot on profit maximization	
15 Duopoly theory	
16 Dupuit and the French engineering tradition	
17 Thunen's marginal productivity theory	
18 Gossen's second law	
NOTES ON FURTHER READING	309
9 MARSHALLIAN ECONOMICS: UTILITY AND DEMAND	311
UTILITY THEORY	311
1 The measurability of utility	
2 Operational measurement of utility	
3 The Bernoulli hypothesis	
4 Gambling and insurance	
5 The Bernoulli hypothesis and progressive taxation	
6 Derivation of demand curves	
7 The constancy of the marginal utility of money	
8 Restatement	
9 The indifference-curve approach	
10 The revealed preference approach	
11 Marshallian demand curves	
12 The status of the subjective theory of value	
WELFARE ECONOMICS	340
13 Consumer's surplus	
14 Restatement	
15 The four consumer's surpluses	
16 Tax-bounty analysis	
NOTES ON FURTHER READING	352
10 MARSHALLIAN ECONOMICS: COST AND SUPPLY	354
1 The short run	
2 Quasi-rents	
3 The long run	
4 External economies	
5 What are external economies?	
6 Producers' surplus	
7 The asymmetrical welfare effect	
8 The representative firm	
9 Monopolistic competition	
READER'S GUIDE TO THE <i>PRINCIPLES OF ECONOMICS</i>	379
10 Introduction	
11 Scope, substance and method	
12 Wants and activities	
13 Marginal utility	
14 Consumer's demand	
15 Consumer's surplus	
16 The law of diminishing returns	
17 The growth of population	
18 The growth of capital	
19 The division of labour or industrial organisation	
20 Equilibrium of demand and supply	
21 Stability conditions	
22 Short run and long run	
23 Joint and composite demand and supply	
24 Marginal net product	
25 Rent and quasi-rent	
26 Increasing returns	
27 The particular expenses curve	
28 Tax-bounty analysis	
29 Theory of monopoly	

Contents

30	The marginal productivity theory of distribution		
31	The supply of productive agents	32	The peculiarities of labour
33	The theory of interest	34	The theory of profit
35	The theory of rent	36	The course of economic progress
37	The greatness of Marshall's contribution		
	NOTES ON FURTHER READING		405
11	MARGINAL PRODUCTIVITY AND FACTOR PRICES		406
	THE DEMAND FOR FACTORS OF PRODUCTION		406
1	Marginal productivity theory	2	The normative implications
3	Exploitation	4	Is continuous substitution possible?
5	The theory of imputation	6	Linear programming
7	The Hobson objection	8	The high-wage economy theory
9	The present status of marginal productivity theory		
	LINEARLY HOMOGENEOUS PRODUCTION FUNCTIONS		421
10	Product exhaustion		
11	The formal properties of linearly homogeneous production functions		
12	The economic meaning of linearly homogeneous production functions		
	THE OPTIMUM SIZE OF THE FIRM		435
13	Wicksell's proof of product exhaustion		
14	The indivisibility thesis	15	Genuine variable returns to scale
16	Diseconomies of management	17	The growth of firms
	THE THEORY OF PROFIT		439
18	The meaning of pure profit		
19	The entrepreneur as a factor of production		
20	The history of the concept of entrepreneurship		
21	Profit as a return to uncertainty bearing		
22	Profit as a return to innovations		
23	Profit as a return to arbitrage		
	AGGREGATE PRODUCTION FUNCTIONS		447
24	The concept of micro-production functions		
25	The problem of aggregation	26	Measurement of capital
	TECHNICAL CHANGE AND PROCESS INNOVATIONS		454
27	Taxonomy	28	The automation bias in technical change
29	The inducement mechanism	30	The neglect of technical change
31	Marginal productivity once again		
	READER'S GUIDE TO THE <i>COMMON SENSE OF POLITICAL ECONOMY</i>		468
32	Consumer behaviour	33	The content of the maximand
34	Price formation	35	Supply as reverse demand
36	The doctrine of alternative costs		

37 Alternative costs and factor prices 38 Distribution
 39 The laws of return 40 The law of rent
 41 Applied economics

NOTES ON FURTHER READING 477

12 THE AUSTRIAN THEORY OF CAPITAL AND INTEREST 480

BOHM-BAWERK'S THEORY OF INTEREST 480

1 The productivity of greater roundaboutness
 2 The three reasons for interest 3 The first reason
 4 The second reason 5 The third reason
 6 The interaction of the three reasons
 7 The determination of interest

THE AVERAGE PERIOD OF PRODUCTION 489

8 Bohm-Bawerk's model 9 The definition of the average period
 10 The calculation of the average period
 11 Is the average period infinitely long?
 12 The demise of the average period of production
 13 Synchronisation of production and consumption
 14 The average period and the capital-output ratio

THE SWITCHING THEOREM 504

15 Double switching
 16 The many-products-one-technique simplification
 17 Is switching likely? 18 A post-mortem

FISHER'S THEORY OF INTEREST 509

19 Willingness and opportunity 20 Rate of return over cost
 21 Diagrammatic exposition 22 Some uses of the diagram
 23 The theory of investment decisions
 24 The real and the money rate of interest
 25 The real rate in a dynamic economy
 26 Real versus monetary theories

THE RICARDO EFFECT *t* 521

27 The concertina effect 28 The demonstration of the effect
 29 The meaning of capital rationing 30 Conclusion
 31 Money and real wages

READER'S GUIDE TO THE *LECTURES ON POLITICAL ECONOMY*,
 VOLUME *t* 528

32 Utility and value 33 Welfare economics
 34 Imperfect competition 35 Production and distribution
 36 Capital 37 The capital structure
 38 Bohm-Bawerk's theory of interest
 39 The optimum storage period 40 The value of capital

41' The Wicksell Effect	42 Definitions of capital	
43 The accumulation of capital	44 Cassel's theory of social economy	
45 Durable capital goods	46 Wicksell as an economist	
NOTES ON FURTHER READING		547

13 GENERAL EQUILIBRIUM AND WELFARE ECONOMICS 549

WALRASIAN GENERAL EQUILIBRIUM		549
I The concept of general equilibrium	2 The Walrasian system	
3 The existence of general equilibrium	4 Stability and determinacy	
5 The fall and rise of general equilibrium theory		
READER'S GUIDE TO THE <i>ELEMENTS OF PURE ECONOMICS</i>		558
6 Preface to the fourth edition	7 Definitions of basic terms	
8 Bilateral exchange	9 Multilateral exchange	
10 Theory of production	II Theory of capital formation	
12 Capital formation or capital accumulation?	13 Monetary theory	
14 Marginal productivity theory	15 Monopoly and taxation	
16 Evaluation of Walras's contribution		
PARETIAN WELFARE ECONOMICS		570
17 The optimum exchange conditions	18 A Pareto optimum	
19 The Scitovsky double criterion	20 Recent welfare economics	
21 The marginal conditions		
22 The optimal characteristics of perfect competition		
23 Nonmarket interdependence	24 Public goods	
25 Pigovian welfare economics	26 Second-best solutions	
27 Marginal cost pricing	28 The Mislaid Maxim	
29 Cost-benefit analysis		
30 Back to the conflict between efficiency and equity		
31 Competition as an end-state and competition as a process		
NOTES ON FURTHER READING		595

14 SPATIAL ECONOMICS AND THE CLASSICAL THEORY OF LOCATION 596

I The isolated state	2 Rent theory	3 The Thiinen problem again	
4 The theory of rings	5 Industrial plant location theory		
6 The three-points problem	7 Sales areas		
8 New developments in location theory			
9 Weber's theory of industrial location	10 Market area analysis		
II Isard's general equilibrium theory	12 Linear transport functions		
13 What survives of classical location theory?			
14 The continued neglect of location theory			
NOTES ON FURTHER READING			612

15	THE NEO-CLASSICAL THEORY OF MONEY, INTEREST AND PRICES	613
	1 What is the quantity of money? 2 Fisher and Marshall	
	3 Wicksell's rehabilitation of the indirect mechanism	
	4 The cumulative process 5 Monetary equilibrium	
	6 Saving-investment concepts 7 Price stabilisation	
	8 Expectations 9 Keynes and Wicksell	
	10 The demand for money after Keynes	
	READER'S GUIDE TO WICKSELL'S <i>LECTURES</i> , VOLUME II	628
	11 Velocity 12 The demand curve for money	
	13 The direct and indirect mechanisms 14 The two rates	
	15 Business cycles 16 Currency reform	
	17 Is the money supply exogenous?	
	18 Is the demand for money stable? 19 Is money neutral?	
	NOTES ON FURTHER READING	640
16	MACROECONOMICS	641
	THE KEYNESIAN SYSTEM	641
	1 The Keynesian Revolution 2 Why did it succeed?	
	3 Leading elements in the success story	
	4 Keynes's principal novel predictions	
	5 Other Keynesian predictions	
	READER'S GUIDE TO THE <i>GENERAL THEORY OF EMPLOYMENT,</i> <i>INTEREST AND MONEY</i>	651
	6 Preface 7 The postulates of classical economics	
	8 The principle of effective demand 9 Definitions of terms	
	10 The propensity to consume II The inducement to invest	
	12 The rate of interest	
	13 The properties of capital, interest and money	
	14 The <i>General Theory</i> restated 15 Money wages and prices	
	16 An apologia for Pigou 17 The aggregate supply curve	
	18 Afterthoughts to the <i>General Theory</i>	
	19 What did Keynes mean? 20 The IS-LM reading	
	21 Dynamic readings 22 Rereading Keynes	
	23 Keynes's contributions to economics	
	MACROECONOMICS SINCE KEYNES	676
	24 The Phillips curve 25 The natural rate of unemployment	
	26 How expectations are formed 27 Rational expectations	
	28 Real business cycle theory versus neo-Keynesianism	
	NOTES ON FURTHER READING	687

17 A METHODOLOGICAL POSTSCRIPT

- 1 Falsifiability in classical economics
- 2 Falsifiability in neo-classical economics
- 3 The limitations of the falsifiability criterion in economics
- 4 The role of value judgements 5 American institutionalism
- 6 Why bother with the history of economic theory?

NOTES ON FURTHER READING 704

Index of names 705

Index of subjects 713