

A Brief History of Economic Thought

Alessandro Roncaglia
Sapienza University of Rome


CAMBRIDGE
UNIVERSITY PRESS

Contents

<i>Preface</i>	<i>page ix</i>
1 Introduction: The History of Economic Thought and Its Role	1
1.1 Why the History of Economic Thought Is Considered Useless: The Cumulative View	1
1.2 The Competitive View	3
1.3 The Stages of Economic Theorising: Conceptualisation and Model-building	7
1.4 Economics and the History of Economic Thought	8
2 The Prehistory of Political Economy	10
2.1 Why We Call It Prehistory	10
2.2 Classical Antiquity	14
2.3 Patristic Thought	16
2.4 The Scholastics	17
2.5 Usury and Just Price	19
2.6 Bullionists and Mercantilists	22
2.7 The Naissance of Economic Thought in Italy: Antonio Serra	23
3 William Petty and the Origins of Political Economy	27
3.1 Life and Writings	27
3.2 Political Arithmetic and the Method of Economic Science	28
3.3 National State and the Economic System	31
3.4 Commodity and Market	33
3.5 Surplus, Distribution, Prices	35
4 From Body Politic to Economic Tables	39
4.1 The Debates of the Time	39
4.2 John Locke	40
4.3 The Motivations and Consequences of Human Actions	42
4.4 Bernard de Mandeville	43
4.5 Richard Cantillon	45
4.6 François Quesnay and the Physiocrats	48
4.7 The Political Economy of the Enlightenment; Turgot	51
4.8 The Italian Enlightenment: the Abbé Galiani	53
4.9 The Scottish Enlightenment: Francis Hutcheson and David Hume	55

5	Adam Smith	58
	5.1 Life and Writings	58
	5.2 Method	59
	5.3 The Moral Principle of Sympathy	61
	5.4 <i>The Wealth of Nations</i>	63
	5.5 Value and Prices	67
	5.6 Natural Prices and Market Prices	71
	5.7 The Origin of the Division of Labour: Smith and Pownall	73
	5.8 Economic and Political Liberalism: Smith's Fortunes	75
6	Economic Science at the Time of the French Revolution	78
	6.1 The Perfectibility of Human Societies: Between Utopias and Reforms	78
	6.2 Malthus and the Population Principle	80
	6.3 Say's Law	83
	6.4 Under-consumption Theories: Malthus, Sismondi	85
	6.5 The Debate on the Poor Laws	87
	6.6 The Debate on the Colonies	89
	6.7 Bentham's Utilitarianism	90
7	David Ricardo	94
	7.1 Life and Works	94
	7.2 Ricardo's Dynamic Vision	95
	7.3 From the Corn Model to the Labour Theory of Value	97
	7.4 Absolute Value and Exchangeable Value: The Invariable Standard of Value	101
	7.5 Money	103
	7.6 International Trade and the Theory of Comparative Costs	105
	7.7 On Machinery: Technological Change and Employment	106
8	The Ricardians and the Decline of Ricardianism	108
	8.1 The Forces in the Field	108
	8.2 Robert Torrens	109
	8.3 Samuel Bailey	112
	8.4 Thomas De Quincey and John Ramsay McCulloch	114
	8.5 The Ricardian Socialists and Cooperativism	115
	8.6 Nassau William Senior and the Anti-Ricardian Reaction	117
	8.7 Charles Babbage	120
	8.8 John Stuart Mill and Philosophical Radicalism	121
	8.9 Mill on Political Economy	123
9	Karl Marx	126
	9.1 Life and Writings	126
	9.2 The Critique of the Division of Labour: Alienation and Commodity Fetishism	128
	9.3 The Critique of Capitalism and Exploitation	129
	9.4 Accumulation and Expanded Reproduction	132
	9.5 The Laws of Movement of Capitalism	135
	9.6 The Transformation of Labour Values into Prices of Production	136

Contents	vii
9.7 A Critical Assessment	139
9.8 Marxism after Marx	141
10 The Marginalist Revolution: The Subjective Theory of Value	144
10.1 The Marginalist Revolution: An Overview	144
10.2 The Precursors: Equilibrium between Scarcity and Demand	146
10.3 William Stanley Jevons	148
10.4 The Jevonian Revolution	149
10.5 Real Cost and Opportunity Cost	151
11 The Austrian School and Its Neighbourhood	153
11.1 Carl Menger	153
11.2 The 'Methodenstreit'	156
11.3 Max Weber	158
11.4 Eugen von Böhm-Bawerk	159
11.5 Knut Wicksell and the Swedish School	161
11.6 Friedrich von Hayek	162
12 General Economic Equilibrium	167
12.1 The Invisible Hand of the Market	167
12.2 Léon Walras	169
12.3 Vilfredo Pareto and the Lausanne School	175
12.4 Irving Fisher	177
12.5 The Debate on the Existence, Uniqueness and Stability of Equilibrium	178
13 Alfred Marshall	181
13.1 Life and Writings	181
13.2 The Background	182
13.3 The <i>Principles</i>	185
13.4 Economics Becomes a Profession	191
13.5 Monetary Theory: From the Old to the New Cambridge School	193
13.6 Marshallian Developments in Italy and the United States	194
13.7 Thorstein Veblen and Institutionalism	195
13.8 Welfare Economics and Imperfect Competition	196
14 John Maynard Keynes	199
14.1 Life and Writings	199
14.2 Probability and Uncertainty	202
14.3 The <i>Treatise on Money</i>	203
14.4 From the <i>Treatise</i> to the <i>General Theory</i>	204
14.5 The <i>General Theory</i>	206
14.6 The Asymmetries of Economic Policy in an Open Economy and International Institutions	211
14.7 Michal Kalecki	212
14.8 The New Cambridge School	213
15 Joseph Schumpeter	216
15.1 Life and Writings	216
15.2 Method	218

15.3	From Statics to Dynamics: The Cycle	219
15.4	The Breakdown of Capitalism	222
15.5	The Path of Economic Science	224
16	Piero Sraffa	227
16.1	First Writings: Money and Banking	227
16.2	Criticism of Marshallian Theory	228
16.3	Imperfect Competition and the Critique of the Representative Firm	230
16.4	Cambridge: Wittgenstein and Keynes	231
16.5	The Critical Edition of Ricardo's Writings	233
16.6	<i>Production of Commodities by Means of Commodities</i>	234
16.7	Critique of the Marginalist Approach	237
16.8	The Sraffian Schools	240
17	The Age of Disgregation	243
17.1	From One Side of the Atlantic to the Other	243
17.2	The New Foundations: General Equilibrium and Expected Utilities	244
17.3	Behavioural Paradoxes and Behavioural Economics	249
17.4	The 'Lowbrow Theory': Macroeconomics and Growth Theory	253
17.5	The New Theories of the Firm	260
17.6	Econometrics and A-theoretical Empiricism	263
17.7	Evolutionary Theory and Institutionalism	266
17.8	Economics and Ethics	271
	<i>A Guide to the Literature</i>	274
	<i>Bibliography</i>	279
	<i>Author Index</i>	301
	<i>Subject Index</i>	306