

INTERNATIONAL ECONOMICS

DOMINICK SALVATORE

*Chairman and Professor
Department of Economics
Fordham University*

Macmillan Publishing Co., Inc.
New York
Collier Macmillan Publishers
London

SUMMARY TABLE OF CONTENTS

CHAPTER 1: INTRODUCTION 1

PART I: THE PURE THEORY OF INTERNATIONAL TRADE 13

CHAPTER 2: THE LAW OF COMPARATIVE
ADVANTAGE 15

CHAPTER 3: THE MODERN THEORY OF
INTERNATIONAL TRADE 41

CHAPTER 4: OFFER CURVES AND THE TERMS OF
TRADE 69

CHAPTER 5: THE HECKSCHER-OHLIN MODEL 93

CHAPTER 6: EMPIRICAL TESTS AND EXTENSIONS OF
THE HECKSCHER-OHLIN MODEL 121

CHAPTER 7: ECONOMIC GROWTH AND
INTERNATIONAL TRADE 149

PART II: COMMERCIAL POLICIES 177

CHAPTER 8: TRADE RESTRICTIONS: TARIFFS 179

CHAPTER 9: OTHER TRADE RESTRICTIONS AND
UNITED STATES COMMERCIAL POLICY 207

CHAPTER 10: ECONOMIC INTEGRATION: CUSTOMS
UNIONS 233

CHAPTER 11: INTERNATIONAL TRADE AND ECONOMIC
DEVELOPMENT 251

CHAPTER 12: INTERNATIONAL RESOURCE MOVEMENTS
AND MULTINATIONAL CORPORATIONS 279

**PART III: FOREIGN EXCHANGE MARKETS AND THE
BALANCE OF PAYMENTS 301**

CHAPTER 13: THE FOREIGN EXCHANGE MARKETS 303

CHAPTER 14: THE BALANCE OF PAYMENTS 337

**PART IV: ADJUSTMENT IN THE BALANCE OF
PAYMENTS AND DOMESTIC STABILITY 365**

CHAPTER 15: PRICE ADJUSTMENT MECHANISM 367

CHAPTER 16: THE INCOME ADJUSTMENT MECHANISM
AND SYNTHESIS OF AUTOMATIC ADJUSTMENTS 401

CHAPTER 17: ADJUSTMENT POLICIES 429

CHAPTER 18: THE MONETARY APPROACH TO THE
BALANCE OF PAYMENTS 463

CHAPTER 19: FLEXIBLE VERSUS FIXED EXCHANGE
RATES 483

CHAPTER 20: THE INTERNATIONAL MONETARY
SYSTEM: PAST AND PRESENT 505

GLOSSARY INDEX 539

NAME INDEX 543

SUBJECT INDEX 547

CONTENTS

CHAPTER 1 INTRODUCTION 1

1.1	The Importance of International Economics	1
1.2	International Trade and the Nation's Standard of Living	2
1.3	The Subject Matter of International Economics	3
1.4	The Purpose of International Economic Theories and Policies	4
1.5	Organization of the Book	5
1.6	Methodology of the Book	5

Summary 6 / A Look Ahead 7 / Glossary 7 / Questions for Review 8 / Problems 9 / Selected Bibliography 10

PART I: THE PURE THEORY OF INTERNATIONAL TRADE 13

CHAPTER 2 THE LAW OF COMPARATIVE ADVANTAGE 15

2.1	Introduction	15
2.2	The Mercantilists' Views on Trade	16
2.3	Trade Based on Absolute Advantage: Adam Smith	17
	2.3a- Absolute Advantage	17
	2.3b Illustration of Absolute Advantage	18
2.4	Trade Based on Comparative Advantage	19
	2.4a The Law of Comparative Advantage	19
	2.4b The Gains from Trade	20
	2.4c Exception to the Law of Comparative Advantage	22
	2.4d Comparative Advantage with Money	22
2.5	Comparative Advantage and Opportunity Costs	24
	2.5a Comparative Advantage and the Labor Theory of Value	24
	2.5b The Opportunity Cost Theory	25

2.5c	The Production Possibility Frontier under Constant Costs	25
2.5d	Opportunity Costs and Relative Commodity Prices	27
2.6	The Basis and the Gains from Trade Under Constant Costs	28
2.6a	Illustration of the Gains from Trade	28
2.6b	Alternative Illustration of the Gains from Trade	29
2.6c	The Small Country Case	31
<i>Summary 33 / A Look Ahead 34 / Glossary 34 / Questions for Review 35 / Problems 36</i>		
<i>Appendix: A2.1 Comparative Advantage with more than Two Commodities 37</i>		
<i> A2.2 Comparative Advantage with more than Two Nations 39</i>		
<i>Selected Bibliography 40</i>		

CHAPTER 3 THE MODERN THEORY OF INTERNATIONAL TRADE 41

3.1	Introduction	41
3.2	The Production Frontier with Increasing Costs	41
3.2a	Illustration of Increasing Costs	42
3.2b	The Marginal Rate of Transformation	43
3.2c	Reasons for Increasing Opportunity Costs and Different Production Frontiers	43
3.3	Community Indifference Curves	44
3.3a	Illustration of Community Indifference Curves	44
3.3b	The Marginal Rate of Substitution	45
3.3c	Some Difficulties with Community Indifference Curves	46
3.4	Equilibrium in Isolation	46
3.4a	Illustration of Equilibrium in Isolation	47
3.4b	Equilibrium Relative Commodity Prices and Comparative Advantage	48
3.5	The Basis and the Gains from Trade with Increasing Costs	48
3.5a	Illustration of the Basis for and the Gains from Trade with Increasing Costs	49
3.5b	Equilibrium Relative Commodity Prices with Trade	50
3.5c	Incomplete Specialization	51
3.5d	Small Country Case with Increasing Costs	51
3.5e	The Gains from Exchange and from Specialization	52
3.6	Trade Based on Differences in Tastes	53
3.6a	Illustration of Trade Based on Differences in Tastes	53
<i>Summary 55 / A Look Ahead 56 / Glossary 56 / Questions for Review 57 / Problems 58</i>		
<i>Appendix: A3.1 Productions Functions, Isoquants, Isocosts and Equilibrium 59</i>		
<i> A3.2 Production Theory with Two Nations, Two Commodities and Two Factors 61</i>		

A3.3 Derivation of the Edgeworth Box Diagram and Production Frontiers 62

A3.4 Some Important Conclusions 66

Selected Bibliography 66

CHAPTER 4 OFFER CURVES AND THE TERMS OF TRADE 69

4.1	Introduction	69
4.2	The Offer Curve of a Nation	69
4.2a	Origin and Definition of Offer Curves	69
4.2b	Derivation of the Offer Curve of Nation 1	70
4.2c	The Shape of the Offer Curve of Nation 1	71
4.3	The Offer Curve of the Other Nation	71
4.3a	Derivation of the Offer Curve of Nation 2	71
4.3b	Shape of the Offer Curve of Nation 2	72
4.4	The Equilibrium Relative Commodity Price with Trade	73
4.4a	Illustration of Equilibrium	73
4.4b	The Small Country Case	74
4.5	The Terms of Trade	75
4.5a	Definition and Measurement of the Terms of Trade	75
4.5b	Illustration of the Terms of Trade	76
4.6	Extension and Evaluation of our Trade Model	76
4.6a	Usefulness of the Model	76
4.6b	Extension of the Model	78
4.6c	Some Apparent Shortcomings of the Model	79
<i>Summary 83 / A Look Ahead 81 / Glossary 82 / Questions for Review 82 / Problems 83</i>		
<i>Appendix: A4.1 Derivation of a Trade Indifference Curve for Nation 1 84</i>		
<i>A4.2 Derivation of Nation 1's Trade Indifference Map 85</i>		
<i>A4.3 Formal Derivation of Nation 1's Offer Curve 86</i>		
<i>A4.4 Outline of the Formal Derivation of Nation 2's Offer Curve 88</i>		
<i>A4.5 General Equilibrium of Production, Consumption and Trade 90</i>		
<i>A4.6 Multiple and Unstable Equilibria 91</i>		
<i>Selected Bibliography 92</i>		

CHAPTER 5 THE HECKSCHER-OHLIN THEORY 93

5.1	Introduction	93
5.2	Assumptions of the Theory	94
5.2a	The Assumptions	94
5.2b	Meaning of the Assumption	94

5.3	Factor Intensity, Factor Abundance and the Shape of the Production Frontier	96
5.3a	Factor Intensity	96
5.3b	Factor Abundance	98
5.3c	Factor abundance and the Shape of the Production Frontier	99
5.4	Factor Endowments and the Heckscher-Ohlin Theory	100
5.4a	The Heckscher-Ohlin Theorem	101
5.4b	General Equilibrium Framework of the Heckscher-Ohlin Theory	101
5.4c	Illustration of the Heckscher-Ohlin Theory	103
5.5	Factor-Price Equalization and Income Distribution	105
5.5a	The Factor-Price Equalization Theorem	105
5.5b	Effect of Trade on the Distribution of Income	106
5.5c	Empirical Relevance	107
5.6	The Heckscher-Ohlin Model—A General Equilibrium Model	109
<i>Summary 110 / A Look Ahead 111 / Glossary 111 / Questions for Review 112 / Problems 113</i>		
<i>Appendix: A5.1 The Edgeworth Box Diagram of Nation 1 and Nation 2 115</i>		
<i>A5.2 Relative Factor-Price Equalization 116</i>		
<i>A5.3 Absolute Factor-Price Equalization 118</i>		
<i>A5.4 Comparative Static Analysis for a Change in Tastes 119</i>		
<i>Selected Bibliography 120</i>		

CHAPTER 6 EMPIRICAL TESTS AND EXTENSIONS OF THE HECKSCHER-OHLIN MODEL 121

6.1	Introduction	121
6.2	Empirical Tests of the Ricardian Model	122
6.3	Empirical Tests of the Heckscher-Ohlin Model	124
6.3a	Empirical Results—The Leontief Paradox	124
6.3b	Explanations of the Leontief Paradox	125
6.3c	Other Empirical Tests of the Heckscher-Ohlin Model	126
6.3d	Factor-Intensity Reversal	127
6.4	Extensions of the Heckscher-Ohlin Model	129
6.4a	Trade Based on Differentiated Products	129
6.4b	Trade Based on Economies of Scale	130
6.4c	Trade Based on Technological Gaps and Product Cycles	132
6.5	Transportation Costs and Nontraded Commodities	134
6.6	Some General Conclusions on the Heckscher-Ohlin Model	135
<i>Summary 137 / A Look Ahead 138 / Glossary 139 / Questions for Review 140 / Problems 140</i>		
<i>Appendix: A6.1 Illustration of Factor-Intensity Reversal 141</i>		

A6.2	<i>The Elasticity of Substitution and Factor-Intensity Reversal</i>	143
A6.3	<i>Empirical Tests of Factor-Intensity Reversal</i>	144
	<i>Selected Bibliography</i>	145

CHAPTER 7 ECONOMIC GROWTH AND INTERNATIONAL TRADE 149

7.1	Introduction	149
7.2	Growth of Factors of Production	150
7.2a	Labor Growth and Capital Accumulation Over Time	150
7.2b	The Rybczynski Theorem	152
7.3	Technical Progress	153
7.3a	Neutral, Labor-Saving and Capital-Saving Technical Progress	153
7.3b	Technical Progress and the Nation's Production Frontier	154
7.4	Growth and Trade; The Small Country Case	155
7.4a	The Effect of Growth on Trade	156
7.4b	Illustration of Factor Growth, Trade and Welfare	156
7.4c	Technical Progress, Trade and Welfare	158
7.5	Growth and Trade: The Large Country Case	159
7.5a	Growth and the Nation's Terms of Trade and Welfare	160
7.5b	Immiserizing Growth	160
7.5c	Illustration of Beneficial Growth and Trade	162
7.6	Growth, Change in Tastes and Trade in Both Nations	164
7.6a	Growth and Trade in Both Nations	164
7.6b	Change in Tastes and Trade in Both Nations	166
	<i>Summary</i>	166
	<i>A Look Ahead</i>	168
	<i>Glossary</i>	168
	<i>Questions for Review</i>	168
	<i>Problems</i>	170
	<i>Appendix: A7.1 Formal Proof of the Rybczynski Theorem</i>	171
	<i>A7.2 Graphical Analysis of Hicksian Technical Progress</i>	173
	<i>Selected Bibliography</i>	175

PART II: COMMERCIAL POLICIES 177

CHAPTER 8 TRADE RESTRICTIONS: TARIFFS 179

8.1	Introduction	179
8.2	General Equilibrium Analysis of a Tariff in a Small Country	180
8.2a	General Equilibrium Effects of a Tariff in a Small Country	180

8.2b	Illustration of the Effects of a Tariff in a Small Country	181
8.2c	The Stolper-Samuelson Theorem	183
8.3	General Equilibrium Analysis of a Tariff in a Large Country	184
8.3a	General Equilibrium Effects of a Tariff in a Large Country	184
8.3b	Illustration of the Effects of a Tariff in a Large Country	184
8.4	The Optimum Tariff	186
8.4a	The Meaning of the Concept of Optimum Tariff and Retaliation	186
8.4b	Illustration of the Optimum Tariff and Retaliation	187
8.5	Partial Equilibrium Analysis of a Tariff	188
8.5a	Partial Equilibrium Effects of a Tariff	188
8.5b	Illustration of the Partial Equilibrium Effects of a Tariff	189
8.6	The Theory of Tariff Structure	190
8.6a	The Rate of Effective Protection	191
8.6b	Generalizations and Evaluation of the Theory of Effective Protection	192
<i>Summary 194 / A Look Ahead 195 / Glossary 196 / Questions for Review 197 / Problems 197</i>		
<i>Appendix: A8.1 The Stolper-Samuelson Theorem Graphically 199</i>		
<i>A8.2</i>	<i>Exception to the Stolper-Samuelson Theorem—The Metzler Case</i>	<i>201</i>
<i>A8.3</i>	<i>Measurement of the Optimum Tariff</i>	<i>202</i>
<i>A8.4</i>	<i>Derivation of the Formula for the Rate of Effective Protection</i>	<i>204</i>
<i>Selected Bibliography 206</i>		

CHAPTER 9 OTHER TRADE RESTRICTIONS AND UNITED STATES COMMERCIAL POLICY 207

9.1	Introduction	207
9.2	Quotas	208
9.2a	The Effects of an Import Quota	208
9.2b	Comparison of an Import Quota to an Import Tariff	209
9.3	Other Nontariff Barriers	210
9.3a	Voluntary Export Restraints	210
9.3b	Technical, Administrative and Other Regulations	211
9.3c	International Cartels	211
9.3d	Dumping	212
9.4	Arguments for Protection	213
9.4a	Fallacious and Questionable Arguments for Protection	213
9.4b	The Infant-Industry Argument for Protection	214
9.4c	Other Qualified Arguments for Protection	214
9.5	History of United States Commercial Policy	215
9.5a	The Trade Agreements Act of 1934	215
9.5b	The General Agreement on Tariffs and Trade	216

9.5c The 1962 Trade Expansion Act and the Kennedy Round	217
9.5d The Trade Reform Act of 1974 and the Tokyo Round	218
9.6 Remaining Problems in Trade Liberalization	218
<i>Summary</i>	220
<i>A Look Ahead</i>	222
<i>Glossary</i>	222
<i>Questions for Review</i>	224
<i>Problems</i>	224
<i>Appendix: A9.1 Centralized Cartels</i>	226
<i>A9.2 International Price Discrimination</i>	226
<i>A9.3 Taxes and Subsidies to Correct Domestic Distortions</i>	227
<i>A9.4 State Trading</i>	228
<i>Selected Bibliography</i>	231

CHAPTER 10 ECONOMIC INTEGRATION: CUSTOMS UNIONS 233

10.1 Introduction	233
10.2 Trade-Creating Customs Unions	234
10.2a Trade Creation	234
10.2b Illustration of a Trade-Creating Customs Union	234
10.3 Trade-Diverting Customs Unions	236
10.3a Trade Diversion	236
10.3b Illustration of a Trade-Diverting Customs Union	236
10.4 The Theory of the Second Best and Other Static Welfare Effects	238
10.4a The Theory of the Second Best	238
10.4b Conditions More Likely to Lead to Increased Welfare	239
10.4c Other Static Welfare Effects of Customs Unions	239
10.5 Dynamic Benefits from Customs Unions	240
10.6 History of Attempts at Economic Integration	241
10.6a The European Economic Community	241
10.6b The European Free Trade Association	243
10.6c Attempts at Economic Integration Among Developing Nations	243
<i>Summary</i>	244
<i>A Look Ahead</i>	245
<i>Glossary</i>	245
<i>Questions for Review</i>	246
<i>Problems</i>	247
<i>Appendix: General Equilibrium Analysis of the Static Effects of a Trade-Diverting Customs Union</i>	248
<i>Selected Bibliography</i>	250

CHAPTER 11 INTERNATIONAL TRADE AND ECONOMIC DEVELOPMENT 251

11.1 Introduction	251
11.2 The Importance of Trade to Development	252

11.2a	Trade Theory and Economic Development	252
11.2b	Trade as an Engine of Growth	253
11.2c	The Contribution of Trade to Development	255
11.3	The Terms of Trade and Economic Development	256
11.3a	The Various Terms of Trade	256
11.3b	Alleged Reasons for Deterioration in the Commodity Terms of Trade	258
11.3c	Historical Movement in the Commodity Terms of Trade	259
11.4	Export Instability and Economic Development	260
11.4a	Causes and Effects of Export Instability	261
11.4b	Measurements of Export Instability and its Effect on Development	262
11.4c	International Commodity Agreements	263
11.5	Import Substitution Versus Exports	264
11.5a	Development Through Import Substitution versus Exports	265
11.5b	The Experience with Import Substitution	266
11.6	A New International Economic Order	267
11.6a	Conditions in Developing Nations	267
11.6b	Demands for a New International Economic Order	269
<i>Summary</i>		271
<i>A Look Ahead</i>		272
<i>Glossary</i>		272
<i>Questions for Review</i>		274
<i>Problems</i>		274
<i>Selected Bibliography</i>		275

CHAPTER 12 INTERNATIONAL RESOURCE MOVEMENTS AND MULTINATIONAL CORPORATIONS 279

12.1	Introduction	279
12.2	Some Data on International Capital Flows	280
12.3	Motives for International Capital Flows	282
12.3a	Motives for International Portfolio Investments	282
12.3b	Motives for Direct Foreign Investments	283
12.4	Welfare Effects of International Capital Flows	285
12.4a	Effects on the Investing and Host Countries	285
12.4b	Other Effects on the Investing and Host Countries	286
12.5	Multinational Corporations	288
12.5a	Reasons for the Existence of Multinational Corporations	288
12.5b	Problems Created by Multinational Corporations in the Home Country	289
12.5c	Problems Created by Multinational Corporations in the Host Country	290
12.6	Motives and Welfare Effects of International Labor Migration	291
12.6a	Motives for International Labor Migration	291
12.6b	Welfare Effects of International Labor Migration	292
12.6c	Other Welfare Effects of International Labor Migration	293

Summary 294 / A Look Ahead 296 / Glossary 296 / Questions for Review 296 / Problems 297
 Appendix: The Transfer Problem 298
 Selected Bibliography 299

PART III: FOREIGN EXCHANGE MARKETS AND THE BALANCE OF PAYMENTS 301

CHAPTER 13 THE FOREIGN EXCHANGE MARKETS 303

13.1	Introduction	303
13.2	Functions of the Foreign Exchange Markets	303
13.3	The Foreign Exchange Rates	305
	13.3a The Equilibrium Foreign Exchange Rates	306
	13.3b Arbitrage	308
	13.3c Spot and Forward Rates	309
13.4	Foreign Exchange Risks, Hedging and Speculation	312
	13.4a Foreign Exchange Risks	312
	13.4b Hedging	315
	13.4c Speculation	316
13.5	Interest Arbitrage	318
	13.5a Uncovered Interest Arbitrage	318
	13.5b Covered Interest Arbitrage	318
13.6	The Eurocurrency Markets	320
	13.6a Description of Eurocurrency Markets	320
	13.6b Operation and Effects of Eurocurrency Markets	322

Summary 324 / A Look Ahead 325 / Glossary 325 / Questions for Review 327 / Problems 327

Appendix: A13.1 Derivation of the Demand and Supply Curves for Foreign Exchange 329

A13.2 Covered Interest Arbitrage and Interest Parity Theory 331

A13.3 Derivation of the Formula for the Covered Interest Arbitrage Margin 334

Selected Bibliography 336

CHAPTER 14 THE BALANCE OF PAYMENTS 337

14.1	Introduction	337
14.2	Balance of Payments Accounting Principles	338
	14.2a Debits and Credits	338
	14.2b Double-Entry Bookkeeping	339

14.3	The International Transactions of the United States in 1980	342
14.4	Accounting Balances and Disequilibrium in International Transactions	345
14.4a	Accounting Balances	345
14.4b	Disequilibrium in International Transactions	346
14.5	Brief Postwar International Monetary History of the United States	349
14.6	The International Investment Position of the United States	351
<i>Summary 352 / A Look Ahead 354 / Glossary 354 / Questions for Review 355 / Problems 356</i>		
<i>Appendix: A14.1 The International Transactions of the United States:1960–1980 357</i>		
<i>A14.2 The Basic Balance and the Net Liquidity Balance 360</i>		
<i>A14.3 The IMF Method of Reporting International Transactions 362</i>		
<i>Selected Bibliography 363</i>		

PART IV: ADJUSTMENT IN THE BALANCE OF PAYMENTS AND DOMESTIC STABILITY 365

CHAPTER 15 PRICE ADJUSTMENT MECHANISM 367

15.1	Introduction	367
15.2	Adjustment with Flexible Exchange Rates	368
15.2a	Balance of Payments Adjustment with Exchange Rate Changes	369
15.2b	Derivation of the Demand Curve for Foreign Exchange	370
15.2c	Derivation of the Supply Curve for Foreign Exchange	372
15.2d	Effect of Exchange Rate Changes on Domestic Prices and the Terms of Trade	373
15.3	Stability of Foreign Exchange Markets	374
15.3a	Stable and Unstable Foreign Exchange Markets	374
15.3b	The Marshall-Lerner Condition	376
15.4	Elasticities in the Real World	377
15.4a	Elasticity Estimates	377
15.4b	Evaluation of Elasticity Measurements	378
15.5	Purchasing-Power Parity	379
15.5a	Absolute Purchasing-Power Parity Theory	380
15.5b	Relative Purchasing-Power Parity Theory	381
15.6	Adjustment Under the Gold Standard	383
15.6a	The Gold Standard	383
15.6b	The Price-Specie-Flow Mechanism	384

17.3	Equilibrium in the Goods Market, in the Money Market, and in the Balance of Payments	433
17.4	Fiscal and Monetary Policies for Internal and External Balance with Fixed Exchange Rates	436
17.4a	Fiscal and Monetary Policies from External Balance and Unemployment	437
17.4b	Fiscal and Monetary Policies from External Deficit and Unemployment	438
17.4c	Fiscal and Monetary Policies with Elastic Capital Flows	440
17.5	Evaluation of the Policy Mix and Price Changes	441
17.5a	The Policy Mix and Internal and External Balance	441
17.5b	Evaluation of the Policy Mix and Price Changes	444
17.6	Direct Controls	445
17.6a	Commercial Controls	445
17.6b	Exchange Controls	446
17.6c	Other Direct Controls and International Cooperation	447
<i>Summary</i> 448 / <i>A Look Ahead</i> 449 / <i>Glossary</i> 449 / <i>Questions for Review</i> 451 / <i>Problems</i> 452		
<i>Appendix: 17A.1 Derivation of the IS Curve</i> 454		
	<i>17A.2 Derivation of the LM Curve</i> 456	
	<i>17A.3 Derivation of the FE Curve</i> 457	
	<i>17A.4 The IS-LM-FE Model with Exchange Rate Changes</i> 459	
	<i>17A.5 Mathematical Summary</i> 460	
<i>Selected Bibliography</i> 461		

CHAPTER 18 THE MONETARY APPROACH TO THE BALANCE OF PAYMENTS 463

18.1	Introduction	463
18.2	The Monetary Approach Under Fixed Exchange Rates	464
18.2a	Causes and Adjustment of External Imbalances	464
18.2b	Further Aspects of the Adjustment Process	467
18.2c	Control over the Nation's Money Supply	468
18.3	Policy Implications of the Monetary Approach Under Fixed Exchange Rates	469
18.4	The Monetary Approach Under Flexible Exchange Rates	471
18.5	The Monetary Approach and Inflation in the World Economy	473
18.6	Evaluation and Empirical Tests of the Monetary Approach	474
<i>Summary</i> 475 / <i>A Look Ahead</i> 477 / <i>Glossary</i> 477 / <i>Questions for Review</i> 478 / <i>Problems</i> 478		
<i>Appendix: A Mathematical Model of the Monetary Approach to the Balance of Payments</i> 479		
<i>Selected Bibliography</i> 481		

CHAPTER 19 FLEXIBLE VERSUS FIXED EXCHANGE RATES 483

19.1	Introduction	483
19.2	The Case for Flexible Exchange Rates	484
	19.2a Market Efficiency	484
	19.2b Policy Advantages	485
19.3	The Case for Fixed Exchange Rates	486
	19.3a Less Uncertainty	487
	19.3b Stabilizing Speculation	488
	19.3c Price Discipline	490
19.4	Optimum Currency Areas	492
19.5	Exchange Rate Bands, Adjustable Pegs, and Crawling Pegs	493
	19.5a Exchange Rate Bands	494
	19.5b Adjustable Peg Systems	494
	19.5c Crawling Pegs	496
19.6	Managed Floating	497
	<i>Summary 499 / A Look Ahead 500 / Glossary 501 / Questions for Review 501 / Problems 502 / Selected Bibliography 503.</i>	

CHAPTER 20 THE INTERNATIONAL MONETARY SYSTEM: PAST AND PRESENT 505

20.1	Introduction	505
20.2	The Gold Standard and the Interwar Experience	506
	20.2a The Gold Standard Period (1880–1914)	507
	20.2b The Interwar Experience	508
20.3	The Bretton Woods System	510
	20.3a The Gold-Exchange Standard (1947–1971)	510
	20.3b Borrowing from the International Monetary Fund	512
20.4	Operation and Evolution of the Bretton Woods System	513
	20.4a The Operation of the Bretton Woods System	513
	20.4b Evolution of the Bretton Woods System	514
20.5	United States Balance-of-Payments Deficits and Collapse of the Bretton Woods System	516
	20.5a The United States Balance of Payments Deficits	516
	20.5b The Collapse of the Bretton Woods System	518
20.6	The Present International Monetary System	520
	20.6a The Operation of the Present System	521
	20.6b The European Monetary System	523
	20.6c Current International Economic Problems	525

Summary 528 / *Glossary* 530 / *Questions for Review* 532 /
Problems 533
Appendix: International Reserves: 1949–1981 534
Selected Bibliography 534

GLOSSARY INDEX 539
NAME INDEX 543
SUBJECT INDEX 547