PAGE
1

SYLLABUS

Economics 555 – History of Economic Thought

Office: Bryan Bldg. 458

Office Hours: Open Door Policy

 Prof. Bruce Caldwell
 Office Phone: 334-4865

Procedural Matters

1. COURSE DESCRIPTION AND GOALS

This course will trace the evolution of economic thinking from the Scholastics through the early twentieth century. Major groups and thinkers covered include the Scholastics, the Mercantilists, the Physiocrats, Adam Smith, Thomas Malthus, David Ricardo, Karl Marx and Friedrich Engels, the early Marginalists, Alfred Marshall, John Maynard Keynes, and F.A. Hayek.

Learning Objectives

 A. Identify the major ideas associated with each group or thinker studied, and thereby comprehend the origins of contemporary theory.

 B. Place those ideas in the context of the times in which they developed.

 C. Come to appreciate that most modern ideas have long histories, that there is "little new under the sun."
 D. Recognize that many theories are short-lived and that they often reflect the concerns of a particular time period, and thereby come to a critical understanding of contemporary theory.

 E. Explore theories that radically differ from modern mainstream theory.

2. REQUIRED TEXTS
Henry W. Spiegel, The Growth of Economic Thought. 3rd ed. Durham: Duke University

Press, 1991.

 Adam Smith, The Wealth of Nations. [1776] Chicago: University of Chicago Press, 1976. [This is known as the Cannan edition; it was edited by Edwin Cannan, who also provided an introduction, margin summaries, and index.]

 Robert Tucker, ed. The Marx-Engels Reader. 2nd ed. New York: Norton, 1978.

 William Strunk and E.B. White, The Elements of Style. 2nd ed. New York: Macmillan, 1972.

Spiegel is the textbook; the next two are primary sources; the last is a book about writing. Class handouts and contributions from the secondary literature will be assigned from time to time during the semester. All handouts marked with an asterisk * are also available from my website, which is http://www.uncg.edu/bae/people/caldwell/ then go to Teaching, then to History of Economic Thought.
3. COURSE STRUCTURE AND REQUIREMENTS:

This class meets both the Writing Intensive and Speaking Intensive requirements for undergraduate students. It also enrolls graduate students, whose requirements will differ from undergraduates. Because of the nature of the class, exemplary (and timely) class attendance and participation is expected of all students. Failure to meet expectations will be sanctioned.
A. Undergraduate student requirements:

· Informal writing and speaking – There will be a variety of opportunities for using writing and speaking to aid in critical thinking, including “free writing” prior to discussions of questions and team consulting prior to the discussion or debate of questions. I will also ask each undergraduate to prepare a 4 minute oral presentation to be given at the beginning of class that provides an abstract of the themes covered in the previous class session.

· Examinations – The good news: there is no final exam. There will be a midterm, however, consisting of essay questions. I will give out about 6-8 questions in advance. You should prepare answers for all of them, but I will ask you to write answers on only a subset of the questions that I gave you. Though you will know all the questions in advance, you will not know in advance which ones will be on the exam. The midterm will count 30% of your grade.

· Paper – Each of you will also submit a twelve to fifteen page term paper on a topic chosen from a list I will provide. I will provide feedback on your first draft. The final draft of the paper will be due on the last day of class. The paper will count 40% of your grade.

· Classroom Presentation – You will present a summary of the arguments of your paper on the last day of class. There will be time after your presentation for classroom discussion. The presentation and your general contributions to classroom discussions will count 30% of your grade. Your ability to meet each of the deadlines noted in the calendar that follows will count in the overall paper and presentation parts of your grade.

B. Graduate Student Requirements

· Your requirements are much simpler. There will be a mid-term examination (the same format as the undergraduate exam) and a paper on a subject of your choice. Each will count 1/2 of your grade. You may be asked to do a class presentation.

On the first and second days of class, and later as appropriate, we will have discussions on speaking and writing. For the second day’s discussion I will ask you to have read the introduction to Strunk and White’s Elements of Style as well as the handouts on your writing and speaking assignments. Strunk and White is a classic; during the course of the semester every student, undergraduate and graduate alike, should read, and reread, this wonderful little book.

 4. CALENDAR OF IMPORTANT DATES

You must meet the following deadlines, and it is up to you to know them.

August 19 – first day of class
August 25 – nothing due

September 2 – paper topics are due from all students.

September 16 – October 7 – reading and initial preparation of arguments for paper.

October 14 – fall break. Visit WAC center, finalize first draft, prep for midterm.

October 21 – Midterm exam. First draft of paper due.

October 28 – Midterms and drafts returned. Make appointment to meet with Caldwell for discussion of draft.

November 4 – 25 – Work on final draft of paper and paper presentation. Visit WAC and SAC centers.
December 2 – Presentation night. All papers due.

What follows is a course outline. We will not be able to cover all of the topics listed, but it’s good for you to see what a full course might cover.

Outline for History of Economic Thought

I. The Early History

A. The Middle Ages and the Scholastics

B. Mercantilism – French and English

C. The Rise of Science and Scientific Method

D. The French Enlightenment and the Physiocrats

Readings: Spiegel, Chapter 8, pp. 183-200; * (On reserve)
Optional – Chapters 3, 5, and pp. 119-135 of Chapter 6
*Handouts: The Middle Ages; Background on Physiocracy, including an excerpt from The Life of a Simple Man
II. Adam Smith

A. Life

B. The Scottish Enlightenment

 1. The Nature of Man

 2. The Importance of History

C. Theory of Moral Sentiments and “Das Adam Smith Problem”

D. Wealth of Nations
 Readings: Wealth of Nations, as follows:

 Smith’s Introduction
 Book I, Chapters 1-4 and 6-7 complete, Chapter 5, pp. 34-43; Chapter 8, pp. 72-82;

 Chapter 9, pp. 98-99, 109-110; Chapter 11, pp. 161-63 & 269-78

 Book II, Chapters 1, 3 (pp. 351-65 only), 4

 Book IV, Chapters 1, pp. 450-56, 468-473; Chapter 2, pp. 474-80.
 Handouts: *Adam Smith (information on his life and work); The Wealth of Nations (Study

 Questions for the reading).

III. Thomas Robert Malthus

A. Life and Times – Godwin, Condorcet, and the French Revolution

B. The Essay on Population

C. The Principles of Economics

D. Interpretative Issues

 1. Was he right about population?

 2. Was he a precursor of Keynes?

 Readings: Spiegel, Chapter 12, and pp. 286-99 of Chapter 13

 Handout: *Europe from Adam Smith to the Marginalists

IV. David Ricardo

A. Life and Times – Utilitarians, Napoleon, Politics, Corn Laws

 B. Ricardo’s Contributions

 C. Ricardians and the anti-Ricardo reaction

 D. Interpreting Ricardo

 Readings: Spiegel, Chapter 14, pp. 308-12, 319-331.
 Handout: Ricardo’s Rent Theory (not available on the webpage)
 V. Karl Marx

A. Origins of Marx’s Thought – Hegel, Utopian Socialists, and British Political Economy

B. Marx’s Laws of Motion of Capitalism – Exposition and Appraisal

C. The Marxian Tradition – see handout

 Readings: *Handout: “The History of Marxism.” The last page of this contains your assigned readings from Tucker, ed., The Marx-Engels Reader.
VI. The Marginal Revolution

A. Hutchison’s analysis of reaction to politics, theory, method

B. The Early Marginalists – dehomogenizing the emphasis on utility

1. Jevons – utilitarian theory

2. Menger – subjectivism and unintended consequences

3. Walras – general equilibrium and Pareto

4. The German Historical School and the Methodenstreit
 Readings: Spiegel, Chapter 22, pp. 505-507, 513-524; Chapter 24
 Handout: Menger and the Principles of Economics (not available on web site)
VII. Alfred Marshall and the Cambridge School

A. His life, his influence on Cambridge, his economics

B. The Principles of Economics
C. The Marginal Revolution Redux – the Mirowski Thesis

 Readings: Spiegel, Chapter 25, pp. 563-74; Philip Mirowski, “Physics and the
 ‘Marginalist Revolution’ ” Cambridge Journal of Economics, 1984, vol. 8, pp.361-379.
 Handout: *Alfred Marshall and the Cambridge School

VIII. John Maynard Keynes

A. Life and Times

 1. Keynes, Cambridge, and pre-war Britain

 2. England in the 1920’s, and the gold standard

 3. The evolution of the Treatise

B. The General Theory and the Keynesian Revolution

 Readings: (both found in History of Political Economy, 1994, volume 26, no. 1) Bradley
 Bateman, “In the Realm of Concept and Circumstance,” Peter Clarke, “Keynes in History”

 Spiegel, Chapter 26, pp. 597-610.

IX. Discordant Currents

A. American Institutionalism

B. Methodology of Economics

C. Hayek and the Austrian School – the Socialist Calculation Debate

 Readings: Spiegel, Chapter 27, pp. 628-643; Bruce Caldwell, “Hayek and Socialism,”
 Journal of Economic Literature, December 1997, vol. 35 pp. 1856-1890

X. What To Make of the Twentieth Century?

A. From the Neoclassical Synthesis to Modern Macro

B. From Arrow-Debreu to Game Theory and the Economics of Information

C. Metrics

D. Interpretive Frameworks – Stiglitz, Mirowski, Backhouse, Caldwell

 XI. Classroom Presentations

