

Classics of Political Economy POLS 1415
Spring 2013

Mark Blyth
Department of Political Science
Brown University
Office: 123 Watson
Lecture Times: Tuesday and Thursday 2:30pm-3:50pm
Office Hours: Thursday 10-12 and by appointment
Tel: 3-1567
E-mail: mark_blyth@brown.edu

Sections:
TBA

This course is both historical and theoretical and overlaps with the disciplines of political science, history, economics, and political theory. It is partly an intellectual history and partly a genealogy of “the classics” of political economy. The course traces some of the most important classical statements of political economy regarding the nature of the economy and its relation to other spheres of social and political life. This is achieved through a consideration of some of the major contributions to the “political” study of the economy from the seventeenth century to the present; Locke, Ricardo, Smith, Rousseau, Mill, Marshall, Bentham, Marx, Keynes, Hayek, Schumpeter, Friedman, and others are examined.

The point of engaging this material in this way is to examine the notion of the economy as a non-political sphere of life. This is done through an exploration of the philosophical assumptions, normative commitments, and ideological stances of different writers, theories, and schools of thought. In doing so the course aims to illustrate how the taken for granted assumptions which underlie discussions of ‘the economy’ and ‘politics’ are mediated, contested, and constructed rather than, as they often appear, ‘natural’ and ‘self-apparent.’ By mapping the parallel growth of the liberal/capitalist economy and the liberal/democratic notion of the individual, who is both a product of, and a producer within, this economy, the course hopes to demonstrate both the political nature of economics and the economic bases of politics. In this way not only are we able to develop a better understanding of the world around us, we can also lay the foundations for a better understanding of contemporary applications of political economy in political science and in other social sciences.

Course Requirements:

There are three pieces of work for course credit for each of the classes. There are two substantive papers (7-10 pages) due as per the schedule. Finally there is, of course, a final exam covering the whole semester's work. This will be held on the 10th of May 2013. The breakdown on these components is as follows: Paper 1 30% Paper 2 30% Final Exam 30%. The remaining ten percent is class/section participation.

Books for Purchase:

Mark Blyth, *Austerity: The History of a Dangerous Idea* (New York: Oxford University Press 2013)

Friedrich Hayek, *The Road to Serfdom* (Chicago: University of Chicago Press 1994)

Albert Hirschman, *The Passions and The Interests: Political Arguments for Capitalism before its Triumph* (Princeton: Princeton University Press 1978)

John Maynard Keynes, *The General Theory of Employment, Interest and Money* (Harcourt Brace 1964)

John Locke, *Second Treatise on Government* (Hackett 1996)

John Stuart Mill, *On Liberty* (Hackett 1996)

Karl Polanyi, *The Great Transformation* (Boston: Beacon Press 1984 or latest imprint)

John Quiggin, *Zombie Economics* (Princeton: Princeton University Press 2010)

David Ricardo, *Principles of Political Economy and Taxation* (New York: Prometheus Books 1996)

Jean J. Rousseau, *Basic Political Writings* (Hackett 1996)

Joseph A. Schumpeter, *Capitalism, Socialism and Democracy* (New York: Harper Torchbooks 1942)

Adam Smith, *The Wealth of Nations* (Hackett 1996)

Robert Tucker, (ed.): *The Marx-Engels Reader* (New York: Norton 1978 or latest imprint)

Course Schedule

Part One: Constructing the Liberal World

Thursday January 24th

The Pre-Economy

Aristotle: *The Politics*

Bk. 1 i-xiii (pp. 51-92) Bk. 2 i-vii
(pp. 101-126)

Polyani K. "Aristotle Discovers the Economy"

Tuesday January 29th

Inventing the Liberal World

Locke J. *Second Treatise of Government*
(All)

Thursday January 31st

No Class – Conference Absence

Tuesday February 5th

Inventing the Liberal World

Hirschman A. *The Passions and the Interests* pp. 9-66

Thursday February 7th

Inventing the Liberal World

Hirschman A. *The Passions and the Interests* pp. 69-135

Tuesday February 12th

Inventing the Liberal World

Hume. D. *Political Discourses*
in Medema and Samuels pp. 133-153

Thursday February 14th

Making the Liberal World

Smith A. *The Wealth of Nations*
pp. 3-83

Say J. B. *A Treatise on Political*

Economy in Medema and Samuels pp. 245-256

Tuesday February 19th

University Long Weekend – No classes

Thursday February 21st

Making the Liberal World

Smith A. *The Wealth of Nations*
pp.166-205.

Tuesday February 26th

Problems in Paradise?

Malthus: *Essay on Population*
13-44

Thursday February 28th

Problems in Paradise?

Ricardo D. *Principles of Political Economy and Taxation*
pp.17-45, 61-76, 89-108, 183-200, 266-269, 278-299.

Tuesday March 5th

Finding New Foundations?

Mill J.S. *On Liberty* pp. 1-113

Paper 1 Given Out March 5th and is due back March 12th

Part Two: Contesting the Liberal World

Thursday March 7th - *Man as He Really Is or Ought to Be?*

Rousseau JJ. *The Basic Political Writings*
'The Discourse on the Origins of Inequality'
pp. 37-81
'The Discourse on Political Economy'
pp. 111-141.

Tuesday March 12th

The Mechanics of Materialism
Marx K. In Tucker (ed.) *Marx-Engels Reader*, Das Kapital, Volume One
pp. 303-361

Wednesday March 14th

No Class – Conference Absence

Tuesday March 19th

The Mechanics of Crisis
Marx K. In Tucker (ed.) *Marx-Engels Reader: Capital Volume One*
pp. 388-403, 419-431, 439-465

Thursday March 21st

Saving Liberalism from Itself
Keynes J.M. *The General Theory*
pp. 4-23, 46-52, 89-135

No Classes March 26th and 28th – Spring Break

Tuesday April 2nd

Saving Liberalism from Itself
Keynes J.M. *The General Theory*
pp. 135-186, 245-257, 372-385

Thursday April 4th

Challenging Liberalism's History
Polyani K. *The Great Transformation*
pp. 3-110

Kalecki M. "Political Aspects of Full Employment" *Political Quarterly* 1944.

Tuesday April 9th

Challenging Liberalism's History
Polyani K. *The Great Transformation*
pp. 111-177, 192-200, 223-236, 249-258b

Thursday April 11th

The Liberal Response
Schumpeter, *Capitalism, Socialism and Democracy* pp. 61-163, 235-302, 376-406.

Part Three: The Empire Strikes Back

Tuesday April 16th

The Austrians Hold Out

Tuesday Nov 29th

Ebeling, R. (ed.) *The Austrian Theory of the Trade Cycle* pp. 25-123

Von Mises Human Action

Chapter XXXVI 'The Crisis of Interventionism'

pp. 851-857

Thursday April 18th

No Class – Conference Absence

Tuesday April 23rd

The Émigré Strikes Back

Hayek F. *The Road to Serfdom*

(All)

Thursday April 25th

Neoliberalism

Friedman M. "The Counter Revolution in Monetary Theory," pp. 1-21

Friedman M., "Inflation and Unemployment: the New Dimension of Politics" both in *Monetarist Economics* (1991) pp. 87-113.

Paper Two given out April 25th Due back May 1st

Tuesday April 30th

Neoliberalism Consolidated?

Quiggin J. *Zombie Economics* pp. 35-172

Thursday May 1st

An Austere Future?

Blyth, *Austerity*, pp. 132-226.

Wiles M. H. "Rational Expectations as Counter-

Revolution," in Bell D., and Kristol I.,

The Crisis in Economic Theory (1981)

pp. 81-97.