

Names Index

- Agassi, J. 6, 14, 24–5, 29–30, 32, 36, 59, 89, 116, 158–9, 166, 168, 170, 173, 197
 Albert, H. 1, 5, 28, 197
 Alchian, A. 7, 54, 115, 197
 Allen, R.G.D. 8, 200
 Archibald, C.G. 21, 197, 203
 Arrow, K. 6, 31, 50–2, 101, 132, 197

 Barro, R. 101, 197
 Bartley, W. 23, 170, 197
 Baumol, W. 86, 197
 Becker, G. 7, 34, 99–100, 106, 115, 197, 203
 Bennett, R. 127, 198
 Blaug, M. 5, 15, 28–9, 32, 40–1, 48, 90, 155, 162, 164–5, 169, 171–3, 193, 195, 198
 Bohm-Bawerk, E. 99–100, 106, 198
 Boland, L. 8, 18, 21–2, 24, 31–2, 38, 50, 52, 74, 90, 97–8, 100–1, 103–4, 111, 119–22, 132, 135–6, 142–3, 149–52, 170–1, 173, 178, 181, 183–4, 198, 202
 Buchanan, J. 51, 198

 Caldwell, B. 21, 150, 199, 203
 Chamberlin, 61, 197, 199
 Chipman, J. 8, 199
 Clower, R. 7, 51, 80–1, 92–3, 199
 Coase, R. 59, 63, 163, 199
 Coddington, A. 17, 199

 Davidson, P. 106, 199
 Davis, L. 51, 199
 Debreu, G. 99, 199
 Devany, A. 64, 199
 Dingle, M. 163, 199
 Dorfman, R. 90, 199
 Duhem, P. 15, 142, 199

 Eatwell, J. 57, 202
 Eddington, A. 15, 142, 199
 Einstein, A. 1, 189, 199

 Frazer, W. 171, 198
 Friedman, B. 66–7, 76, 199
 Friedman, M. 21, 126, 141–6, 148–52, 156, 165, 171–2, 184, 193, 195–6, 198–9, 202

 Gardiner, M. 25, 199
 Gellner, E. 174, 199
 Georgescu-Roegen, N. 102, 199
 Gordon, D. 51, 86, 102, 199
 Grossman, H. 101, 197
 Grossman, S. 199

 Haavelmo, T. 149, 200
 Hahn, F. 52, 200
 Hanson, N. 19, 130, 200
 Hattiangadi, J. 171, 200
 Hayek, F. 28, 47, 58, 64, 67–8, 95, 105–6, 169, 178, 180–1, 184–5, 196, 198, 200
 Hearnshaw, L.S. 43, 200
 Hemple, C. 23, 25, 200
 Hicks, J. 8, 37, 80–2, 84, 95–7, 99–100, 105, 107–11, 160, 177–8, 200
 Hirshleifer, J. 70, 181, 200
 Hollis, M. 13, 15, 137, 200
 Hughes, R. 130, 200
 Hume, D. 13, 15–16, 24, 37, 108, 142, 149, 200
 Hutchison, T. 23, 200
 Hynes, A. 51, 199

 Jarvie, I. 34, 200

 Kaldor, N. 100, 200
 Kamin, L.J. 43, 200
 Keynes, J.M. 79–84, 88–94, 96, 107–10, 198–200
 Keynes, J.N. 142, 151
 Klein, L. 90, 201
 Koopmans, T. 51–2, 86–7, 99, 129, 131, 148–9, 155, 158, 163, 201
 Kuhn, T. 7, 35, 132, 158, 161, 165, 173, 201

 Lachmann, L. 105, 201
 Lakatos, I. 7, 90, 151–2, 165, 173, 201
 Lancaster, K. 39, 201
 Latsis, S. 9, 17, 109, 158, 201
 Leibenstein, H. 7, 62, 201

Leijonhufvud, A. 7, 162, 199, 201
 Leontief, W. 16, 90, 201
 Lucas, R. 22, 119, 147, 154, 156–7, 164, 193, 201

Malinvaud, E. 68, 201
 Marshall, A. 2, 36–7, 41, 80, 90, 107, 109, 159, 193, 201
 Maslow, A. 35, 201
 Mill, J.S. 30–1, 34
 Modigliani, F. 66, 201
 Muth, J. 66, 201

Nell, E. 13, 15, 137, 201
 Nerlove, M. 100, 201
 Neumann, J. 100, 201
 Newman, G. 17, 36, 41, 181, 183–4, 198, 201
 Newton, I. 6, 13, 15–16, 188, 190, 201
 North, D. 51, 115, 199, 201

Okun, A. 79, 91, 202

Pareto, V. 27, 29–31, 34, 81, 202
 Pirsig, R. 89, 202
 Poincare, H. 15, 142, 202
 Popper, K. 9, 13, 19, 20, 23–4, 29–30, 32–3, 36–8, 78, 121, 144, 155, 161, 165–79, 185–6, 188–9, 196–7, 202

Quine, W. 17, 103, 130, 138, 202

Riley, J. 70, 181, 200
 Robbins, L. 165, 202
 Robinson, J. 57, 61, 93, 96, 184, 202
 Rotwein, E. 18, 74, 148–9, 184, 198, 202
 Rowcroft, J. 32, 202
 Russell, B. 13, 15, 78, 202

Salop, S. 202
 Samuelson, P. 8, 13, 16, 19, 21–3, 28, 80, 87, 90, 95–6, 101, 130, 132–3, 135–6, 142, 147–50, 152, 156, 160, 184, 193, 196, 199, 202–3
 Sargent, T. 66, 203
 Schumpeter, J. 27–9, 50, 55, 57, 169, 203
 Scitovsky, T. 30, 203
 Scott, A. 19, 203
 Shackle, G. 38, 94, 96, 102, 106, 108, 178, 184, 201, 203
 Simon, H. 7, 21, 38, 76, 122, 148–9, 203
 Smale, S. 99, 203
 Smith, A. 2, 13, 15, 28, 54–5, 57–9, 169
 Smith, V.K. 122, 203

Solow, R. 7, 13, 16, 47, 59, 65, 67, 90, 92, 179, 195, 199, 203
 Sraffa, P. 60, 203
 Stewart, I. 15, 23, 203
 Stigler, G. 7, 21, 34, 115, 203
 Stiglitz, 199

Tarascio, V. 21, 203
 Tullock, G. 51, 198

Wald, A. 98–100, 105, 203
 Watkins, J. 170, 203
 Weisskopf, W. 29, 204
 Weintraub, E.R. 81, 85, 155, 158, 163, 204
 Wisdom, J. 23, 270, 204
 Wong, S. 17, 90, 100, 160, 204

Subject Index

agreement: and Conventionalism 188–9
 dangers of forced 192
 methodological 191–2
 need for 191–2
 and objectives 195–6

aggregation, problem of 90

Arrow's (im)possibilities theorem 31

Austrian School of economics:
 models 105
 and Popper 166, 169

authoritarianism:
 and the hidden agenda of science 190–1
 and the philosophy of science 161–2
 and the Problem of Induction 175

causality 107–9

choice criteria: and Conventionalism 18–22
 limitations of 22–3
 validations and confirmations 23–5, 126

choice-problem: and Conventionalism
 17–18, 21–3, 147
 false problems 193–6
 and Inductivism 14
 and metaphysics 170
 and objectives 195
 and problem-dependent methodology 196

comparative statics 5, 156–8

confirmations and disconfirmations:
 and corroboration 170–1
 and model-building 121
 and positive economics 125–8
 and statistical criteria 125–7
 vs. truth and falsity 124–5
see also choice criteria

Conventionalism: and the 'growth of knowledge' 162–3, 171
 vs. Inductivism 18–20
 liberal vs. conservative 16–20
 and popular alternatives 141–2
 and Pragmatism 142–3
 and Psychologism 42–3
 and rational expectations 67–71
 retreat to 17–18
 and the sequence of models 163–4

short-run vs. long-run versions 20
 and theory-choice criteria 22–26, 156–8
 conventions, problem of 18, 73–4
 Correspondence Principle 136, 184

decision-making: and individualism 37–9
 and knowledge 176
 and methodology 181–4

dynamics: elements of dynamic models
 96–7
 vs. explanations of 97
 neoclassical models of 98–102, 184–7
 and prices 101–2
 and real-time individualism 176–87

Empiricism vs. Instrumentalism 149

epistemology: and economic theory 181–5
 vs. methodology 166–7
 Popper's 171, 176–8, 186

equilibrium and expectations 67–71
 vs. imperfect competition 59–61
 and incentives 54
 and knowledge 67–71
 and Psychologism 53–4
see also general equilibrium

expectations: and individualism 74–5
 and the problem of conventions 73–4

falsifiability: and Conventionalism 19, 22, 172–3
 is it necessary? 136–7
 and Popper's methodology 164–5, 170
 and tautology avoidance 135–6
 and testability 22–3, 136–7, 168
 and verifiability 23, 25

general equilibrium: and aggregation 86–8
 and linear models 86–8, 90–1
 vs. macroeconomics 80–6

generality: and Conventionalism 22
 vs. simplicity 146–8, 156

Hicks-Allen demand theory 8

'hidden agenda': and avant-garde research
 49–54, 116

- and foundations 8–9
- methodology and 155–8
- and neoclassical economics 20–1, 28–9, 48–9
- history of economic thought: continuity-based 5–7, 161–2
- Conventionalist 159–60, 163
- the Inductivist tradition 158–9
- methodology and 5, 158–64
- two views of 5–6, 158–61
- ideal-type methodology 180
- individualism: as an agenda item 39–43
- vs. coordination 52–3, 192
- and dynamics 178
- and explanation 29–33
- as an explanatory problem 37–9
- vs. holism 28–9, 36
- as Inductivism 40–2
- institutional 29, 32–3
- methodological 28–33
- psychologistic 30–2, 61–3
- and rational expectations 74–5
- as a research program 28–37
- reductive 30–2, 48
- in the short-run 176–87
- induction: the problem of 14–16
- the problem with 16–17
- Inductivism: vs. Conventionalism 18–20
- and Keynes 93–4
- and the positive/normative distinction 4, 15–17, 142
- and the Problem of Induction 14
- remnants of 25–6
- information: conventionalist theory of 70–1
- economics of 71–2
- institutions: and the aims of individuals 36–7
- in economics 82–5
- and information 58–9
- problem of social 49–50
- see also* price-system
- Instrumentalism: and choice-problems 192–3
- vs. Conventionalism 146–8
- and the Conventionalist critique 150–2, 180–1
- vs. Pragmatism 145
- and the usefulness of logic 143–5
- Justificationism: defined 14
- and dynamics 177
- and the Problem of Induction 14
- Keynesian ‘counter-revolution’ 80, 92–3
- knowledge: Conventionalist theory of 70–1
- and decision-making 176
- economics of 71–2
- and expectations 67–71
- and long-run equilibria 67–9
- objective theoretical 178–80
- role of 180–4
- learning: Conventionalist theory of 69
- Inductivist theory of 69
- see also* Popper’s view of methodology
- logic: approximate modus ponens 124, 149
- axioms of 138
- excluded middle 124–5, 129, 138–9
- modus ponens 124, 144–5, 149
- modus tollens 83, 120, 124, 126–7, 145, 150
- macroeconomics: as a Conventionalist construct 88–90
- as Keynes’ ‘departure’ 82–4
- material conditional 138–9
- methodology: problem-dependent 196
- as research agenda 6–9
- role of 196
- the study of 1–6
- vs. techniques 4–6
- and textbooks 4–6
- methodologists, liberal vs. conservative, *see* Conventionalism
- microfoundations: and aggregative economics 84
- the problem of 85–6
- model-building: analytical 132–4
- logical problem of analytical models 137–9
- and tautologies 132–4
- for testing theories 119–27
- see also* stochasticism, general equilibrium *and* falsifiability
- paradigm and research programs 7–8
- Popper-Agassi version of methodological individualism 36
- Popper-Hayek program for explaining dynamics 178–80
- Popper’s view of methodology (and science): anti-Justification 166–7, 178
- anti-psychologism 178
- Conventionalists version of 172–3
- degrees of corroboration 170–1
- demarcation problem 169–70
- and Friedman’s methodology 171–2
- and growth of knowledge 171
- misappropriation of 164–5
- and Socratic learning 167–9
- positive economics, problem of 130–1
- post-Keynesian economics 106–7, 127
- Pragmatism: vs. Conventionalism 142–3
- vs. Instrumentalism 145
- price system: as a coordination institution 51
- and psychologistic individualism 49–50
- as a social institution 50–2
- Psychologism: and Conventionalism 42–3
- defined 30
- and equilibrium 53–4
- and Human Nature 33–4
- vs. imperfect competition 61–4
- and Inductivism in the long-run 39
- and Keynes 93–4
- and long-run equilibrium 59–64
- in the short-run 64–5
- simple 33–4
- sophisticated 34–5
- and the world of Adam Smith 54–9
- rational expectations: vs. adaptative expectations 76–7
- and Individualism 74–5
- and learning theory 76
- and the Problem of Conventions 73–4
- role of 73–5
- sequence of models, *see* Conventionalism
- simplicity: and Conventionalism 22, 146–7
- and Instrumentalism 21, 147–8
- vs. generality, *see* generality
- skepticism 168
- Socratic learning theory, *see* Popper’s view of methodology
- stochasticism: logical problem of 121, 123–5
- nature of 122–3
- problem with 122–7
- and stochastic models 122–7
- and testing 125–7
- tautologies, *see* model-building
- testing: with models 119–27
- with stochasticism 125–7
- testability, *see* falsifiability
- time: economics of 99–100
- and logic 102–4
- and knowledge 105–7
- and liquidity preference 107–11
- in neoclassical models 97–8, 190–1, 193
- real vs. the long run 102, 164, 194–5
- verifiability, *see* falsifiability