

Don Lavoie

foreword by Christopher J. Coyne

**NATIONAL
ECONOMIC
PLANNING:
WHAT IS LEFT?**

ADVANCED STUDIES IN POLITICAL ECONOMY

ADVANCED STUDIES IN POLITICAL ECONOMY

Series Editors: Virgil Henry Storr and Stefanie Haeffele-Balch

The Advanced Studies in Political Economy series consists of republished as well as newly commissioned work that seeks to understand the underpinnings of a free society through the foundations of the Austrian, Virginia, and Bloomington schools of political economy. Through this series, the Mercatus Center at George Mason University aims to further the exploration of and discussion on the dynamics of social change by making this research available to students and scholars.

Don Lavoie, *Rivalry and Central Planning: The Socialist Calculation Debate Reconsidered*

Don Lavoie, *National Economic Planning: What Is Left?*

Peter J. Boettke, Stefanie Haeffele-Balch, and Virgil Henry Storr, editors, *Mainline Economics: Six Nobel Lectures in the Tradition of Adam Smith*

NATIONAL ECONOMIC PLANNING: WHAT IS LEFT?

DON LAVOIE

Foreword by Christopher J. Coyne

 MERCATUS CENTER
George Mason University

Arlington, Virginia

ABOUT THE MERCATUS CENTER AT GEORGE MASON UNIVERSITY

The Mercatus Center at George Mason University is the world's premier university source for market-oriented ideas—bridging the gap between academic ideas and real-world problems.

A university-based research center, Mercatus advances knowledge about how markets work to improve people's lives by training graduate students, conducting research, and applying economics to offer solutions to society's most pressing problems.

Our mission is to generate knowledge and understanding of the institutions that affect the freedom to prosper and to find sustainable solutions that overcome the barriers preventing individuals from living free, prosperous, and peaceful lives.

Founded in 1980, the Mercatus Center is located on George Mason University's Arlington and Fairfax campuses.

© 1985 Cato Institute. Reprinted with permission by the Mercatus Center at George Mason University.

Foreword © 2016 Christopher J. Coyne and the Mercatus Center at George Mason University.

All rights reserved.

Mercatus Center at George Mason University
3434 Washington Blvd., 4th Floor
Arlington, Virginia 22201
www.mercatus.org

Printed in USA

CONTENTS

Foreword to the Mercatus Center Edition	
by Christopher J. Coyne	ix
Author's Acknowledgments	xv
About the Author	xvii
Writings of Don Lavoie	xix
Introduction	1
Chapter 1: Planning and the Radical Perspective	11
The Need for a Scientific-Radical Perspective	12
Is National Economic Planning the Answer?.....	17
Chapter 2: Coordination in Society: Tradition, Market,	
and Planning	25
The Importance of Coordinating Processes	26
Tradition.....	30
Market.....	34
Planning.....	39
The Choices before Us.....	45

Chapter 3: The Knowledge Problem	51
Knowledge vs. Data: The Nature of the Problem.....	52
The Principle of “Mass Communication”	65
Scientific and Market Discovery Procedures.....	76
Chapter 4: Leontief and the Critique of Aggregative	
Planning	93
The Critique of Aggregative Data Gathering	94
Leontief’s Alternative: The Input-Output Method	105
The Leap from Data Gathering to Planning.....	112
Chapter 5: Planning from the Bottom Up? The Myth	
of Economic Democracy	125
“Democratic” Planning as the Alternative to Planning	
by the Corporations	126
Why Planning? The Inevitability Argument.....	140
Band-Aids.....	146
Chapter 6: Reindustrialization: Shoring Up the Economy’s	
“Structural” Sectors	173
The Structure Metaphor	174
The Expert Coordinators.....	186
More Band-Aids	196
Chapter 7: What Is Left? Toward an Alternative	
Radicalism	211
Planning as Reaction: War, Monopoly Power,	
and the Left.....	212
An Alternative to the Planned Economy.....	232
Appendix: Tacit Knowledge and the Revolution in the Philosophy	
of Science	247
References	267
Index	281

FOREWORD TO THE MERCATUS CENTER EDITION

Don Lavoie's *National Economic Planning: What Is Left?* was originally published in 1985 by the Cato Institute. The subtitle was intended to suggest two related questions. First, what is left of national economic planning as a means of economic organization? Second, given the answer to the first question, what are the implications for the ideological Left?

To answer these questions, Lavoie begins with a discussion of three forms of social organization—tradition, markets, and planning. Tradition involves the use of informal rules and taboos to coordinate activity, while markets rule on competition, prices, and profit and loss. Planning involves the use of deliberate human reason to predetermine how social production should occur. It attempts to replace tradition and markets with the designed coordination of social activity. Lavoie argues that tradition can effectively coordinate social activity in simple societies. Markets, in contrast, allow for widespread cooperation through anonymous interactions with others. In the market context, property, prices, and profit and loss guide economic actors as they experiment with alternative uses of scarce resources, ultimately advancing general well-being. Planning, according to Lavoie, suffers from two devastating defects.

The first is a power problem by which significant economic power is concentrated in the hands of the planning authority. Among the

defining characteristics of markets is decentralized decision-making and the freedom for individuals to engage in discovery. Planning shifts decision-making away from decentralized individuals toward a centralized authority. By undermining individual choice and liberty, planning destroys the very democratic values that proponents of planning claim to uphold.

The second is the knowledge problem, which refers to the inability of planners to obtain the knowledge necessary to coordinate economic activity. This is not an issue of simply gathering more information but instead one of planners being unable to access the requisite economic knowledge that is context-specific and inarticulate. As Lavoie writes, “the advanced technology that market organization based on private ownership of the means of production has made possible requires that the dispersed knowledge of thousands of individual minds be marshaled in a manner of which comprehensive planning is logically incapable” (52). It is the market process that generates the knowledge about which goods should be produced and how they should be produced. Economic order is not predetermined and fixed but, rather, emerges through the process of social interaction and exchange. By attempting to replace markets with expert rule, planning removes the very mechanism that is necessary to facilitate large-scale social cooperation.

Lavoie argues that “comprehensive planning,” which is intended to completely replace markets with central planning, has been largely abandoned. However, “noncomprehensive planning,” which involves government intervening in markets to direct economic activity, remains alive and well. He explores how the power and knowledge problems relate to three contemporary proposals for noncomprehensive, national economic planning: Leontief’s input-output method (chapter 4), the economic democracy movement (chapter 5), and reindustrialization policies (chapter 6). In doing so he shows that these proposals suffer from both problems and that they are ultimately undesirable from the perspective of the proponents of the policies.

Given the failures of planning, Lavoie shifts to answering the second question in the concluding chapter. He argues that the ideological Left has made a crucial mistake in embracing planning as a means of economic organization. The stated goal of the radical Left, he argues, was to transcend war and militarism, political oppression, and special privilege. Planning, both the comprehensive and noncomprehensive

varieties, is an inappropriate means to achieve these ends. Not only did planning fail to achieve the desired ends, but its implementation served to perpetuate the very militarism, oppression, and privilege that advocates of planners sought to end. This is because planning, in all its variants and forms, is fundamentally grounded in the militaristic methods. As Lavoie notes, “The *theory of planning* was, from its inception, modeled after feudal and militaristic organizations.” He goes on to note that “elements of the Left tried to transform it into a radical program, to fit into a progressive revolutionary vision. But it doesn’t fit. Attempts to implement this theory invariably reveal its true nature. The *practice of planning* is nothing but the militarization of the economy” (230, emphasis in original). One consequence of this militarization is that the many are subjected to the few who possess significant power to oppress and grant privileges as they see fit.

What is the solution? Lavoie concludes that what is needed is an “alternative radicalism” based on a complete rejection of planning and an embrace of markets as the means of social organization. This requires a radical ideological shift by both those on the ideological Left and Right. Those on the Left tend to call for new and better forms of noncomprehensive planning to achieve their social goals while overcoming the ills of markets. They attribute past failures not to the inherent features of planning but to mistakes of previous efforts to design and implement planning schemes. Those on the Right tend to combine market-oriented rhetoric with an unwavering commitment to militarizing the economy to maintain a strong national defense. In doing so, they fail to recognize the fundamental tension between their supposed commitment to markets and the simultaneous embrace of significant scope for government planning for military purposes. Lavoie argues that both sides fall prey to the two fundamental problems of planning—political power and economic knowledge—discussed throughout the book.

National Economic Planning was published in the same year as Lavoie’s *Rivalry and Central Planning: The Socialist Calculation Debate Reconsidered*.¹ Individually, each book makes important contributions to Austrian economics. Together, the insights from the two books present a comprehensive whole. In *Rivalry and Central Planning*, Lavoie reengaged the socialist calculation debate. In addition to documenting the evolution of the debate, he argues that, contrary to popular opinion, the

market socialists have failed to address the fundamental arguments made by Ludwig von Mises and F. A. Hayek.

Lavoie revisits some of these same themes in *National Economic Planning*, but he goes beyond the theoretical argument to explore what happens when planning is implemented in practice. He emphasizes that significant political power must be granted to planners and that this undermines individual choice. Following F. A. Hayek's argument about "Why the Worst Get on Top,"² Lavoie argues that the concentration of power "will naturally lend itself to abuse by those hungry for such power and eminently competent in its exercise" (20–21). This reality is structural and independent of which ideological party assumes power or designs planning policies. The "Right's militarization of the economy and the Left's industrial policy or national economic planning," Lavoie notes, "are fundamentally equivalent both to one another and to the worst of the decaying regimes of the present world" (232). At their core, all are variants of national economic planning that seek to replace the sovereignty of the individual with centralized command and control.

When seen in this light, Lavoie's two books can be read as providing both a theoretical critique of government planning and a practical critique of planning. He explains not only why planning cannot work conceptually but also how it will fail in practical terms from the perspective of the proponents of planning. As the devastating consequences of "real world" government planning illustrate—estimates range from 90 million to more than 100 million killed by communist regimes in the 20th century³—the failure to appreciate both the theoretical and practical implications of planning has tragic consequences for the lives and well-being of innocent people. As Lavoie makes clear, only the full embrace of markets as a means of social organization can avoid the dual problems of planning, both conceptually and practically.

National Economic Planning is as relevant today as when it was first published. It offers an excellent discussion of the dual issues that plague efforts of government planning. It also provides a framework for understanding current attempts at non-comprehensive economic planning, of which there is no shortage. Although Lavoie's focus was on national economic planning, the logic of his analysis can, and should, be extended to local, state, and international efforts at government planning. Given the prevalence of government planning at all levels

of social activity, *National Economic Planning* provides the foundations of an open-ended research program that is of crucial importance to individual freedom and human flourishing.

Christopher J. Coyne
Department of Economics
George Mason University

NOTES TO FOREWORD

1. Don Lavoie, *Rivalry and Central Planning: The Socialist Calculation Debate Reconsidered* (Cambridge, MA: Cambridge University Press, 1985), republished by the Mercatus Center in 2015.
2. F. A. Hayek, *The Road to Serfdom* (Chicago: University of Chicago Press, 1944).
3. See R. J. Rummel, *Death by Government* (New Brunswick, NJ: Transaction Publishers, 1994), available online at <https://www.hawaii.edu/powerkills/COM.ART.HTM>; and Stéphane Courtois et al., *The Black Book of Communism: Crimes, Terror, Repression* (Cambridge, MA: Harvard University Press, 1999).

AUTHOR'S ACKNOWLEDGMENTS

I owe my understanding of the central argument of this book, which I call the “knowledge problem,” to the Austrian economist Ludwig von Mises—who had called it the “calculation problem”—and to his students, F. A. Hayek and Israel M. Kirzner. My renaming of the Austrian school’s critique of planning should not be taken to mean that I consider my version substantially different. My purpose is only to try to indicate more clearly and in my own words what the original argument was getting at. The argument is theirs.

I must acknowledge the extent to which Michael Polanyi’s ideas—including both his critique of planning and his general philosophical outlook—have shaped my own. In addition, I should thank Ludwig M. Lachmann, whose patient, open-minded, and radical approach to scholarship in economics is a permanent source of inspiration.

This project was initially conceived and primarily sponsored by the Cato Institute of Washington, DC. The support of the entire staff, and their patience, are very much appreciated. An anonymous referee for Ballinger Publishing is to be thanked for his careful comments. I am particularly grateful to Roy A. Childs Jr. of Cato, who worked on the manuscript throughout much of the past two years. Whatever degree of readability the final draft has attained may be largely due to his effort.

The copyediting of the whole manuscript was done by R. N. Neff, Mark B. Foster, and Cynthia Benn. In addition, David Boaz, James

Buchanan, A. W. Coats, Tyler Cowen, Lee Cronk, Tom DiLorenzo, Jim Dorn, Jack Douglas, Richard Ebeling, Richard Fink, Jack High, R. N. Neff, Tom Palmer, Jack Sanders, Sudha Shenoy, Mark Sunwall, and Karen Vaughn provided me with helpful comments on early drafts of some chapters. Special thanks are due to David Essex, Winston McCuen, Robert Rauth Jr., and David L. Prychitko, who helped with some of the research chores, and to Sandy Lore, Jane Williamson, Sharon Gable, and Gillian Jewell, who typed the manuscript in its several drafts. Financial and other assistance by the Liberty Fund of Indianapolis, Indiana, and the Center for the Study of Market Processes [now the Mercatus Center] at George Mason University, Fairfax, Virginia, were very helpful for parts of the research. None of the above can be held responsible for the mistakes I have made. Most of all I would like to thank my wife, Mary, who has had to bear most of the costs of my preoccupation with this book.

ABOUT THE AUTHOR

Don Lavoie was the David H. and Charles G. Koch Chair of Economics at George Mason University, where he taught from 1981 until his death in 2001. Beginning in the early 1970s, Lavoie was a crucial figure in the revival of the Austrian school of political economy, and he played an important role in building the Austrian economics program at George Mason University. His research focused on comparative economic systems, the use of knowledge in economic and organizational contexts, and the implications of hermeneutical philosophy for economics.

Lavoie received a BS in computer science from Worcester Polytechnic Institute in 1973 and a PhD in economics from New York University in 1981.

In the sphere of economics, Lavoie is perhaps best known for his reexamination of the socialist calculation debate. In his first book, *Rivalry and Central Planning: The Socialist Calculation Debate Reconsidered* (1985), he argued against the standard history of the debate and made a compelling case that market socialists had not in fact adequately answered the Austrian economists' chief concerns about central planning. His account of the debate inspired a generation of Austrian economists and emphasized their unique understanding of how markets work. His second book, *National Economic Planning: What Is Left?* (1985), continued to elaborate on the Austrian school's critique of centralized economic planning.

Lavoie's later research focused on cultural studies, philosophy, and organizational learning. He edited two volumes: *Economics and Hermeneutics* (1991), a collection of essays exploring the implications of hermeneutical philosophy for economics, and *Expectations and the Meaning of Institutions* (1994), a collection of essays in economics by his teacher, Ludwig Lachmann. He also coauthored *Culture and Enterprise: The Development, Representation, and Morality of Business* (2000) with Emily Chamlee-Wright.

Through research in his many fields of interest, Lavoie sought to reveal the fundamental nature of social learning processes. Along with Jack High, he cofounded the interdisciplinary Program on Social and Organizational Learning at George Mason University.

Professor Lavoie was twice the recipient of George Mason University's Distinguished Faculty Award and was one of the university's leading innovators in teaching methods, developing new ways to use software to enhance the learning experience of his students. He developed and used groupware and hypertext software environments to enhance communicative processes and promote interactive learning in both organizations and in the field of teaching. He was also an active faculty member of the economics, public policy, and cultural studies PhD programs at George Mason University, where he influenced a generation of contemporary Austrian economists. Don Lavoie's legacy continues in the ongoing contributions of the students he mentored.

WRITINGS OF DON LAVOIE

Compiled by WILLIAM TULLOH

Updated for the Mercatus Center Edition

1975

“MUSIM—Simulation of Music Composition Using GASP” (with Alan Aho and James Paprocki). *Proceedings of the 1974 Winter Simulation Conference 2*, WSC/SIGSIM of the Association for Computing Machinery, Inc.

1977

“From Hollis and Nell to Hollis and Mises.” *Journal of Libertarian Studies* 1 (4): 323–36.

“Austrian Economics at New York University.” *Austrian Economics Newsletter* 1 (1): 5.

“The Spirit or the Sword,” review of *My Mind on Trial* by Eugen Loebel. *Libertarian Review* 6 (5).

“The Decay of Radical Socialism.” *Libertarian Review* 6 (6): 18–24. Translated into Italian as “Chi Sono I Veri Radicali.” *Claustrofobia* 2 (5), 1979.

1978

“Austrian Economics Seminar, Part I: 1975–76.” *Austrian Economics Newsletter* 1 (2): 2–12.

“Austrian Economics Seminar, Part II: 1976–77.” *Austrian Economics Newsletter* 1 (3): 5–7.

“Shackle: A Critical Sampling.” *Journal of Libertarian Studies* 2 (2): 125–34.

“The Relevance of the Subjective.” *Reason Papers* 4 (Winter): 95–101.

“Amnesty International: Enemy of the State?” *Libertarian Review* 7 (8): 10–16.

Interview by Patrice Bollon. *Libération* (Paris), No. 1522 (December).

1979

“Austrian Economics Seminar, Part III: 1977–78.” *Austrian Economics Newsletter* 2 (1): 8–10.

“Austrian Economics Seminar, Part IV: 1978–79.” *Austrian Economics Newsletter* 2 (2): 8–11.

1980

“Communists for Capitalism,” review of *The Intellectuals on the Road to Class Power* by George Konrad and Ivan Szelenyi. *Libertarian Review* 9 (8): 32–36.

“The Strikes in Poland: Workers against the Workers’ State.” *Cato Policy Report* 2 (11): 7–14. Reprinted in *Toward Liberty: The Idea that Is Changing the World: 25 Years of Public Policy from the Cato Institute*, edited by David Boaz, 168–179. Washington, DC: Cato Institute, 2002.

1981

“A Critique of the Standard Account of the Socialist Calculation Debate.” *Journal of Libertarian Studies* 5 (1): 41–87. Translated into Japanese by Takeshi Hinata in *Journal of Management Information Science* 4 (February): 61–98.

Introduction to “An Economic Critique of Socialism.” Special issue, *Journal of Libertarian Studies* 5 (1): 1–5.

“Mises, the Calculation Debate, and Market Socialism.” *Wirtschafts-politische Blätter* 28 (4): 58–65.

1982

Solidarnosc z Wolnoscia [Solidarity with Liberty], essays collected, edited, and introduced by Don Lavoie. Translated into Polish by Ewa Rurarz. Washington, DC: Cato Institute.

“The Development of the Misesian Theory of Interventionism.” In *Method, Process, and Austrian Economics: Essays in Honor of Ludwig von Mises*, edited by Israel Kirzner, 169–83. Lexington, MA: Lexington Books.

1983

“Economic Calculation and Monetary Stability.” *Cato Journal* 3 (1): 163–70.

“Some Strengths in Marx’s Disequilibrium Theory of Money.” *Cambridge Journal of Economics* 7 (1): 55–68.

“Industrial Policy: Son of Central Planning.” Heritage Foundation Backgrounder No. 319, December.

1984

Review of *The Politics and Philosophy of Economics: Marxians, Keynesians, and Austrians* by T. W. Hutchison. *Market Process* 2 (1): 10–13.

“Two Varieties of Industrial Policy: A Critique.” *Cato Journal* 4 (2): 457–84.

1985

National Economic Planning: What Is Left? Cambridge, MA: Ballinger.

Rivalry and Central Planning: The Socialist Calculation Debate Reconsidered. Cambridge, MA: Cambridge University Press. First book in Cambridge series on Historical Perspectives on Modern Economics. Translated into Japanese by Seizansha, Ltd.

“Reflections on the 1984 Mont Pelerin Society Meetings.” *Market Process* 3 (1). Reprinted in newsletter of Mont Pelerin Society.

Review of *Rebuilding America: A Blueprint for the New Economy* by Gar Alperovitz and Jeff Faux. *Comparative Economic Studies* 21 (3): 99–113.

“How to Profit from the Coming Class Struggle,” review of *The Challenge of Hidden Profits* by Mark Green and John Berry. *Wall Street Journal*, October 3.

1986

“Euclideanism versus Hermeneutics: A Reinterpretation of Misesian Apriorism.” In *Subjectivism, Intelligibility, and Economic Understanding: Essays in Honor of Ludwig M. Lachmann on his Eightieth Birthday*, edited by Israel Kirzner, 192–210. New York: New York University Press.

“Marx, the Quantity Theory, and the Theory of Value.” *History of Political Economy* 18 (1): 155–70. Reprinted in *Marxian Economics*, vol. 2, edited by J. E. King. Aldershot, UK: Edward Elgar, 1990. Reprinted in *Karl Marx 1818–1883*, edited by Mark Blaug. Aldershot, UK: Edward Elgar, 1991.

“The Market as a Procedure for Discovery and Conveyance of Inarticulate Knowledge.” *Comparative Economic Studies* 28 (1): 1–19.

“Deciphering Prices: The Value Theories of Marx and Menger as Hermeneutical Devices.” Updated version of “Object and Subject: The Value Theories of Marx and Menger as Hermeneutical Devices.” Unpublished paper presented at the History of Economics Society panel on New Angles on Marx of the annual Eastern Economic Association meetings, Philadelphia, April. Also mentioned in “The Progress of Subjectivism,” 1991.

Review of *The Rise and Fall of Economic Justice and Other Papers* by C. B. Macpherson. *Journal of Comparative Economics* 10 (2): 195–97.

“Mises and Gadamer on Theory and History.” Unpublished paper presented at the Philosophers for Economists session of the annual History of Economics Society meetings, Columbia University, New York, June.

Editor’s Note. *Market Process* 4 (2): 1.

1987

“The Accounting of Interpretations and the Interpretation of Accounts: The Communicative Function of ‘The Language of Business.’” *Accounting, Organizations, and Society* 12: 579–604.

“Political and Economic Illusions of Socialism.” *Critical Review* 1 (1): 1–35.

“Reply to [Milton] Mueller.” *Critical Review* 1 (2): 78–82.

Editor’s Note. *Market Process* 5 (1).

“Polanyi’s Critique of Objectivity.” *Critical Review* 1 (3): 109–16.

Editor’s Note. *Market Process* 5 (2).

1988

Editor’s Note. *Market Process* 6 (1).

“Beyond Measuring Rods: The Contextual and Multidimensional Nature of Rational Judgment.” Unpublished comment commissioned for the Liberty Fund conference on Mancur Olson’s forthcoming book, *Beyond the Measuring Rod of Money*. University of Victoria, Victoria, British Columbia, Canada, June 2–5.

Editor’s Note. *Market Process* 6 (2).

“A Political Philosophy for the Market Process.” *Market Process* 6 (2).

1989

“Economic Regulation: Theory and History.” *Market Process* 7 (1): 22–25.

“Lessons from History on Central Planning and Central Banking.” *Market Process* 7 (1).

Editor’s Note. *Market Process* 7 (1).

“Economic Chaos or Spontaneous Order? Implications for Political Economy of the New View of Science.” *Cato Journal* 8 (3): 613–35.

1990

“Computation, Incentives, and Discovery: The Cognitive Function of Markets in Market-Socialism.” *The Annals of the American Academy of Political and Social Science* 507: 72–79.

“Hermeneutics, Subjectivity, and the Lester/Machlup Debate: Toward a More Anthropological Approach to Empirical Economics.” In *Economics*

as Discourse, edited by Warren Samuels, 167–87. Boston: Kluwer Academic Publishing.

“Introduction to F. A. Hayek’s Theory of Cultural Evolution: Market and Cultural Processes as Spontaneous Orders.” *Cultural Dynamics* 3 (1): 1–9.

Editor’s Note. *Market Process* 8 (1).

“High-Tech Hayekians: Some Possible Research Topics in the Economics of Computation” (with Howard Baetjer and William Tulloh). *Market Process* 8 (1): 120–48.

“Prefatory Note: Origins of the Agorics Project.” *Market Process* 8 (1): 116–19.

“National Defense and the Public Goods Problem” (with Jeffrey R. Hummel). In *Arms, Politics, and the Economy: Historical and Contemporary Perspectives*, edited by Robert Higgs, 37–60. New York: Holmes and Meier.

“Review Essay: Henry K. H. Woo’s *What’s Wrong with Formalization in Economics? An Epistemological Critique*.” *Research in the History of Economic Thought and Methodology* 7: 274–81.

“Understanding Differently: Hermeneutics and the Spontaneous Order of Communicative Processes.” *History of Political Economy*, annual supplement to vol. 22, 359–77.

1991

Economics and Hermeneutics, a collection of thirteen original essays commissioned, edited, and introduced by Don Lavoie. London: Routledge.

“Coping with Complexity: OOPS and the Economist’s Critique of Central Planning” (with Howard Baetjer and William Tulloh). *Hotline on Object-Oriented Technology* 3 (1): 6–8.

“Increased Productivity through Reuse: An Economist’s Perspective” (with Howard Baetjer and William Tulloh). *Proceedings of the Third Annual Workshop on Reuse*, Software Productivity Consortium, Herndon, VA.

“The Discovery and Interpretation of Profit Opportunities: Culture and the Kirznerian Entrepreneur.” In *The Culture of Entrepreneurship*,

edited by Brigitte Berger, 33–51. San Francisco: Institute for Contemporary Studies. Translated into French as *Esprit d'Entreprise, Cultures et Societes* (Paris: Maxima). Reprinted in *Culture and Economic Action*, edited by Laura E. Grube and Virgil Henry Storr, 48–67, 2015. Northampton, MA: Edward Elgar.

“The Progress of Subjectivism.” In *Appraising Modern Economics: Studies in the Methodology of Scientific Research Programmes*, edited by Mark Blaug and Neil de Marchi, 470–86. Aldershot, UK, and Brookfield, US: Edward Elgar.

“S. H. Clark on Paul Ricoeur.” Unpublished book review prepared for the journal *Research in the History of Economic Thought and Methodology*.

“Order in Complex Systems: Object-Oriented Programming and the Economists’ Critique of Central Planning” (with Howard Baetjer and William Tulloh). Unpublished paper submitted to the East European Conference on Object-Oriented Programming, Bratislava, Czechoslovakia, September 17–20.

The Interpretive Dimension of Economics. Unfinished book manuscript, partial draft circa 1991. Rewrite of Market Process Working Paper.

Understanding Political Economy. Unfinished book project, partial draft circa 1991.

1992

“Between Historicism and Formalism: The Rise and Fall of the Austrian School’s Calculation Argument, 1920–1950.” In *Praxiology: The International Annual of Practical Philosophy and Methodology, Volume 1: Praxiologies and the Philosophy of Economics*, edited by Lee Ausptiz, Wojciech W. Gasparski, Marek K. Mlicki, and Klemens Szaniawski, 477–510. New Brunswick, NJ: Transaction Publishers.

“Glasnost and the Knowledge Problem: Rethinking Economic Democracy.” *Cato Journal* 11 (3): 435–55. Translated into Russian under the title “Democracy, Openness, and the Knowledge Problem: Toward a Democratic Market Economy.” In *From Plan to Market: The Future of the Post-Communist Republics*, edited by Larisa Piyasheva and James A. Dorn. Moscow: Catallaxy.

“A Radical Critique of Socialism: A Review of F. A. Hayek’s *The Fatal Conceit: The Errors of Socialism*.” Prepared for book review section of *Public Choice* but not published.

1993

Component Software: A Market Perspective on the Coming Revolution in Software Development (with Howard Baetjer, William Tulloh, and Richard Langlois). Patricia Seybold Group Special Research Report, Strategic Technologies Series, April.

“Democracy, Markets, and the Legal Order: Notes on the Nature of Politics in a Radically Liberal Society.” In *Liberalism and the Economic Order*, edited by E. Paul, F. D. Miller, and J. Paul, 103–20. New York: Cambridge University Press. Also published in *Social Philosophy and Policy* 10 (2).

1994

Expectations and the Meaning of Institutions: Essays in Economics by Ludwig M. Lachmann, edited and introduced by Don Lavoie for the book series, *Foundations of the Market Economy*, edited by Mario J. Rizzo and Lawrence H. White. London: Routledge.

“Austrian Models? Possibilities of Evolutionary Computation.” In *Companion of Austrian Economics*, edited by Peter Boettke, 549–55. Aldershot, UK, and Brookfield, US: Edward Elgar.

“Cultural Studies and the Conditions of Entrepreneurship.” In *The Cultural Context of Economics and Politics*, edited by T. William Boxx and Gary M. Quinlivan, 51–69. Lanham, MD: University Press of America.

“Preface: The Meaning of Market Process.” In *The Market Process: Essays in Contemporary Austrian Economics*, edited by Peter Boettke and David Prychitko, ix–xii. Aldershot, UK, and Brookfield, US: Edward Elgar.

“The Interpretive Turn.” In *Companion of Austrian Economics*, edited by Peter Boettke, 54–62. Aldershot, UK, and Brookfield, US: Edward Elgar.

“Higher Education, Socialism, and the Future of Democracy.” Unpublished paper presented at the General Meetings of the Mont Pelerin Society, Cannes, France, September.

1995

“The ‘Objectivity’ of Scholarship and the Ideal of the University.” *Advances in Austrian Economics* 2B: 371–403.

“Boundaries and Openness, Markets and Discourses: Technologies for Organizational Learning.” Unpublished work circa 1995. Revised from an earlier work, “The Use of Knowledge in Organizations: Technologies of Cooperation” (with William Tulloh).

1996

“Governments, Firms, and the Critique of Centralized Economic Planning” (with Jerome Ellig). In *Economic Approaches to Organizations: An Introduction*, edited by Paul Foss. Aldershot, UK: Dartmouth Publishing Company.

1997

“On Regrouping the Intellectual Capital Structure of Lachmann’s Economics.” *Advances in Austrian Economics* 4: 219–26.

“Hermeneutics, Hypertext, and the Civil Society: The Big Picture.” Unpublished working paper cited by Virgil Henry Storr in “‘New’ Collaborative Learning Environments: The Convergence of Hermeneutics and Hypertext.” In *Humane Economics: Essays in Honor of Don Lavoie*, edited by Jack High, 119–38. Northhampton, MA: Edward Elgar.

1998

Preface to the Japanese translation of *Rivalry and Central Planning*, Seizansha, Ltd.

1999

“The Electronic Readings Group: Generating Annotation Dialogue Streams with Hypertext Markup Tools” (with Theodor Holm Nelson and Mark Gilbert). Unpublished paper prepared for the Joint International Conference of the Association for Computers and the Humanities and the Association for Literary and Linguistic Computing, University of Virginia, Charlottesville, VA, June 9–13.

2000

Culture and Enterprise: The Development, Representation, and Morality of Business (with Emily Chamlee-Wright). New York: Routledge.

“On the Persuasive Economist.” In “Remembrance and Appreciation Roundtable, Professor Ludwig M. Lachmann (1906–1990): Scholar, Teacher, and Austrian School Critic of Late Classical Formalism in Economics,” edited by Laurence S. Moss. *American Journal of Economics and Sociology* 59 (3): 399–404.

“Two Steps beyond Rational Choice Theory: Ludwig Mises and Hannah Arendt on Human Action.” Unpublished paper prepared for panel on “Action and Judgment: The Significance of Hannah Arendt’s Work for Political Economy,” organized by Kevin Quinn. Eastern Economic Association meetings.

2002

“Culture and the Wealth of Nations” (with Emily Chamlee-Wright). *Cato Policy Report* 24 (1): 1, 13–15.

2003

“The Austrian Critique of Socialism: What It Says and What It Doesn’t Say.” Unpublished paper prepared for but not included in the *Cambridge History of Twentieth Century Political Thought*, edited by Terence Ball and Richard Bellamy, 2003. Cambridge: Cambridge University Press.

2004

“Subjectivism, Entrepreneurship, and the Convergence of Groupware and Hypertext.” In *Markets, Information, and Communication: An Austrian Perspective on the Internet Economy*, edited by Jack Birner and Pierre Garrouste. London: Routledge.

“The Subjectivist Methodology of Austrian Economics and Dewey’s Theory of Inquiry” (with Peter J. Boettke and Virgil Storr). In *Dewey, Pragmatism, and Economic Methodology*, edited by Elias L. Khalil, 327–56. London: Routledge.

2006

“Subjective Orientation and Objective Wealth: Entrepreneurship and the Convergence of Groupware and Hypertext Capabilities.” In *Humane Economics: Essays in Honor of Don Lavoie*, edited by Jack High, 249–304. Northhampton, MA: Edward Elgar. Originally prepared for the third annual conference of the Association des Historiens de la Tradition Economique Autrichienne [Association of Historians of the Austrian Tradition in Economic Thought], Pisa, Italy, May 24–26, 2001.

2011

“The Interpretive Dimension of Economics: Science, Hermeneutics, and Praxeology.” *Review of Austrian Economics* 24 (2): 91–128.

“Distinction or Dichotomy: Rethinking the Line between Thymology and Praxeology” (with Virgil Storr). *Review of Austrian Economics* 24 (2): 213–33.

2015

Rivalry and Central Planning: The Socialist Calculation Debate Reconsidered. Arlington, VA: Mercatus Center at George Mason University. Facsimile reprint, with a foreword by Peter J. Boettke and Virgil Henry Storr. First edition published by Cambridge University Press in 1985.