

Humane Economics

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 and discussion of the dynamics of social change by making this research available to students and scholars.

Nona Martin Storr, Emily Chamlee-Wright, and Virgil Henry Storr, *How We Came Back: Voices from Post-Katrina New Orleans*

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, eds., *Mainline Economics: Six Nobel Lectures in the Tradition of Adam Smith*

Matthew D. Mitchell and Peter J. Boettke, *Applied Mainline Economics: Bridging the Gap between Theory and Public Policy*

Jack High, ed., *Humane Economics: Essays in Honor of Don Lavoie*

Humane Economics

Essays in Honor of Don Lavoie

Jack High, editor


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.

Mercatus Center at George Mason University
3434 Washington Blvd., 4th Floor
Arlington, VA 22201
www.mercatus.org
703-993-4930

Reissued under license from Edward Elgar Publishing with a new foreword © 2017 Mercatus Center at George Mason University.

All rights reserved. First edition: *Humane Economics: Essays in Honor of Don Lavoie*, Jack High (ed.), published by Edward Elgar Publishing, Cheltenham, UK, and Northampton, MA, USA. © Jack High, 2006.

Printed in the United States of America

978-1-942951-19-3 paperback

Cover design by Joanna Andreasson, Brooklyn, NY
Composition by Robin Black, Inspirio Design, Bend, OR

Contents

List of Contributors	vii
Foreword to the Mercatus Center edition	ix
Solomon Stein and Stefanie Haeffele-Balch	
About Don Lavoie	xvii
Writings of Don Lavoie	xix
PART 1 INTRODUCTORY	
1. Humane economics: an introduction to the work of Don Lavoie	3
Jack High	
PART 2 SOCIALIST CALCULATION	
2. Calculation, competition and entrepreneurship	29
Israel M. Kirzner	
3. Don Lavoie's contributions to comparative economics	47
Peter J. Boettke and David L. Prychitko	
4. A typology of interventionist dynamics	64
Robert L. Bradley Jr.	
PART 3 INFORMATION TECHNOLOGY	
5. Institutions as abstraction boundaries	89
Bill Tulloh and Mark S. Miller	
6. 'New' collaborative learning environments: the convergence of hermeneutics and hypertext	119
Virgil Henry Storr	

PART 4 PHILOSOPHY

- 7. Hermeneutics and liberty: remembrance of Don Lavoie 141
G.B. Madison
- 8. Hermeneutics in economics: on the status of ‘as-if’ functions 164
Wayne J. Froman
- 9. Humility and truth in economics 173
Deirdre McCloskey

PART 5 CULTURAL STUDIES

- 10. The development of cultural economy:
foundational questions and future direction 181
Emily Chamlee-Wright
- 11. Innovation of cardio-imaging technology at
Hewlett-Packard and HP/Philips 199
Don E. Kash

PART 6 APPENDIX

- 12. Subjective orientation and objective wealth: entrepreneurship
and the convergence of groupware and hypertext capabilities 249
Don Lavoie

Index 305

List of Contributors

Peter J. Boettke, University Professor of Economics and Philosophy, George Mason University; Director, F. A. Hayek Program for Advanced Study in Philosophy, Politics, and Economics, Mercatus Center at George Mason University

Robert L. Bradley Jr., CEO and Founder, Institute for Energy Research

Emily Chamlee-Wright, President and CEO, Institute for Humane Studies; Senior Research Scholar and Board Member, Mercatus Center at George Mason University

Wayne J. Froman, Associate Professor of Philosophy, George Mason University

Jack High, Professor Emeritus, Schar School of Policy and Government, George Mason University

Don E. Kash, Professor Emeritus, Schar School of Policy and Government, George Mason University

Israel M. Kirzner, Professor Emeritus of Economics, New York University

Don Lavoie, formerly the David H. and Charles G. Koch Chair of Economics, School of Public Policy, George Mason University

G.B. Madison, Professor Emeritus of Philosophy, McMaster University

Deirdre McCloskey, Professor Emeritus of Economics, History, English, and Communication, University of Illinois at Chicago; Distinguished Affiliated Fellow, F. A. Hayek Program for Advanced Study in Philosophy, Politics, and Economics, Mercatus Center at George Mason University

Mark S. Miller, Research Scientist, Google Inc.

David L. Prychitko, Professor of Economics, Northern Michigan University

Virgil Henry Storr, Research Associate Professor of Economics, George Mason University; Don C. Lavoie Senior Fellow, F. A. Hayek Program for Advanced Study in Philosophy, Politics, and Economics, Mercatus Center at George Mason University

Bill Tulloh, formerly with the School of Public Policy, George Mason University

Foreword to the Mercatus Center Edition

Humane Economics was edited by Jack High and published in 2006 as part of Edward Elgar's series, *New Thinking in Political Economy*. The essays in this volume originated from a conference in memory of Don Lavoie, where a group of Lavoie's colleagues and former students celebrated his life and legacy through papers that advanced the themes of his research program. The topics explored in this volume reflect the wide range of Lavoie's scholarly interests, which he encouraged his colleagues and students to pursue also: knowledge problems in information technology; the analysis of comparative economic systems; cultural studies; and philosophical hermeneutics. While such diverse topics may appear disjointed, they instead highlight Lavoie's unique ability to connect these disparate avenues of inquiry and the people working on them.

One way to approach *Humane Economics* is as a collaborative intellectual biography that gives context to Lavoie's contributions in each of these areas, seeking to unite them in a connected research agenda and paving a path for future research in this tradition. As such, each contributor of this volume attempts to highlight the connection across Lavoie's research program by examining the topics he studied and the types of questions he asked. The chapters of *Humane Economics* appropriately propose a set of connected but distinct answers. For instance, both High and Emily Chamlee-Wright suggest that social learning is the central theme of Lavoie's work; Bill Tulloh and Mark S. Miller offer the knowledge problem; and in his review of the volume, Howard Baetjer Jr. suggests what he calls "the Lavoie principle": "Riches emerge in interplay; to produce riches, foster interplay."¹ Still more proposals identify other defining features of Lavoie's scholarship, such as the consistent theme of the market process or Austrian political economy, G.B. Madison's emphasis on interdisciplinarity, and Deirdre McCloskey's focus on humility.

All of these central themes are indeed important elements of Lavoie's research agenda. For instance, *Rivalry and Central Planning: The Socialist Calculation Debate Reconsidered*² and *National Economic Planning: What*

*Is Left?*³ are, at their core, interdisciplinary inquiries into the market process, social learning, and the knowledge problem, which result in a vision that stresses the importance of interplay. In later work, Lavoie continued to explore and expand upon these themes. For example, *Culture and Enterprise: The Development, Representation and Morality of Business*,⁴ coauthored with Chamlee-Wright, emphasizes the importance of social learning and interaction in understanding culture and economics. For a comprehensive list of Lavoie's research, see page xix.

However, *Humane Economics* is not merely a retrospective appreciation of the conceptual vision that unified Lavoie's research. These essays also represent a forward-looking research agenda. A reader with interest in one or more of the topics explored in this volume will find much of value. In the remainder of this foreword, we group many of the chapters in this book into two fields in which Lavoie was in the vanguard: comparative economic systems and culture and economics. His influence continues to be deeply felt in these fields today.

COMPARATIVE ECONOMIC SYSTEMS

Lavoie's contributions to Austrian political economy are grounded in his work on economic calculation. *Rivalry and Central Planning* reexamines the Socialist Calculation Debate, arguing that the Austrians—specifically Ludwig von Mises and F. A. Hayek—successfully refuted both the possibility of economic calculation under socialism (through the removal of property rights) and the efficiency claims of market socialism (through an inability to overcome the knowledge problem of central planning). These alternative systems are therefore unable to match or overpower the material production and progress of market systems. Lavoie highlights and expands upon the process theory of Mises and Hayek, pointing to rivalry in the market as the mechanism for social learning, knowledge dissemination and use, and innovation and progress. As Peter J. Boettke and Virgil Henry Storr point out in their foreword to Lavoie's recently republished *Rivalry and Central Planning*, understanding the Socialist Calculation Debate is of central importance to understanding the Austrian concept of the market process.⁵ Boettke and David L. Prychitko's essay (chapter 3) places the publication and reception of *Rivalry and Central Planning* in context, highlighting the entrepreneurial moment within economics in the mid-1980s. Lavoie offers a new interpretation of the Socialist Calculation Debate, demonstrating that the emphasis of the knowledge problem within Austrian economics is still relevant and crucial to analyzing the effectiveness of various comparative economic systems. In *National*

Economic Planning, Lavoie analyzes contemporary government action and shows how both complete and mixed versions of central planning are unable to overcome the knowledge problem and thus fail to achieve their goals. Further, he argues that political action also suffers from a power problem, which—when coupled with the knowledge problem—leads to paternalistic interventions.⁶ Lavoie also argues that central planners and social engineers are extremely constrained and calls for humility in social engineering.

Several chapters in this volume advance applied Austrian political economy in the tradition of Lavoie. Israel M. Kirzner's essay (chapter 2) extends the theoretical insights into the nature of knowledge in the market process, not only to provide insightful philosophical reflections on a key moment in doctrinal history, but also to offer conceptual refinements to our understanding of the knowledge problem. Consideration of the knowledge problem, Kirzner argues, reveals that the impossibility of economic calculation under socialism is not confined to an inability to achieve an efficient allocation of resources from society's perspective. Faced with the knowledge problem and unable to rely upon the knowledge communicated via market prices, a central planner has no access to the given means and ends needed to allocate resources. Without any possibility of reference to the knowledge required to construct the allocation problem, central planners cannot even begin to assess their actions in economic terms or to adjust their actions based on feedback from society.

Tulloch and Miller's more concrete essay on abstraction boundaries (chapter 5) shows the intersection between computer science and Lavoie's emphasis on the knowledge problem. As software programs become increasingly complex, programming technique becomes increasingly important to ensure coordination between different parts of the code. Tulloch and Miller point out that complex coding begins to resemble a system of property rights and law-governed interactions rather than a centrally orchestrated plan. While a decade of change might make some examples more salient than others (for instance, application program interfaces rather than object-oriented design), the themes remain relevant and useful in looking at the *institutions* that allow for increasingly complex software interrelationships.

Robert L. Bradley Jr.'s essay (chapter 4) presents a typology of forms of intervention. A well-crafted typological scheme aids interpretation by focusing attention upon distinctions with significant consequences. For Bradley, existing typologies of intervention—such as Murray N. Rothbard's distinction between autistic, binary, and triangular interventions⁶—can be improved upon by introducing classifications with dynamic qualities and by adding new typologies that highlight the diverse range of motivations contributing to the cumulative nature of many processes of intervention.

Bradley's typologies also complement other conceptions of interaction between private and public entities, such as the fiscal sociology of Richard E. Wagner.⁷

The sophisticated understanding of the knowledge problem developed by Mises and Hayek and further advanced by Lavoie remains a central theoretical tool in the toolkit of contemporary Austrian political economy. The main takeaway of the debate—that the absence of property rights, monetary prices, and the pursuit of profit (and threat of loss) found in the market renders efficient distribution of resources by a central administrative body impossible—has been applied to both historical and modern bureaucracies and government interventions. The articulation of the capabilities and social benefits of the coordination within the market—such as knowledge generation, entrepreneurial discovery, and error correction—has also been applied to historical and modern phenomena. For instance, Christopher J. Coyne examines the failures of nation building after war as well as the limits of state-led humanitarian aid.⁸ Boettke, Coyne, and Peter T. Leeson articulate a framework for institutional change, noting that exogenous change that does not match the culture of a community will not be as effective as change driven from the bottom up.⁹ Likewise, Storr, Stefanie Haeffele-Balch, and Laura E. Grube explore the downfalls of top-down disaster management and highlight the importance of local entrepreneurs and community leaders in driving postdisaster recovery.¹⁰ In addition, recent research on self-governance and the process of institutional entrepreneurship includes Edward Peter Stringham's work on the evolution of financial markets¹¹ and David Skarbek's exploration of the creation and purpose of prison gangs.¹²

CULTURE AND ECONOMICS

One can most clearly see the direct lineage of contemporary research in Austrian economics from Lavoie's work in the analysis of the relationship between culture and economics. Those interested in cultural economics should read this literature for two reasons: First, it enriches the meaning and context of subsequent work in the Austrian tradition of cultural economics. Second, it provides insight into the connections and complementary approaches of research pursued in this tradition over the past decade.

Lavoie's concern with the role of culture in economic action has its roots in the subjectivist methodology of the Austrian tradition. The goal of economic inquiry is to achieve an understanding of human action that is rooted in the meanings individuals assign to their actions. Pursuit of this kind of understanding cannot be obtained purely through recording

observable events or statistical outcomes; it requires the economist to also interpret the significance of these events and to engage in a dialogue with the actors. This interpretive turn is not an exclusive procedure restricted to social scientists. Individuals' meaningful actions (those needing interpretation by the theorist) are based upon their understanding of the circumstances in the world around them (and thus in need of their own interpretation). Those interpretations occur within the structure of meaning through which individuals confront the world; that is, their culture. In exploring culture, Lavoie paid particular attention to how cultural meanings influence entrepreneurship, for example in the work he coauthored with Chamlee-Wright.¹³ This topic is further developed by both Chamlee-Wright¹⁴ and Storr.¹⁵

Storr's essay on hypertext (chapter 6) is an excellent reminder of the drastic pace of development in computing technology. But more importantly, it shows how an emphasis on interpretation and meaning leads naturally to concerns for how our conversations change as technology changes and for the way in which those conversations enable us to discover, process, and create knowledge. Chamlee-Wright (in chapter 10) outlines both the background and the potential for future research in cultural economy and presents the conceptual preamble to the past decade's empirical work on the role of culture in postdisaster community recovery.¹⁶ Research in this tradition emphasizes qualitative analysis—particularly data collection through extensive interviews in the field—as a way to better understand the specific contexts and knowledge of communities, their cultural ties, and the details of their recovery from disaster.¹⁷

The essays by Lavoie (chapter 12) and Storr (chapter 6) also foreshadow refinement of the tools of a culturally informed economic analysis. The current state of this approach includes Storr's *Understanding the Culture of Markets*, where he argues that many of the open questions in cultural economics are problems of interpretation of texts (e.g., a new interpretation of Max Weber sheds new insight on cultural economics).¹⁸ Storr and Arielle John explore the role of entrepreneurship and sociability in markets,¹⁹ and Storr and Grube take an interdisciplinary approach in their edited volume, *Culture and Economic Action*.²⁰ In addition, Chamlee-Wright explores the connection between culture and economics within the institutions of liberal arts education.²¹

CONCLUSION

The suggested thematic groupings above are—like the chapter divisions used by High in the table of contents—particular interpretations offered to

help readers structure what is, ultimately, their own personal conversation with the text. For the reader seeking to understand the implicit, but unarticulated, worldview that animated Lavoie, each chapter in *Humane Economics* represents another partial view of those connections. While enriched by their interconnected nature, these essays also remain valuable contributions on their own, both as contextual background for the directions currently pursued by those influenced by Lavoie and as opportunities to explore previously overlooked avenues of scholarship.

These essays, written and now republished in honor of Lavoie's passion for understanding the world around him, highlight not only his contributions in numerous fields but also his legacy in the research by his colleagues and students. Republishing this volume continues a celebration of his life and work, but it also represents a call to action for future research in this rich tradition.

Solomon Stein

F. A. Hayek Program for Advanced Study in Philosophy, Politics,
and Economics
Mercatus Center at George Mason University

Stefanie Haeffele-Balch

F. A. Hayek Program for Advanced Study in Philosophy, Politics,
and Economics
Mercatus Center at George Mason University

NOTES

1. Howard Baetjer Jr., review of *Humane Economics: Essays in Honor of Don Lavoie*, ed. Jack High, *Review of Austrian Economics* 21, no. 4 (2008): 349.
2. Don Lavoie, *Rivalry and Central Planning: The Socialist Calculation Debate Reconsidered* (Cambridge, MA: Cambridge University Press, 1985), republished by the Mercatus Center at George Mason University in 2015.
3. Don Lavoie, *National Economic Planning: What Is Left?* (Washington, DC: Cato Institute, 1985), republished by the Mercatus Center at George Mason University in 2016.
4. Don Lavoie and Emily Chamlee-Wright, *Culture and Enterprise: The Development, Representation and Morality of Business* (New York: Routledge; Washington, DC: Cato Institute, 2000).
5. Peter J. Boettke and Virgil Henry Storr, foreword to *Rivalry and Central Planning: The Socialist Calculation Debate Reconsidered*, by Don Lavoie (Arlington, VA: Mercatus Center at George Mason University, 2015).
6. Christopher J. Coyne discusses these two concepts, as well as the importance of Lavoie's work on contemporary mixed economic systems, in his foreword to *National Economic Planning: What Is Left?*, by Don Lavoie (Arlington, VA: Mercatus Center at George Mason University, 2016).

7. Murray N. Rothbard, *Man, Economy, and State with Power and Market*, 2nd ed. (Auburn, AL: Ludwig von Mises Institute, 2009).
8. Richard E. Wagner, *Fiscal Sociology and the Theory of Public Finance: An Exploratory Essay* (Northampton, MA: Edward Elgar, 2009); Richard E. Wagner, *Mind, Society, and Human Action: Time and Knowledge in a Theory of Social Economy* (New York: Routledge, 2010).
9. Christopher J. Coyne, *After War: The Political Economy of Exporting Democracy* (Stanford: Stanford University Press, 2007); Christopher J. Coyne, *Doing Bad by Doing Good: Why Humanitarian Action Fails* (Stanford: Stanford University Press, 2013).
10. Peter J. Boettke, Christopher J. Coyne, and Peter T. Leeson, "Institutional Stickiness and the New Development Economics," *American Journal of Economics and Sociology* 67, no. 2 (2008): 331–58.
11. Virgil Henry Storr, Stefanie Haeffele-Balch, and Laura E. Grube, *Community Revival in the Wake of Disaster: Lessons in Local Entrepreneurship* (New York: Palgrave Macmillan, 2015).
12. Edward Peter Stringham, *Private Governance: Creating Order in Economic and Social Life* (Oxford: Oxford University Press, 2015).
13. David Skarbek, *The Social Order of the Underworld: How Prison Gangs Govern the American Penal System* (Oxford: Oxford University Press, 2014).
14. Lavoie and Chamlee-Wright, *Culture and Enterprise*.
15. Emily Chamlee-Wright, *The Cultural Foundations of Economic Development: Urban Female Entrepreneurship in Ghana* (New York: Routledge, 1997).
16. Virgil Henry Storr, *Enterprising Slaves and Master Pirates: Understanding Economic Life in the Bahamas* (New York: Peter Lang, 2004).
17. For more research in postdisaster community recovery, see Emily Chamlee-Wright, *The Cultural and Political Economy of Recovery: Social Learning in a Post-Disaster Environment* (New York: Routledge, 2013); Storr, Haeffele-Balch, and Grube, *Community Revival in the Wake of Disaster*; and Nona Martin Storr, Emily Chamlee-Wright, and Virgil Henry Storr, *How We Came Back: Voices from Post-Katrina New Orleans* (Arlington, VA: Mercatus Center at George Mason University, 2015).
18. To read more about qualitative methods, see Emily Chamlee-Wright, "Operationalizing the Interpretive Turn: Deploying Qualitative Methods toward an Economics of Meaning," *Review of Austrian Economics* 24, no. 2 (2011): 157–70; Chamlee-Wright, *Cultural and Political Economy of Recovery*; Storr, Haeffele-Balch, and Grube, *Community Revival in the Wake of Disaster*.
19. Virgil Henry Storr, *Understanding the Culture of Markets* (New York: Routledge, 2013).
20. For instance, see Virgil Henry Storr and Arielle John, "The Determinants of Entrepreneurial Alertness and the Characteristics of Successful Entrepreneurs," in *Annual Proceedings of the Wealth and Well-Being of Nations*, vol. 3, ed. Emily Chamlee-Wright (Beloit, WI: Beloit College Press, 2010–2011); Arielle John and Virgil Henry Storr, "The Sociability and Morality of Market Settlements," in *Handbook of Creative Cities*, ed. David Emanuel Andersson, Ake E. Andersson, and Charlotta Mellander (Cheltenham, UK: Edward Elgar, 2011).
21. Laura E. Grube and Virgil Henry Storr, eds., *Culture and Economic Action* (Cheltenham, UK: Edward Elgar, 2015).

About Don Lavoie

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 both in 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 Loeb. *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.” *Wirtschaftspolitische 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, Washington, DC, 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. Historical Perspectives on Modern Economics, Cambridge, MA: Cambridge University Press. 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 (6): 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, 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." *Annals of the American Academy of Political and Social Science* 507 (1): 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. Northampton, 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 *Cambridge History of Twentieth Century Political Thought*, edited by Terence Ball and Richard Bellamy. 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. Northampton, 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.