

ECONOMIC CLASSICS

Volumes now ready:

ADAM SMITH:
Select Chapters and Passages

MALTHUS:
*Parallel Chapters from the
1st and 2d Editions*

RICARDO:
First Six Chapters

THOMAS MUN:
*England's Treasure by
Foreign Trade*

RICHARD JONES:
Peasant Rents

GUSTAV SCHMOLLER:
Mercantile System

AUGUSTIN COURNOT:
*Mathematical Principles of
the Theory of Wealth*

Forthcoming:

TURGOT:
*Reflections on the Formation
and Distribution of Riches*

RESEARCHES
INTO THE
MATHEMATICAL PRINCIPLES
OF THE
THEORY OF WEALTH

BY
AUGUSTIN COURNOT

1838

TRANSLATED BY NATHANIEL T. BACON
WITH A
BIBLIOGRAPHY OF MATHEMATICAL ECONOMICS
BY IRVING FISHER

New York
THE MACMILLAN COMPANY
LONDON: MACMILLAN & CO., LTD.

1897

All rights reserved

COPYRIGHT, 1897,
BY THE MACMILLAN COMPANY.

Norwood Press
J. S. Cushing & Co. — Berwick & Smith
Norwood Mass. U.S.A.

ANTOINE AUGUSTIN COURNOT was born at Gray, in Haute-Saône, France, on Aug. 28, 1801. He received his early schooling in his native town, and his first special discipline in mathematics at the Lycée de Besançon. In 1821 he entered the École Normale at Paris, where he continued his mathematical studies. He became Professor of Mathematics at Lyons in 1834, and the year following Rector of the Academy at Grenoble. In 1838 appeared his *Recherches sur les principes mathématiques de la théorie des richesses*, of which the present work is a translation. In the same year Cournot was called to Paris as Inspecteur Général des Études. He was made Knight of the Legion of Honour in 1838, and Officer in 1845. He became Rector of the Academy at Dijon in 1854, but in 1862 retired from active teaching. From this time to the end of his life he was busily engaged in writing. His *Principes mathématiques* having met with little or no success, in 1863 he paraphrased it in popular language under the title *Principes de la théorie des richesses*, which was further amplified in 1876 as *Revue sommaire des doctrines économiques*. He died in the following year, on March 31, in Paris.

Among Cournot's mathematical writings may be mentioned his *Traité élémentaire de la théorie des fonctions et du calcul infinitésimal*, 1841; *De l'origine et des limites de la correspondance entre l'algèbre et la géométrie*, 1847; and *Exposition de la théorie des chances et des probabilités*, 1843. In the last-named work he showed how to apply the theory of chances to Statistics.

Cournot also produced several philosophical works, e.g. *Traité de l'enchaînement des idées fondamentales dans les sciences et dans l'histoire*, 1861; and *Considérations sur la marche des idées et des événements dans les temps modernes*, 1872. He also translated some English mathematical books, including Sir John Herschel's *Astronomy*, and edited in two volumes Euler's celebrated *Letters to a Princess*, etc.

For the facts of Cournot's life see Liard, *Revue des Deux Mondes*, July, 1877; and *Nouvelle Biographie Générale*. For criticisms of his work in economics see Palgrave's *Dictionary of Political Economy*; and the prefaces of Jevons's *Theory of Political Economy* (second edition), Walras's *Éléments d'économie politique pure*, Auspitz and Lieben's *Untersuchungen über die Theorie des Preises*, and Marshall's *Principles of Economics*; also an article by Vilfredo Pareto, *Di un errore del Cournot nel trattare l'economia politica colla matematica*, in the *Giornale degli economisti*, January, 1892, and one by Edgeworth, *La teoria pura del monopolio*, *ibid.*, July, 1897. The present writer will shortly publish in the *Quarterly Journal of Economics* an article critical and explanatory of the *Principes mathématiques*, and intended especially for the use of those who may wish to follow the reasoning of the work in detail, but lack the requisite familiarity with mathematics. He is also preparing a brief Introduction to the Calculus for a similar purpose.

In rendering the book into English, the translator (Mr. Nathaniel T. Bacon, of Peacedale, R.I.; Ph.B., Yale, 1879) has tried to be as literal as possible, and to retain the slight archaism of the French. He has also followed out the mathematical operations with great care, and in so doing discovered a surprisingly large number of errors. Most of these were misprints; others were due to obvious carelessness.

ness of the author, while still others were doubtful as to their origin. All have been corrected except two, which were the only ones seriously affecting the argument. These are formulæ (6) on page 122, and the next but last inequality on page 158. The true formulæ may be transcribed from (6), page 122, by substituting zero for ϵ ; and the inequality on page 158 may be corrected by reversing the sign of inequality. The conclusions which follow each passage must be materially modified.

For nearly forty years the *Principes mathématiques* was completely ignored by economists. The writers chiefly instrumental in reviving the work were Jevons, Walras, and Boccardo. At present, though mathematico-economic works are not yet widely read, Cournot's treatise is diligently studied by a few, and exercises a very definite and powerful influence on economic thought. Professor Edgeworth says of it in Palgrave's *Dictionary*, that it "is still the best statement in mathematical form of some of the highest generalisations in economic science"; while Professor Marshall, in the preface to his *Principles*, declares that "Cournot's genius must give a new mental activity to every one who passes through his hands."

The bibliography of mathematical economics is, of course, founded on that appended to Jevons's *Theory of Political Economy*. A number of writings in the latter list have been omitted, as they did not make use of symbols. Even the *Volkswirtschaftslehre* of Menger, who shares with Jevons and Walras the honour of independently developing the theory of marginal utility, has not been included, as it must properly be credited to the literary and not the mathematical method. Jevons's list has also been carefully revised and corrected, as well as continued to 1897.

The bibliography divides itself very naturally into four periods, beginning respectively with the treatises of Ceva, Cournot, Jevons, and Marshall. Ceva enjoys the distinction of being the first known writer to apply mathematical method to economic problems; Cournot was apparently the first to apply it with any great degree of success; Jevons (and almost simultaneously Walras) attracted the serious attention of economists to this method; and Marshall brought it (or at any rate its simpler diagrams) into general use. The four periods are of constantly decreasing length, being respectively 127, 33, 19, and 8 years, but the number of titles grows greater in each succeeding period. It will also be observed that the variety of subjects to which the mathematical method is being applied shows a rapid increase, that the number of complete economic treatises has grown relatively less, and that the mass of literature on transportation has first risen and then fallen relatively to the total writing.

In preparing the work for the press, important aid has been rendered by Mr. John M. Gaines, of the graduate department of Yale University. Mr. Thomas G. Barnes, Mr. James O. Moore, and especially Mr. William B. Bailey, also students at Yale, have contributed materially in the formation of the bibliography. Grateful acknowledgments are due to the many other persons who have supplied bibliographical data, and in particular to Professors Pantaleoni, Walras, Pareto, and Edgeworth.

I. F.

CONTENTS

CHAPTER	PAGE
PREFACE	I
I. OF VALUE IN EXCHANGE OR OF WEALTH IN GENERAL	7
II. OF CHANGES IN VALUE, ABSOLUTE AND RELATIVE	18
III. OF THE EXCHANGES	29
IV. OF THE LAW OF DEMAND	44
V. OF MONOPOLY	56
VI. OF THE INFLUENCE OF TAXATION ON COMMODITIES PRODUCED UNDER A MONOPOLY	67
VII. OF THE COMPETITION OF PRODUCERS	79
VIII. OF UNLIMITED COMPETITION	90
IX. OF THE MUTUAL RELATIONS OF PRODUCERS	99
X. OF THE COMMUNICATION OF MARKETS	117
XI. OF THE SOCIAL INCOME	127
XII. OF VARIATIONS IN THE SOCIAL INCOME, RESULTING FROM THE COMMUNICATION OF MARKETS	150

P R E F A C E

THE science known as Political Economy, which for a century has so much interested thinkers, is to-day more generally diffused than ever before. It shares with politics proper the attention of the great journals, which are to-day the most important means of spreading information ; but the public is so tired of theories and systems that now the demand is for so-called "positive" matter, *i.e.* in political economy, custom-house abstracts, statistical documents, and government reports, such as will throw the light of experience on the important questions which are being agitated before the country, and which so greatly interest all classes of society.

I make no objection to this tendency ; it is good, and in accord with the laws which govern the development of all branches of science. I will only observe that *theory* ought not to be confounded with systems, although in the infancy of all sciences the instinct of system necessarily attempts to outline theories. I will add that theory should always have some part, small though it may be, in the development of a science ; and that, to a man of my profession in particular, more than to any other, it should be permissible to consider from an exclusively theoretical

standpoint, a subject of general interest which has so many different sides.

But the title of this work sets forth not only theoretical researches; it shows also that I intend to apply to them the forms and symbols of mathematical analysis. This is a plan likely, I confess, to draw on me at the outset the condemnation of theorists of repute. With one accord they have set themselves against the use of mathematical forms, and it will doubtless be difficult to overcome to-day a prejudice which thinkers, like Smith and other more modern writers, have contributed to strengthen. The reasons for this prejudice seem to be, on the one hand, the false point of view from which theory has been regarded by the small number of those who have thought of applying mathematics to it; and, on the other hand, the false notion which has been formed of this analysis by men otherwise judicious and well versed in the subject of Political Economy, but to whom the mathematical sciences are unfamiliar.

The attempts which have been made in this direction have remained very little known, and I have been able to learn only the titles of them, except one, *Les Principes de l'Économie Politique*, by *Canard*, a small work published in the year X [of the French Republic, A.D. 1801], and crowned by the *Institut*. These pretended principles are so radically at fault, and the application of them is so erroneous, that the approval of a distinguished body of men was unable to preserve the work from oblivion. It is easy to see why essays of this nature should not incline such economists as *Say* and *Ricardo* to algebra.

I have said that most authors who have devoted them-

selves to political economy seem also to have had a wrong idea of the nature of the applications of mathematical analysis to the theory of wealth. They imagined that the use of symbols and formulas could only lead to numerical calculations, and as it was clearly perceived that the subject was not suited to such a numerical determination of values by means of theory alone, the conclusion was drawn that the mathematical apparatus, if not liable to lead to erroneous results, was at least idle and pedantic. But those skilled in mathematical analysis know that its object is not simply to calculate numbers, but that it is also employed to find the relations between magnitudes which cannot be expressed in numbers and between *functions* whose law is not capable of algebraic expression. Thus the theory of probabilities furnishes a demonstration of very important propositions, although, without the help of experience, it is impossible to give numerical values for contingent events, except in questions of mere curiosity, such as arise from certain games of chance. Thus, also, theoretical Mechanics furnishes to practical Mechanics general theorems of most useful application, although in almost all cases recourse to experience is necessary for the numerical results which practice requires.

The employment of mathematical symbols is perfectly natural when the relations between magnitudes are under discussion ; and even if they are not rigorously necessary, it would hardly be reasonable to reject them, because they are not equally familiar to all readers and because they have sometimes been wrongly used, if they are able to facilitate the exposition of problems, to render it more concise, to

open the way to more extended developments, and to avoid the digressions of vague argumentation.

There are authors, like Smith and Say, who, in writing on Political Economy, have preserved all the beauties of a purely literary style; but there are others, like Ricardo, who, when treating the most abstract questions, or when seeking great accuracy, have not been able to avoid algebra, and have only disguised it under arithmetical calculations of tiresome length. Any one who understands algebraic notation, reads at a glance in an equation results reached arithmetically only with great labour and pains.

I propose to show in this essay that the solution of the general questions which arise from the theory of wealth, depends essentially not on elementary algebra, but on that branch of analysis which comprises arbitrary functions, which are merely restricted to satisfying certain conditions. As only very simple conditions will be considered, the first principles of the differential and integral calculus suffice for understanding this little treatise. Also, although I fear that it may appear too abstruse to most people who have a liking for these topics, I hardly dare to hope that it will deserve the attention of professional mathematicians, except as they may discover in it the germ of questions more worthy of their powers.

But there is a large class of men, and, thanks to a famous school, especially in France, who, after thorough mathematical training, have directed their attention to applications of those sciences which particularly interest society. Theories of the wealth of the community must attract their attention; and in considering them they are sure to feel, as

I have felt, the need of rendering determinate by symbols familiar to them, an analysis which is generally indeterminate and often obscure, in authors who have thought fit to confine themselves to the resources of ordinary language. In thinking that they may be led by their reflexions to enter upon this path, I hope that my book may be of some use to them, and may lessen their labour.

In the remarks on the first notions of competition and the mutual relations of producers, they may possibly notice certain relations, which are very curious from a purely abstract standpoint, without reference to proposed applications.

I have not set out to make a complete and dogmatic treatise on Political Economy ; I have put aside questions, to which mathematical analysis cannot apply, and those which seem to me entirely cleared up already. I have assumed that this book will only fall into the hands of readers who are familiar with what is found in the most ordinary books on these topics.

I am far from having thought of writing in support of any system, and from joining the banners of any party ; I believe that there is an immense step in passing from theory to governmental applications ; I believe that theory loses none of its value in thus remaining preserved from contact with impassioned polemics ; and I believe, if this essay is of any practical value, it will be chiefly in making clear how far we are from being able to solve, with full knowledge of the case, a multitude of questions which are boldly decided every day.

•

BIBLIOGRAPHY
OF
MATHEMATICAL ECONOMICS

FROM CEVA TO COURNOT

(1711-1837)

- 1711 CEVA, Giovanni. *De re nummaria, quoad fieri potuit geometrice tractata, ad illustrissimos et excellen- tissimos dominos Praesidem Quaestoresque hu- jus arciducalis Caesarei Magistratus Mantuae.* Mantova, 4°, 60 pp. [Reviewed by F. Nicolini, *Giorn. degli econ.*, Oct. 1878. See also Palgrave's Dict.]
- 1717 MARIOTTE, Esme. *Essaie de logique.* 2d ed. In collected works. Leide. [See Principe 97 and 11^{me} partie, art. III.]
- 1738 BERNOULLI, Daniel. *Specimen theoriae novae de mensura sortis.* *Commentarii academiæ scientiarum imperialis Petropolitanae*, vol. V, pp. 175-92. [German transl., 1896, by A. Pringsheim: *Die Grundlage der modernen Wertlehre. Versuch einer neuen Theorie der Werbestimmung* von

- Glücksfällen (Einleitung von Ludwig Fick). Leipzig (Duncker & Humblot), 60 pp.]
- 1754 ANON. [F. Forbonnais]. *Éléments du commerce*, 2d ed., vol. II, chs. viii, ix, Leyde & Paris, 12°.
- 1764 BECCARIA, Cesare. *Tentativo analitico sui contrabbandi*, 1764-5. Estratto dal foglio periodico intitolato: *Il caffè*, vol. I, Brescia. [Also in Custodi's *Scrittori classici Italiani di economia politica*, parte moderna, vol. XII, pp. 235-41, Milano, 1804.]
- 1771 ANON. [probably Maj. Gen. Henry Lloyd]. *An essay on the theory of money*. London, 161 pp.
- 1781 ANON. [A. N. Isnard]. *Traité des richesses*. London & Lausanne, 2 vols., xxiv, 344, 327 pp. [Slightly math.]
- 1786 ANON. [Condorcet]. *Vie de M. Turgot*, pp. 162-9, London. [Eng. transl., 1787, pp. 403-9.]
- 1792 SILIO, Guglielmo. *Saggio sull' influenza dell' analisi nelle scienze politiche ed economiche*. Nuova raccolta d' opuscoli di autori Siciliani, vol. V (?), Palermo.
- 1801 CANARD, N. F. *Principes d'économie politique*, ouvrage couronné par l'Institut. Paris (Buisson), 235 pp. [Reviewed by Francis Horner, *Edinburgh Rev.*, no. II.]
- 1802 KRÖNCKE, Claus. *Versuch einer Theorie des Fuhrwerks mit Anwendung auf den Strassenbau*. Giessen.
- 1803 SIMONDE, J. C. L. *De la richesse commerciale*, vol. I, pp. 105-9, Geneva.
- 1804 KRÖNCKE, Claus. *Das Steuerwesen nach seiner Natur und seinen Wirkungen untersucht*. Darmstadt & Giessen (Heyer), xxxii, 440 pp.

- 1809 LANG, Joseph. Ueber den obersten Grundsatz der politischen Oekonomie. Riga.
- 1810 KRÖNCKE, Claus. Anleitung zur Regulirung der Steuer.
- 1811 LANG, Joseph. Grundlinien der politischen Arithmetik. Kursk (Langner), xxii, 216 pp.
- 1815 BUQUOV, Georg von. Die Theorie der Nationalwirtschaft, nach einem neuen Plane und nach mehreren eigenen Ansichten dargestellt. Leipzig, 4°. [3 Nachträge: 1816, 1817 (524 pp.), 1818.]
- 1816 ANON. [L. M. Valeriani]. Apologia della formola $p = \frac{i}{o}$, trattandosi del come si determini il prezzo delle cose tutte mercatabili, contro ciò che ne dice il celebre autore del "Nuova prospetto delle scienze economiche." Bologna (Marsigli), 62 pp.
- 1817 ANON. [L. M. Valeriani]. Discorso apologetico in cui si sostiene recarsi invano pel celebre autore del "Nuovo prospetto delle scienze economiche" contro l' Apologia della formola $p = \frac{i}{o}$ trattando si del come si determini il prezzo delle cose tutte mercatabili, ciò che il medisimo ha scritto nel tomo II, il pag. 114-117, 141-146, e nel IV, pag. 214-219, 244-263 dell' opera suddetta. Bologna (Marsigli), 114 pp.
- 1824 ANON. [T. Perronet Thompson]. The instrument of exchange. *Westminster Rev.*, vol. I, pp. 171-205. [Reprinted separately, 1830, 27 pp.; postscript to same, *Westmin. Rev.*, 1830, vol. XII, pp. 525-33; reprinted 1842 in: Exercises, political and others, vol. III, pp. 295-343.]

- 1825 CAZAUX, L. F. G. de. *Eléments d'économie privée et publique.* Paris (Huzard) & Toulouse (Doulaudoure), 251 pp. [Slightly math.]
- 1825 FUCCO, Francesco. *Saggi economici,* 1st ser., vol. 2. Pisa, 1825-27. [Math.?]
- 1826 RAU, K. H. *Grundsätze der Volkswirthschaftslehre.* [Subsequent editions, 1833, '37, '41, '63, '68, Leipzig & Heidelberg. Very slightly math.]
- 1826 THOMPSON, T. Perronet. *On rent.*
- 1826 THÜNEN, J. H. von. *Der isolirte Staat in Beziehung auf Landwirthschaft und Nationalökonomie, oder Untersuchungen über den Einfluss, den die Getreidepreise, der Reichthum des Bodens und die Abgaben auf den Ackerbau ausüben.* 1^{er} Th., Hamburg, viii, 290 pp. [2d ed. of same, 1842, Rostock, xv, 391 pp.; 1^{er} fasc. von 2^{er} Th., 1850, Rostock, vi, 285 pp.; 2^{er} fasc. von 2^{er} Th., 1863, Rostock, ix, 444 pp. French transl. by Leverrière, 1851, Paris (Guillaumin), viii, 340 pp.; French transl. by Wolkoff (of fasc. of 1850), 1857, Paris. Slightly math.]
- 1829 WHEWELL, William. *Mathematical exposition of some doctrines of political economy.* *Cambridge Philos. Trans.*, vol. III, pp. 191-230, 4° [Continued, 1831, vol. IV, pp. 155-98; 1850, vol. IX, pp. 128-49, and Part II, pp. [1-7]; Italian transl. in *Biblioteca dell' econ.*, 1875, 3d ser., vol. II, pp. 1-65.]
- 1832 LUBÉ, D. G. *Argument against the gold standard.* London, iv, 192 pp.

FROM COURNOT TO JEVONS

(1838-1870)

GENERAL TREATISES

- 1838 COURNOT, Augustin. *Recherches sur les principes mathématiques de la théorie des richesses.* Paris (Hachette), xi, 198 pp. [Italian transl. in *Biblioteca dell'econ.*, 1875, 3d ser., vol. II, pp. 67-170. English transl., by N. T. Bacon, in: *Economic classics*, New York & London (Macmillan), 1897.]
- 1844 HAGEN, K. H. *System of political economy.* Transl. from German by J. P. Smith. London, viii, 88 pp.
- 1848 MILL, J. S. *Principles of political economy.* [Bk. III, ch. xviii, § 7, very slightly math.]
- 1849 ESPÉNARD DU MAZET, Camille. *Nouveaux principes d'économie politique.* Paris (Joubert), ix, 456 pp.
- 1849 WOLKOFF, Mathieu. *Prémisses philosophiques de l'économie rationnelle des sociétés.* Paris (Guillaumin). [2d ed., 1861: *Lectures d'économie politique rationnelle*, 12°, 309 pp.; 3d ed., 1868: *Précis d'écon. pol. rat.* (math. notes, pp. 293-5; 308-12).]
- 1854 GOSSEN, H. H. *Entwickelung der Gesetze des menschlichen Verkehrs, und der daraus fliessenden Regeln für menschliches Handeln.* Braunschweig, 278 pp. [Reviewed by Hooper, *Jour. Roy. Statist. Soc.*, 1879, pp. 729-33; by Walras, *Jour. des econ.*, 1885, 4th ser., vol. XXX, pp. 68-90. See also preface to Jevons's *Theory Pol. Econ.*, 1879, '88, and Palgrave's *Dictionary*. Republished, 1888, Berlin (Prager).]

- 1855 JENNINGS, Richard. *Natural elements of political economy.* London, 275 pp. [Math.?]
- 1856 BENNER. *Théorie mathématique de l'économie politique.*
- 1858 COURCELLE SENEUIL, J. G. *Traité théorique et pratique d'économie politique.* Paris (Amyot). [2d ed., 1867, viii, 495, 538 pp. X. Very slightly math.]
- 1860 DU MESNIL-MARIGNY, J. *Les libre échangistes et les protectionnistes conciliés, ou solution complète des principales questions économiques.* Paris (Guillaumin). [2d ed., 1860, ii, 413 pp.; 3d ed., 1878.]
- 1863 DU MESNIL-MARIGNY, J. *Catéchisme de l'économie politique.* Paris (Guillaumin), 12°, 355 pp. [Math. notes.]
- 1863 MANGOLDT, H. von. *Grundriss der Volkswirtschaftslehre.* Stuttgart (Engelhorn), xvi, 224 pp.

ON VALUE, TAXATION, AND DISTRIBUTION

- 1838 TOZER, John. *Mathematical investigation of the effect of machinery on the wealth of a community in which it is employed, and on the fund for the payment of wages.* *Cambridge Philos. Trans.*, vol. VI, pp. 507-22, 4°. [Continued under title: On the effect of the non-residence of landlords, etc., *ibid.*, 1840, vol. VII, pp. 189-96.]
- 1844 DUPUIT, E. J. *De la mesure de l'utilité des travaux publics.* *Annales des ponts et chaussées*, 2d ser., vol. VIII, pp. 332-75, Paris.
- 1849 DUPUIT, E. J. *De l'influence des péages sur l'utilité*

- des voies de communication. *Annales des ponts et chaussées*, 2d ser., no. 207, pp. 170-248, Paris.
- 1851 ESMÉNARD DU MAZET, Camille. De la valeur comme première notion de l'économie politique. Paris (Joubert), 23 pp. [Slightly math.]
- 1853 FARR, William. Income and property tax. *Jour. Roy. Statist. Soc.*, vol. XVI, pp. 3-44.
- 1853 HARDY, Peter. An *exposé* of the fallacy "that it is just to tax temporary annuities at the same rate as perpetual annuities." *Assur. Mag. and Jour. Inst. Actuaries*, vol. III, pp. 195-204.
- 1853 JELlicoE, Charles. On the true measure of liability in a system of direct taxation. *Assur. Mag. and Jour. Inst. Actuaries*, vol. III, pp. 1-7.
- 1856 WOLKOFF, Mathieu. Le salaire naturel d'après M. de Thünen. *Jour. des écon.*, 2d ser., vol. X, pp. 263-70.
- 1857 WOLKOFF, Mathieu. Nouvelles observations au sujet de l'ouvrage de M. de Thünen sur le salaire naturel. *Jour. des écon.*, 2d ser., vol. XVI.
- 1859 BOCCARDO, Gerolamo. Lavori pubblici. Dizion. econ. polit. e commer., vol. II, pp. 652-3, Torino, 4°.
- 1864 FAUVEAU, G. Considérations mathématiques sur la théorie de l'impôt. Paris, 64 pp.
- 1865 KNAPP, G. F. Zur Prüfung der Untersuchungen Thünen's über Lohn und Zinsfuss im isolirten Staate. Braunschweig, 35 pp.
- 1867 BRENTANO, L. J. Ueber J. H. von Thünen's naturgemässen Lohn und Zinsfuss im isolirten Staate. [Inaugural dissertation. Göttingen, 59 pp.; pp. 48-59 math.]
- 1867 FAUVEAU, G. Considérations mathématiques sur la

- théorie de la valeur. *Jour. des écon.*, 3d ser., vol. V, pp. 31-40.
- 1868 JENKIN, Fleeming. The graphic representation of the laws of supply and demand and their application to labour. [Reprinted in Grant's Recess studies, 1870, pp. 151-85. Edinburgh. Also in Papers of Fleeming Jenkin, London, 1887, vol. II, pp. 76-107.]
- 1868 MARX, Karl. Das Kapital. Kritik der politischen Oekonomie. Hamburg (Meissner), vol. I, xxvii, 526 pp. [2d ed., 1873; 3d ed. (ed. by F. Engels); 1883; vol. II (Engels), 1885; vol. III (Engels), 1894; vol. I, transl. into Russian, 1872; into French, by M. J. Roy, Paris (Lachâtre), and revised by author, 1873; into English from 3d German ed. by S. Moore and E. Aveling, and ed. by F. Engels, 1886; reprinted in Humboldt libr. sci., New York, 1891. Very slightly math.]
- 1869 SCHUMACHER, H. Ueber J. H. von Thünen's Gesetz vom naturgemässen Arbeitslohn. Rostock, 84 pp.

MISCELLANEOUS

- 1839 ELLET, C. An essay on the laws of trade in reference to the works of internal improvement in the United States, viii, 248 pp.
- 1840 ANON. [J. W. Lubbock]. On currency. London (Knight), viii, 43, xxi pp.
- 1844 HAGEN, K. H. Die Nothwendigkeit der Handelsfreiheit für das Nationaleinkommen, mathematisch nachgewiesen. Königsberg (Gräfe & Unger), 32 pp.

- 1850 LARDNER, Dionysius. Railway economy. London.
[Chapters xii and xiii math.]
- 1852 JELLOCOE, Charles. On the contrivances required to render contingent reversionary interests marketable securities. *Assur. Mag.*, vol. II, pp. 159-66.
- 1854 WOLKOFF, Mathieu. Opuscules sur la rente foncière. Paris, 231 pp.
- 1856 JELLOCOE, Charles. The bank of England: its present constitution and operation. *Jour. Roy. Statist. Soc.*, vol. XIX, pp. 272-83. [Very slightly math.]
- 1859 VAN HOUTEN, S. Verhandeling over de Waarde.
- 1863 MACLEOD, H. D. Credit. MacLeod's Dictionary of pol. econ., pp. 567-617. [Very slightly math.]
- 1866 JEVONS, W. S. Brief account of a general mathematical theory of political economy. *Jour. Roy. Statist. Soc.*, vol. XXIX, pp. 282-3.
- 1867 WITTSTEIN, Theodor. Mathematische Statistik und deren Anwendung auf National-Ökonomie und Versicherungs-Wissenschaft. Hannover (Hahn'sche Hofbuchh.), 55 pp.
- 1868 GRAY, Peter. On rate of interest in loans repayable per instalments. *Jour. Inst. Actuaries*, pp. 91-102, 182-9.
- 1868 JENKIN, Fleeming. Trades Unions. How far legitimate. *North Brit. Rev.*, Mar. [Footnote math.]
- 1870 LEFÈVRE, H. Traité théorique et pratique des valeurs mobilières et des opérations de bourse. Paris (Lachaud).
- 1870 LEFÈVRE, H. Théorie élémentaire des opérations de bourse.

FROM JEVONS TO MARSHALL

(1871-1889)

GENERAL TREATISES

- 1871 JEVONS, W. Stanley. *The theory of political economy.* London (Macmillan), xvi, 267 pp. [2d ed., 1879; 3d ed., 1888, lii, 296 pp. Italian transl., 1875, in *Biblioteca dell' econ.*, Torino, 3d ser., vol. II, pp. 4174-4311.]
- 1874 WALRAS, Léon. *Éléments d'économie politique pure, ou théorie de la richesse sociale.* 1st fasc., Lausanne, Paris & Bâle, viii, 208 pp. [2d fasc., 1877, pp. 209-407; 2d ed., 1889, xxiv, 524 pp.; 3d ed., 1896, xxiv, 495 pp. The 3d ed. contains the 2d, 3d, 4th, and 5th essays in the list cited below under: *Théorie math. de la rich. soc.* 1883; also reprints of: *Théorème de l'utilité maxima des capitaux neufs.* *Rev. d'écon. pol.*, vol. III, 1889, pp. 310-15; *Observations sur le principe de la théorie du prix de MM. Auspitz et Lieben,* *ibid.*, 1890, May-June. [Answered by Messrs. A. & L., *ibid.*, 1890, p. 599.]; *De l'échange de plusieurs marchandises entre elles.* *Bull. soc. ingen. civils.* Jan., 1891 [Eng. transl., *Ann. Amer. Acad.*, Jul., '92.]; *Théorie géométrique de la détermination des prix.* (Rec. inaug. de l'univ. de Lausanne.) [Eng. transl., *ibid.*]; *Note sur la refutation de la théorie anglais du fermage de M. Wicksteed.* *Recueil publ. par l'Univ. de Lausanne*, 1896.]

- 1879 MARSHALL, Alfred & Mary P. *The economics of industry.* London, xiv, 231 pp. [Slightly math.]
- 1881 MACLEOD, H. D. *The elements of economics.* London (Longmans), vol. I. [vol. II, part I, 1886; slightly math.]
- 1881 SACHER, Eduard. *Grundzüge einer Mechanic der Gesellschaft, I. Theoretischer Theil.* Jena (Fischer), 246 pp.
- 1883 WALRAS, Léon. *Théorie mathématique de la richesse sociale.* Lausanne, 4^o, 256 pp. [Reproduction of: *Principe d'une théorie mathématique de l'échange.* Orléans (Colas), 1873, 24 pp. (reprinted *Jour. des écon.*, June, 1874, pp. 5-21); *Equations de l'échange.* Lausanne, 1875; *Equations de la production.* Lausanne, 1876; *Equations de la capitalisation,* 1876, 40 pp.; *Théorie mathématique du bimetallisme.* Paris, 1876, '81, '82, *Jour. des écon.*; *Théorie mathématique du billet de banque,* 1879. *Bull. soc. vaudoise sci. nat.*; *Théorie mathématique du prix des terres et de leur rachat par l'état,* 1880. *Bull. soc. vaudoise sci. nat.* The first four have been translated into Italian and German, viz.: in *Biblioteca econ.*, 1878, 3d ser., vol. II, pp. 1289-1388, and as *Math. Theorie der Preisbestimmung*, Stuttgart (Enke), 1881.]
- 1884 PIERSON, N. G. *Leerboek der staathuishoudkunde.* Erste deel. Haarlem. [Part II, 1890; 2d ed. of Part I, 1896, 671 pp.; part II, 1897. Very slightly math.]
- 1885 LAUNHARDT, Wilhelm. *Mathematische Begründung der Volkswirtschaftslehre.* Leipzig, viii, 216 pp.

- 1886 NEWCOMB, Simon. Principles of political economy. New York, xvi, 543 pp. [Slightly math.]
- 1887 VAN DORSTEN, R. K. Mathematische onderzoeken op het gebied der staathuishoudkunde. Archief voor politieke en sociale rekenkunde. 1 deel, 3de en 4de aflevering.
- 1887 WESTERGAARD, Harald. Mathematiken i Nationalökonomiens Tjeneste. In volume: Smaaskrifte tilegnede A. F. Krieger. Copenhagen.
- 1888 WICKSTEED, Philip H. The alphabet of economic science. I, Elements of the theory of value or worth. London, xv, 142 pp., 12°.
- 1889 EFFERTZ, Otto. Arbeit und Boden. Bd. I, Berlin (Puttkammer & Mühlbrecht). [2d ed., 1890, xxii, 348 pp. Bde. II, III, 1891, xxxi, 304 and xxiv, 127 pp.]

ON VALUE, TAXATION, AND DISTRIBUTION

Value

- 1873 WALRAS, Léon. Abstract of 'Principe d'une théorie mathématique d'échange' [see 'General Treatises,' 1883]. *Bull. soc. vaudoise des sci. nat.* Lausanne, vol. XII, pp. 317-21.
- 1874 ZANON, G. A. Sulla teoria matematica dello scambio del professore M. L. Walras, lettera al professore Alberto Errera. Estratto dalla Rassegna di agricoltura, industria, e commercio. Padova, 7 pp.
- 1875 FONTANEAU, E. De la valeur. *Jour. actuaires français*, vol. IV, pp. 175-99, 267-77.
- 1876 WESTERGAARD, Harald. Den moralske Formue, og det moralske Haab. *Tidsskrift for Math.*

- 1876^{*} ZAMBELLI, Andrea. La teoria matematica dello scambio del Signor Leone Walras. Lettera diretta al professore Errera dott. Alberto. Padova, 28 pp.
- 1877 MOLI, C. L. Der Werth. Eine neue Theorie desselben. Leipzig (Felix), 48 pp.
- 1879 MARSHALL, Alfred. The pure theory of (domestic) values. Cambridge, 24 pp. [Privately printed.]
- 1879 MARSHALL, Alfred. The pure theory of foreign trade. Cambridge. [Privately printed.]
1884. EDGECORTH, F. Y. The rationale of exchange. *Jour. Roy. Statist. Soc.*, vol. XLVII, pp. 164-6. [Very slightly math.]
- 1884 WIESER, Friedrich von. Ueber den Ursprung und die Hauptgesetze des wirthschaftlichen Werthes. Wien (Hölder), xiv, 214 pp. [Very slightly math.]
- 1886 ANTONELLI, G. B. Sulla teoria matematica della economia politica. Pisa, 31 pp.
- 1888 NICHOLSON, J. S. Article: "Value." Encycl. Brit., vol. XXIV, pp. 45-52. [Slightly math.]
- 1889 AUSPITZ (RUDOLF) & LIEBBEN (RICHARD). Untersuchungen über die Theorie des Preises. Leipzig (Duncker & Humblot), xxxi, 555 pp. [Chapter I appeared in 1887 as: Zur Theorie des Preises, vii, 52 pp.]
- 1889 LEHR, Julius. Grenzwert, Grenznutzen und Preis. *Jahrb. Nationaloek. u. Statist.*
- 1889 LEHR, Julius. Zur Lehre vom Preise. *Vierteljahrsschr. Volkswirth.* (Berlin).
- 1889 Rossi, Giovanni. La matematica applicata alla teoria della ricchezza sociale. In: *Studi bibliogr. storici e critici e nuovo ricerche.* Reggio-Emilia.

- 1889 WIESER, Friedrich von. *Der natürliche Werth.* Wien, 237 pp. [English transl. by C. A. Malloch, ed. by W. Sinart, 1893, London & New York (Macmillan), xiv, 243 pp. Very slightly math.]

Taxation

- 1871 FAUVEAU, G. Rendement maximum de l'impôt indirect. *Jour. des écon.*, 3d ser., vol. XXIV, pp. 445-8.
- 1871 JENKIN, Fleeming. On the principles which regulate the incidence of taxes. *Proc. Roy. Soc. Edinburgh*, sess. '71-'72, pp. 618-31. [Reprinted, 1887, in Papers of Fleeming Jenkin, London, pp. 107-22.]
- 1875 ACHARD, A. Influence des taxes qui frappent les obligations sur leur prix d'après un taux d'intérêt déterminé. *Jour. des actuaires français*, vol. IV, Jan., pp. 70-74.
- 1877 LEHR, Julius. Kritische Bemerkungen zu den wichtigeren für und wider den progressiven Steuerfuss vorgebrachten Gründen. *Jahrb. für Nationalök. und Statist.*
- 1880 SCHÄFFLER, Hermann. Ueber die Normirung der Einkommensteuer. *Vierteljahrsschr. Volkswirthsch., Polit. und Kulturgesch.*, 17th year, vol. IV, pp. 1-38.
- 1882 PANTALEONI, Maffeo. La traslazione dei tributi. Roma (Paolini).
- 1887 PANTALEONI, Maffeo. Teoria della pressione tributaria e metodi per misurarla. Parte prima, teoria della pressione tributaria. Roma, 78 pp.

- 1889 COHEN STUART, A. J. Bijdrage tot de theorie der progressieve inkomstenbelasting. 'S-gravenhage.
 1889 MEES, A. W. De progressieve inkomstenbelasting. *Economist.*

Distribution

- 1873 F. BING og JULIUS PETERSEN. Bestemmelse af den rationelle Arbejdslön samt nogle Bemaerkninger om Ökonomiens Methode. *Nationaloek. Tidsskrift* (Copenhagen), vol. I, pp. 296.
 1874 D'AULNIS DE BOUROUIL, Johan. Het inkomen der maatschappij. Eene proeve van theoretische staathuishoudkunde. Leiden, xiii, 215 pp.
 1875 FALCK, Georg von. Die thünensche Lehre vom Bildungsgesetz des Zinsfusses und vom naturgemässen Arbeitslohn. Leipzig (Bidder), 55 pp. [pp. 18-55 math.]
 1879 VAN DEN BERG, C. P. J. De theorie van het arbeidsloon. Utrecht, 35 pp. [English transl., 1880, London, 25 pp.]
 1883 PANTALEONI, Maffeo. Contributo alla teoria del riparto della spese pubbliche. *La Rassegna Italiana*, year III, vol. IV, no. 1, pp. 25-60.
 1884 SCHROEDER, E. A. Das Unternehmen und der Unternehmergewinn. Wien (Gerold), x, 92 pp.
 1886 LEHR, J. K. Marx, Das Kapital, Kritik der politischen Oekonomie. *Vierteljahrssch. für Volkswirtsch.* Bd. XC, pp. 1-38, 97-123; Bd. XCI, pp. 34-60.
 1887 GIDDINGS, F. H. The natural rate of wages. *Pol. Sci. Quart.*, vol. II, pp. 620-37. [Very slightly math.]

- 1887 SCHMIDT, Conrad. Der natürliche Arbeitslohn.
(Staatswiss. Studien,) Jena, 87 pp.
- 1887 WALKER, F. A. The source of business profits.
Quart. Jour. Econ., vol. I, pp. 265-88. [Very
slightly math.]
- 1888 MUNRO & others. Report of the committee, consist-
ing of Professor Sidgwick, Professor Foxwell, Mr.
A. H. D. Acland, the Rev. W. Cunningham, and
Professor Munro (Sect.), on the regulation of
wages by means of lists in the cotton industry.
Rep't. Brit. Assoc. Adv. Sci. for 1887, pp. 303-20.
- 1889 WOOD, Stuart. The theory of wages. *Public. Amer.
Econ. Assoc.*, vol. IV, pp. 5-35. [Slightly math.]

MISCELLANEOUS

Methodology

- 1872 MARCHAND, J. Recherche sur la méthode à adopter
pour la discussion des éléments de la statistique.
Jour. des actuaires français, vol. I, pp. 267-73,
393-409. [Continued, 1873, vol. II, pp. 58-78,
251-63; 1874, vol. III, pp. 307-25.]
- 1875 BOCCARDO, Gerolamo. Dell'applicazione dei metodi
quantitativi alle scienze economiche, statistiche e
sociale. Saggio di logica economica. *Bibl. econ.*,
vol. II, pp. i-lxxii. [New ed., 1878.]
- 1875 JEVONS, W. S. The progress of the mathematical
theory of political economy, with an explanation
of the principles of the theory. *Transactions of
the Manchester Statist. Soc.*, pp. 1-19.
- 1876 WALRAS, Léon. Un nuovo ramo della matematica.

- Dell'applicazione delle matematiche all'economia politica. *Giorn. degli econ.* (Padova), April.
- 1878 MANDELLO, Károly. Erkölcstan és mennyiségtan az értékelméletben. [Ethics and mathematics in the theory of value.] *Nemzetgazdasági szemle*. [Econ. Review.] Budapest. [Very slightly math.]
- 1885 MARSHALL, Alfred. On the graphic method of statistics. (Read at Internat. statist. cong., June 23, 1885.) *Jour. Statist. Soc.* (London), 10 pp.
- 1887 HELM, Georg. Die bisherigen Versuche, Mathematik auf volkswirtschaftliche Fragen anzuwenden. *Ges. Isis in Dresden*, Abth. I, pp. 3-13.
- 1889 EDGEWORTH, F. Y. Points at which mathematical reasoning is applicable to political economy. *Nature*, Sept., pp. 496-509.
- 1889 EDGEWORTH, F. Y. On the application of mathematics to political economy. (Address of Pres. Sect. F, Brit. Assoc., 59th meet., Newcastle-upon-Tyne, Sept. '89.) *Jour. Roy. Statist. Soc.*, London, vol. LII, pt. I, pp. 538-76.

Money

- 1881 FAUVEAU, G. Comparaison du pouvoir de la monnaie à deux époques différentes. *Jour. des écon.*, 4th sér., vol. XIV, pp. 354-9.
- 1883 EDGEWORTH, F. Y. The method of ascertaining a change in the value of gold. *Jour. Roy. Statist. Soc.* (London), vol. XLVI, pp. 714-18.
- 1884 JEVONS, W. S. Investigations in currency and finance. London (Macmillan), xliv, 428 pp. [Slightly math.]

- 1885 LAUNHARDT, Wilhelm. Das Wesen des Geldes und die Währungsfrage. Leipzig (Engelmann), vi, 75 pp. [Very slightly math.]
- 1887 NICHOLSON, J. S. The measurement of variations in the value of the monetary standard. *Jour. Roy. Statist. Soc.*, pp. 150-66.
- 1888 EDGEWORTH, F. Y. Some methods of measuring variations in general prices. *Jour. Roy. Statist. Soc.*, pp. 346-68.
- 1888 EDGEWORTH, F. Y. Report of the committee consisting of Mr. S. Bourne, Professor F. Y. Edgeworth (secretary), Professor H. S. Foxwell, Mr. Robert Giffen, Professor Alfred Marshall, Mr. J. B. Martin, Professor J. S. Nicholson, Mr. R. H. Inglis Palgrave, and Professor H. Sidgwick, appointed for the purpose of investigating the best methods of ascertaining and measuring variations in the value of the monetary standard. Memorandum by the Sec. *Rep't Brit. Assoc. Adv. Sci.* for 1887; pp. 247-301. [2d report, 1889, in *Rep't Brit. Assoc.* for 1888, pp. 181-209; 3d report, 1890, in *Rep't Brit. Assoc.* for 1889, pp. 133-64.]
- 1888 EDGEWORTH, F. Y. The mathematical theory of banking. *Jour. Roy. Statist. Soc.* (London), March.
- 1888 NICHOLSON, J. S. A treatise on money and essays on monetary problems. [2d ed., 1893. London (Black), 415 pp.] [Slightly math.]
- 1889 EDGEWORTH, F. Y. Appreciation of gold. *Quart. Jour. Econ.*, vol. III, pp. 153-69.
- 1889 EDGEWORTH, F. Y. Report of the committee consisting of Mr. S. Bourne, Professor F. Y. Edgeworth

(secretary), Professor H. S. Foxwell, Mr. Robert Giffen, Professor Alfred Marshall, Mr. J. B. Martin, Professor J. S. Nicholson, and Mr. R. H. Inglis Palgrave, appointed for the purpose of inquiring and reporting as to the statistical data available for determining the amount of the precious metals in use as money in the principal countries, the chief forms in which the money is employed, and the amount annually used in the arts. Memorandum by the secretary on Jevons's method of ascertaining the number of coins in circulation. *Rep't Brit. Assoc. Adv. Sci.* for 1888, pp. 219-32.

- 1889 MACLEOD, H. D. The theory of credit. Vol. I. London (Longmans), xii, 336 pp. [Very slightly math.]

Transportation

- 1872 LAUNHARDT, Wilhelm. Kommerzielle Trassirung der Verkehrswege. Hannover.
- 1873 JAË, Aimé. Des relations entre les chemins de fer et l'état, considérées au point de vue financier. *Jour. des actuaires français*, vol. II, pp. 173-99.
- 1876 MADSEN, C. L. Den sandsynlige Lov for den internationale Telegraftrafik. Copenhagen. [Continued, 1878, *Nationaløek. Tidsskrift*, Bd. XI, pp. 171-83. English: On the law of international telegraph traffic. *Jour. Soc. Telegraph Engineers*, vol. VII, pp. 198-215. London & New York.]
- 1877 MADSEN, C. L. Nye Undersøgelser om Loven for den internationale Trafik. Foredrag i det Kge. danske geographiske Selskab. *Geografisk Tidsskrift*, Bd. I, pp. 192-201, Copenhagen, 1877.

- [French transl., 1877, *Recherches sur la loi du mouvement télégraphique international.* Paris (Dentu), ix, 68 pp., avec 10 tableaux.]
- 1878 C. L. MADSEN and Harald WESTERGAARD. Correspondence. *Nationaloek. Tidsskrift.*
- 1878 WESTERGAARD, Harald. Den sandsynlige Lov for den internationale Telegraftrafik. *Nationaloek. Tidsskrift,* Bd. XI.
- 1879 LEHR, Julius. Eisenbahn-Tarifwesen und Eisenbahn-Monopol. Berlin.
- 1879 MADSEN, C. L. Danmarks, Sveriges og Norges Samkvem med Udlandet, 1871-77. Copenhagen, 4°, xxiv, 26 pp.
- 1883 LAUNHARDT, Wilhelm. Wirtschaftliche Fragen des Eisenbahnwesens. *Centralblatt der Bauverwaltung.*
- 1885 LEHR, Julius. Wirtschaftliche Fragen des Eisenbahnwesens. *Deutsche Bauzeitung* (Berlin).
- 1887 LAUNHARDT, Wilhelm. Theorie des Trassirens der Eisenbahnen. Heft I, 1887, iv, 112 pp.; Heft II, 1888. Hannover (Schmorl & Seefeld).
- 1887 PICARD, A. *Traité des chemins de fer.* 4 vols. Paris (Rothschild). [Parts math.]
- 1888 HADLEY, A. T. Railroad transportation ; its history and its laws. New York & London (Putnam), v, 269 pp. [Appendix II, math., 2 pp.]
- 1888 AMBROZAVICS, Béla. Der gemeinschaftliche Nutzen der Eisenbahnen und dessen Berechnung. [French transl.: *Le tarif par zones des chemins de fer hongrois et ma théorie.* Bruxelles (Weissenbruch), 1895. Italian transl. by Carlo Nagel, Milano (Ingegneri), 1895.]

Unclassified

- 1872 MARCHAND, J. Recherche sur la méthode à adopter pour la discussion des éléments de la statistique. *Jour. des actuaires français*, vol. I, pp. 267-73, 393-409, Paris. [Continued, vol. II, pp. 58-78, 251-63; vol. III, pp. 307-25.]
- 1872 MARSHALL, Alfred. Review of Jevons's "Theory of political economy." *Academy*, vol. I, no. 4.
- 1872 WITSTEIN, T. On mathematical statistics and its application to political economy and insurance. *Jour. Instit. Actuaries (London)*, pp. 178-89. [Continued, 1873, pp. 355-69, 417-35.]
- 1873 LEFFÈVRE, H. Physiologie et mécanique sociales. *Jour. des actuaires français*, vol. II, pp. 211-50, 351-88, Paris. [Continued, vol. III, pp. 93-118.]
- 1873 POCHET, Léon. Géométrie des jeux de bourse. *Jour. des actuaires français*, vol. II, pp. 153-60.
- 1874 AVIGDOR, S. N. Question d'économie sociale. *Jour. des actuaires français*, vol. III, pp. 300-6, Paris.
- 1874 DORMOV, Émile. Les matières premières, établissement des coefficients d'élaboration. *Jour. des actuaires français*, vol. III, pp. 142-62, Paris.
- 1874 LEFÈVRE, H. Principe de la science de la bourse. Méthode approuvée par la chambre syndicale des agents de change de Paris. Paris, 113 pp.
- 1875 FLEISCHHAUER, Oscar. Theorie und Praxis der Renteberechnung. Berlin (Weidmann), 815 pp.
- 1875 FONTANEAU, E. Principes de chrématistique. *Jour. des actuaires français*, vol. IV, pp. 75-83, 151-72.

- [Continued, 1876, *ibid.*, vol. V, pp. 70-96,
341-65.]
- 1875 LAURENT, H. Démonstration simple du principe de
M. Menier. *Jour. des actuaires français*, vol.
IV, pp. 84-7.
- 1881 EDGEWORTH, F. Y. Mathematical psychics. An essay
on the application of mathematics to the moral
sciences. London, viii, 150 pp.
- 1882 LAUNHARDT, Wilhelm. Der zweckmässigste Standort
einer gewerblichen Anlage. *Zeitschr. des Vereins
deutscher Ingen.*
- 1884 POYNTING, J. H. A comparison of the fluctuations
in the price of wheat and in cotton and silk im-
ports into Great Britain. *Jour. Statist. Soc.*, vol.
XLVII, pp. 34-64.
- 1885 FAUVEAU, G. Les effets de la liberté du travail.
Jour. des écon., 4th ser., vol. XXXI, pp. 345-9.
- 1885 LEHR, Julius. Beiträge für Statistik der Preise, ins-
besondere des Geldes und des Holzes. Frankfurt.
- 1886 FAUVEAU, G. Études sur les premiers principes de
la science économique. *Jour. des écon.*
- 1886 GROSSMANN, Ludwig. Die Mathematik im Dienste
der Nationalökonomie. I. Lief., Wien, 4°, 80 pp.
[II. Lief., 1887; III, 1888; IV, 1889; V, 1890;
VI, 1891; VII, 1895.]
- 1886 LEHR, Julius. Waldwertrechnung und Statistik.
Handb. Forstwiss. Tübingen (Lorcy).
- 1887 AKIN-KAROLY. Solutions nouvelles de deux ques-
tions fondamentales d'économie sociale. *Rev.
d'écon. pol.* (Paris), vol. I, pp. 345-65.
- 1887 CHEVSSON, Émile. La statistique géométrique, *Jour.
le génie civil* (Paris). [Also separately 37 pp.]

- 1887 EDGEWORTH, F. Y. *Metretike, or the method of measuring probability and utility.* London (Temple Co.).
- 1887 JANSON-DURVILLE, E. *Cours de mathématique appliquée aux opérations financières.* Paris.
- 1887 LEHR, Julius. *Zur Statistik der Preise. Zeitschr. Forst. und Jagdwesen.*
- 1888 LEHR, Julius. *Eine Principienfrage der Forstwirtschaft.* *Vierteljahrsschr. für Volkswirtsch.*, Bd. XCIX, pp. 36-80, 143-71.
- 1889 BÖHM-BAWERK, Eugene. *Positive Theorie des Kapitals.* Innsbrück (Wagner). [Transl. into English (with preface and analysis) by Wm. Smart, London (Macmillan), 1891, xl, 428 pp. Appendix (2 pp.) math.]
- 1889 LAUNHARDT, Wilhelm. *Die Ablösung der Baulisten und die Vergleichung der Bau Ausführungen in Materialien von verschiedener Dauer.* *Zeitschr. des Hannover. architek. und ingen. Verein.*
- 1889 WICKSTEED, P. H. *On certain passages in Jevons's "Theory of political economy."* *Quart. Jour. Econ.*, Apr., pp. 293-314.

FROM MARSHALL TO THE PRESENT TIME

(1890-1897)

GENERAL TREATISES

- 1890 MARSHALL, Alfred. *Principles of economics.* Vol. I. London (Macmillan), 770 pp. [2d ed., 1891; 3d ed., 1895.] [Math. footnotes and appendix.]
- 1890 PANTALEONI, Maffeo. *Principi di economia pura.* Florence (Barbera), 16°, 376 pp.
- 1891 WESTERGAARD, Harald. *Indledning til Studiet af Nationaløkonomien.* Copenhagen (Philipsen), 88 pp.
- 1892 FRANCKE, Adolf. *Mathematische Grundlagen der Wirtschaftslehre.* Berlin (Ernst), 51 pp.
- 1892 PATTEN, S. N. *The theory of dynamic economics.* *Publicat. Univ. Penn.* (Philadelphia), vol. III, no. 2, viii, 153 pp. [Slightly math.]
- 1892 PARETO, Vilfredo. *Considerazioni sui principii fondamentali dell' economia politica pura.* *Giorn. degli econ.*, May, pp. 389-420; June, pp. 485-512; Aug., pp. 117-57. [Continued, 1893, Jan., pp. 1-37; Oct., pp. 279-321.]
- 1893 DEVINE, E. T. *Economics. An elementary presentation of the newer theories of production and consumption.* Philadelphia, 100 pp. [Slightly math.]
- 1893 EFFERTZ, Otto. *Katechismus der politischen Oeconomie,* Basel (Müller), xii, 212 pp.
- 1893 LEHR, Julius. *Grundbegriffe und Grundlagen der Volkswirthschaft.* Leipzig (Hirschfeld), xiv, 375

- pp. [I. Abt., I. Bd. of Frankenstein's Hand- und Lehrbücher der Staatswiss.]
- 1896 HADLEY, A. T. Economics; an account of the relations between private property and public welfare. New York (Putnam), xi, 496 pp. [Slightly math.]
- 1896 PARETO, Vilfredo. Cours d'économie politique, professé à l'université de Lausanne. Lausanne (Rouge), vol. I, viii, 430 pp. [vol. II, 1897, 426 pp.]
- 1897 WALRAS, Léon. Études d'économie politique appliquée. (Théorie de la production de la richesse sociale.) [Contains: Théorie mathématique du billet de banque, 1879. *Bull. soc. vaudoise sci. nat.*, 1879; D'une méthode de régularisation de la variation de valeur de la monnaie. *Ibid.*, 1885; Contribution à l'étude des variations des prix. [In collaboration with ALFRED SIMON.] *Ibid.*, 1885; Monnaie d'or avec billon d'argent régulateur. Brussels, 1884; Théorie de la monnaie. Lausanne, 1886, xii, 124 pp. Note sur la solution du problème monétaire anglo-indien. *Rev. d'écon. pol.*, 1887, p. 633. [Eng. transl., 1888, in *Rep't Brit. Assoc.* for 1887, p. 849.]

ON VALUE, TAXATION, AND DISTRIBUTION

Value

- 1890 JURISCH, Konrad W. Mathematische Diskussion des Entwicklungsgesetzes der Werterzeugung durch industrielle Produktionsgruppen. *Vierteljahrsschr. Volkswirths., Polit. und Kulturgesch.* (Berlin), 27. Jahrg., Bd. III, pp. 46-84, 158-96.

- 1891 BERRY, Arthur. Alcune brevi parole sulla teoria del baratto di A. Marshall. *Giorn. degli econ.*, June, pp. 549-53. [Slightly math.]
- 1891 EDGEWORTH, F. Y. La théorie mathématique de l'offre et de la demande et le coût de production. *Revue d'écon. pol.*, Jan.
- 1891 PATTEN, S. N. Die Bedeutung der Lehre von Grenznutzen. *Jahrb. Nationaloek. u. Statist.*, 3^{te} Folge, Bd. II, pp. 481-534.
- 1892 CLARK, J. B. The ultimate standard of value. *Yale Rev.*, vol. I, pp. 258-75.
- 1892 CUNNINGHAM, Henry. Some improvements in simple geometrical methods of treating exchange value, monopoly, and rent. *Econ. Jour.*, vol. II, pp. 35-52.
- 1892 FISHER, Irving. Mathematical investigations in the theory of value and prices. *Trans. Conn. Acad.* (New Haven), vol. IX, pp. 1-124.
- 1892 PARETO, Vilfredo. La teoria dei prezzi dei Signori Anspitz e Lieben e le osservazioni del Professor Walras. *Giorn. degli econ.*, Mar.
- 1893 PATTEN, S. N. Cost and expense. *Annals Amer. Acad. Polit. and Soc. Sci.*, vol. III, pp. 35-67.
- 1893 ROSS, E. A. The total utility standard of deferred payments. *Annals Amer. Acad. Polit. and Soc. Sci.*, vol. IV, pp. 89-105. [Slightly math.]
- 1893 WICKSELL, Knut. Ueber Wert, Kapital und Rente nach den neueren nationaloekonomischen Theorien. Jena (Fischer), xvi, 143 pp.
- 1893 ZUCKERKANDL, Robert. Die statistische Bestimmung des Preisniveaus. Handwörter. Staatswiss. (Jena), Bd. V, pp. 242-51. [Slightly math.]

- 1894 BARONE, Enrico. A proposito delle indagini del Fisher. *Giorn. degli econ.*, May, pp. 413-39.
- 1894 BARONE, Enrico. Sulla "Consumer's Rent." *Giorn. degli econ.*, vol. IX, pp. 211-24.
- 1894 EDGEWORTH, F. Y. Theory of international values. *Econ. Jour.*, pp. 35-50, 424-43, 606-38.
- 1894 EDGEWORTH, F. Y. Professor J. S. Nicholson, on "Consumer's rent." *Econ. Jour.*, vol. IV, pp. 151-8. [Slightly math.]
- 1894 PARETO, Vilfredo. Il massimo di utilita dato dalla libera concorrenza. *Giorn. degli econ.*, vol. IX, pp. 48-66.
- 1894 PARETO, Vilfredo. Teoria matematica dei cambi forestieri. *Giorn. degli econ.*, Feb., pp. 142-73.
- 1894 SCHRÖDER, H. Der wirtschaftliche Wert. Begriff und Normen. Berlin (Puttkammer & Mühlbrecht), iv, 103 pp. [Slightly math.]
- 1894 WICKSTEED, P. H. Degree of utility. Palgrave's Dict. pol. econ, London (Macmillan), vol. I, pp. 536-7. [Very slightly math.]
- 1895 FETTER, Frank. The exploitation of theories of value in the discussion of the standard of deferred payments. *Annals Amer. Acad. Polit. and Soc. Sci.*, vol. V, pp. 882-96. [Slightly math.]
- 1895 PARETO, Vilfredo. La legge della domanda. *Giorn. degli econ.*, vol. X, pp. 59-68.
- 1895 PARETO, Vilfredo. Teoria matematica del commercio internazionale. *Giorn. degli econ.*, Apr., pp. 476-98.
- 1895 TAYLOR, W. G. L. Some important phases in the evolution of the idea of value. *Jour. Pol. Econ.*, vol. III, pp. 414-33. [Slightly math.]

- 1896 WERNICKE, Johannes. Der objective Wert und Preis. Grundlegung einer reelen Wert und Preistheorie. Jena (Fischer), 116 pp. [Slightly math.]
- 1896 WICKSTEED, P. H. Final degree of utility. Palgrave's Dict. pol. econ., London (Macmillan), vol. II, pp. 59-61.
- 1897 EDGEWORTH, F. Y. La teoria pura del monopolio. *Giorn. degli econ.*, July, pp. 13-31.
- 1897 TAYLOR, W. G. L. Values, positive and relative. *Ann. Amer. Acad. Polit. and Soc. Sci.*, Jan., pp. 70-106.

Taxation

- 1892 SELIGMAN, E. R. A. On the shifting and incidence of taxation. *Publ. Amer. Econ. Assoc.*, vol. VII, nos. 2, 3. [Slightly math.]
- 1893 WEST, Max. The theory of the inheritance tax. *Pol. Sci. Quart.*, vol. VIII, pp. 426-44. [Very slightly math.]
- 1894 BARONE, Enrico. Di alcuni teoremi fondamentali per la teoria matematica dell' imposta. *Giorn. degli econ.*, pp. 201-10.
- 1894 GROHMANN, E. Versuch einer stetig steigenden Scala für die progressive Einkommensteuer. *Zeitschr. für Volkswirtsch., Socialpolit. und Verwalt.*, vol. III, pp. 610-18.
- 1894 JOHNSON, E. R. Relation of taxation to monopolies. *Annals Amer. Acad. Polit. and Soc. Sci.*, vol. IV, pp. 68-93.
- 1895 KÖRNER, A. Indirekte Besteuerung und industrielle Technik in ihren Wechselbeziehungen. *Zeitschr.*

für Volkswirthsch., Socialpolit. und Verwalt., vol. IV, pp. 193-235. [Slightly math.]

- 1896 CARVER, T. N. The shifting of taxes. *Yale Rev.*, vol. V, pp. 258-71. [Slightly math.]
 1896 WICKSELL, Knut. Finanztheoretische Untersuchungen nebst Darstellung und Kritik des Steuerwesens Schwedens. Jena (Fischer), xii, 352 pp.
 1897 EDGEWORTH, F. Y. The pure theory of taxation. *Econ. Jour.*, vol. VII, pp. 46-70; pp. 226-38.

Distribution

- 1891 BERRY, Arthur. The pure theory of distribution. *Rept. Brit. Assoc.* for 1890, pp. 923-4.
 1891 HOBSON, John A. The law of the three rents. *Quart. Jour. Econ.*, vol. V, pp. 263-88. [Slightly math.]
 1891 JOHNSON, W. E. Exchange and distribution. Printed by Cambridge [Eng.] Economic Club, 8 pp.
 1892 LEHR, J. Die Durchschnittsprofitrate auf Grundlage des Marx'schen Wertgesetzes. *Vierteljahrsschr. für Volkswirtsch.* (Berlin), Bd. CXIII, pp. 145-74; Bd. CXIV, pp. 68-92.
 1892 WICKSELL, Knut. Kapitalszins und Arbeitslohn. *Jahrb. Nationaloek. u. Statist.*, 3^{te} Folge, Bd. VI, pp. 852-74.
 1893 CLARK, J. B. Surplus gains of labor. *Annals Amer. Acad. Polit. and Soc. Sci.*, vol. III, pp. 79-89.
 1893 COMMONS, J. R. The distribution of wealth. London (Macmillan), 258 pp. [Slightly math.]
 1894 ANON. Examples showing the relation of the rate of profit to surplus-value. *Jour. Pol. Econ.*, vol. II, pp. 327-9.

- 1894 CARVER, T. N. The theory of wages adjusted to recent theories of value. *Quart. Jour. Econ.*, vol. VIII, pp. 377-402. [Math. note.]
- 1894 HOURWICH, I. A. Rate of profits under the law of labor-value. *Jour. Pol. Econ.*, vol. II, pp. 235-50.
- 1894 JOHNSON, W. E., and SANGER, C. P. On certain questions connected with demand. Printed by Cambridge [Eng.] Economic Club, 8 pp.
- 1894 KOMORZYNSKI, Joh. von. Thünen's naturgemässer Arbeitslohn. *Zeitschr. für Volksw., Socialpolit. und Verwalt.*, Bd. III, Heft I, pp. 27-62.
- 1894 WICKSTEED, P. H. Essay on the co-ordination of the laws of distribution. London (Macmillan), 56 pp.
- 1895 BEARDSLEY, Charles, Jr. The effect of an eight hours' day on wages and the unemployed. *Quart. Jour. Econ.*, vol. IX, pp. 450-9. [Slightly math.]
- 1895 CARVER, T. N. The ethical basis of distribution and its relation to taxation. *Annals Amer. Acad. Polit. and Soc. Sci.*, vol. VI, pp. 79-99. [Math. note.]
- 1895 LEXIS, Wilhelm. The concluding volume of Marx's Capital. *Quart. Jour. Econ.*, vol. X, pp. 1-33. [Very slightly math.]
- 1895 MOORE, H. L. Von Thünen's theory of natural wages. I. The classical theory and Von Thünen's formula. *Quart. Jour. Econ.*, vol. IX, pp. 291-303. II. Criticisms of the formula: natural wages = \sqrt{AP} . *Ibid.*, pp. 388-408.
- 1896 BARONE, Enrico. Studi sulla distribuzione; la prima approssimazione sintetica. *Giorn. degli econ.*, Feb. and Mar.

- 1896 PARETO, Vilfredo. La courbe de la répartition de la richesse. (Extrait du recueil publié par la faculté de droit de l'université de Lausanne, à l'occasion de l'exposition nationale suisse. Genève, 1896, pp. 373-87.) Lausanne (Viret-Genton), 4°.
- 1896 PARETO, Vilfredo. La curva delle entrate e le osservazione del Professor Edgeworth. *Giorn. degli econ.*, vol. XIII, pp. 439-48.
- 1896 WALRAS, Léon. Études d'économie sociale. (Théorie de la répartition de la richesse sociale.) Lausanne (Rouge) & Paris (Pichon), viii, 464 pp. [Includes: Théorie mathématique du prix des terres et de leur rachat par l'état, *Bull. soc. vaudoise sci. nat.*, 1880.]
- 1897 BENINI, R. Di alcune curve descritte da fenomeni economici aventi relazione colla curva del reddito o con quella del patrimonio. *Giorn. degli econ.*, Mar., pp. 177-214.
- 1897 EDGEWORTH, F. Y. La curva delle entrate e la curva di probabilità. *Giorn. degli econ.*, Mar., pp. 215-18. [Answered by Vilfredo Pareto, *ibid.*, pp. 219-20.]
- 1897 PARETO, Vilfredo. Aggiunta allo studio sulla curva delle entrate. *Giorn. degli econ.*, vol. XIV, pp. 15-26.

MISCELLANEOUS

Methodology

- 1892 EFFERTZ, Otto. Methodologie der politischen Oeconomie. Theil I, Wien (Seidl), iii, 92 pp.

- 1893 PATTEN, S. N. The scope of political economy. *Yale Rev.*, vol. II, pp. 264-87. [Very slightly math.]
- 1893 VOIGT, A. Zahl und Mass in der Oekonomie, eine kritische Untersuchung der mathematischen Methode und der mathematischen Preisbildung. *Zeitschr. gesammte Staatsw.*, no. 4.
- 1894 EDGEWORTH, F. Y. Curves. Palgrave's Dict. pol. econ., London (Macmillan), vol. I, pp. 473-4.
- 1894 EDGEWORTH, F. Y. Demand curves. Palgrave's Dict. pol. econ., vol. I, pp. 542-4.
- 1894 EDGEWORTH, F. Y. Dupuit. Palgrave's Dict. pol. econ., vol. I, pp. 654-5. [Slightly math.]
- 1894 FLUX, A. W. Diagrams. Palgrave's Dict. pol. econ., vol. I, pp. 574-6.
- 1894 GROSSMANN, Ludwig. Compendium der praktischen Volkswirtschaft und ihrer mathematischen Disciplinen. Wien (Grossmann).
- 1896 EDGEWORTH, F. Y. Functions. Palgrave's Dict. pol. econ., vol. II, pp. 167-9.
- 1896 EDGEWORTH, F. Y. Gossen. Palgrave's Dict. pol. econ., vol. II, pp. 231-3.
- 1896 EDGEWORTH, F. Y. Least squares. Palgrave's Dict. pol. econ., vol. II, p. 587.
- 1896 PARETO, Vilfredo. Il modo di figurare i fenomeni economici. *Giorn. degli econ.*, vol. XII, pp. 75-87.

Money

- 1892 EDGEWORTH, F. Y. Recent attempts to evaluate the amount of coin circulating in a country. *Econ. Jour.*, pp. 162-9. [Slightly math.]

- 1892 ROSS, Edward A. Sinking funds. *Publ. Amer. Econ. Assoc.*, vol. VII, nos. 4 & 5, 106 pp. [Very slightly math.]
- 1893 HOXIE, R. F. The compensatory theory of bimetallism. *Jour. Pol. Econ.*, vol. I, pp. 273-6.
- 1894 FISHER, Irving. The mechanics of bimetallism. *Econ. Jour.*, vol. IV, pp. 527-37.
- 1894 NICHOLSON, J. S. The effects of the depreciation of silver, with special reference to the Indian currency experiment. *Econ. Jour.*, vol. IV, pp. 59-68. [Slightly math.]
- 1895 CLARK, J. B. The gold standard of currency in the light of recent theory. *Pol. Sci. Quart.*, vol. X, pp. 389-403. [Slightly math.]
- 1895 DES ESSARS, Pierre. La vitesse de la circulation de la monnaie. *Jour. soc. statist. de Paris*, pp. 143-52. [Ital. trans. *Giorn. degli econ.* Slightly math.]
- 1895 EDGEWORTH, F. Y. Thoughts on monetary reform. *Econ. Jour.*, vol. V, Sept., pp. 434-51.
- 1896 EDGEWORTH, F. Y. A defence of index numbers. *Econ. Jour.*, vol. VI, pp. 132-42. [Slightly math.]
- 1896 EDGEWORTH, F. Y. Index Numbers. Palgrave's Dict. pol. econ., vol. II, pp. 384-7. [Slightly math.]
- 1896 FISHER, Irving. Appreciation and interest: a study of the influence of monetary appreciation or depreciation on the rate of interest, with applications to the bimetallic controversy and the theory of interest. *Publ. Amer. Econ. Assoc.*, vol. XI, no. 4, 100 pp. [Part I math.]
- 1896 LINDSAY. Die Preisbewegung der Edelmetallen. Jena (Fischer). [Slightly math.]

- 1896 SOLVAY, Ernest. Principe et raison d'être du comptabilisme social. *Annales de l'institut des sci. soc.* (Brussels), 18 pp. [Slightly math.]
- 1896 ZAGNONI, Arturo. Moneta e costi comparati. *Giorn. degli econ.*, pp. 264-71.
- 1897 BOWLEY, A. L. Import and export index-numbers. *Econ. Jour.*, vol. VII, pp. 274-8.
- 1897 WICKSELL, Knut. Der Geldzins und die Warenpreise. Jena (Fischer). [Slightly math.]

Transportation

- 1890 COLSON, C. Transports et tarifs. Paris (Rothschild), 479 pp. [Slightly math.]
- 1890 LAUNHARDT, Wilhelm. Theorie der Tarifbildung des Eisenbahnen. Berlin (Springer), viii, 84 pp.
- 1890 LILL, Eduard. Das Preisgesetz und seine Anwendung auf den Eisenbahnverkehr. Wien (Spielhagen).
- 1891 LAUNHARDT, Wilhelm. Die Zweckmässigste Höhe des Personentafargeldes auf den Eisenbahnen. *Zeitschr. des Hannover. architek. und ingen. Verein.*
- 1891 PARETO, Vilfredo. Dell' utile che procurano al paese le ferrovie. *Giorn. degli econ.*, vol. IV, pp. 154-62.
- 1893 PEROZZO, Luigi. Utilita differenziale delle ferrovie. *Atti della Ra. Accad. dei Lincei*, Jan.
- 1893 WEICHS, F. von. Über das Wesen und die Grundlagen der Eisenbahn-Gütertarife. *Zeitschr. für die gesammte Staatsw.*, pp. 42-97.
- 1894 COOLEY, C. H. The theory of transportation. *Publ. Amer. Econ. Assoc.*, vol. IX, 148 pp. [Very slightly math.]

- 1896 DE BENEDETTI. Costo delle ferrovie. *Giorn. della soc. degli ingegn.* Rome, 1896-97.

Unclassified

- 1890 CUGIN, E. Théorie et pratique de l'intérêt et de l'amortissement. Paris (Guillaumin).
- 1890 MARIE, Léon. Traité mathématique et pratique des opérations financières. Paris (Gauthier-Villars).
- 1890 VAUTHIER, L. L. Quelques considérations élémentaires sur les constructions graphiques et leur emploi en statistique. *Jour. soc. stat. de Paris*, 31st year, pp. 166-91. [Slightly math.]
- 1890 WESTERGAARD, Harald. Die Grundzüge der Theorie der Statistik. Jena (Fischer), vi, 286 pp. [pp. 202-24 economic.]
- 1890 X. Di alcuni errori di matematica che trovansi nell'opera del Prof. Loria "Analisi della proprietà capitalista. *Giorn. degli econ.*, Aug.
- 1891 EDGEWORTH, F. Y. Osservazioni sulla teoria matematica dell'economia politica con riguardo speciale ai Principi di economia di Alfredo Marshall. *Giorn. degli econ.*, Mar., pp. 233-45.
- 1891 JURISCH, K. W. Die Abhängigkeit zwischen Kapital und Zinsfuss. *Vierteljahrsschrift für Volkswirtschaft* (Berlin), Bd. CXI, pp. 1-38.
- 1892 SCHULLERN-SCHRATTENHOFEN, Hermann von. Die Gesetzgebung über den Gläubiger-Concurs vom Standpunkte der Volkswirtschaft. *Zeitschr. für Volkswirtschaft, Socialpolitik und Verwaltung*, Bd. I, Heft 3, pp. 420-71. [Very slightly math.]

- 1892 BILGRAM, Hugo. Comments on the Positive theory of capital. *Quart. Jour. Econ.*, vol. VI, pp. 190-206.
- 1892 CLARK, J. B. Patten's Dynamic economics. *Annals Amer. Acad. Polit. and Soc. Sci.*, vol. III, pp. 30-44.
- 1892 PARETO, Vilfredo. Di un errore del Cournot nel trattare l'economia politica colla matematica. *Giorn. degli econ.*, Jan., pp. 1-14.
- 1893 CARVER, T. N. The place of abstinence in the theory of interest. *Quart. Jour. Econ.*, vol. VIII, pp. 40-61.
- 1893 HELM, Georg. Eine Anwendung der Theorie des Tauschwerthes auf die Wahrscheinlichkeitsrechnung. *Zeitschr. Math. und Phys.* (Leipzig), pp. 374-6.
- 1893 PARETO, Vilfredo. La mortalita infantile e il costo dell'uomo adulto. *Giorn. degli econ.*, vol. VII, pp. 451-6.
- 1894 BARONE, Enrico. Sur trattamento di quistioni dinamiche. *Giorn. degli econ.*, Nov., pp. 407-35.
- 1894 CLARK, J. B. A universal law of economic variation. *Quart. Jour. Econ.*, vol. VIII, pp. 261-79.
- 1894 EDGEWORTH, F. Y. Average. Palgrave's Dict. pol. econ. London (Macmillan), vol. I, p. 74. [Very slightly math.]
- 1894 LEWIS, W. D. The adaptation of society to its environment: *Annals Amer. Acad. Polit. and Soc. Sci.*, vol. IV, pp. 37-64. [Very slightly math.]
- 1894 PARETO, Vilfredo. Théorie mathématique des changes étrangers. *Assoc. franç. avanc. sci.*
- 1894 WICKSTEED, P. H. Dimensions of economic quantities. Palgrave's Dict. pol. econ., vol. I, pp. 583-5.

- 1895 BARONE, Enrico. Sopra un libro del Wicksell. *Giorn. degli econ.*, Nov., 16 pp.
- 1895 SANGER, C. P. Recent contributions to mathematical economics. *Econ. Jour.*, vol. V., pp. 113-38.
- 1895 SANGER, C. P. The fair number of apprentices in a trade. *Econ. Jour.*, vol. V, pp. 616-36.
- 1895 HAYNES, John. Risk as an economic factor. *Quart. Jour. Econ.*, vol. IX, pp. 409-49. [Very slightly math.]
- 1895 YULE, G. U. On the correlation of total pauperism with proportion of outrelief. *Econ. Jour.*, vol. V, pp. 603-8 [continued, 1896, vol. VI, pp. 613-21].
- 1896 BIRCK, L. U. Konsumenter kontra Producenter. *Nationaloek. Tidsskrift*, pp. 419-41. [Slightly math.]
- 1896 CLARK, J. B. The unit of wealth. In *Staatswiss. Arbeiten Festgaben für Karl Knies*, pp. 3-20. Berlin (Haering). [Slightly math.]
- 1896 PATTEN, S. N. The theory of social forces. Suppl. to *Annals Amer. Acad. Polit. and Soc. Sci.*, Jan., pp. 1-151. [Very slightly math.]
- 1896 MONTEL, Enrico de. Le leggi dell' interesse Scansano (Olmi), 23 pp.
- 1896 WULFF, Julius. Have Forbrugere og Producenter modsatte Interesser? *Nationaloek. Tidsskrift*, pp. 596-621.
- 1897 FISHER, Irving. Senses of "capital." *Econ. Jour.*, vol. VII, pp. 199-213. [Very slightly math.]
- 1897 WICKSELL, Knut. Review of Vilfredo Pareto's *Cours d'économie politique*. Tome I. *Zeitschr. für Volkswirthschaft, Socialpolitik und Verwaltung*, Bd. VII, Heft I, p. 160. [Math. note.]

INDEX OF WRITERS

[References are to pages. Figures in parentheses give the number of times a name occurs on the same page, when this is more than once. First and second digits are not repeated in consecutive references. Thus, 174, 6, 9 (2), 83, stands for 174, 176, 179 (2), 183.]

- | | |
|-------------------------------------|--|
| Achard, 186. | Cohen Stuart, 187. |
| Akin-Karoly, 194. | Colson, 206. |
| Ambrozavics, 192. | Commons, 201. |
| Anonymous, 174 (4), 5 (3), 80, 201. | Condorcet, 174. |
| Antonelli, 185. | Cooley, 206. |
| Auspitz, 185. | Courcelle Seneuil, 178. |
| Avigdor, 193. | Cournot, 177. |
| Barone, 199 (2), 200, 2, 8, 9. | Cugin, 207. |
| Beardsley, 202. | Cunynghame, 198. |
| Beccaria, 174. | D'Aulnis de Bourouill, 187. |
| Benini, 203. | De Benedetti, 207. |
| Benner, 178. | Des Essarts, 205. |
| Bernouilli, 173. | Devine, 196. |
| Berry, 198, 201. | Dormoy, 193. |
| Bilgram, 208. | Du Mesnil-Marigny, 178 (2). |
| Bing, 187. | Dupuit, 178 (2). |
| Birck, 209. | Edgeworth, 185, 9 (3), 90 (5), 4, 5,
8, 9 (2), 200, 1, 3, 4 (7), 5 (3), 7, 8. |
| Boccardo, 179, 88. | Effertz, 184, 96, 203. |
| Bohm-Bawerk, 195. | Ellet, 180. |
| Bowley, 206. | Esménard du Mazet, 177, 9. |
| Brentano, 179. | Falck, 187. |
| Buquoys, 175. | Farr, 179. |
| Canard, 174. | Fauveau, 179 (2), 86, 9, 94 (2). |
| Carver, 201, 2 (2), 8. | Fetter, 199. |
| Cazaux, 176. | Fisher, 198, 205 (2), 9. |
| Ceva, 173. | Fleischhauer, 193. |
| Chéysson, 194 | |
| Clark, 198, 201, 5, 8 (2), 9. | |

- Flux, 204.
 Fontaneau, 184, 93.
 Forbonnais, 174.
 Francke, 196.
 Fucco, 176.
 Giddings, 187.
 Gossen, 177.
 Gray, 181.
 Grohmann, 200.
 Grossmann, 194, 204.
- Hadley, 192, 7.
 Hagen, 177, 80.
 Hardy, 179.
 Haynes, 209.
 Helm, 189, 208.
 Hobson, 201.
 Hourwich, 202.
 Hoxie, 205.
 Isnard, 174.
 Janson-Durville, 195.
 Jay, 191.
 Jellicoe, 179, 181 (2).
 Jenkin, 180, 1, 6.
 Jennings, 178.
 Jevons, 181, 2, 8, 9.
 Johnson, E. R., 200.
 Johnson, W. E., 201, 2.
 Jurisch, 197, 207.
 Knapp, 179.
 Komoryyuski, 202.
 Körner, 200.
 Kröncke, 174 (2), 5.
 Lang, 175 (2).
 Lardner, 181.
 Launhardt, 183, 90, 1, 2 (2), 4, 5, 206
 (2).
 Laurent, 194.
 Lefèvre, 181 (2), 193 (2).
 Lehr, 185 (2), 6, 7, 92 (2), 4 (2), 5 (2),
 6, 201.
- Lewis, 206.
 Lexis, 202.
 Lieben, 185.
 Lill, 206.
 Lindsay, 205.
 Lloyd, 174.
 Lubbock, 180.
 Lubé, 176.
 MacLeod, 181, 3, 91.
 Madsen, 191 (2), 2 (2).
 Mandello, 189.
 Mangoldt, 178.
 Marchand, 188, 93.
 Marie, 207.
 Mariotte, 173.
 Marshall, 183, 5 (2), 9, 93, 6.
 Marx, 180.
 Mees, 187.
 Mill, 177.
 Moll, 185.
 Montel, 209.
 Moore, 202.
 Munro, 188.
 Newcomb, 184.
 Nicholson, 185, 90 (2), 205.
 Pantaleoni, 186 (2), 7, 96.
 Pareto, 196, 7, 8, 9 (4), 203 (3), 4, 6,
 8 (3).
 Patten, 196, 8 (2), 204, 9.
 Perozzo, 206.
 Petersen, 187.
 Picard, 192.
 Pierson, 183.
 Pochet, 193.
 Poynting, 194.
 Rau, 176.
 Ross, 198, 205.
 Rossi, 185.
 Sacher, 183.
 Sanger, 202, 9 (2).
 Schäffler, 186.

- Schmidt, 188.
Schröder, E. A., 187.
Schröder, H., 199.
Schüllern-Schrattenhofen, 207.
Schumacher, 180.
Seligman, 200.
Silio, 174.
Simon, 197 (under Walras).
Simonde, 174.
Solvay, 206.
- Taylor, 199, 200.
Thompson, 175, 6.
Thünen, 176.
Tozer, 178.
- Valeriani, 175 (2).
Van den Berg, 187.
Van Dorsten, 184.
Van Houten, 181.
Vauthier, 207.
Voigt, 204.
- Walker, 188.
Walras, 182, 3, 4, 8, 97, 203.
Weichs, 206.
Wernicke, 200.
West, 200.
Westergaard, 184 (2), 92 (2), 6, 207.
Whewell, 176.
Wicksell, 198, 201 (2), 6, 9.
Wicksteed, 184, 95, 9, 200, 2, 8.
Wieser, 185, 6.
Wittstein, 181, 93.
Wolkoff, 177, 9 (2), 81.
Wood, 188.
Wulff, 209.
- X., 207.
- Yule, 209.
- Zagnoni, 206.
Zambelli, 185.
Zanon, 184.
Zuckerkandl, 198.