

Dhananjayarao Gadgil Library


GIPE-PUNE-012379

POLITICAL ECONOMY

A HISTORY OF
ECONOMIC DOCTRINES

FROM THE TIME OF THE PHYSIOCRATS
TO THE PRESENT DAY

BY CHARLES GIDE

*Professor of Social Economics in the Faculty of
Law in the University of Paris; and*

CHARLES RIST

*Professor of Political Economy in the Faculty of
Law in the University of Montpellier.*

AUTHORIZED TRANSLATION FROM THE SECOND
REVISED AND AUGMENTED EDITION OF 1918

BY R. RICHARDS, B.A.(CANTAB.)

Demy 8vo. 700 pages. Cloth

PRINCIPLES OF
POLITICAL ECONOMY

BY CHARLES GIDE

TRANSLATED FROM THE EIGHTH EDITION BY
PROFESSOR C. W. A. VEDITZ

Demy 8vo. 720 pages. Cloth

PRINCIPLES OF
POLITICAL ECONOMY

BY CHARLES GIDE

TRANSLATED FROM THE TWENTY-THIRD FRENCH EDITION

BY ERNEST F. ROW, B.Sc.

Demy 8vo. 544 pages. Cloth

POLITICAL ECONOMY

BY CHARLES GIDE

PROFESSOR OF SOCIAL ECONOMICS IN THE
FACULTY OF LAW IN THE UNIVERSITY OF
PARIS

AUTHORIZED TRANSLATION FROM THE THIRD
EDITION (1913) OF THE "COURS D'ÉCONOMIE
POLITIQUE"

UNDER THE DIRECTION OF THE LATE

PROFESSOR WILLIAM SMART

BY

CONSTANCE H. M. ARCHIBALD M.A.

GEORGE G. HARRAP & CO. LTD.
LONDON CALCUTTA SYDNEY

X

F4

*First published May 1914
by GEORGE G. HARRAP & Co.
80-81 Parker Street, Kingsway, London, W.C. 2*

*Reprinted: March 1916
December 1917
May 1920
August 1924*

12379

*Printed in Great Britain at THE BALLANTYNE PRESS by
SPOTTISWOODE, BALLANTYNE & CO. LTD.
Colchester, London & Eton*

TRANSLATOR'S PREFACE

THIS third edition of Professor Gide's *Cours d'Économie politique* has been carefully revised by its author in order not only to bring the figures up to date, but, so far as is possible within the limits of one volume, to keep abreast of the latest changes in facts and ideas. It will be found, therefore, that new chapters have been added and several of the old ones entirely re-written.

As the book is intended primarily to help French students in preparing for their examinations in the Law Faculty of Paris, the method employed by the author has been not so much to exhaust a few subjects, as to cover the whole ground of Political Economy, dealing with each question in a concise but critical way.

In the translation I have done my best to follow the thought of the author. Nothing distinctively French has been eliminated, and it may be that examples in the text will be found to apply at times to French rather than to English conditions. But it has been thought good for the student of Political Economy to see the fundamental and familiar questions of his science pose themselves in slightly different forms under the influence of another race and another tradition.

So he is reminded of the human element which is at once the main difficulty and the main interest of Political Economy.

CONSTANCE H. M. ARCHIBALD

CONTENTS

INTRODUCTORY

CHAPTER I : ECONOMIC SCIENCE

	PAGE
I. THE OBJECT OF POLITICAL ECONOMY	1
II. WHETHER THERE ARE NATURAL LAWS IN POLITICAL ECONOMY	4
III. HOW ECONOMIC SCIENCE WAS CONSTITUTED	7

CHAPTER II : THE VARIOUS ECONOMIC SCHOOLS

I. SCHOOLS AS DISTINGUISHED BY THEIR METHODS	11
II. SCHOOLS AS DISTINGUISHED BY THEIR SOLUTIONS	18
(A) THE LIBERAL SCHOOL	18
(B) THE SOCIALIST SCHOOLS	22
(C) STATE SOCIALISM—THE ROLE OF THE STATE	26
(D) CHRISTIAN SOCIAL REFORM	30
(E) THE "SOLIDARITY" SCHOOL	32

CHAPTER III : WANTS AND VALUE

I. THE WANTS OF MAN	35
II. UTILITY	40
III. WHAT IS VALUE ?	44
IV. WHAT MAKES VALUE ?	47
(A) THE LABOUR THEORY	49
(B) FINAL UTILITY	53
V. HOW VALUE IS MEASURED	57
VI. HOW THE STANDARD OF VALUE IS CORRECTED—INDEX NUMBERS	61

BOOK I : PRODUCTION

PART I: THE FACTORS OF PRODUCTION

CHAPTER I: NATURE

I. THE ENVIRONMENT	66
II. RAW MATERIAL	71
III. MOTIVE FORCES	73
IV. THE LAW OF DIMINISHING OR NON-PROPORTIONAL RETURNS	77
V. THE ILLUSIONS TO WHICH MACHINERY HAS GIVEN RISE	82
VI. WHETHER MACHINERY IS DETERIMENTAL TO THE WORKING CLASSES	85
VII. EMIGRATION AND COLONISATION	90

CONTENTS

	PAGE
CHAPTER II : LABOUR	
I. THE PART PLAYED BY LABOUR IN PRODUCTION	94
II. HOW LABOUR PRODUCES	96
III. ON THE EVOLUTION OF IDEAS CONCERNING THE PRODUCTIVENESS OF LABOUR	98
IV. PAIN AS AN ELEMENT OF LABOUR	103
V. TIME AS AN ELEMENT OF LABOUR—LENGTH OF THE WORKING LIFE	106
VI. APPRENTICESHIP AND PROFESSIONAL EDUCATION	108
 CHAPTER III : CAPITAL	
I. THE TWO CONCEPTIONS OF CAPITAL	113
II. PRODUCTIVE CAPITAL AND LUCRATIVE CAPITAL	117
III. WHAT IS MEANT BY THE PRODUCTIVITY OF CAPITAL	119
IV. FIXED CAPITAL AND CIRCULATING CAPITAL	122
V. HOW CAPITAL IS FORMED	124
 PART II: THE ORGANISATION OF PRODUCTION	
CHAPTER I: HOW PRODUCTION IS REGULATED	
I. OF BUSINESS ENTERPRISES AND OF THE COST OF PRODUCTION	127
II. THE AUTOMATIC REGULATION OF PRODUCTION	131
III. COMPETITION	134
IV. OVER-PRODUCTION AND THE LAW OF MARKETS	139
V. CRISES	142
 CHAPTER II : THE DIVISION OF LABOUR	
I. THE DIFFERENT MODES OF THE DIVISION OF LABOUR	150
II. THE CONDITIONS OF THE DIVISION OF LABOUR	152
III. THE ADVANTAGES AND DISADVANTAGES OF THE DIVISION OF LABOUR	154
 CHAPTER III : THE CONCENTRATION OF PRODUCTION	
I. THE STAGES OF INDUSTRIAL EVOLUTION	157
II. THE LAW OF CONCENTRATION	161
III. SPECIALISATION AND INTEGRATION OF INDUSTRY	165
IV. THE LARGE STORES	167
V. HOME WORK	172
VI. INDUSTRIAL EVOLUTION IN AGRICULTURAL PRODUCTION	176
 CHAPTER IV : ASSOCIATION FOR PRODUCTION	
I. ASSOCIATIONS OF LABOUR	180
II. ASSOCIATIONS OF CAPITAL	184
III. TRUSTS AND CARTELS	189
IV. AGRICULTURAL ASSOCIATIONS	195
V. INDUSTRIAL CO-OPERATIVE ASSOCIATION	200

CONTENTS

	IX PAGE
CHAPTER V : PRODUCTION BY THE STATE	
I. THE DEVELOPMENT OF STATE AND MUNICIPAL ENTERPRISES	204
II. THE DANGERS OF STATE AND MUNICIPAL ENTERPRISE	209
III. THE DIFFERENT METHODS OF STATE ENTERPRISE	213
BOOK II : CIRCULATION	
CHAPTER I : EXCHANGE	
I. HISTORICAL SKETCH OF EXCHANGE	216
II. THE BREAKING-UP OF BARTER INTO SALE AND PURCHASE	219
III. EXCHANGE VALUE OR PRICE	221
IV. THE LAW OF SUPPLY AND DEMAND	225
V. VARIATIONS IN PRICE	231
VI. THE ADVANTAGES OF EXCHANGE	237
CHAPTER II : TRANSPORT	
I. THE DIFFICULTIES AND THE COST OF TRANSPORT	240
II. RAILWAYS	246
III. THE MERCANTILE MARINE	255
IV. PORTS	263
V. CANALS AND NAVIGABLE WAYS	267
VI. MODES OF THE TRANSMISSION OF THOUGHT	270
CHAPTER III : MERCHANTS	
I. THE HISTORY AND THE FUNCTION OF MERCHANTS	272
II. STOCK EXCHANGES AND TIME BARGAINS	276
III. WEIGHTS AND MEASURES	281
CHAPTER IV : METALLIC MONEY	
I. HISTORICAL SKETCH OF MONEY	283
II. WHETHER MONEY RANKS ABOVE OTHER FORMS OF WEALTH	287
III. WHETHER METALLIC MONEY IS DESTINED TO FALL INDEFINITELY IN VALUE	291
IV. THE CONDITIONS WHICH OUGHT TO BE FULFILLED BY ALL GOOD MONEY	294
V. GRESHAM'S LAW	297
CHAPTER V : MONETARY SYSTEMS	
I. THE NECESSITY FOR EMPLOYING SEVERAL METALS AND THE DIFFI- CULTIES WHICH RESULT THEREFROM	300
II. HOW IT IS THAT BIMETALLIST COUNTRIES REALLY HAVE BUT ONE MONEY	304
III. WHETHER IT IS ADVISABLE TO ADOPT THE MONOMETALLIST SYSTEM	308

CONTENTS

	PAGE
CHAPTER VI : PAPER MONEY	
I. WHETHER METALLIC MONEY CAN BE REPLACED BY PAPER MONEY	314
II. WHETHER THE CREATION OF A PAPER MONEY IS EQUIVALENT TO THE CREATION OF WEALTH	318
III. OF THE DANGERS WHICH RESULT FROM THE USE OF PAPER MONEY AND OF THE MEANS OF PREVENTING THEM	321
IV. THE CHEQUE	324
V. HOW THE IMPROVEMENTS IN EXCHANGE TEND TO BRING US BACK TO BARTER	328
 CHAPTER VII : INTERNATIONAL EXCHANGE	
I. WHAT MUST BE UNDERSTOOD BY THE BALANCE OF TRADE	330
II. HOW THE BALANCE OF ACCOUNTS IS MAINTAINED	335
III. WHEREIN CONSIST THE ADVANTAGES OF INTERNATIONAL EXCHANGE	338
IV. WHY INTERNATIONAL TRADE IS NECESSARILY DETRIMENTAL TO SOME INTERESTS	342
 CHAPTER VIII : COMMERCIAL POLICY	
I. HISTORICAL SKETCH OF INTERNATIONAL TRADE	344
II. THE PROTECTIONIST POSITION	352
III. THE FREE TRADE POSITION	357
IV. THE SYSTEM OF COMMERCIAL TREATIES	366
V. THE TARIFF LEGISLATION OF FRANCE	370
VI. BOUNTIES ON PRODUCTION	378
VII. TRADE WITH THE COLONIES	380
 CHAPTER IX : HOW CREDIT IS ONLY AN EXTENSION OF EXCHANGE	
I. MEANING OF CREDIT	384
II. HISTORICAL SKETCH OF CREDIT	386
III. HOW CREDIT ENABLES MONEY PAYMENTS TO BE DISPENSED WITH	389
IV. CAN CREDIT CREATE CAPITAL ?	391
V. LAND CREDIT (<i>CRÉDIT FONCIER</i>)	394
VI. AGRICULTURAL CREDIT	398
VII. POPULAR CREDIT	402
VIII. PUBLIC CREDIT—THE FUNDS	405
 CHAPTER X : BANKS	
I. THE FUNCTIONS AND THE EVOLUTION OF BANKS	413
II. DEPOSITS	417
III. DISCOUNT	419
IV. THE ISSUE OF BANK-NOTES	421
V. DIFFERENCES BETWEEN THE BANK-NOTE AND PAPER MONEY	424
VI. MONOPOLY OR COMPETITION—THE STATE BANK OR THE PRIVATE BANK	425
VII. THE GREAT BANKS OF ISSUE	429

CONTENTS

xi

	PAGE
VIII. REGULATION OF ISSUE	433
IX. FOREIGN EXCHANGES	440
X. THE RAISING OF THE RATE OF DISCOUNT	446

BOOK III: DISTRIBUTION

PART I: THE DIFFERENT MODES OF DISTRIBUTION

CHAPTER I: THE PRESENT MODE OF DISTRIBUTION

I. THE INEQUALITY OF WEALTH	451
II. HOW DISTRIBUTION TAKES PLACE	454
III. THE BASIS OF THE RIGHT OF PROPERTY	458
IV. THE RIGHT OF PROPERTY IN REGARD TO ITS OBJECT AND ITS SUBJECT	462
V. THE RIGHT OF PROPERTY WITH REGARD TO ITS ATTRIBUTES— SUCCESSION	466

CHAPTER II: THE SOCIALIST MODES OF DISTRIBUTION

I. EQUAL SHARING	473
II. COMMUNISM	477
III. "ASSOCIATIONISM"	480
IV. COLLECTIVISM	483
V. CO-OPERATISM	492

PART II: THE DIFFERENT CLASSES OF SHARERS

INTRODUCTION

I. THE SOCIAL CLASSES	497
-----------------------	-----

CHAPTER I: LANDLORDS

I. THE OWNERSHIP OF LAND	502
II. INCOME FROM LAND—THE LAW OF RENT	508
III. THE RISE IN RENT AND SURPLUS VALUE	512
IV. THE LEGITIMACY OF LAND RENT	515
V. THE HIRING-OUT OF LAND	519
VI. THE SYSTEM OF MÉTAYAGE	523
VII. SYSTEMS OF LAND NATIONALISATION	525
VIII. SYSTEMS FOR BREAKING-UP LANDED PROPERTY	526
IX. SYSTEMS FOR THE CONSERVATION OF LANDED PROPERTY	536
X. URBAN PROPERTY	539
XI. THE OWNERSHIP OF FORESTS	541
XII. THE OWNERSHIP OF MINES	544
XIII. THE OWNERSHIP OF WATER	549

CONTENTS

	PAGE
CHAPTER II : THE CAPITALIST RENTIER	
I. THE SITUATION OF THE RENTIER	551
II. HISTORICAL SKETCH OF THE LOAN AT INTEREST—USURY	554
III. THE LEGITIMACY AND THE REGULATION OF INTEREST	557
IV. WHY CAPITAL PRODUCES INTEREST	562
V. THE RATE OF INTEREST	566
VI. DOES THE RATE OF INTEREST TEND TO FALL ?	569
CHAPTER III : WAGE-EARNERS	
I. WHAT IS THE WAGE-EARNER ?	572
II. HISTORICAL SKETCH OF THE WAGE-SYSTEM	574
III. THE WAGE CONTRACT	577
IV. THE LAWS OF WAGES	585
V. THE RISE IN WAGES	594
VI. TRADE UNIONS	599
VII. STRIKES	606
VIII. CONCILIATION AND ARBITRATION	613
IX. THE REGULATION OF LABOUR	616
1. THE LIMITATION OF THE WORKING DAY	617
2. MEASURES OF HYGIENE AND SECURITY	624
3. THE LEGAL MINIMUM WAGE	624
4. INTERNATIONAL LABOUR TREATIES	625
X. GUARANTEES AGAINST RISKS	626
XI. PROFIT-SHARING AND CO-PARTNERSHIP	643
XII. CO-OPERATIVE ASSOCIATION FOR PRODUCTION	649
XIII. THE FUTURE OF THE WAGE-SYSTEM	652
CHAPTER IV : THE ENTREPRENEUR	
I. HISTORICAL EVOLUTION OF THE ENTREPRENEUR	657
II. WHAT IS PROFIT ?	660
III. THE LEGITIMACY OF PROFIT	664
IV. THE ABOLITION OF THE ENTREPRENEUR	670
CHAPTER V: THE DESTITUTE	
I. THE DIFFERENT CATEGORIES OF DESTITUTE	673
II. THE DANGERS OF POOR RELIEF	675
III. THE ORGANISATION OF POOR RELIEF	678
CHAPTER VI: THE STATE	
I. THE RÔLE OF THE STATE IN DISTRIBUTION	682
II. THE SHARE OF THE STATE IN DISTRIBUTION—TAXATION	684

CONTENTS

xiii
PAGE

BOOK IV: CONSUMPTION

CHAPTER I: CONSUMPTION IN ITS RELATIONS TO PRODUCTION

I. WHAT IS THE MEANING OF THE WORD "CONSUMPTION"?	693
II. WHETHER PRODUCTION WILL ALWAYS KEEP PACE WITH CONSUMPTION—THE LAWS OF MALTHUS	695
III. THE RÔLE OF THE CONSUMER—SOCIAL LEAGUES OF BUYERS	700

CHAPTER II: EXPENDITURE

I. THE DISTRIBUTION OF EXPENDITURE	703
II. SOCIETIES FOR CONSUMPTION	705
III. HOUSING—BUILDING SOCIETIES	706
IV. CREDIT FOR CONSUMPTION—PAWNSHOPS	712
V. LUXURY	714
VI. NOXIOUS CONSUMPTION—ALCOHOLISM	717
VII. ABSENTEEISM	722
VIII. STATE CONTROL OF CONSUMPTION	723
IX. PUBLIC EXPENDITURE	729

CHAPTER III: SAVING

I. THE TWO ASPECTS OF SAVING	733
II. THE CONDITIONS OF SAVING	738
III. INSTITUTIONS FOR FACILITATING SAVING	741
IV. INSURANCE	745
V. INVESTMENT	749
VI. THE EMIGRATION OF CAPITAL	752

INDEX

757

INDEX

A following a number signifies that it is a note on the page in question which is referred to.

- | | |
|---|--|
| <p>ABSENTEEISM, 722, 723
 Absstinence, 125
 Accession, 460
 Accidents, 630
 Accounts, balance of, 332
 Adulteration of food, 33, 725
 Aftalion, 144 n
 Agriculture, 98
 Alcoholism, 717-722
 Algave, Professor, 721
 Almsgiving, 677
 Anarchist school, 25 n, 477, 494 n
 Anti-Corn Law League, 347, 701
 Apprenticeship, 108-113, 156
 Appropriation, 459
 Arbitrage, 446
 Arbitration, 613-616
 Aristophanes, 298, 299 n
 Aristotle, 8, 120, 221, 316 n, 470, 554, 555
 Assignats, 322 n
 Association, industrial co-operative, 200-204
 Associationism, 480-483
 Associations, agricultural, 195-200, 275
 consumers', 275, 661, 701, 706, 710 n, 744
 Astronomy, 5
 Atmosphere, 67-68
 Austrian school, the, 18
 Autonomous producer, 127, 163, 164, 170, 573
 d'Avenel, 575
 Averages, 7

 BACON, 12, 22
 Bagshot, 126
 Bank of Amsterdam, 413, 414
 Bank of England, 413, 426, 432, 435, 436, 440
 Bank of France, 413, 428, 429-432, 435, 436, 437, 440, 448 n
 Banking principle, 433, 437
 Bank-notes, 421-423
 differences between paper money and, 424-425
 regulation of issue, 433-440
 Banka, 413-450
 functions and evolutions of, 413-417
 Barucand, M., 725
 Barter, 58, 139, 219-221, 328, 329
 Bastiat, 32, 49, 51, 88, 133, 135, 289, 337, 340 n, 345, 347, 457, 517 n, 562, 570, 598, 715 n
 Bellamy, 552
 Bentham, 120, 556
 Bergmann, Mr., 143</p> | <p>Betting, 728
 Bills of exchange, 300, 387, 440
 Bimetallism, 301-308, 309-313
 Bismarck, Prince, 348, 365
 Böhme-Bawerk, 565
 Boisguilbert, 288
 Boucher, M., 713
 Bounties, 280, 378-380
 Bourgeoisie, Léon, 34 n
 Buchez, 649
 Building societies, 706-712
 Bullionism, 345, 346 n
 Buyers, Social Leagues of, 700-703</p>
<p>CADUCARY laws, 699 n
 Caillaux, M., 684 n
 Canals, 267-269
 Capillarity, law of, 699
 Capital, 44, 65, 66, 113-128
 associations of, 184-189, 569
 emigration of, 752-756
 money, 566
 Capitalism, 30, 66, 116, 161, 205
 Carey, 347, 351, 513
 Carlyle, 34
 Cartels, 138, 141, 189-195
 Caste, 497
 Catholic school, the, 30, 399, 539, 624, 653, 659, 660
 Chamberlain, Mr. Joseph, 349
 Cheque, 234, 324-327
 crossed, 326
 Child labour, 618
 Christian social reform, 30-32
 Circulation, 3, 45, 216-450
 Clark, Professor J. B., 588, 592
 Classes, social, 497-502
 Classical school, the, 18, 22, 26, 27, 30, 139, 162, 183, 310, 311, 335, 336, 338, 340 n, 351, 455, 460, 461, 498, 525, 539, 558, 559, 561, 572, 589, 600, 620, 645, 672, 675, 724
 Clearing house, 325, 328, 329
 Clemenceau, M., 728 n
 Climate, 67
 Cobden, Richard, 347, 586
 Coin, 287
 Colbert, 160, 204, 259, 266, 346
 Colbertism, 346
 Collective bargain, the, 583, 584, 600, 604
 Collectivism, 26, 163, 192, 428, 483-492, 494 n, 507 n, 559, 589, 601 n, 649 n, 672
 Colonisation, 90-94
 Commerce, 99, 118, 240, 272, 273
 Commercial policy, 344-384
 Communism, 477-480, 705</p> |
|---|--|

- Competition, 32, 39, 134-138, 192, 206, 230, 247, 248, 483, 498 *n*
 Comte, Auguste, 1, 32, 34
 Concentration, law of, 161-165, 176, 415, 425, 499
 Concessions in railways, system of, 252
 Conciliation, 613-616
 Consumption, 4, 45, 693-756
 co-operative societies for, 275, 651, 701, 706, 710 *n*, 744
 in its relations to production, 693-703
 meaning of word, 693-695
 State control of, 723-729
 Consumption goods, 117
 Contingency, 6 *n*
 Contra-account, 292
 Conversion, 411
 Co-operation, 21, 32, 34, 138 *n*, 150, 163, 353, 492-496, 672
 Co-operative associations, 138, 671
 for consumption, 172, 211, 651, 672, 712
 for production, 184, 649-652
 Co-operative credit societies, 398
 Co-partnership, 183, 578, 643-648
 Co-partnership tenant societies, 711
 Corn Laws, 347
 Cost of production, 128
 Cournot, 229, 341 *n*
 Craft, 158-159
 Credit, 131, 216, 234, 292, 384-413
 agricultural, 398-402
 co-operative societies of, 404, 744
 historical sketch of, 386-389
 land, 394-397
 popular, 402-405
 public, 405-413
 utility of, 389-391
 Crises, 139-149
 Cromwell, 259, 346, 347
 Currency principle, 433, 435, 437
- DAYLIGHT Saving Bill, 734
 Dealers, 276
 Debentures, 185
 Deductive method, the, 11
 Deductive school, 12, 14, 15, 16
 Deposits, 417-418
 Desirability, 41
 degree of, 45
 Destitute, the, 673-681
 different categories of, 673-675
 Determinist school, 22 *n*
 Diminishing or non-proportional returns, law of, 77-82
 Discount, raising of rate of, 446-450
 Distribution, 3, 45, 451-692
 different modes of, 451-496
 how distribution takes place, 454-458
 present mode of, 451-473
 role of the State in, 682-684
 share of the State in, 684-692
 socialist modes of, 473-496
- Dividend, 185, 569
 Division of labour, 150-157, 176, 239, 353
 Domestic industry, 158, 161
 Dumont, M., 699, 752 *n*
 Dumping, 389
 Dunoyer, 18 *n*, 100
 Durand societies, 401
 Duties, 687
- ECONOMIC man, 12, 15, 16
 Economy, 733
 Edén Treaty, 346
 Elberfeld system of relief, 678
 Emigration, 90-94
 Enterprise, 183
 dangers of State and municipal, 209-213
 development of State and municipal, 204-208
 different methods of State, 213-215
Entrepreneur, 127, 128, 129, 130, 132, 150, 163, 165, 184, 198, 200, 204, 209, 213, 557, 572, 577, 579, 582, 588, 591, 595, 631, 657-673
 historical evolution of, 657-660
- Environment, 68-71
 Equal sharing, 473-476
 Espinas, M., 21 *n*, 157, 181
 Ethics, 1, 2, 37
 Evolution, 21, 30, 31, 484, 485
 Exchange, 3, 44, 45, 57, 141, 152, 216-240
 advantages of, 237-240
 advantages of international, 338-342
 historical sketch of, 216-218
 international, 330-343
 rate of, 323, 336
 Exchange value, 221-225
 Expenditure, 703-733
 distribution of, 703-705
 public, 729-733
 Experiment, 13, 14
 Exploitation, 248, 250, 251
 of colonies, 93
 Expropriation, 247, 403, 462, 474, 476, 485, 487
 Extensive cultivation, 177 *n*, 178, 179
- FABIANISM, 601 *n*
 Factory, 160, 161
 legislation, 576
 Fairs, 276
 Fair trade, 368
 Family, the, 31, 150, 158, 217
 Feudal System, the, 505
 Final utility, 53-56
 Forced currency, 424, 425
 Foreign exchanges, 440-446
 Forests, ownership of, 541-544
 Forethought, 105, 125, 734, 738
 Foundations, 465
 Founders' shares, 186
 Fourier, 23, 24, 34, 104, 137 *n*, 154 *n*, 156 *n*, 180, 181 *n*, 275, 473, 479, 480, 493, 708
 Foxwell, 570 *n*

- Free coinage, 297
 Free contract, 6
 Freedom of exchange, 346
 Freedom of labour, 137 n., 138, 346
 Free trade, 346, 347, 348, 349, 350, 351,
 352, 357-366, 368
 Free-will, 6
 French Revolution, the, 31, 131, 138 n.,
 346, 505, 523, 528, 529, 600, 680,
 724, 725
 Frugality, 37
 Funds, the, 405

GAMBLING, 728
 Garden cities, 708
 George, Henry, 144 n., 511 n., 514 n., 527,
 686
 Goods, 43, 44
 Gresham's Law, 297-300, 304, 305, 323,
 426
 Guild system, 151, 160, 182, 218, 346,
 575, 576, 600 n., 653
 Guyot, Yves, 597 n., 598, 653, 657, 659,
 700, 702 n., 720

HAAS SOCIETIES, 399
 Habits, 40
 Health and Morals of Apprentices Act,
 618
 Hedonistic principle, 16, 27 n., 248
 Hegel, 28
 Hildebrand, Bruno, 387 n.
 Hill, Octavia, 712
 Hill, Rowland, 271
 Historical school, the, 12-14, 15, 26, 158,
 351
 History, 1 n.
 Hoarding, 298
 Home industry, 159, 161
 Home wage-earning, 172-176
 Home work, 172-176, 622
 Hugo, Victor, 590
 Hygiene and security, measures of, 624

IMPERIAL Bank of Germany, 432, 436 n.
 Imperialism, 349
 Incidence law of, 361, 690 n.
 Income, 44, 115, 455
 Index numbers, 61-64
 Indifference, law of, 222
 Individualist school, the, 18
 Inductive method, the, 11
 Industrial evolution, stages of, 157-161
 in agricultural production, 176-180
 Industrialisation of agriculture, 177
 Inheritance, 30, 33
 Insurance, 128 n., 678, 745-749
 against loss of capital, 587
 against loss of wages, 640-643
 capitalist, 747
 co-operative, 747 n.
 guarantee association for, 747
 mutual, 747
 state, 748-749
 Integration of industry, 162, 165-167, 176

 Intensive cultivation, 177, 178, 179
 Interest, 30, 128, 185
 legitimacy and regulation of, 557-561
 rate of, 566-569
 tendency to fall, 569-572
 why capital produces, 562-565
 Invalidity, 636-637
 Invention, 97, 152, 237, 664
 Investment, 126, 734, 736, 749-752

JANINET, Claudio, 495
 Jefferson, 409
 Jevons, 105, 143, 287, 328, 591 n.
 Joint stock companies, 670, 671
 Journeymen, 575
 Juglar, M., 149 n., 447
 Just wage, 593, 594, 653

KANT, 655
 King, Gregory, 226 n.

LABOUR, 60, 65, 66, 94-113, 152, 216,
 461
 associations of, 180-184, 239
 regulation of, 618
 Labour legislation, 27, 204 n.
 Labour theory of the cause of value, 49-
 53
 Labour treaties, international, 625-626
 Lafitte, 294
Laissez faire, 9, 10, 19, 26, 27, 30, 260,
 346, 366, 658
 Land, 65, 66 n.
 hiring out of, 519-522
 ownership of, 502-508, 520
 Land banks, 400
 Landlords, 502-551
 Languages, science of, 1
 Lassalle, 539, 590, 649 n., 739 n.
 Laveleye, Émile de, 142, 144 n., 516 n.
 Law, 1, 2, 11, 27
 Law, economic, 6
 Law, John, 276, 288, 314, 318 n., 413
 Leclaire, 644
 Legal tender, 294, 297, 301, 424
 Le Play, 31, 158 n., 159 n., 469, 537, 659,
 699 n.
 Leroux, 32, 34, 480
 Leroy-Beaulieu, M., 521, 526, 557 n., 570,
 598, 599 n., 645, 691 n., 698, 716 n.,
 745 n.
 Lessore, 144 n.
 Liberal school, the, 18-22, 24, 27, 30, 31,
 192, 195, 209, 249, 368, 426, 428,
 433, 499, 539, 589, 597, 598, 607,
 611, 616, 633, 652, 659, 670, 683,
 700, 702, 724, 725, 726, 735,
 739 n.
 List, Friedrich, 347, 351
 Localisation of industry, 166
 Lock-out, 608 n.
Loi des débouchés, la, 133
 Lotteries, 728
 Luxury, 714-717
 Luzzatti, M., 404, 440

- MACHINERY, 82-90, 154, 156, 163, 178
 Male labour, adult, 620-623
 Malthus, 10, 20 n, 71, 587, 675, 677, 698,
 699
 laws of, 695-700
 Management, 664-665
 Manchester school, 18 n, 349
 Manual labour, 96
 Manufactory, 159, 160, 161, 218
 Manufacture, 98
 Markets, 139-142, 223 n, 272, 273 n, 276
 Marshall, 57 n, 594
 Marx, Karl, 24, 49, 53, 144 n, 146 n, 163,
 416, 451, 473, 484 n, 485, 486 n,
 498, 559, 577, 639, 665, 666, 668
 Materialism, historical, 24
 Mathematical school, the, 16
 Mercantile Marine, 255-263
 Mercantilism, 8, 9, 291, 345, 350
 Merchants, 272-282
 history and function, 272-275
 Mercier de la Rivière, 9
Métayage, 522 n, 523-525
 Meteorology, 5
 Method, 11
 Methuen Treaty, 346
 Michelet, 520
 Mill, John Stuart, 18, 20 n, 31, 89 n, 137 n,
 340 n, 341 n, 361 n, 392, 454, 511 n,
 587, 649 n, 672, 751
 Mines, ownership of, 544-549
 Minimum wage, 174
 legal, 624-625
 Mirabeau, 572
 Molinari, M. de, 603, 653
 Money, 221, 222
 conditions of good, 294-297
 historical sketch of, 283-287
 metallic, 283-300
 paper, 314-329
 quantity theory of, 232, 236
 systems of, 300-313
 Money-changers, 413
 Monoculture, 176 n
 Monometallism, 301-313
 Monopoly, 136, 137, 138, 206, 229, 230,
 248
 Montaigne, 125
 Montchrétien, Antoine de, 7, 345 n
 Montesquieu, 3, 8, 9, 362, 380 n, 382, 735,
 736, 739
 More, Sir Thomas, 23
 Motive forces, 66, 73-77
 Mutualism, 483
 NATIONALISATION of land, 525-528
 Natural law, 6, 27, 586, 597, 598, 611
 Natural right as basis of property, 460
 Natural wage, 594 n
 Nature, 9, 65, 68-94
 Navigation Act, 259, 347
 OCCUPANCY, 459
 Old age, 632
 Open colony, the, 92
 Ophelimity, 41
 Organic school, the, 17
 Orthodox school, the, 19
 Over-production, 134, 139-142, 144, 145
 Owen, Robert, 23 n, 201, 477 n, 479,
 490 n, 493, 494, 658, 665
 PAIN and labour, 103-106
 Paper money, 314-329
 conventional, 315
 dangers arising from use of, 321-324
 difference between the bank-note
 and, 424-425
 fiduciary, 315
 representative, 314, 434
 Pareto, Vilfredo, M., 164 n, 171, 474 n, 476
 Patten, Professor, 734
 Pawnshops, 712-714
 Peabody Fund, 710 n
 Peel, Sir Robert, 347, 432, 435
 People's banks, 404, 744
 Physiocracy, the, 3, 5, 9, 10, 18, 28, 98,
 345 n, 346, 508, 517 n, 527
 Piece-work, 643
 Political economy, 1, 2, 37, 45
 applied, 3 n
 object and scope of, 1-4
 rise of, 7-11
 Politics, 1
 Polyculture, 177 n
 Pools, 190
 Poor relief, dangers of, 675-678
 organisation of, 678-681
 Ports, 263-267
 Premature death, 637-638
 Prescription, 460
 Price, 59, 60, 140, 221-225, 226, 227
 current, 223
 natural, 589
 variations in, 231-237
 Production, 3, 45, 65-216
 association for, 180-204, 483, 653
 bounties on, 378-380
 concentration of, 157-180
 evolution in agricultural, 176-180
 factors of, 65, 126, 216
 its relation to consumption, 695-700
 organisation of, 127-215
 regulation of, 127-149
 State, 204-215
 theory of cost of, 53 n, 129
 Profit, 30, 660-663
 legitimacy of, 664-670
 surplus, 668, 672
 Profit-sharing, 183, 678, 643-648, 651
 Promissory note, 387
 Property, 2, 8, 15, 23, 25 n, 28, 30, 32, 33
 basis of right of, 458-462
 free disposal of, 469
 perpetuity of, 467
 systems for breaking-up landed, 528-
 535
 systems for conservation of landed,
 536-539
 urban, 539-541

- Protection, 141, 346-357, 734
 Protectionist school, 338
 Protestant school, the, 32
 Proudhon, 327, 399, 402, 403 n., 480, 483, 571
 Prudential societies, mutual, 743-744
 Psychological school, the, 16
 Public finance, 729 n.
 Purchasing power of an object, 57
- QUESNAY, François**, 9, 657 n.
- RAIFFEISEN**, 399
 Railways, 246-255
 Raw material, 66, 71-73
 Reciprocity, 368
 Redemption, 410
 Reformation, the, 556
 Reformists, the, 492, 604
 Religions, science of, 1
 Rent, 52, 128, 129 n., 519
 law of, 508-511
 legitimacy of land, 515-518
 rise in, 512-515
Rentier, 294 n., 501 n., 551-572
 situation of, 551-553, 572
 Reproduction, labour of, 51
 Retaliation, 368
Ricardo, 3, 10, 17, 18, 20 n., 48, 49, 52 n., 53 n., 144 n., 232, 336, 341 n., 509, 510, 511, 512, 513, 514, 515, 518 n., 589, 654, 661
 Riots, guarantees against, 626-643
 Rochdale Equitable Pioneers, 201
 de Rothschild Endowment, 710 n.
 Rousseau, J. J., 8
 Rousseau, Waldeok, 601
 Ruskin, 34
- SABOTAGE**, 585, 605, 606
 Saint-Simon, 23, 480, 481, 482, 486
 Satiety, 37, 38, 46
 Sauerbeck, 63
 Saving, 124, 403, 733-756
 conditions of, 738-740
 institutions for facilitating, 741-744
 two aspects of, 733-738
 Savings banks, 735, 741-743
Say, J. B., 4, 10, 17, 18, 139, 140, 338 n., 508, 589, 657, 664
 Scarcity, 46, 48
 Schulze-Delitzsch societies, 400, 404, 744
 Seligman, Professor, 145, 691 n.
 Serfdom, 158, 182
 Serra, Antonio, 8
 Services, 43, 100
 Settlement, colonies of, 92
 Shaftesbury, Lord, 618
 Shareholders, 161
 Shares, 185, 294 n., 569
 Sherman Act, 190
 Sicknes, 629-630
 Simondi, 144 n.
 Slavery, 158, 182
- Small Holdings and Allotments Act (1908), 530
Smith, Adam, 3, 10, 18, 49, 60, 99, 118, 150, 152, 155, 217, 221, 319, 320, 346, 414, 508, 509 n., 608, 657
 Social economy, 3, 8
 Social politics, 3
 Socialist school, the, 22-26, 30, 162, 496, 653, 655, 670, 672
 Sociology, 2
 Solidarity school (Co-operative school), the, 32-34, 156, 654, 655, 656, 748
 Specialisation of industry, 185-187, 176
 of banking, 415
 Speculation, commercial, 665
 Spencer, Herbert, 17, 504 n., 507 n.
 Standard of life, 590
 State, the, 682-692
 State socialism, 25, 28-29, 205, 731
 Statistics, 13
 Stockbrokers, 276
 Stock exchanges, 276-281
 Stores, 166, 167-172
 Strike, 605-613
 Substitution, law of, 39, 73
 Succession, 466-473
 Sully, 160
 Sumpituary laws, 724
 Supply and demand, 49 n., 60, 132, 133, 147, 225-231, 455, 456
 Sweating system, 173
 Syndicalism, 26, 492, 496, 603
 Syndicates, 138
 agricultural, 196
- TACITUS**, 150
 Tariff legislation of France, 370-377
 Taxation, 128 n., 684-692
 Technical education, 111, 156
 Territory, 68-71
 Thiers, M., 348
 Time, 66, 73 n., 80, 106-108
 Token money, 297, 301, 305
 Tolstoy, 34
 Torrens system, the, 505, 506 n.
 Trade, advantages of international, 338-342
 balance of, 330-335, 335-337
 colonial, 380-384
 disadvantages of international, 342-343
 general, 330 n.
 historical sketch of international
 344-352
 special, 330 n.
 Trade unions, 138, 162, 293 n., 575, 599-605, 651
 Trades, 151
 Transport, 72, 99, 152, 240-273
 difficulties and cost of, 240-246
 Treaties, commercial, 366-370
 Trombert, M., 646
 Truck-system, 581
 Trusts, 39, 138, 141, 163, 187, 189-195
 Tugan-Baranowsky, 144 n.

INDEX

- Turgot, 9 n, 556, 565, 569, 570, 576, 589
- UNDER-PRODUCTION**, 147, 148
- Unearned increment, 513, 527, 528
- Unemployment, 638-643
- Usury, 30, 554-557, 561, 755
- Utility, 40-44, 45, 48, 53, 237
 social, 461, 462
 subjective, 221
 total, 54 n
- Utility theory**, final, 48, 49, 53-56
- VALORISATION**, 141, 230 n
- Value, 44-61
 in exchange, 221-225
 in use, 221
 normal, 589
- Values, law of, 58
- Voltaire; 714
- WAGE** contract, the, 577-585
- Wage-earners, 572-657
- Wage-earning system, 2, 21, 23, 30, 160,
 572-574
- Wage-earning system, future of, 652-657
 historical sketch of, 574-577
- Wages, 60, 128
 laws of, 585-594
 rise in, 594-599
- Wage-Fund Theory**, the, 586-588
- Wages, Iron Law of, 588
- Wallace, Dr. Alfred Russel, 725
- Walras, Professor, 516 n, 663 n, 686
- Wants, 35-40, 41-44
- Water, ownership of, 549-551
- Wealth, 36, 38, 43, 44, 45
 inequality of, 451-454
- Wealth of Nations*, the, 10, 150, 155
- Weights and measures, 281-282
- "White coal," 76
- Wilson, Dr. Woodrow, 348 n
- Women's labour, 619-623
- Workhouses, 679
- Working day, limitation of, 617-623
- XENOPHON**, 7, 95 n
- YOUNG**, Arthur, 523