History of Economic Thought (HOET)
University of Utah

Econ 5060/6060 (070) Spring 2013
TH 6:00-9:00 pm
Sandy 123
Instructor: Debora Wrathall

Office: OSH 380

Phone: 801.558.0446

Office hours: by appointment; instructor invites appointments
Email: deborawrathall@gmail.com
Instructor prefers to be reached by email or text message/phone call
COURSE DESCRIPTION

From the Course Catalogue: Economic doctrines, their social and philosophical preconceptions, and their uses in developing policy. Graduate students should register for Econ 6060 and will be held to higher standards and additional work.
This particular course will emphasize Institutionalist, Structuralist, and Post-Keynesian traditions as it wraps up.
COURSE OBJECTIVES

· We will learn about and analyze economic theories through history beginning before Adam Smith through the 20th century.

· Students will become acquainted with the succession of economic ideas and the historical/ political/economic context of their rise and demise.

· Students will gain experience discussing HOET economic issues and will be able to critique mainstream economic theory.
· Students will become acquainted with modern applications and uses of key contributions from past theorists.
· Students will gain experience identifying approaches to economic doctrines in policy discussions.

COURSE ORGANIZATION

We will rely on Canvas for the organization of this course. You must have regular Internet access so that you will be abreast of class communication and for posting to online discussions.

Class meetings will look like this:

· Before we meet students will read the assigned reading.
· Take roll.
· At the beginning of class for the first few weeks we’ll go over HOET topics in the media for about 5 minutes. The objective of this exercise will be to gain proficiency discussing current economic and related policy issues as well as deconstructing the media’s presentation of these issues and public perception of these issues. This will be an introduction to the students’ policy/rhetoric critiques. Please forward your links to instructor via email or post them on Canvas.
· Short lecture giving background info on the HOET topic at hand. Discussion is invited.
· Small group discussions on a topic related to the lecture.
· Students will informally present their HOET policy/rhetoric critiques.
· Students will demonstrate an informal debate of different views related to an HOET topic.
COURSE REQUIREMENTS

· Activate this course on Canvas.

· Configure your Canvas email so that it is forwarded to your main email address.

· Attend class and participate in class discussions and activities (students should aim to speak up in class at least every other class meeting).

· Read the assigned material weekly. If students keep up with the reading the instructor will reward students with takehome exams.
· Write two reading commentaries (3-4 pages double spaced). This may be used to summarize interesting, important, or problematic points in the reading and evaluate their merits. The first summary paper must be completed by February 14th and the second by April 18th.
· Informally debate in an area you are interested in learning more about (we will go over what this will entail; sign up in class). One of the objectives of this requirement is to give students experience discussing the material and teaching. Teaching assists in information retention. Getting to know other students in the class is also a benefit of this requirement. Studies show that when students work together, their experience in the class and with the material is heightened.

· Critique two topics of HOET as current policy debate and communicate your critique to the class (more TBA). Use an article or pieces of media to discuss the policy stances. Touch on the rhetoric used on both sides. Students can do this in groups or individually. Let the instructor know if she can help you find others to work with or topic ideas. We will sign up for these in class.
· Attend extra credit lectures related to HOET by the Department of Economics (TBA).
· Synthesize the material we’ve gone over in class and demonstrate your understanding in a written exams. The exams will be based on the readings, in-class discussion, and lectures. They will consist of two parts: short answer and short essay questions. Students will bring two blue books to class in which to write exams. We’ll do lots of prep in class ahead of time so that you know what to prepare for.

MAKEUP/ABSENCE POLICY

· Late submissions will be worth 1/2 the total points.

· Each student will be allowed three excused absences. Please let the instructor know if you will be absent so that she can fill you in.

· A make-up exam will be allowed only if prior arrangements have been made with the instructor.

6060 PAPER & PRESENTATION
Graduate students will write a 10 page double-spaced paper on some aspect of HOET. This is due by the end of the course and will be presented the last week of class. Paper topics must be approved by the first week of April.
COURSE EVALUATION

Grades will be based on a 100 point total that breaks down as follows:

In-class debate of HOET issues………….…….…………………………………...…..… 5 points

Policy and rhetoric: critiques of current debates (2)..……...…………………….……….10 points
Reading Commentary (2) ………………………………………………………………….5 points
Midterm and final exams (each)…..……………………………………………...............30 points

Extra credit (lectures at the Department of Economics)…………………………………........TBA
The grading scale is as follows: 100-95%=A, 94-90%=A-, 89-86%=B+, 85-82%=B, 81-78%=B-, 77-74%=C+, 73-70%=C, 69-66%=C-, 68-65%=D+. 64-61%=D, 60-57%=D-, 60-0%=E.
When grades are close to a scale cutoff, the instructor will consider students’ attendance and participation in class.
SERVICES TO STUDENTS WITH DISABILITIES
The University of Utah seeks to provide equal access to its programs, services and activities for people with disabilities. If you will need accommodations in the class, reasonable prior notice needs to be given to the Center for Disability Services, 162 Union Building, 581-5020 (V/TDD). CDS will work with you and the instructor to make arrangements for accommodations.

RESPECT

· Disrespectful behavior will not be tolerated.

· The instructor will maintain an environment in which students feel comfortable in participating and having their voices heard.

· Students will be respectful at all times, including directing their attention to what is going on in class rather than to electronic or other distractions.

· Students must produce their own work. The disciplinary actions outlined in the Student Code of Behavior (available on the UofU website) will be followed if students share their work or plagiarize.

TEXTS

The most heavily relied-upon text will be E.K. Hunt’s History of Economic Thought, which must be purchased. It is available at the bookstore and online for purchase on Google books. For the first week we will be reading McCloskey articles posted on Canvas.

· Hunt, E. K. & Lautzenheiser, M. (2011). History of Economic Thought: A Critical Perspective (3rd ed.). Armonk, New York: M. E. Sharpe. ISBN 978-0-7656-2599-1.
· Various readings TBA, which will be available on Canvas.
Some texts upon which I will draw for lectures and readings:
· Screpanti, E & Zamagni, S. (1995). An Outline of the History of Economic Thought. Oxford: Clarendon Press.
· Sackrey, C., Schneider, G., & Knoedler, J. (2010). Introduction to Political Economy. 6th ed. Boston: Dollars & Sense. ISBN 978-1-878585-93-6
COURSE OUTLINE (students should sign up in class for one debate and two critique slots)
	WEEK/DATE
	TOPIC
	READING ASSIGNMENT
	IN-CLASS DEBATES
	POLICY/

RHETORIC

CRITIQUE

	1
	Jan 8
	Course intro
	
	
	

	
	Jan 10
	Rhetoric of economics
	McCloskey
	
	

	2
	Jan 15
	Rhetoric of economics continued; Before Adam Smith
	McCloskey

	
	

	
	Jan 17
	Adam Smith
	HOET chp 1-3
	
	

	3
	Jan 22
	Adam Smith continued
	
	Smith’s laissez faire: yay or nay? (2 debaters)
	

	
	Jan 24
	Malthus
	HOET chp 4
	
	4 students

	4
	Jan 29
	Finish Malthus; Ricardo
	HOET chp 5
	Ricardo’s vs. Smith’s theory of value (2 debaters)
	2 students

	
	Jan 31
	Ricardian class analysis
	Reading TBA
	
	4 students

	5
	Feb 5
	Bentham, Say, and Senior
	HOET chp 6
	Say’s Law: yay or nay? (2)
	2 students

	
	Feb 7
	Political Economy of the Poor
	HOET chp 7
	
	4 students

	6
	Feb 12
	Bastiat and Mill
	HOET chp 8
	Human nature: base or ace? (3 debaters)
	2 students

	
	Feb 14
	Marx; Review for midterm
	HOET chp 9
	How does value arise? (4)
	4 students

	7
	Feb 19
	NO CLASS
	Reading TBA
	
	

	
	Feb 21
	MIDTERM EXAM
	
	
	

	8
	Feb 26
	Marx continued
	Reading TBA
	
	2 students

	
	Feb 28
	Neo-Marxian class analysis
	Reading TBA
	What determines distribution of income? (3 debaters)
	2 students

	9
	March 5
	Jevons, Menger, and Walras
	HOET chp10
	Where does capital come from? (2 debaters)
	2 students

	
	March 7
	Neoclassical Theories of the Firm and Income Distribution
	HOET chp 11
	How is labor’s share of income determined? (2)
	2 students

	10
	March 12
	NO CLASS –SPRING BREAK
	
	
	

	
	March 14
	NO CLASS –SPRING BREAK
	
	
	

	11
	Feb 26
	Veblin
	HOET chp 12
	Evolution of social systems: teleologic or dynamic? (2)
	4 students

	
	March 21
	Imperialism: Lenin and Luxemburg
	HOET chp 13
	
	4 students

	12
	March 26
	Imperialism continued
	
	What is the proper role of govt? (3 debaters)
	2 students

	
	March 28
	Welfare economics
	HOET chp 14
	Redistribution: bane or sane? (3 debaters)
	2 students

	13
	April 2
	Keynes and Post-Keynesianism
	HOET chp 15; Reading TBA
	Is public spending a proper policy solution? (3 debaters)
	2 students

	
	April 4
	Sraffa (we may bag this chapter)
	HOET chp 16
	
	4 students

	14
	April 9
	Conservative economic traditions
	HOET chp 17
	
	4 students

	
	April 11
	Liberal economic traditions
	HOET chp 18
	Power to the people: lame or untamed? (2 debaters)
	2 students

	15
	April 16
	Radical economic traditions
	HOET chp 19
	The three traditions duke it out with methodology (4)
	2 students

	
	April 18
	Wrap-up and review
	
	Accumulation of capital: precurser to disaster? (2)
	4 students

	16
	April 23
	Graduate paper presentations
	
	
	4 students

	
	May 1
	Wednesday 1-3pm final exam

	
	May 14
	Grades available

OTHER IMPORTANT DATES

Last day to add without a permission code

Sunday, January 13

Last day to drop (delete) classes

Wed., January 16

Last day to add, elect CR/NC, or audit classes
Tuesday, January 22

Last day to withdraw from classes

Friday, March 1

Last day to reverse CR/NC option

Friday, April 19

NOTE
The syllabus is not a binding legal contract. It may be modified by the instructor when the student is given reasonable notice of the modification.
PAGE
1

