

THE MACMILLAN COMPANY NEW YORK • BOSTON • CHICAGO SAN FRANCISCO

MACMILLAN & CO., LIMITED LONDON • BOMBAY • CALCUTTA MELBOURNE

THE MACMILLAN CO. OF CANADA, Ltd.

ELEMENTARY PRINCIPLES

OF

ECONOMICS

BY

IRVING FISHER

PROFESSOR OF POLITICAL ECONOMY
YALE UNIVERSITY

New York

THE MACMILLAN COMPANY

1911

All rights reserved

HZ 5 6

COPYRIGHT, 1911,
By THE MACMILLAN COMPANY.

Set up and electrotyped. Published September, 1911.

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

To

THE MEMORY OF MY FRIEND

AND COLLEAGUE

PROFESSOR LESTER W. ZARTMAN

PREFACE

FOR TEACHERS

THE words "Elementary Principles" in the title of this book indicate the limits of its scope; the book is intended to be *elementary*, not advanced, and to be concerned with economic *principles*, not their applications.

First, being elementary, it does not attempt to unravel the most difficult tangles of economic theory or to introduce controversial matter. For such studies it should be succeeded by more extensive treatises (e.g., my own: Nature of Capital and Income, Mathematical Investigations in the Theory of Value and Prices, Purchasing Power of Money, and Rate of Interest, which follow out the same general system of thought and exposition as adopted in this book).

Secondly, being devoted to principles, the book is confined to that part or aspect of economics which is now coming to be recognized as capable of scientific treatment in the sense, for instance, in which that term may be applied to physics or biology. The fundamental distinction of a scientific principle is that it is always conditional; its form of statement is: If A is true, then B is true. Science is primarily concerned with the formulation of such principles or laws. The aim of this book is to formulate some of the fundamental laws relating to economics.

The method and order of treatment are not altogether traditional. The time-honored order of topics — production, exchange, distribution, consumption — has been found impracticable. Such an order was probably originally intended to parallel the natural course of events from the

viii PREFACE

production of an article to its consumption; but to-day this order of topics scarcely retains any traces of such a sequence. "Distribution," for instance, has long ceased to be a description of the processes by which food, clothing, and other goods are distributed after being produced and prior to being consumed, and has become simply a study of the determination of rent, interest, and other market magnitudes. It is not, therefore, surprising that many other textbooks on economics have also broken away from this unfortunate order of topics.

Of the many possible methods of writing economic textbooks, there are three which follow well-defined, though widely different, orders of topics. These are the "historical," the "logical," and the "pedagogical." The historical method follows the order provided by economic history; the logical begins with a classification of economics in relation to other studies, explains its methodology, and then proceeds by means of abstract examples from the simplest imaginary case of "Robinson Crusoe economics" to the more complex conditions of real life; the pedagogical begins with the student's existing experience, theories, and prejudices as to economic topics, and proceeds to mold them into a correct and self-consistent whole. The order of the first method, therefore, is from ancient to modern; that of the second, from simple to complex; and that of the third, from familiar to unfamiliar. The third order is the one here adopted. That the proper method of studying geography is to begin with the locality where the pupil lives is now well recognized. Without such a beginning the effect on the student's mind may be like that betrayed by the schoolgirl, who, after a year's study of geography, was surprised to learn that her own playground was a part of the surface of the earth. In like manner we cannot expect to teach economics successfully unless we begin with the material already existing in the student's mind. Those textbooks which open with a discussion of the relaPREFACE ix

tions of economics to anthropology, sociology, jurisprudence, natural science, and biology, overlook the fact that the beginner in economics is totally unprepared even to understand these concepts, much less their relations to one another. The same sort of error is made by those textbooks which begin with a comparative study of the logical machinery by which truth is ground out in economics and in other sciences. The student's logical faculty must be exercised before it can profitably be analyzed.

This book, therefore, aims to take due account of those ideas with which the student's mind is already furnished. and to build on and transform these ideas in a manner adapted to the mind containing them. This is especially needful where the ideas are apt to be fallacious. The economic ideas most familiar to those first approaching the study of economics concern money, - personal pocket money and bank accounts, household expenses and income, the fortunes of the rich. Moreover, these ideas are largely fallacious. Therefore, the subject of money is introduced early in the book and recurred to continually as each new branch of the study is unfolded. For the same reason considerable attention is given to cash accounting, and to those fundamental but neglected principles of economics which underlie accounting in general. Every student at first is a natural "mercantilist," and every teacher has to cope eventually with the prejudices and misconceptions which result from this fact. Yet no textbook has apparently attempted to meet these difficulties at the point where they are first encountered, which is at the beginning.

It may be worth while to distinguish the pedagogical procedure here proposed from that recently advocated under the somewhat infelicitous title of the "Inductive Method." I refer to the method by which the student is at first to be taught economic facts without any formulation of principles. This proposal seems to assume that the

student's mind is quite a blank to start with, and that it is possible on this tabula rasa to inscribe facts without at the same time intimating how they are related. The truth is, however, that the student's mind is already familiar with a great mass of economic facts acquired at home, on the street, and from the newspapers. He knows something, not only of money and accounts, but of banks, railways, retail trade, labor unions, trusts, the stock market, speculation, the tariff, poverty, wealth, and innumerable other topics. It is equally true that his head is full of theories as to the relations of these facts, - the working of supply and demand, the nature of money, the operation of a protective tariff, etc. The difficulty is that most of his theories and many of his supposed facts are false; and before we add to his ill-assorted collection of mental furniture we must arrange in orderly fashion that which he already possesses. Moreover, it is almost impossible to impart successfully any considerable mass of disconnected facts. If the teacher does not indicate the true connections, the student will almost inevitably supply false ones; or else the facts without connections will be also without interest.

These objections to the so-called "inductive method" are not, however, intended as militating against the object which its advocates strive to attain, viz., to make the student think for himself, nor against the chief means by which they actually attain this object, viz., the use of original problems. Every teacher can and should illustrate, emphasize, and elaborate every step in the study of principles by propounding problems. Sumner's collection of problems, or the more recent collections of Taylor or of the University of Chicago, may profitably be used to supplement those which every good teacher will readily invent for himself from the suggestions of the text, of current newspapers, or of students' questions.

What has been said will help explain why greater atten-

PREFACE xi

tion than usual is here paid to certain themes, such as money, bank deposits, accounting, the rate of interest, and the personal distribution of wealth; as well as why less attention than usual is paid to certain other themes, such as methodology and those obsolete theories like the "wage fund" theory which (unlike some other obsolete theories) has probably never formed any part of the student's mental stock in trade.

To some critics the abundant use of curves may seem too advanced for an elementary work. But their use is now so common in the advanced treatises to which the student is, if possible, to be led, that their introduction here is but a necessary part of his preparation. The very fact that there is at present no elementary book in which the nature and use of the graphic method has been made clear for the elementary student is a strong argument for its adoption. Moreover, I am persuaded that the "difficulties" in the elementary use of curves are largely imaginary. Every beginner in economics may be assumed to be familiar with latitude and longitude on a map, and perhaps also with the temperature charts in the daily paper. It is a very easy step from these to curves of supply and demand, provided they be used with sufficient frequency and with sufficient system to take lodgment in the student's memory. The student who sees but one diagram in a book will find the initial effort of understanding that diagram scarcely worth while, - not much more worth while than to be taught the use of logarithms without applying them to more than one or two practical examples. As a matter of fact, there are few things which so facilitate the understanding of economic relations at every stage of economic study as the use of diagrams; and it is believed that, with them, the elementary student can proceed both faster and further in economic analysis than without them.

I have taken so much space to justify those features of this book which will seem new, because many teachers to xii PREFACE

whom the first experimental edition was submitted have condemned it at sight as unteachable. I am glad to report, however, that none of the teachers who have actually tested the book in classroom have condemned it. On the contrary, they have been unanimously enthusiastic over its "teachableness," although many of them had begun its use with grave misgivings.

The present (second) experimental edition is a complete revision of the first. A third revision is planned for next year, which will be the first edition to be actually published. In the preface to that edition I shall hope to make adequate acknowledgment of the valuable assistance I have and shall have received from numerous friends and

colleagues.

IRVING FISHER.

AUGUST, 1911.

SUMMARY

Fo	UNDATION STONES					
	Introduction .					Chapters I-II
	Capital					Chapter III
	Income					Chapters IV-V
	Capital and Income			•	•	Chapters VI-VII
DE	TERMINATION OF PRI	ICES				
	General Prices .					Chapters VIII-XIV
	Particular Prices .					Chapters XV-XVIII
	Rate of Interest .	•	•	•		Chapters XIX-XXII
PR	INCIPLES OF DISTRIB	UTIO	N			
	Sources of Income					Chapters XXIII-XXIV
	Ownership of Incom	0				Chapters XXV-XXVI

CONTENTS

CHAPTER	•					PAGE
I.	WEALTH		•	•		I
II.	Property	•	•		•	21
III.	CAPITAL	•	•			33
IV.	INCOME					55
v.	Addition of Income					69
VI.	CAPITALIZING INCOME					93
VII.	VARIATIONS OF INCOME IN RELATIO	N TO	CAPI	TAL		116
VIII.	THE EQUATION OF EXCHANGE .					132
IX.	DEPOSIT CURRENCY					153
X.	THE EQUATION DURING TRANSITION	PER	IODS			171
XI.	INFLUENCES OUTSIDE THE EQUATION					179
XII.	INFLUENCES OUTSIDE THE EQUATION	(Co	ntinue	ed)		191
XIII.	OPERATION OF MONETARY SYSTEMS					208
XIV.	Conclusions on Money					223
XV.	SUPPLY AND DEMAND					236
XVI.	THE INFLUENCES BEHIND DEMAND					256
XVII.	THE INFLUENCES BEHIND SUPPLY					278
VIII.	MUTUALLY RELATED PRICES .					306
XIX.	INTEREST AND MONEY					327
XX.	IMPATIENCE FOR INCOME THE BASIS	OF	INTER	EST		338
XXI.	INFLUENCES ON IMPATIENCE FOR INC	COME				348
XII.	THE DETERMINATION OF THE RATE	OF	INTER	EST		360
XIII.	INCOME FROM CAPITAL					379
XIV.	INCOME FROM LABOR					401
XXV.	WEALTH AND POVERTY					428
XVI.	WEALTH AND WELFARE					457

CHAPTER I

WEALTH

§ 1. Definition of Economics and of Wealth

ECONOMICS may be most simply defined as the Science of Wealth. It is also known under several other titles, of which the most common is "Political Economy." The purpose of economics is to treat the nature of wealth: the relation of wealth to human wants, and to the satisfaction of those wants; the forms of the ownership of wealth; the modes of its accumulation and dissipation; the reasons that some people have so much of it and others so little; and the principles that regulate its exchange and the prices which result from exchange. In a word, everything which concerns wealth in its general sense comes within the scope of economics. It is worth emphasizing at the outset, that the chief purpose of economics is to set forth the relations of wealth to human life and welfare. It is not, however, within the province of economics to study all aspects of human life and welfare, but only such as are connected in some manner with wealth.

To most persons the chief interest in the subject lies in its practical applications to public problems, such as those connected with the tariff, taxation, currency, trusts, tradeunions, strikes, or socialism. These problems suggest that something is wrong in the present economic order of society and that there is a way to remedy it. But before we can treat of economic diseases, we must first understand the economic principles which these public questions involve. That is, the study of economic principles must precede the application of those principles to problems of public policy.

В

In the end the student will reach more satisfactory conclusions, if at the beginning he will put aside all thought of such applications, and cease to count himself a free trader or a protectionist, an individualist or a socialist, or, indeed, any other kind of partisan.

We must, then, in the first place, distinguish economic principles from their applications to public problems: in the second place, we must distinguish those principles from their applications to private problems. Economics does not concern itself with teaching men how to become rich; nor does a practical skill in the art of becoming rich imply, necessarily, a sound knowledge of economics. Economics. it is true, represents the theory of business; and business, the practice of economics. But, though they are not in the least conflicting — indeed, to some extent they are mutually helpful - economics and business are nevertheless totally different. The primary requisite of a good business man is to master the detailed facts which concern his own individual operations; the primary requisite of a good economist is to master the general principles based on business facts. Some of the wildest economic theories have originated among successful financiers. Men who have been trained in Wall Street are often the most sadly lacking in elementary instruction in economics. This is so because the very matters with which people have longest been familiar are frequently the ones which they have been least disposed to analyze. In business theory, no less than in the theory of public problems, men take too much for granted.

Our first rule, then, in approaching the study of economics is to take nothing for granted. It is quite as important to be careful in defining familiar terms, such as "prices" and "wages," as in explaining unfamiliar ones, such as "index numbers" and "marginal utility."

The chief purpose of this book is to define clearly the fundamental concepts of economics and to state and prove the fundamental principles of the science. These concepts and principles will then serve as a basis for further study. In other books the student will find these concepts and principles applied to problems of public policy, or of business management, or of the economic history of nations. We are not concerned, in this book, with either practical problems or economic history except as they are used occasionally to illustrate the principles under consideration.

Wealth having been designated as the subject matter of economics, the question at once arises: What is wealth? By wealth is meant material objects owned by human beings (and external to the owner). Any one such object is an "article of wealth," or an "instrument." Thus a locomotive is an article of wealth or an instrument. Other examples are an automobile, a horse, a house, a lot, a chair, a book, a hat, a loaf of bread, or a coin.

¹ Every writer may define a term as he pleases, except that he should justify his definition in one or both of two ways: (1) by showing that it accords with common practice; and (2) by showing that it leads to useful results. The above definition of wealth meets both of these requirements. It agrees substantially with the usual understanding of business men, and it leads to a consistent and systematic development of the science.

Some economists add to the definition that an object, to be wealth, must be useful. But utility is really implied in ownership. Unless a thing is useful, no one would care to own it. Nothing is owned which is not useful in the sense that its owner hopes to receive benefits from it, and it is only in this sense that utility is to be employed as a technical term in economics. Therefore, as utility is already implied in ownership, it need not be mentioned separately in our definition. Other writers, while including in their definition the idea of utility, omit the idea of ownership and simply define wealth as "useful material objects." But this definition includes too many "objects." Rain, wind, clouds, the Gulf Stream, the heavenly bodies, especially the sun, from which we derive light, heat, and energy, are all useful and material, but are not appropriated, and so are not wealth as commonly understood. Even more objectionable are those definitions of wealth which omit the qualification that it must be material; they do this in order to include stocks, bonds, and other property rights, as well as human and other services. While it is true that property and services are inseparable from wealth, and wealth from them, yet they are not themselves wealth. To include wealth, property, and services all under "wealth," involves a species of triple counting. A railway, a railway share, and a railway trip are not three separate items of wealth; they are respectively wealth, a title to that wealth, and a service of that wealth.

In common parlance "wealth" is often opposed to "poverty," the contrast being between a large amount of wealth and a small amount; precisely as in common parlance "heat" is opposed to "cold," the contrast being between a large degree of heat and a small degree. But just as in physics ice is regarded as having some degree of heat, so in economics a poor man is regarded as having some degree of wealth.

Wealth, then, includes all those parts of the material universe that have been appropriated to the uses of mankind. It includes the food we eat, the clothing we wear, the dwellings we inhabit, the merchandise we buy and sell, the tools, machinery, factories, ships, and railways, by which other wealth is manufactured and transported, the land on which we live and work, and the gold by which we buy and sell other wealth. It does not include the sun, moon, or stars, for no man owns them. It is confined to this little planet of ours, and only to certain parts of that; namely, the appropriated sections of its surface and the appropriated objects upon that surface.

§ 2. Distinction between Money and Wealth

One of the first warnings needed by the beginner is to avoid the common confusion of wealth with money. Few persons, to be sure, are so naïve as to imagine that a millionaire is one who has a million dollars of actual money stored away; but, because money is that particular kind of wealth in terms of which the value of all other kinds of wealth is measured, it is sometimes forgotten that not all wealth is money.

We are not yet ready for an extended study of money, nor even for a definition of money, but as a warning we shall here enumerate a few of the most common fallacies which beset the subject. The nature of these fallacies the student will understand more fully after they have received a more extended treatment.

First, among these fallacies, is the assertion that if one man "makes money," some one else must "lose" it, since there is only a fixed stock of money in the world, and it seems clear that "whatever money the money-maker gets must come out of some one else's pocket." The flaw in this reasoning is the assumption that gains in trade are simply gains in actual money, so that in every business transaction only one party can be the gainer. If this were true, we might as well substitute gambling for business and for manufacturing; for in gambling the number of dollars won is equal to the number of dollars lost. As a matter of fact, however, it is not in order to obtain money that people engage in trade, but in order to obtain what money will buy, and that is precisely what both parties to a normal transaction eventually do obtain.

Again, some persons have tried to prove that the people of the earth can never pay off their debts because these debts amount to more than the existing supply of money. "If we owe money," it is argued, "we can't pay more money than there is." This assertion sounds plausible, but a moment's thought will show that the same money can be, and in fact is, paid over and over again in discharge of several different debts; not to mention that some debts are paid without the use of money at all.

A few years ago at a meeting of the American Economic Association a Western banker expressed the opinion that the total amount of money in the world ought to be equivalent to the total wealth of the world; else, he suggested, people would never be able to pay their debts. He explained that in the United States there were twenty dollars of wealth for every dollar of money; and he inferred that therefore there was but one chance in twenty of a debtor's paying his debts. "I will give five dollars," he said, "to any one who can disprove that statement." When no one accepted the

challenge, a wag suggested that it was because there was but one chance in twenty of getting the promised five dollars!

The attempt to equalize money and wealth by increasing money twenty fold would, as we shall see later, prove absolutely futile. The moment we increased the amount of money, the money value of all other forms of wealth would rise, and there would, therefore, still be a discrepancy between the amount of money and the amount of wealth.

A very persistent money fallacy is the notion that sometimes there is not enough money to do the world's business, and that unless at such times the quantity of money is increased, the wheels of business will either stop or slacken their pace. The fact is, however, that any quantity of money, whether large or small, will do the world's business as soon as the level of prices is properly adjusted to that quantity. In a recent article on this subject, an editor of a popular magazine put this fallacy into the very title: "There is not enough money in the world to do the world's work." He says, "The money is not coming out of the ground fast enough to meet the new conditions of life." In reality, money is coming out of the ground faster than the "new conditions" require, with the consequent result of raising prices. This writer contends that the panic of 1907 was due to a scarcity of money, whereas, if the principles to be explained in this book are correct, the panic was due to the fact that gold had been pouring out of the mines for so many years and in such large quantities that speculative tendencies were encouraged and precipitated an economic crash.

A more subtle form of money fallacy is one which admits that money is not identical with wealth, but contends that money is an indispensable means of *getting* wealth. At a recent meeting of the American Economic Association a very intelligent gentleman asserted that the railways of this country could never have been built in the early fifties had it not been for the lucky discovery of gold in California in

1849, which provided the "means by which we could pay for the construction of the railways." He overlooked the fact that the world does not get its wealth by buying it. One person may buy from another; but the world as a whole does not buy wealth, for the simple reason that there would be no one to buy it from. The world gets its railways, not by buying them, but by building them. What provides our railways is not the gold mines, but the iron mines. Even though there were not a single cent of money in the world, it would still be possible to have railways. The gold of California enriched those who discovered it, because it enabled them to buy wealth of others; but it did not provide the world with railways any more than Robinson Crusoe's discovery of money in the ship provided him with food. If money could make the world rich, we should not need to wait for gold discoveries. We could make paper money. This, in fact, has often been tried. The French people once thought they were going to get rich by having the government print unlimited quantities of paper money. Austria, Italy, Argentina, Japan, as well as many other countries. including the American colonies, and the United States, have tried the same experiment with the same results — no real increase in wealth, but simply an increase in the amount of money to be exchanged for wealth.

The idea that money is the essence of wealth was one of the ideas which gave rise to a set of doctrines and practices, called Colbertism or Mercantilism, the earliest so-called "school" of political economy. Colbert was a distinguished minister under Louis XIV of France in the seventeenth century, and a firm believer in the theory that, in order to be wealthy, a nation must have an abundance of money. His theory became known as Mercantilism because it regarded trade between nations in the same light in which merchants look upon their business—each measuring his prosperity by the difference between the amount of money he expends and the amount he takes in. To keep money

within the country, Colbert and the Mercantilists advocated the policy now known as "protection."

To-day it is generally understood that, in trade between nations, as in that between individuals, both parties may gain in an exchange transaction; but the mercantilistic idea that a nation may get rich by selling more than it purchases, and collecting the "favorable balance of trade" in money, still forms one of the popular bases of protectionism in the United States. The more intelligent protectionists give quite different reasons for a protective tariff, but the old fallacious reason still appeals to the multitude. They continue to think that by putting up a high tariff so that people are prevented from spending money abroad and are compelled to keep it at home, the country will in some way be made richer.

Money fallacies of the kinds we have described must be carefully avoided by the student. He should realize that no technical term, such as money, can be used as a basis of reasoning without a carefully formulated definition. All catch phrases should be avoided. Especially should the student be on his guard against every proposition concerning money. "Making money," for instance, is a catch phrase used without any definition. Properly speaking, nobody can "make" money except the man in the mint. The rest of us may gain wealth, but, unless we are counterfeiters, we cannot literally "make" money.

§ 3. Classification of Wealth

Various kinds of wealth may be distinguished. That kind of wealth which consists of portions of the earth's surface is called *land*. Among examples of land are to be included not only farms, city lots and streets, but mines, quarries, fisheries, waterways, etc. All waters which are owned are in economics called *land*, being a part of the surface of the earth. Fixed structures upon land are called *land improvements*. The chief examples of land improvements are houses and other buildings, fences, drains, railways, tramways,

macadamized streets, etc. Land and land improvements taken together are called *real estate*, the word "real" signifying *immovable*. All wealth which is movable may conveniently be called *commodities*, although the usage for this term is not altogether certain. Among examples of commodities are wheat, pig iron, food, fuel, furniture, jewelry, clothing, books, chairs, machinery, etc. The term "commodities" also includes slaves, so far as this particular species of wealth exists.

It will be seen, however, that the definition of wealth which has been adopted excludes free human beings. It was in order to exclude free human beings from the category of wealth that the phrase "external to the owner" was inserted in the definition. Slaves are wealth, for they are external to their owner; but freemen are not wealth.

There are of course many admissible ways of classifying wealth. That which follows is intended to exhibit the principal groups into which wealth most naturally falls. It is advisable that the student construct other classifications for himself.

	Real Estate	Land	Productive land Building land Ways of transit	
Wealth (Land improve- ments	Buildings Improvements on highways Miscellaneous	
	Commodities	Raw materials	Mineral Agricultural Manufactured	
		Finished products	Consumable Durable	

¹ Logically it would be permissible to omit the phrase "external to the owner" in the definition of wealth, and thus include freemen as wealth; but it seems preferable in a textbook to make our definitions accord with ordinary usage; and in ordinary usage freemen are not called wealth.

It scarcely needs to be stated that these groups are not always absolutely distinct. Like all classes of concrete things, they merge imperceptibly into one another. For this reason the classification is of importance only as it gives a bird's-eye view of the subject matter of economics.

§ 4. Measurement of Wealth

Having seen what wealth is and what it is not, and having classified it roughly, we shall next examine separately its two essential attributes, materiality and ownership, devoting the remainder of this chapter to the first of these.

The materiality of wealth provides a basis for a physical measurement of the various articles of wealth. Wealth is of many kinds, and each kind has its own appropriate unit of measurement. Some kinds of wealth are measured by weight. This is true, for instance, of coal, iron, beef, and in fact of most "commodities." Of units of weight, a great diversity has been handed down to us, such as the pound avoirdupois, the kilogram, etc. In England, besides the avoirdupois pound, and the Troy pound, there is the pound sterling, used for measuring gold coin. This is much smaller than any other pound, owing partly to the frequent debasements of coinage that have occurred, and partly to changes in the past from silver to gold money. In the United States a dollar of "standard gold" (gold which is 9 fine) is a unit of weight employed for measuring gold coin. It is equivalent to 25.8 grains, or to $\frac{25.8}{70.00}$ of a pound avoirdupois, since there are 7000 grains in a pound avoirdupois. We can scarcely put too much emphasis on the fact that the pound sterling and the dollar are units of weight. They should be understood as such before any attempt is made to understand them as units of "value."

For many articles it is not so convenient to measure by units of weight as by units of *space*, whether of volume, of area, or of length. Thus we have, for volume, milk meas-

ured by the quart, wheat by the bushel, wood by the cord, and gas by the cubic foot. For areas, we have lumber sold by the square foot, and land by the acre. For length, we have rope, wire, ribbons, and cloth measured in feet and yards.

Many articles are already in the form of more or less convenient units. In these cases the measure of their quantity is the number of such units. For instance, eggs or oranges are usually measured by their number, expressed in dozens. Similarly, sheets of writing paper are reckoned by the "quire," pencils and screws by the "gross." In such cases the article is said to be measured "by number." But "number" is by no means peculiar to such cases. All measurement whatever implies an abstract number, as well as a concrete unit. The only peculiarity of so-called measurement "by number" is that the unit, instead of being one which is applied from the outside, as by the yardstick, is one into which the things measured happen to be already conveniently divided.

In measuring the quantity of any particular kind of wealth it is assumed that the wealth measured is homogeneous, or so nearly so as to admit of measurement by a given unit. If different qualities or grades have to be distinguished, the amount of each quality or grade requires separate measurement. A continuous gradation in quality, such as is usually found in real estate, makes it necessary to distinguish a great number of different qualities. A tract of land of 100 acres may consist of a dozen different qualities of land, variously adapted to pasture, crops, or other uses. To describe all this land as simply so many "acres" is misleading. It is necessary to specify separately the number of acres of "pasture-land," "wheat-land," etc.

The unit of measure of any kind of wealth, therefore, when fully expressed, implies a description, not only (1) of size, but also (2) of quality; as, for instance, a "pound of granulated sugar." It is necessary to enumerate the attri-

butes of the particular wealth under consideration, or enough of these attributes to distinguish that species of wealth from others with which it might be confused. Thus it is often necessary to specify what "grade" or "brand" is meant, as "grade A," "Eagle brand," etc. Sometimes the special variety is denoted by a "trademark" or "hall-mark."

Some writers have erroneously supposed that the attributes of wealth constitute separate and independent "immaterial" sorts of wealth. But "fertility," for instance, is not wealth, though "fertile land" is wealth. "Sweetness" is not wealth, though "sweet sugar" is wealth; "beauty" is not wealth, although a "beautiful gem" or other object of art is wealth; "strength" and "power" are not wealth, although "powerful horses," automobiles, or waterfalls are wealth.

§ 5. Price

We have considered articles of wealth as measured separately. Each kind has its own special unit, as the pound, gallon, or yard. But it is convenient also to measure the combined value of aggregations of wealth. The term "value" introduces the subject of exchange. So much mystery has surrounded the term "value" that we cannot be too careful to obtain a correct and clear idea of it at the outset. In the explanation which follows, the concept of value is made to depend on that of price; that of price, in turn, on that of exchange; and finally, that of exchange on

¹ Some people speak of human qualities — strength, beauty, skill, honesty, intelligence, etc. — as though they were wealth. But these bear the same relation to human beings as similar qualities of articles of wealth bear to those articles; and the only way we can logically make them even attributes of wealth is, as already stated, to call human beings wealth. Then their attributes would be called attributes of wealth. But the definition of wealth which has been given better conforms to ordinary usage; for in ordinary usage neither free human beings nor their qualities are commonly called wealth.

that of transfer. In this section we shall treat of price; and, to observe the order of sequence, we must begin with transfer.

Wealth is said to be transferred when it changes owners. A transfer is a change of ownership. Such a change does not necessarily imply a change of place. Ordinarily, of course, the transfer of an article is accompanied by a change in its position, the purchase of tea or sugar being accompanied by the physical delivery of these articles across the counter from dealer to customer; but in many cases such a change of position does not occur, and in the case of real estate it is even impossible.

Transfers may be voluntary or involuntary. Examples of involuntary transfers of wealth are: (1) through force and fraud of individuals, as in the case of robbery, burglary, or embezzlement; (2) through force of government, as in the case of taxes, court fines, and "eminent domain." But at present we have to do only with voluntary transfers. These are of two kinds: (1) one-sided transfers, i.e., gifts and bequests; and (2) reciprocal transfers, or exchanges, which are of most importance for economics. Exchange, then, is the mutual and voluntary transfer of wealth between two owners, each transfer being in consideration of the other.

When a certain quantity of wealth of one kind is exchanged for a certain quantity of wealth of another kind, we may divide either of the two quantities by the other and obtain what is called the price of the latter. That is, the price of wealth of one kind in terms of wealth of another kind is the ratio of exchange between the two, i.e., the ratio of the number of units of the latter to the number of units of the former which will be given in exchange. Thus if 200 bushels of wheat are exchanged for 100 ounces of silver, the price of the wheat in terms of silver is 100 ÷ 200, or one-half ounce of silver per bushel. Contrariwise, the price of silver in terms of wheat is 200 ÷ 100, or two bushels per ounce. Thus there are always two prices in any exchange. Prac-

tically, however, we usually speak only of one, viz., the price in terms of money, obtained by dividing the number of units of money by the number of units of the article exchanged for that money. It follows that the price of any particular sort of wealth is the amount of money for which a unit of that wealth is exchanged. The fact that wealth is exchangeable and is in the civilized world constantly changing ownership is of great importance for our study. Articles of wealth which are seldom exchanged, such as public parks, are not commonly thought of as wealth at all, although logically they must be included in that category.

While is it true that any two kinds of wealth may be exchanged, some kinds of wealth are more acceptable in exchange than others. Money primarily means wealth which is generally acceptable in exchange. And here for the first time we reach a definition of money. This definition is based on the most important characteristic of money—its exchangeability. An exchange in which money does not figure is called barter. An exchange in which money does figure is called a purchase and sale—a purchase for the man who parts with the money, a sale for the man who receives it. Originally, all exchange was barter, but to-day most exchange is, as we all know, purchase and sale.

In order that there may be a price, it is not necessary that the exchange in question shall actually take place. It may be only a contemplated exchange. A real estate agent often has an "asking price"; that is, a price at which he tries to sell. This is usually above the price of any actual sale which may occur later. In the same way there is often a "bidding price," which is usually below the price of actual sale. Hence, the price of actual sale usually lies between the price first bid and the price first asked. But it sometimes happens that the bidder refuses to raise his bidding price, and the seller refuses to lower his asking price enough to bring the two together. In such a case no sale takes place, and

the only prices are those bid and asked. For many commodities the trade journals report, preferably, prices of actual sales; but, where there have been no sales, they simply report the prices bid or asked, or both.

When there is no sale, especially when there is no price bid or asked, it is not so easy to answer the question: What is the price? Recourse is then had to an "appraisal," which is simply a more or less skillful guess as to what price the article would or should bring. Appraising or guessing at prices is often very difficult. It frequently has to be employed, however, by the government, for the purpose of assessing taxes and customs duties and condemning land; by insurance companies for settling claims and adjusting losses: by merchants for making up inventories and similar statements; and by statisticians for numerous purposes. In fact, some people make a living by appraising wealth on which, for one purpose or another, a price of some sort must be set. The purpose evidently makes a great difference in the appraisal. Sometimes we want to know the price for which an article could be sold in an immediate forced sale; sometimes, the price it might be expected to bring if a reasonable time were allowed; sometimes, the price the owner would probably take; sometimes, the price a purchaser would probably give. These prices may all be different. A family portrait may be worth a big price to the owner, and yet bring next to nothing if sold to strangers. The owner would naturally appraise it at a high figure if he wished to insure it against fire, but if he should try to borrow money on it from a pawnbroker, the appraisal would undoubtedly be low.

Consequently, in applying an appraisal, we encounter many difficulties because the parties involved usually have some interest to serve. When a farmer has land for sale, he will hold it at a high price to prospective purchasers, but will enter it, if the truth must be told, at a low price on the tax list. When a fire loss is adjusted, the two conflicting interests, viz., the "insured" and the "company," are usually represented by two experts, who in case of disagreement call in a third.

§ 6. Value

Having succeeded in defining the *price* of any kind of wealth, we may next proceed to define the *value* of any given quantity of that wealth. The *value* of a given quantity of wealth is that quantity multiplied by the price. Thus, if the price of wheat is $\frac{2}{3}$ of a dollar per bushel, then a lot consisting of 3000 bushels would have a value of 3000 times $\frac{2}{3}$ of a dollar, or 2000 dollars. In other words, the value of a certain quantity of one kind of wealth at a given price is the quantity of some other kind for which it would be exchanged, if the whole quantity were exchanged at the price set.

The distinctions between quantity, price, and value of wealth may be illustrated by an inventory such as the following:—

	QUANTITY	PRICE IN TERMS OF WHEAT	VALUE IN TERMS OF WHEAT		
Shoes Beef	1000 pairs 300 lbs. 1 house ³ 100 bus. ⁴	$4\frac{1}{4}$ bus. ² per pair $\frac{1}{5}$ bu. per pound 10,000 bus. per house 1 bu. per bushel	4250 bus. 60 bus. 10,000 bus. 100 bus.		

¹ This definition of value departs from the usage of some textbooks, but follows closely that of business men and practical statisticians. Economists have sometimes confined "price" to what is here called money price and applied the term "value" to what is here called price. Other economists have used the term "price" in the sense of market price — what an article actually sells for — and "value" in the sense of appraised price or reasonable price — what it ought to sell for. Still others have used the term "price" in the sense employed in this book, but "value" in the sense of the degree of esteem in which an article is held — what in this book will later be called "marginal utility" or "marginal desirability."

² Bushels" refers to bushels of wheat throughout this table.

³ It is obvious from this example that where the quantity is itself the unit of measurement, price and value are identical.

⁴ Here, for obvious reasons, quantity and value are identical.

The measurement of various items of wealth in respect of "value," expressed in terms of a single commodity, such as wheat or money, has one great advantage over its measurement in respect of "quantity." This advantage is that it enables us to translate many kinds of wealth into one kind and thus to add them all together. To add up the "quantity" column would be ridiculous, because pairs of shoes, pounds of beef, houses, and bushels of wheat are unlike quantities. But the items in the last column (representing values), being expressed in a single common unit (the bushel), may be added together despite the diversity of the various articles thus valued in bushels of wheat.

Since prices and values are usually expressed in terms of money — the most exchangeable kind of wealth — money may be said to bring uniformity of measurement out of diversity. In other words, it is not only a medium of exchange, but it can be used also as a measure of value.

Although this reduction to a common measure is a great practical convenience, we must not imagine that it gives what could in any fair sense be called "the only true measure" of wealth. In fact, to measure the amount of wealth by its value -i.e., its money value -i is often misleading. The money value of car wheels exported from the United States in one month was \$12,000 and in a later month, \$15,000, from which fact we might infer that the quantity of these exports had increased. But the number of car wheels exported in the first of those two months was 2200, and in the second only 2100, showing a decrease. The price had increased faster than the number had decreased. Likewise, the figures for imports of coffee in these periods show a decline in dollars, despite an increase in pounds. Here the price had fallen faster than the number of pounds had risen. It is conceivable that the quantity of every article might decrease, and vet the price simultaneously increase so much that there would be an apparent increase of wealth when there really was nothing of

the kind. This is apt to be the case in times of inflation of the currency.

Even when we are confessedly trying to measure the value of wealth and not its quantity, it is difficult or impossible to find a right way. Imports into the United States from Mexico in one year were worth twenty-eight millions of American gold dollars, and ten years later their value was forty millions — an increase in value of forty-two per cent; but these very same imports measured in Mexican silver dollars were forty-one millions in the first year and ninety millions in the second — an increase in value of nearly one hundred and twenty per cent. These two rates of increase, although they represent exactly the same facts, do not agree with each other; yet the American merchant reckons the values one way, and the Mexican merchant, the other. In a sense both are right; that is to say, both are true statements of the value of the articles imported, one of the value in gold and the other of the value in silver. If the value were to be measured in iron, copper, coal, cotton, or any other article, we should have many other different "values," no two of which would necessarily agree. "The value of wealth," therefore, is an incomplete phrase; to be definite we should say, "the value of wealth in terms of gold," or in terms of some other particular article. Hence we cannot employ such values for comparing different groups of wealth, except under certain conditions, and to a limited degree. To compare the wealth values of distant places or times - as America and China, Ancient Rome and Modern Italy - will inevitably give conflicting and unsatisfactory results.

§ 7. Limit of Accuracy in Economic Measurements

We have learned how the three magnitudes — quantity, price, and value of wealth — are usually measured, and that their measurement is practically a very inaccurate affair.

Yet in the minds of most persons, even of business men, the degree of accuracy attainable is exaggerated. Even in the measurement of the mere quantities of wealth there are two sources of error; for every such measurement includes, as we have seen, two elements: a unit and a number or ratio (as the pound, and the number of pounds); and both the unit and the number or ratio may be inaccurate. In modern times the first source of error — that of the unit — is practically eliminated. Our units of weight and measure are standardized by law, and a pound in California is, for all practical purposes, equal to a pound in Connecticut. There is, moreover, at Washington a national bureau and a special building for preserving and testing standards of measurement. Different towns have their sealers of weights and measures. to prevent error through ignorance or fraud. Fraud still exists, but is much rarer than in former times. The Egyptians are said to have been unable to test the accuracy of their units of length to less than 1 part in 350. The Roman weights were true only to 1 part in 50. And when we go back to primitive units, we find that they were very rough indeed. A yard was probably at first the length around the waist, which naturally was apt to vary considerably. So also the distance between the elbow and the end of the finger was taken as a unit and called the ell. Fraud was. therefore, as easy as it was common. At Bergen, in Norway, among other relics of the old Hanseatic League, are the scales used for buying and selling fish, with two sorts of weights used, one considerably heavier than the other. The heavier were used for buying and the lighter for selling! Such tampering with weights and measures is now seldom heard of, although instances, as in the recent sugar frauds, are not unknown.

To-day, therefore, the chief source of error lies not in the unit, but in the ratio of the quantity of wealth to that unit. In retail trade the inaccuracy from this source is very great. If we get our apples or potatoes measured correctly within

five per cent, we are fortunate. Wholesale transactions are more accurate. Probably the greatest degree of accuracy ever attained in commercial measurements is on the mint scales employed by the federal government in Philadelphia and San Francisco. These scales weigh accurately to within about one part in two million.

Besides the two sources of error in the measurement of mere quantity, when we proceed from quantity to value, we introduce still a third source of inaccuracy, viz., the price factor by which we multiply the quantity in order to get the value. This is especially true if the price be merely an "appraised" price. The price in an actual sale is an absolute fact and cannot be said to have any inaccuracy; but the price at which we estimate that a thing would sell under certain conditions is always uncertain. In the case of "staple" articles, i.e., articles regularly on the market, a dealer can often appraise correctly within one per cent. Real estate in certain parts of a city where sales are active can sometimes be appraised correctly within five or ten per cent, but in the "dead" or out-of-the-way parts of some towns where sales are infrequent, the appraisement becomes merely a rough guess. Again, in the country districts, while farms in the settled parts of Iowa and Texas can be appraised within ten or fifteen per cent, in the backward parts even an expert's valuation is often proved wrong by more than fifty per cent. And where a sale of the article in question is scarcely conceivable, an appraisement is almost out of the question. To estimate the value of Yellowstone Park is impossible, unless we allow ourselves enormous limits of error.

CHAPTER II

PROPERTY

§ 1. The Benefits of Wealth

THE definition of wealth which has been given restricts it to concrete material objects. Accordingly, wealth has two essential attributes: materiality and ownership. Its materiality was the subject of the preceding chapter; its ownership will be the subject of the present chapter.

To own wealth is to have a right to the benefits of wealth, and before proceeding further with the discussion of ownership we must consider these "benefits" of wealth. To own a loaf of bread means nothing more nor less than to have the right to benefit by it — i.e., to eat it, sell it, or otherwise employ it to satisfy one's desires. To own a suit of clothes is to have the right to wear it. To own a carriage is to have the right to drive in it or otherwise utilize it as long as it lasts. To own a plot of land means to have the right to use it forever. The real objects for which wealth exists are the benefits which it confers. If some one should give you a house on condition that you should never use it, sell it, rent it, or give it away, you might be justified in refusing it as worthless.

Benefits may also be rendered by free human beings, who, according to our definition and ordinary usage, are not called wealth. Such benefits are then usually called services rendered or work done. When rendered by things rather than persons, benefits are commonly called uses. Sometimes benefits consist of positive advantages and sometimes

of the prevention of disadvantages. Benefits, then, mean desirable events obtained or undesirable events averted by means of wealth or free human beings. For example, when a loom changes yarn into cloth, the transformation is a desirable change due to the loom; it is a benefit conferred or performed by the loom. The benefit from a plow is the turning up of the soil. The benefits or services performed by a bricklayer consist in the laying of bricks. The benefits or uses conferred by a fence around a farm consist in preventing the cattle from roaming away. The dikes in Holland confer the benefit of keeping out the ocean. The benefits conferred by a diamond necklace consist in its pleasing glitter.

To be desirable to the owner, an article must confer benefits on the owner, but not necessarily on the community at large. For instance, the noise of a factory whistle may be a nuisance to the community, but as long as it is serviceable to the owner of the factory, it is for him a benefit. Benefits to the owner and benefits to society may be very different or may be mutually incompatible. The benefits to society are of the greater importance, but, under our present system of ownership, the benefits to the owner control the prices and values of wealth. In order, therefore, to understand prices and values as they are actually determined, we must fix our attention for the present on the benefits to the owner rather than on those to society.

Benefits may be measured just as wealth may be measured, although the units of measurement are of course not the same. We measure some benefits by number — as when we count the strokes of a printing press. We measure other benefits by time—as when we reckon a laborer's work by the number of hours or days during which he works. Some benefits we measure by the quantity of wealth which is produced or treated — as when the work of a coal miner is measured by the amount of coal he mines, or when the use of a loom is measured by the number of yards of cloth it weaves, or

when the services of a lawn-mowing outfit are measured by the number of acres covered. The measurement of services or benefits is usually rougher than that of wealth, because it is more difficult to establish units of measure. The shelter of a house or the use or "wear" of a suit of clothes is difficult to measure accurately. To save trouble, benefits are usually measured by *time*, although, as soon as it becomes profitable to do so, the tendency is to establish a more satisfactory measure "by the piece."

When we have measured the benefits of wealth or persons, we may apply to them the same concepts of transfer, exchange, price, and value, which, in the last chapter, we applied to wealth. We have seen that wealth may be exchanged. The same is true of benefits. But to exchange wealth is really to exchange the benefits of wealth, for the only object in getting wealth is to get its benefits.

§ 2. The Costs of Wealth

Opposed to the benefits of wealth are its costs. Costs may be called negative benefits. The purpose of wealth is to benefit its owner; that is, to cause to happen what he desires to happen, and to prevent from happening what he does not desire to happen. But often wealth can work no benefit without entailing some cost, i.e., preventing what is desirable or occasioning what is undesirable. For instance, one cannot enjoy the benefits of a dwelling without the costs of taking care of it, either through the actual labor of cleaning, heating, repairing, and keeping it in order, or the payment of money to servants for such purposes; one cannot get the benefit of flour without assuming the cost of kneading and baking it into bread; one cannot get the benefit of a farm without the cost of tilling it. Whatever wealth brings about to the pleasure of the owner is a benefit; whatever it brings about to his displeasure is a cost. He assumes the costs only as a means of securing the benefits. Costs are

thus the necessary evils which must be if we are to obtain the good which wealth affords.

Like benefits, costs are not only occasioned by wealth, but also by human beings. An employer can only get benefits from a workman at the cost of paying him wages, an independent workman can only get benefits from his own exertions at the cost of his own labor.

The costs of wealth or of human beings may, of course, be measured, just as benefits are measured — by number, by time, or by other appropriate units.

§ 3. Property, the Right to Benefits

We have said that to own wealth means to have the *right* to its benefits. We have seen what is meant by "benefits," and shall next examine what is meant by "rights."

A property right is the liberty, under the sanction and protection of custom and law, to enjoy benefits of wealth and assume the costs which those benefits entail. The term "property" is merely an abbreviation for a property right or property rights. Just as different kinds of wealth are more or less exchangeable, so different kinds of property rights differ greatly in exchangeability. Those forms which are most easily and commonly exchanged are of most importance for our study. Those the exchange of which is infrequent, difficult, or forbidden, are in fact seldom thought of as property rights at all, although logically they must be included in that category. In the modern world the right of a parent over a child or of a husband over a wife is not by ordinary usage called property; for, except in certain remote corners of the earth, their exchange is tabooed.

It will be observed that property rights, unlike wealth or benefits, are not physical objects nor events, but are abstract social relations. A property right is not a *thing*. It is that relation of man to things, called ownership. It is in this

human relationship to wealth that we are most interested, and not in the physical objects as such.

The benefits to which a right to wealth entitles its proprietor require time for their occurrence and are either past or future. The past and the future are separated by the present, which is a mere point of time. The only benefits from wealth which can be owned at this present point of time are future benefits. Past benefits have vanished When a man owns any form of property, he owns a right to future benefits. The idea of "futurity" must therefore be added to our definition, making it read: Property is the right to future benefits of wealth. But even yet we are not quite done with our definition. For the future is always uncertain; no man can ever tell in advance exactly how much future benefit he can obtain; he can only take the chances and risks involved. We must therefore add to our definition the idea of uncertainty. The definition will now read: Property is the right to the more or less probable future benefits of wealth. If a man has the right to all the benefits which may come in the future from a particular article of wealth, he is said to have its complete ownership, or its ownership "in fee simple." If he has a right to only some of the benefits from a particular article of wealth, he is said to own that wealth partially, or to "have an interest" in it. When two brothers own a farm equally in partnership, each is a part owner; each has an interest in the farm; that is, each has a right to half of the benefits to be had from the farm. What is divided between the two brothers is not the farm, but the benefits of the farm. To emphasize this fact, the law describes each brother's share as an "undivided half interest." Partnership rights are usually employed only when the number of coowners is small. When the number is large, the ownership is usually subdivided into shares of stock; but the principle is the same — each individual owns a right to a certain fraction of the benefits which come to the owners.

The measurement of property rights is in practice less thoroughly worked out than that of wealth, though more so than that of benefits. After the quantities of property of different kinds are measured, we may apply the same concepts of transfer, exchange, price, and value which have already been applied to wealth and benefits, each particular kind being measured in its own particular unit. Consider, for example, the property called stock in the Pennsylvania Railway Company. This is measured by the "number of shares," the share here being the unit of measurement.

It is important that the student should become accustomed to see the real basis underlying property rights. This basis is either wealth or persons, or both. Practically it is usually wealth. A mortgage is based on land, and great care is taken not to have the mortgage too large for the basis on which it rests. Railroad stocks and bonds are based on the real railway. Personal notes are based partly on the person issuing them and partly on his wealth. A street railway franchise is a property right, the physical basis of which consists in the streets. Sometimes the property rights are removed several steps from the real basis. If a number of factories are combined into a "trust," the original stockholders surrender their stock to trustees and receive in their place trust certificates. Their rights are then a claim against the trustees who hold the stock which represents the factories. The ultimate basis for their rights is still the factories, but their ownership is indirect.

The future benefits flowing from wealth may be compared to a pennant attached to a flagstaff—a long streamer stretching out into the future. Some of the possible ways in which the present ownership of these pennants may be subdivided is indicated in Fig. 1, which contains two such "streamers." The first represents the stream of benefits from a dwelling house. These begin at the present and stretch out indefinitely into the future. If two brothers own the house in partnership, each has a right to half the

shelter of the house, i.e., to half of its benefits: the benefits are therefore divided, so to speak, longitudinally in time.

But if the house is rented, the division of benefits between the tenant and the landlord is transverse, as shown in the lower "streamer" of the diagram. The tenant has all the benefits of the house for a certain time, after which the landlord has all the remaining benefits.

These are not, of course, the only ways in which future benefits may be parceled out among their several owners.

but they are the principal and usual modes of subdivision.

In common speech, the minor rights to wealth are not ordinarily dignified as rights of ownership. Thus a tenant's right in the dwelling he occupies is sharply distinguished from the right of the owner. Yet, strictly speaking,

Fig. 1.

every right to use wealth, however insignificant, is a part ownership. When an owner of land wishes to sell an unencumbered title, he finds it necessary to extinguish all outstanding leases, or claims for future benefits, often at considerable cost. It is the total ownership which he is selling, and the total ownership always includes the ownership which the tenant enjoys.

§ 4. The Relation between Wealth and Property

We have thus far considered three very important and fundamental concepts: wealth, benefits, and property. convenient collective term for all of them is "goods."

Wealth and property are only present representatives of future benefits and costs. Wealth and free human beings are the present means by which we secure future benefits; while property is the present right to these benefits, and so to the wealth which yields them. It follows that wealth and free human beings, on the one hand, and property rights on the other, may be said to correspond to one another. Wealth and persons are real tangible things, while property rights represent the intangible, abstract relation which the persons, as owners, hold toward the wealth. Wealth and persons are the important things; property is the human right of ownership of the wealth. In specific cases we can readily see the correspondence between the wealth and its ownership. In fact, in cases where wealth is owned "in fee simple" or completely, the correspondence is altogether too obvious; so obvious that in ordinary parlance the two terms, "wealth" and "property," become confused, as when speaking of a piece of wealth, in the form, say, of land, we call it a "piece of property."

On the other hand, where the ownership is minutely subdivided, the wealth and the property rights to that wealth become so dissociated in our minds that we are apt to fall into the opposite error, and completely lose sight of their connection. For instance, when railway shares are sold in Wall Street, the investor rarely thinks of those shares as connected with any actual wealth. All that he sees are the engraved certificates of his property rights; he has no visual picture of the railway. Sometimes the rights are so far separated from the thing to which the rights relate, that people are unaware that there is anything behind the rights at all, and delude themselves with the notion that there need not be anything behind them. A government bond, for instance, is often regarded as a kind of property behind which there is no wealth. But if we examine the case, we shall find that the wealth of the entire community is behind this property right; for it is by means of the taxing power that the bonds are to be paid, and it is by means of the wealth taxed that the taxing power is effective. For cities, in fact, this is definitely recognized; there is usually a legal debt limit expressed in terms of the value of taxable wealth, to insure the creditors that there shall always be sufficient real wealth behind the city bonds to make their ultimate payment secure.

Not only should the student clearly distinguish in his mind between these three important concepts of wealth. benefits and property, but he should avoid confusing any of these important concepts with a fourth relatively unimportant concept, namely, certificates of ownership. To avoid misunderstanding, it is often necessary that property rights should be evidenced by written documents. Examples of such written evidences or certification of property rights are deeds for real estate, receipted bills for goods bought and paid for, engraved stock certificates, railway tickets, signed promissory notes, etc. It is clear, however, that such written evidence of property rights is very different from the property rights themselves; and in many cases such rights exist without any written evidence. Thus, the farmer who rears his own cattle, or horses, or sheep, usually has no written evidence of property rights in them. Or, two brothers might own and operate a farm in partnership, without any written evidence as to their partnership rights, i.e., their respective rights in the products of the farm. Or, again, one person might, without written evidence, lease (say) a cottage for a season from a friend. In all these cases, though there are no written or documentary evidences of property rights on the part of the persons involved, yet such rights do exist: in the first case, in fee simple; in the second, divided longitudinally in time; and in the third, divided transversely in time.

§ 5. Practical Problems of Property

Since wealth and persons, on the one hand, and property rights, on the other, correspond so closely, economics might be called the science of property as well as the science of wealth. When we treat of the welfare of a community, we think rather of wealth than of property. When we treat of the welfare of an individual, we think rather of property than of wealth. This fact of correspondence between property rights, on the one hand, and wealth and persons, on the other, should be emphasized, because it will save us from confusions which are all too common, and it will save us also from many practical blunders growing out of these confusions. If our State legislators understood this principle, there would be less of the iniquitous double taxation that is the bane of the present systems of State and local taxation. Such unjust taxation is illustrated by the case of the Massachusetts factory owner who decided to transfer his property to a stock company of which he himself should hold all the stock. Previously he paid taxes only on the factory itself; but when the "company" was formed, the tax collector came along and informed him that henceforth not only must the "company" pay taxes on the factory, but that he personally must pay taxes on the stock also, since stock is taxable "personal property." Thus the owner was taxed both on the stock which represented the factory and on the factory itself. Instances of double taxation are quite common in the United States, though they are not all so self-evident as this.

Many of the most important problems of economic policy are problems of the form of ownership of wealth. The great question of slavery, for instance, turned upon the question whether one man should be owned by another.

A more modern problem of property is that of perpetual franchises. Is it, for instance, good public policy to grant to a street railway company in perpetuity the rights to use a city's streets? Or ought we to fix a time limit, say fifty years, after which the rights shall revert to the city? A kindred question has been raised as to private property in land. Is it wise public policy that the present form of land ownership in fee simple should continue? Ought a man to have the right to a piece of land forever, perhaps abusing that right, obstructing others, and neglecting the opportunities which it affords; or should the government step in and lease the land for limited periods? This question is now being discussed with reference to our mineral lands, and particularly our coal lands in Alaska. Questions of land ownership have in all ages vexed men's minds and been the source of social unrest. Rome had her agrarian troubles, not unlike those of modern England and Ireland.

The right to bequeath property is also a prime source of trouble. This right to dispose of property by will has not always been recognized. It was developed by the Romans, from whose system of law we borrowed it. Even now it is a limited right, and its exercise differs with law and custom. These differences are responsible for peasant proprietorship in France and for primogeniture in England. The right has, indeed, been limited so as to prevent the perpetual tying-up of an estate by a testator. Its further limitation will probably be one of the problems of the future.

An even broader question of the same sort is the question of socialism. Shall we discontinue what is called private property, except in the things that we wear and eat, and possibly the houses in which we live? That is, shall we allow our railways and our factories to be owned by private individuals? Or shall they be owned by the community at large so that we may all have shares in them, as we already have in the post office and the government printing office?

These are some of the greatest problems in economics; and they are problems concerning the ownership of wealth. The answers to these questions do not come within the purpose of this book, which is concerned merely with principles.

The problems are merely mentioned as illustrating the application of principles here discussed.

§ 6. Table of Typical Property Rights

The following table indicates the most important types of property, and shows in each case the wealth on which the property right is based and the benefits accruing from that wealth. The most important forms are: fee simple, stocks, bonds, notes, leases, and partnership rights.

TYPICAL CASES ILLUSTRATING THE EXISTENCE OF WEALTH BEHIND PROPERTY RIGHTS

Name of Case	WEALTH ON WHICH THE PROPERTY RIGHT IS BASED	BENEFITS OF THAT WEALTH	DESCRIPTION OF PROPERTY RIGHT	CERTIFICATE OF OWNERSHIP, IF ANY			
Fee Simple	Farm	Yielding crops	Right to all use of farm for- ever	Deed			
Partnership	Dry goods	Yielding profits from sale	One partner's "undivided" one-third in- terest	Articles of agreement			
Joint Stock	Railway	Yielding profits	The shares of stock	Stock certifi- cate			
Street Franchise	Street	Use of same for passage, etc.	Right to run cars through it				
Lease or Hire	Dwelling	Use of same for shelter, etc.	Right of tenant till fixed date				
Railway Ticket	Railway	Transportation	Right to speci- fied trip	Ticket			
Railway Bond	Railway	Payment of "interest" and "principal"	Right to same and contin- gent right to foreclose	Bond certifi- cate			
Personal Note	All the posses- sions of the signer	Payments	Right to same and in de- fault thereof, right to collat- eral security	Note			

CHAPTER III

CAPITAL

§ 1. Capital and Income

In the foregoing chapters we have set forth several fundamental concepts of economics — wealth, property, benefits, price, and value. We have seen that wealth consists of material appropriated objects, and that property consists of rights in these objects or in free human beings; that benefits are the desirable occurrences which happen through wealth or free human beings; that prices are the ratios of exchange between quantities of goods of various kinds (wealth, property, or benefits); and that value is price multiplied by quantity. These concepts are the chief tools needed in economic study.

Little has yet been said about the relation of these various magnitudes to time. When we speak of a certain quantity of wealth, benefits, or property, we may refer either (1) to a quantity existing at a particular instant of time, or (2) to a quantity produced, exchanged, transported, or consumed during a particular period of time. The first is a stock of "goods"; the second is a flow of "goods." Examples of stocks are the stock in trade of a merchant on a certain date, the cargo of wheat carried by a ship, the amount of food in a pantry at a particular instant, the number of shares of stock owned by a particular individual in a particular corporation at a particular date. Examples of flows are the sales of merchandise made in the course of a given month by a given merchant, the amount of wheat imported during

D

a given year, the quantity of food consumed by a family in a given week, the sales of a given kind of stock on the New York Stock Exchange during a given number of days, the transportation accomplished by a railway in the course of a certain year, the work done by a given man in a given time.

The most important purpose of the distinction between a stock and a flow is to differentiate between capital and income. Capital is a stock, and income a flow. This, however, is not the only difference between capital and income. another, equally important; namely, that capital consists of wealth or property, while income consists of benefits. We have, therefore, the following definitions: A stock of wealth or property existing at a given instant of time is called capital; a flow of benefits from wealth or property through a period of time is called income. Many authors restrict the name capital to a particular kind or species of wealth, or to wealth used for a particular purpose, such as the production of new wealth; in short, to some specific part of wealth instead of any or all of it. Such a limitation, however, is not only difficult to make, but cripples the usefulness of the concept in economic analysis.

A dwelling house is capital; the shelter or the rent it affords, during any given period of time, is income. The railways of the country are capital; their benefits (in the form of transportation or its equivalent in dividends) are the income they yield.

§ 2. Capital-goods, Capital-value, Capital-balance

We have defined capital as a stock of goods (wealth or property) existing at a given point of time. An instantaneous photograph of wealth would reveal, not only a stock of durable wealth, but also a stock of wealth more rapid in consumption. It would disclose, not the annual procession of such goods, but the members of that procession that had

not yet passed off the stage of existence, however swiftly they might be moving across it. It would show trainloads of meat, eggs, and milk in transit, as well as the contents of private storerooms, ice chests, and wine cellars. Even the supplies on the table of a man bolting his dinner would find a place. So the clothes in one's wardrobe, or on one's back, the tobacco in a smoker's pouch or pipe, the oil in the can or lamp, would all be elements in this flashlight picture.

The examples just given are all instances of wealth. But when the ownership of wealth is subdivided, any individual may have as his capital, not whole railways or ships, but merely shares or other partial property rights in them. Thus the typical capitalist of to-day is a person whose capital consists mostly of stocks, bonds, mortgages, and notes.

We have seen in the last two chapters that wealth and property may be measured either by quantities (such as so many bushels or pounds or so many shares or bonds of a particular description) or by value (such as so many dollars' worth). When a given collection of capital is measured in terms of the quantities of the various goods of which it is composed, it is sometimes called *capital-goods*; when it is measured in terms of its value, it is sometimes called *capital-value*.

One of the best methods of understanding the nature of capital is to understand the method of keeping capital accounts. We shall therefore in the remainder of this chapter indicate some of the principles of capital accounting. Such a study is useful not only because it enables us to keep our own capital accounts and to understand the accounts of banks, railways, and other institutions as published, but, what is more important for our present purpose, because it shows how in the present complicated world of divided ownership of capital, with its interrelated arrangement of stocks, bonds, debts, and credits, the capitals of individuals dovetail into one another, forming together the capital of the community.

A capital account or balance sheet is a statement of the quantity and value of the wealth and property of a specific owner at any instant of time. It consists of two columns—the assets and the liabilities—the positive and negative items of his capital. The liabilities of an owner are his debts and obligations to others; that is, they are the property rights of others for which this owner is responsible. The assets or resources of the owner include all his capital, irrespective of his liabilities. The assets include both the capital which makes good the liabilities, and that, if any, in excess of the liabilities.

The owner may be either a physical human being or an abstract entity called a "fictitious person" made up of a collection of human beings and keeping a balance sheet distinct from those of the individuals composing it. Examples of fictitious persons are an association, a joint stock company, a government. With respect to a debt or liability, the person who owes it is the debtor, and the person owed is the creditor. The difference in value between the total assets and the total liabilities in any capital account is called the *net capital*, or *capital-balance* of the person or company whose account it is.

A fictitious person is to be regarded as owning all the capital nominally intrusted to it and as owing its individual members for their respective shares. The most important example of a fictitious person is a joint stock company. This may be roughly described as an aggregation of individuals uniting for the purpose of holding property jointly, and so organized that the individual shares of ownership and management are represented by "stock certificates." Associated with the stockholders are usually also bondholders without voting power, but with the right to receive fixed payments stipulated in the bonds which they hold.

The items in a capital account are constantly changing, as also their values; so that, after one statement of assets

and liabilities is drawn up, and another is constructed at a later time, the balancing item, or net capital, may have changed considerably. However, bookkeepers are accustomed to keep the recorded "capital" item unchanged from the beginning of their account, and to characterize any increase of it as "surplus" or "undivided profits" rather than as capital. There are several reasons for this bookkeeping policy. In the first place, the less often the bookkeeper's entries are altered, the simpler the bookkeeping. Again, by stating separately the original capital and its later increase, the books show at a glance what the history of the individual or company has been as to the accumulations of net capital. Finally, in the case of joint stock companies, the stockholders' capital is represented by stock certificates, the engraved "face value" of which cannot conveniently be altered to keep pace with changes in real value. Consequently, it is customary for bookkeepers to maintain the book value of the recorded "capital," or "capital-balance," equal to the face value of the certificates. But this bookkeeping policy does not alter the fact that at a given instant the owner's capital consists of the entire excess of his assets over his liabilities, including in that excess the accumulated surplus and undivided profits. If the excess of assets over liabilities be added to the liabilities, the two sides of the account will exactly balance. A capital account so made out is therefore called a "balance sheet."

The following two balance sheets illustrate the accumulation in a year of that part of capital which bookkeepers separate from the "capital" item and call "surplus."

JANUARY 1, 1910

		A	SSI	ETS		Liabilities						
Plant .	•		•	٠	\$200,000	Capital	 (owed to olders)	the .				
					\$200,000				\$200,000			

JANUARY 1, 1911

Assets	LIABILITIES							
Plant, etc	\$246,324 \$246,324	-						\$100,000 100,000 46,324 \$246,324

Not only is the book item, "capital," maintained intact as long as possible, but often the surplus also is put in round numbers and kept at the same figure for several successive reports. This leads bookkeepers to distinguish a third part of the capital, namely, the odd sum usually existing in addition to the even surplus. This third item is called "undivided profits," and is subject to constant fluctuation from one date to another. The distinction between surplus and undivided profits is thus merely one of degree. The three items — capital, surplus, and undivided profits together make up the total present net capital or capital Of this, "capital" represents the original capital, "surplus" the earlier and larger accumulations, and "undivided profits" the later and minor accumulations. The undivided profits are more likely soon to disappear in dividends, i.e., to become divided profits, although this may also happen to the surplus, or even in certain cases to the "capital" itself.

We see, then, that the capital of a company, firm, or person, is to be understood in two senses: first, as the item entered in the balance sheet under that head — the *original* capital; and secondly, this sum plus surplus and undivided profits — the true net capital at the instant under consideration.

In the case of a joint stock company, since the stock certificates were issued at the time of the formation of the company, and cannot be perpetually changed, they ordinarily correspond to the original capital instead of the present capital. Recapitalization may be effected, however, by

recalling the stock certificates and issuing new ones. In this way the nominal or book value may be either decreased or increased. It is sometimes scaled down because of shrinking assets, and sometimes increased because of new subscriptions or expanding assets. If, for instance, the original capital was \$100,000, and the present capital (including the surplus and undivided profits) is \$300,000, it would be possible, in order that the total certificates outstanding might become \$300,000, and the surplus and undivided profits be enrolled as capital, to issue stock certificates to the amount of \$200,000 free to the holders of the original stock. Such an issue of stock is called a stock dividend. Ordinarily, however, the stock certificates remain as originally, and merely increase in value. Thus, if the present capital is \$300,000, whereas the original capital or the outstanding certificates amounted to only \$100,000, the "market value" of the shares will be triple the "face value"; for the stockholders own a total of \$300,000, represented by certificates the face value of which is \$100,000.

§ 3. Book and Market Values

If, however, we attempt to verify such a relation by reference to the company's books, we shall find some discrepancies in the results. For instance, a certain bank of New York recently reported a total capital, surplus, and undivided profits of \$1,295,952.59, of which the original capital was only \$300,000. We should expect, therefore, that the stock certificates, the total face value of which was \$300,000, would be worth \$1,295,952.59; or, in other words, that each stock certificate with a face value of \$100 would be worth \$432. The actual selling price, however, was about \$700. The discrepancy between \$432 and \$700 is due to the fact that there are two estimates of the value of capital — one that of the bookkeeper, which is seldom revised and usually conservative, and the other that of the market, which is

revised almost daily. The stockholders of this bank were credited by the bookkeeper with owning \$1,295,952.59, whereas, in reality, the total value of their property was more nearly \$2,100,000. The bookkeeper systematically undervalued the assets of the bank, and even omitted some valuable assets altogether, such as "good will." The object of a conservative business man in keeping his books is not to obtain mathematical accuracy, but to make so conservative a valuation as to be well within the requirements of the law and expediency. The law discountenances the valuation of assets above their original cost; and sometimes there is an additional motive to keep secret the real size of the surplus in order not to invite competition or in order to escape taxation.

Of the two valuations of the capital of a company, the bookkeeper's and the market's, the latter is apt to be the truer of the two, although it must be remembered that each of them is merely an appraisement. The ordinary bookkeeper's figures, which have so imposing an appearance of accuracy, are, in reality, and often of necessity, very wide of the mark. For instance, a certain bank recently reported its capital, surplus, and undivided profits at \$444,814.40, but at the same time the president of the bank boasted that the banking house was entered among the assets at \$20,000, while its real value was probably \$50,000. Thus the figure giving the capital, surplus, or undivided profits, instead of being correct to the last cent or even the last dollar, was not correct even to the last ten thousand dollars.

§ 4. Case of Decreasing Capital-balance

We have seen that the effect upon the balance sheet of an increase in the value of the assets is to swell the surplus or the undivided profits. Conversely, a shrinkage of value tends to diminish those items. For instance, if the plant of a company having a capital of \$100,000 and a surplus of

\$50,000 depreciates to the extent of \$40,000, the effect on the account will be as follows:—

ORIGINAL BALANCE SHEET

Assets		Liabilities						
	\$200,000.00	Debts					\$150,000.00	
Miscellaneous	101,256.42	Capital					100,000.00	
							50,000.00	
		Undivide	:d	pro	fits		1,256.42	
	\$301,256.42						\$301,256.42	

PRESENT BALANCE SHEET

Assets	Liabilities						
Plant	\$160,000.00	Debts					\$150,000.00
Miscellaneous	101,256.42	Capital					100,000.00
		Surplus					10,000.00
		Undivide	ed	pro	fits		1,256.42
	\$261,256.42						\$261,256.42

Here the shrinkage in the value of the plant, as recorded on the assets side, "comes out of the surplus," as recorded on the liabilities side.

In case the surplus and undivided profits have both been wiped out, the capital itself becomes impaired. In this case the bookkeeper may indicate the result by scaling down the capitalization. This sometimes occurs in banks and trust companies, but not often in ordinary business. It is often avoided by making up the deficiencies through assessment of stockholders or postponement of dividends. Such measures are required by law in many cases, as in that of insurance companies.

Dishonest concerns, however, often conceal their true condition by the reverse process of exaggerating the value of the assets. Sometimes this is done systematically, as in the case of stock-jobbing concerns. The sums intrusted to unscrupulous promoters by confiding stockholders are often invested

in unwise or fraudulent ways. For instance, take an Oil Well Company in California, of the illegitimate type called "stock-producing wells." Suppose it borrows \$50,000 and collects \$50,000 more from the sale of stock (at par), and with this \$100,000 purchases land at a fancy price from friends who collusively agree that a part of the proceeds shall be secretly returned to the promoter. In such a case the books of the bubble concern will show the following figures: -

Assets						LIABILITIES							
Land					•	\$100,000							
							Capital	٠	٠	٠	٠	•	
						\$100,000							\$100,000

But if the land is worth, say, only \$60,000, these accounts should have been quite different, viz.:

Assets						LIABILITIES							
Land						\$60,000	Debts .						
							Capital	•	•	•	•	•	10,000
						\$60,000							\$60,000

In other words, the investor has only \$10,000 worth of property, instead of the \$50,000 which he put in, or 20 cents for every dollar invested. The rest has been diverted into the pockets of the promoter and of those in collusion with him.

This is stock jobbing. It is one example of what, in commercial slang, is called "stock watering," being an issue of stock whose nominal or face value is greater than the actual capital. Another and more usual use of the term "stock watering" makes it mean not an issue of stock beyond the real commercial capital-value as it is at the time, but an issue of stock beyond the original cost value of the capital as shown by the actual money paid in. Thus a "trust" may buy up a number of factories and then capitalize them

far beyond that cost, because the combination of the factories gives them a monopoly value beyond the sum of their values when separate. By watering the stock, concealment is made of the fact that the trust is earning an enormous rate of dividends in proportion to the original investment; for the dividends make a much smaller rate on the inflated. or watered, capitalization than on the cost value. Stock watering, in whatever sense the term is used, is usually employed for the purpose of concealing the facts regarding the true or the original value of the capital. It is sometimes said that there is no wrong in such stock watering, so long as it is fully known. This is much like saying that to lie is not wrong, provided everybody knows you are lying. Stock watering of the kind described is the exaggeration of the "capital" item entered on the liabilities side of the balance sheet; and, since the two sides must balance, it involves the exaggeration of the assets also. It usually represents an intention to deceive, and through this deceit injury may be done both to buyers of stock and buyers of bonds. The buyers of stock are injured if they buy without knowledge of the proposed stock watering, and the bond buyer is injured if the watering of the stock, having given him a false idea of the actual capital, induces him to lend more money than the capital can satisfactorily secure.

§ 5. Insolvency

The original capital of a concern may be either increased or decreased. In the course of its fluctuation it may sometimes shrink to zero. If it shrinks below zero, we have "insolvency"—the condition in which the assets fall short of the liabilities other than capital. The capital-balance is intended to prevent this very calamity; it is for the express purpose of guaranteeing the value of the other liabilities—those to bondholders and other creditors.

These other liabilities, for the most part, are fixed blocks

of property, carved, as it were, out of assets, the value of which property the merchant or company has agreed to keep intact at all hazards. The fortunes of business will naturally cause the whole volume of assets to vary in value, but all the "slack" ought properly to be taken up or given out by the capital, the surplus, and the undivided profits. A man's capital thus acts as a safety fund or buffer to keep the liabilities from overtaking the assets. It is the "margin" he puts up as a guarantee to others who intrust their capital to him.

The amount of capital-balance necessary to make a business reasonably safe will differ with circumstances. A capital-balance equal to five per cent of the liabilities may, in one kind of business, such as the business of a mortgage company, be perfectly adequate, whereas 50 per cent may be required in another kind. Much depends on how likely the assets are to shrink, and to what extent; and much, likewise, depends on the character of the liabilities.

The risk of insolvency is the chance that the assets may shrink below the liabilities. This risk is the greater, the more shrinkable the assets, and the less the margin of capitalvalue between assets and liabilities.

Insolvency must be distinguished from insufficiency of cash. The assets may comfortably exceed the liabilities, and yet the cash assets at a particular moment may be less than the cash liabilities due at that moment. This condition is not true insolvency, but only insufficiency of cash. In such a case, a little forbearance on the part of creditors may be all that is necessary to prevent financial shipwreck.

A wise merchant, however, will not only avoid insolvency, but also insufficiency of cash. He will not only keep his assets in excess of his liabilities by a safe margin, but he will also see that his assets are invested in such a manner that he shall be able, by exchanging them for cash, to cancel each claim at the time and in the manner agreed upon.

From this point of view there are three chief forms of

assets; namely, cash assets, quick assets, and slow assets. A cash asset is in actual money, or what is acceptable in place of money. A quick asset is one which may be exchanged for cash in a relatively short time, as, for instance, gold or silver bullion, wheat, short-time loans, and other marketable securities. A slow asset is one which may require a relatively long time to be exchanged for cash. Such are real estate, office fixtures, and manufacturers' equipment.

If all property were as acceptable as money, there would be no need of classifying assets into these three groups. But since the creditor will not accept railway stock or bonds, when he has contracted for payment in money, the debtor must maneuver so as to keep on hand a sufficient quantity of cash assets to enable him to meet his immediate obligations and enough quick assets to enable him to exchange them for cash in time to meet obligations soon to fall due. A large part of the skill of a business man consists in marshaling his assets so that he always has enough cash and enough quick assets to provide for impending debts, while maintaining at the same time enough slow assets to insure a satisfactory income from his business.

Originally, before business was separated from private life, all of a debtor's assets, even including his own person, were regarded as pledged to the payment of a debt. An insolvent debtor could be imprisoned. To-day, however, laws exist in most countries by which a bankrupt may, under certain conditions, be discharged, free from further liability.

Since the liabilities of one man are also the assets of another, when one man fails and is able to pay only fifty cents on the dollar, the unlucky man who is his creditor — who has the first man's notes as assets—suffers a shrinkage in his own assets which may in turn mean embarrassment or even bankruptcy to him. It is usually true in a panic that the failures start with the collapse of some big firm, involving a shrinkage in the assets of others. This indicates why assets ought usually to be undervalued. A man who is in

debt has no right to exaggerate his means of payment. A conservative and honest business man will always undervalue rather than overvalue his assets, in order to be fair to his creditors.

§ 6. Two Methods of Combining Capital Accounts

We have seen how the capital account of each person in a community is formed. Our next task is to express the total net capital of any community. This is the sum of the net capitals of its members, *i.e.*, all the innumerable assets of all the persons less all the liabilities of those persons. This net sum will be the same, of course, in whatever order the items are added and subtracted. We might write each item on a slip of paper, marking each asset item as positive and each liability item as negative, and, shuffling them into any random order, add and subtract them one by one according as they are positive or negative. But there are two ways in particular which need to be emphasized.

The simplest is, first, to obtain the net capital-balance of each person by subtracting the value of his liabilities from that of his assets, and then to add together these net capitals of different persons to get the capital of society. method of obtaining society's net capital may be called the method of balances; for we balance the books of each individual. The other method is to cancel each liability against an equal and opposite asset, which, as we shall see, must exist somewhere in another individual's account, and then add the remaining assets. This method may be called the method of couples; for we couple items in two different accounts. The method of couples is based on the fact that every liability item in a balance sheet implies the existence of an equal asset in some other balance sheet. This is true because every debit implies a credit. It follows that every negative term in one balance sheet may be canceled against a corresponding positive term in some other. Each of these

two methods — of balances and of couples — is important in its own way.

Let us illustrate each by the balance sheets of three persons, say X, Y, and Z.

PERSON X

	1 23100	J11 11						
Assets	3	LIABILITIES						
Z's note Residence Railroad shares .	. 70,000.	Mortgage held by Y . \$5 (Capital balance . 7						
	\$120,000	\$1	20,000					
	PERS	ON Y						
Assets	3	LIABILITIES						
X's mortgage Personal effects . Railroad shares .	. 20,000	Debt to Z						
	PERS	SON Z						
Assets	3	LIABILITIES						
Y's debt Farm	50,000	Debt to X \$3 (Capital balance						

The capital-balance for each person is indicated in a parenthesis inserted in the liabilities column. Each of these items is obtained by subtracting the other liabilities of their respective accounts from the assets. The sum of these three items is the total net capital of X, Y, and Z, and is thus obtained by the method of balances. To show the method of couples in the table, each couple of corresponding items—i.e., each item which appears twice, once as a liability of one man and again as an asset of another—is indicated in both places by the same letter. Thus, "A" in "X's" assets is matched by the equal and opposite item "a" in

\$110,000

\$110,000

Z's liabilities. The method of couples thus consists in canceling, and, therefore, omitting from society's balance sheet, these pairs of items, and entering and adding only those which remain uncanceled. These, in the present case, are all assets. Adding these, we again obtain a sum representing the total net capital of X, Y, and Z, this time by the method of couples.

The results of summing up the capital accounts by the two methods are shown in the following tables:—

METHOD OF BALANCES	METHOD OF COUPLES
X's capital \$70,00	
Y's capital 40,00	
Z's capital 80,00	o Farm 50,000
	Railroad shares 30,000
	Railroad bonds 20,000
\$190,00	\$190,000

The totals are the same by both methods, but the method of balances exhibits the share of this total capital which is owned by each individual, while the method of couples exhibits the portion ascribable to each different capital-good.

§ 7. Real and Fictitious Persons

It is well to note here the distinction between the accounting of real persons and of fictitious persons. For a real person, the assets may be, and usually are, in excess of the liabilities, and the difference is the capital balance of that person. This capital is not to be regarded as a liability, but as a balance or difference between the liabilities and the assets. For a fictitious person (i.e., a corporation, partnership, association, etc., regarded as independent of the persons comprising it), on the other hand, the liabilities are always exactly equal to the assets; for the balancing item called capital is as truly an obligation (from the fictitious person to the real stockholders) as any of the other liabilities. For

instance, the items entered as "capital," "surplus," and "undivided profits" in the accounts of a joint stock company do not belong to the *company*, as such, but to the stockholders. So far as the "company" is concerned, they are its *liabilities*; they represent what it owes to the stockholders, just as the other items of liabilities represent what it owes to the bondholders, etc. A fictitious person, in fact, is a mere bookkeeping dummy, holding certain assets and owing all of them out again to real persons, including the stockholders.

§ 8. Ultimate Result of Method of Couples

Let us now introduce into our addition the capital accounts of the railroad whose stocks and bonds were included among the assets of persons X, Y, and Z. For simplicity, we shall suppose that these three persons are the only persons interested in the road. The balance sheet of the railroad company will accordingly appear as follows:—

RAILROAD COMPANY

	A:	SSET	S		Liabilities						
Railway		•		\$50,000	Bonds (held by Z) Capital stock (held by X) \$20,000	\$20,000					
					(held by Y) \$10,000	30,000					
				\$50,000		\$50,000					

If now, by the method of balances, we combine this balance sheet with those of X, Y, and Z, we shall see that its inclusion does not affect the results which were obtained by the same method before the railroad was introduced into the discussion. The totals will stand as follows:—

X's capital balance.						\$70,000
Y's capital balance.						40,000
Z's capital balance.						80,000
Railroad Co.'s capital	bal	an	ce			00,000
						\$100,000

When we apply the method of couples, we find, however, that the inclusion in our consideration of the railway company's capital account will affect the items, though not the final sum. The stocks and bonds, as assets of X, Y, and Z, will then pair off or couple with the corresponding liabilities of the railroad company, and their place will be taken by the concrete railroad itself, as follows:—

METHOD OF COUPLES

Residence	e						\$70,000
Personal	eff	ects	١.				20,000
Farm .							50,000
Railway							50,000
							\$190,000

The appearance of the capital inventory is thus changed. Formerly, the items of property rights in it included such part-rights as stocks and bonds; now they consist only of complete property rights. But the complete right to any article of wealth is best expressed in terms of the article of wealth itself. Consequently, instead of the long phrase, the "right to a residence," we may merely use the term "residence." The property no longer veils the wealth beneath it; and the inventory, which before was an inventory of both capital wealth and capital property becomes an inventory of only capital wealth.

Such a result is sure to follow when we combine capital accounts, provided we combine enough of them to supply, for every liability item, its counterpart asset, and for every asset which has one, its counterpart liability. Those assets which have no counterparts are what we have called complete rights to wealth, or "fees simple"; those assets which do have canceling counterparts are the partial rights to wealth. The reason is that every article of concrete wealth is to be regarded as owned in "fee simple" by some one, even if we have to set up a fictitious person or dummy for that

very purpose. Hence, every part-right to such an article of concrete wealth will necessarily appear as a liability on the liability side of the fictitious person's account. Thus, if two brothers own a farm in equal shares, the shares will appear as assets in the brothers' individual accounts; but since the farm as a whole is regarded as owned by the partner-ship person called "Smith Brothers," the balance sheet of this fictitious person will show as assets the farm itself, and as liabilities the "undivided half interest" of each brother.

To follow out totals of capital thus requires the inclusion of many fictitious persons, for it is often only the fictitious persons who hold the complete rights. Locomotives and railway stations, for instance, are owned by corporations, not individuals. In fact, these fictitious persons — partnerships, corporations, trusts, municipalities, associations, and the like — are devices for the express purpose of holding large aggregations of concrete wealth and parceling out its ownership among a number of real persons.

If, then, we suppose balance sheets so constructed as to include all the real and fictitious persons in the world, with entries in them for every asset and liability,— even public parks and streets, household furniture, and other possessions not formally accounted for in ordinary practice,— it is evident that we shall obtain, by the method of balances, a complete account of the distribution of capital-value among real persons; and, by the method of couples, a complete list of the articles of actual wealth thus owned. In this list there will be no stocks, bonds, mortgages, notes, or other part-rights, but only land, buildings, and other land improvements, and commodities.

§ o. Confusions to be Avoided

Among the forms of part-rights in real wealth is "credit." Credit is a debit or debt looked at from the standpoint of the creditor. There has been much discussion as to the nature

of credit; whether, in particular, credit is to be regarded as capital. It has been claimed that from the merchant's point of view credit is capital because it enables a business man to enlarge his business. But this view entails double counting. We have seen from our study of capital accounts how to avoid such double counting. That part of a man's so-called capital which is borrowed cannot enter his books as his capital at all, being merely a manifestation of the fact that the total capital of the community is owned in part by others. Indeed, the phenomenon of credit means nothing more nor less than a specific form of divided ownership of wealth. Credit merely enables one man temporarily to control more wealth or property than he owns—i.e., some part of the wealth or property of others.

It is therefore a cardinal error to regard credit as increasing the capital of the debtor. Indirectly, credit may result in an increase of society's capital, by stimulating trade and production, as well as by getting the management of capital into the right hands and its ownership into the most effective form. In these ways the earth is made to yield up more wealth, or greater benefits from the same wealth—in either case entailing an increase of capital; but the amount of any such increase of capital thus indirectly produced bears no necessary relation to the amount of the credit which facilitated its production. Even when capital is increased through credit, the credit does not constitute the increase.

A great deal of confusion in legislation and discussion could be avoided if the two methods of combining capital accounts were distinguished and their interrelations recognized. In taxation, the two methods are often confused. A chief problem of efficient taxation is how to tax all property once, and none of it more than once. There are two solutions. One is to tax the amount owned by each real person as obtained by the method of balances; this method seeks out the real owners or part-owners of wealth. The other is to

tax the actual concrete wealth as obtained by the method of couples: this method seeks out the real wealth owned. In short, one method follows the person, the other the thing. At present the two methods are much confused. Legislators too often fail to perceive that under the first, or ownermethod, corporations should not be taxed, for they are not true owners; and that under the second, or wealth-method. bonds, stocks, and other part-rights to wealth should not be taxed, for these are already taxed when the actual railways and other items of physical wealth underlying such part-rights are taxed. It is not claimed, of course, that a complete system of taxation can be worked out merely by choosing one of the two methods just indicated. But the distinction between the two should be borne in mind, whenever any scheme of taxation is considered; for where one system is applied, the other cannot also be applied without double taxation.

The study of capital accounting, therefore, enables us to avoid many common confusions. More important still, it gives us a clear picture of the relations between the capital of a community and the capital of the individuals of which the community is composed, *i.e.*, between the stocks of actual wealth in a community and the stocks of property representing the ownership of this wealth among different individuals. In short, it enables us to see both individually and as a whole the items which make up private and collective property, as stocks, bonds, mortgages, debts, etc., on the one hand, and land, ships, dwellings, and other concrete wealth, on the other.

In the light of the foregoing principles we are in a position to take a bird's-eye view of the capital in any country. In America, for instance, we find a stock of wealth of various kinds with an estimated value of over \$100,000,000,000. More than half of this consists of real estate; about ten per cent consists of railways and their equipment; manufactured products make up about \$8,000,000,000; furniture,

carriages, and kindred articles about \$6,000,000,000; live stock on farms about \$4,000,000; tools, implements, and machinery in factories about \$3,000,000,000; clothing and personal adornments about \$2,500,000,000; street railways about \$2,000,000,000; agricultural products about \$2,000,000,000; gold and silver coin and bullion about \$2,000,000,000; and numerous other smaller items. ownership of this real wealth is divided up in various ways. To a very large extent, especially in the case of farms, the real estate is owned completely by the occupier. In other cases it is mortgaged, the occupier then owning merely the excess of value over the mortgage. Of the national capital apart from real estate, on the other hand, probably by far the greater part is owned by corporations, which means, of course, simply that its ownership is parceled out among the stockholders and bondholders of these corporations. From what has been said the student will not make the mistake of adding the value of stocks and bonds to the value of real wealth which these represent. Stocks, bonds, mortgages, and other items which are assets to some persons are liabilities to others, and thus cancel themselves out for the country as a whole. The student will also notice how insignificant is the stock of gold and silver as compared with the total capital, although the value of all is measured in terms of gold.

CHAPTER IV

· INCOME

§ 1. Concepts of Income and Outgo

THE income from any particular article of wealth has been defined as the flow of benefits from that article. These benefits may sometimes consist of money payments; but it is important to avoid the mistaken notion that they always consist of money payments. Income is the flow of whatever benefits accrue from any article, whether these benefits happen to be in the form of money payments or not. A selfsupporting farmer, for instance, may not receive or expend a single dollar from one year's end to the other. He has, nevertheless, an income. He gets a "living" — the very essence of income — from the farm. A windmill pumps water; the pumping is the benefit or income resulting from the windmill. A derrick hoists coal from a mine; the hoisting is the income from the derrick. A wife does housework; her work is an item of the family's income. The warmth and shelter that a house provides for its occupants constitute the income furnished by the house. All the operations of industry and all the transactions of commerce are items of income. When axes fell trees and sawmills turn them into lumber, these changes constitute items in the income flowing from the agencies which produce them. When a manufacturing plant converts raw materials into food or into fabrics or into implements, these changes constitute income produced by the plant. What we call agriculture, mining,

commerce, and domestic operations yield benefits which constitute large and important classes of income.

Practically, of course, most of the examples given of benefits or services are not income to the owner of the instruments rendering those services; for, practically, those services are not enjoyed by the owner, but are sold to some one else, the owner receiving a money payment instead. Thus, although a farmer may get his living directly from the farm, it is more usual for him to sell some of the farm products and to receive money payments instead. Likewise it may be that the owner of the windmill pumps water for others and receives money payments in return; and that the owner of a house sells its use for a money rental; and similarly the owners of the derrick, axes, sawmill, manufacturing plant, etc., do not get the direct benefit of the hoisting, cutting, sawing, manufacturing, etc., but exchange these for money payments. In such cases the owners get their income in the form of money payments by selling to others the direct benefits of their capital. Thus their capital vields them an indirect money income through the sale of the direct income produced by the capital. So usual is it for the owner of capital to sell his natural income for a money income that ordinarily we think of income as consisting only in such money return. One of the early economists seriously maintained that the owner of a house could receive no income from it except by renting it, forgetting that to rent a house is merely to sell the shelter income for money income. A man who lives in his own house gets the shelter income directly. A man who lets his house to another secures a money income as the equivalent of the shelter income which the tenant receives.

Income, being a flow of benefits, implies a stock or fund of instruments which produces the flow. This stock of instruments is what we have already designated as "capital."

It has already been noted that income differs from capital in two respects. In the first place, income is a flow relating to a given period, whereas capital is a fund relating to a given instant. In the second place, income consists of (intangible) benefits, whereas capital consists of (tangible) instruments; not farms, therefore, nor houses, nor food, nor railroads, nor artesian wells, nor instruments of any sort can, strictly speaking, ever constitute income. Income consists rather in the *yielding* of crops by the farms; the *warming* and *sheltering* of people by the houses; the *nourishing* of people by the food; the *transporting* of passengers and freight by the railroads; the *raising* of water by the wells; and benefits of any sort rendered by instruments of wealth.

Although income consists partly of other benefits than money receipts, all income, like all capital, may be translated into terms of money. And to all items of income as to those of capital may be applied the concepts of price and value.

Thus far we have considered only the positive side of income accounts. But just as in our capital account we found a negative side — comprising the liabilities — so we shall find a negative side to income. The negative of income is called outgo, and the items which constitute outgo are called costs. A cost occasioned by an article has already been defined as the opposite of a benefit. It is an undesirable event occasioned by that article. Labor, trouble, expense, and sacrifices of all sorts are entailed by wealth and are counted among its costs. An instrument seldom confers benefits without also involving costs. A dwelling, while it gives shelter, compels its owner to assume important costs in keeping it in repair, painting it, cleaning it, caring for it, insuring it, and paying taxes upon it. A saddle horse yields income to the owner when it gives him a pleasure ride, but it requires feeding, stabling, and shoeing — the negative side of the account, constituting the outgo or flow of costs occasioned by the horse. A farm produces benefits in yielding crops; but it requires fertilizing, tilling, and seeding, all of which are costs occasioned by the farm. A railroad produces benefits called "transportation" — hauling passengers

and commodities; but it involves an expenditure of money, it burns coal, it requires labor; and these are the outgo, or the negative side of its account.

Costs, too, may be measured in money just as income may be measured in money; and some costs consist in the actual expenditure of money, just as some benefits consist in the receipt of money. Strictly speaking, neither consists of actual money. We must therefore distinguish carefully three money items: (1) money on hand at an instant of time, which is an example of capital; (2) the receipt of money during a period of time, which is an example of income (from whatever instrument it may be which occasions the receipt of the money); and (3) the expenditure of money during a period of time, which is an example of outgo (on the part of whatever instrument it may be which occasions the expense).

In general, the costs of a given item of capital are outweighed by its benefits. For if it should occasion more costs than benefits, it would be thrown away, thereupon ceasing to be wealth according to our definition. Or if it should still remain in any one's possession, it might be called negative wealth, of which ashes, rubbish, garbage, etc., are familiar examples.

Costs are never voluntarily assumed except in the hope of benefits which will make them worth while. The total gross income (i.e., the value of the benefits of wealth) minus the total outgo (i.e., the value of its costs), constitutes net income. Thus, just as net capital is found by subtracting the liabilities from the assets in a capital account, so net income in an income account is found by subtracting the value of the costs from the value of the benefits. Both benefits and costs, moreover, are attributable to a definite capital source. In income-accounting the benefits or income-items are credited to capital, and the outgo or cost-items are debited to capital. In keeping income accounts, therefore, it is important to know to what category of capital any item of income should be credited, or any item of outgo debited.

§ 2. Income Accounts

We are now in a position to apply the foregoing definitions to income accounts. Perhaps no other subject in economics has been so fraught with confusion, misunderstanding, and double counting as income. It will help the student to understand these accounts if he will bear in mind that they show the income and outgo which any given capital (or free human being) yields. We are apt to think of income and outgo too much with reference to the *owner* of the sources by which the income and outgo are occasioned. It will be easy later to make up the owner's income account; but first we must construct the income account for an individual article of capital.

We may begin by imagining a certain "house and lot" as one composite instrument or article of wealth, and may first consider its income and outgo during the calendar year 1910. The instrument is capital, and the income which this capital brings to its owner may be either a money rental or the direct shelter and similar benefits of the house enjoyed by himself and his family. In either case the income may be measured in money, although in the case of occupancy by the owner this measurement requires a special appraisement. The house, let us suppose, was built many years ago, and is now nearly worn out. It yields an income worth \$1000 a year. Against its income there are offsets in the form of repairs, taxes, etc. — costs which it occasions. We have, then, the following "income account":—

INCOME ACCOUNT FOR HOUSE AND LOT DURING THE YEAR 1910

	LEAN	. 1910						
INCOME			Ot	JTG	0			
Use of house and lot .	. \$1000	Repairs						\$200
		Taxes .						180
		Insurance	•	٠	•	•	٠	20
	\$1000							\$400
Net income	\$600							

Next year the house is found to have rotten beams, is condemned, and must be abandoned or torn down. Its benefits are ended, but the land is still good, and the owner can build a new house. The period consumed by this operation is the first six months of the year 1911, so that during such period there is no income attributable to the house and lot, but only outgo. During the second half of the year the house is occupied, and its use is valued at \$600. In the first six months not only did the "house and lot" fail to yield any income, but it occasioned a cost. This cost was the cost of production of the house.

We have, then, the following account: -

INCOME ACCOUNT FOR HOUSE AND LOT DURING THE YEAR 1911

	INCOME			Οτ	UTGO			
Use of house months).		\$600 \$600	Expense house Taxes and	ins	 uran	ce	•	\$10,000 100 \$10,100 \$9,500

During this year, then, the house causes a net outgo of \$9500. As we know, all costs are "necessary evils"; they lead to good, though not good themselves; and this cost of constructing the house was incurred only for the sake of expected future benefits. The adverse balance it creates is only temporary, and should be more than made up in the years which follow.

For the year 1912 we have the following: —

INCOME ACCOUNT FOR HOUSE AND LOT DURING THE YEAR 1912

INCOME		Outgo		
Use	. \$1200	Repairs	_	
Net inhome	\$1200		\$200	

These figures remain about the same for forty-nine years and give \$49,000 net income during that time, canceling the excess in cost for 1911 (\$9500) and leaving a large margin besides. Then the house is worn out a second time and has to be rebuilt. The same cycle is repeated, one year of excess of cost being offset by forty-nine years of excess of income.

It will be observed that the cost of reconstructing the house was entered in the accounts in exactly the same way as the cost of repairing it or as any other costs. This may be puzzling at first, because most of the other costs are fairly regular year by year, whereas the cost of reconstruction occurs only once, or at any rate only once in a long while. It may also seem puzzling because the cost of reconstruction is so large in comparison with other costs. But the irregularity or size of costs is, of itself, no reason for omitting them from our accounts. The only way in which we have a right to omit such a cost - for instance, the cost of constructing the house — is to avoid it altogether by substituting an equivalent series of smaller and more regular costs. What is called a depreciation fund is sometimes created for this very purpose. This fund is accumulated by setting aside annually, throughout the existence of the house, a small deposit, sufficient in the aggregate to replace the house when it is worn out. The exact nature of such a fund does not concern us here. It is sufficient for the present purpose to state that the depreciation fund, combined with the "house and lot" renders the flow of costs uniform or regular. But even when a depreciation fund is used, we can only say that the combination of the two things (the fund and the house) has a regular cost. We cannot say that this is true of the house by itself; and when no such device as a depreciation fund at all is used, there can be no escape from charging the cost of reconstruction in precisely the same way as we charge any other cost. If this still seems puzzling, it is because the cost of reconstruction is often entered as the

value of the house and, for that reason, called a "capital cost." It is true that the value of the new house must be entered on the capital-balance sheet; but the cost of producing it belongs properly to the income account. The former relates to an *instant* of time (which may be any instant from the time the house is begun till the time when it ceases to exist); the latter relates to a period of time (which may be all or any part of the time during which the labor and other sacrifices occasioned by the house occur). A house is quite distinct from the series of sacrifices by which it was built, although the confusion between the two is natural in view of the bookkeeping practice of entering capital at its "cost value." The house on which \$10,000 was expended for construction may be worth either more or less than \$10,000. In either case the income account should contain \$10,000 on the outgo side, and the capital account a larger or smaller figure, as the case may require.

§ 3. Devices for Making Net Income Regular

Disturbance of income due to building the house may be avoided, not only by a depreciation fund, but by other devices; for instance, by paying for the house in installments; by borrowing money to defray the cost, and mortgaging the house; or by selling other property. There is still another method of steadying income which ought to set at rest any further doubt in the student's mind as to the propriety of counting the cost of reconstructing a house as outgo in the income-accounting. This is by having so many houses that the reconstruction of one or another of them must occur at short intervals. If a man owns fifty houses; each lasting fifty years, and every year one wears out and has to be rebuilt, it is then evident that he will have an expense of \$10,000 every year for the rebuilding of a house, which will be a regular item; and he will have a regular income balance as a consequence, because he will get the

benefit of forty-nine houses, which will far outweigh the cost of building only one. The difference will be his net income, which will be a fairly regular amount year after year.

Any large group of wealth involves the same principle. Professor Clark of Columbia University suggests a helpful simile when he compares a stock or fund of capital to a waterfall: the drops of water, or component parts of the waterfall or fund, are constantly changing; but the waterfall or fund remains substantially the same.

§ 4. How to Credit and Debit

Before leaving the subject of income accounts, we shall speak of one particular kind of capital, namely, a stock of cash. This will furnish an opportunity to illustrate anew some of the principles of accounting which we have just discussed. What puzzles the novice in accounting is the manner of debiting and crediting a stock of cash, or what is called the "cash drawer." At first sight the usage seems to be the opposite of what it should be. To understand the practice of accountants in this particular is to go a long way toward understanding the main principles of accounting. It will help us to understand it if we liken a cash drawer to a gold mine. We credit a gold mine with all the gold extracted, and we debit it with all the costs put into it. In the case of the gold mine, what it costs to run it is outgo; all of the yield of gold is gross income; and the difference is the net income. Similarly, the gross income from the cash drawer consists of what the cash drawer yields, or whatever comes out of it. It benefits us whenever it pays our bills; it costs us whenever we pay its bills, i.e., whenever we pay something into it. All the payments which we have to make to the drawer are a cost of that drawer to us, whereas all the payments that we make by the drawer are the benefits which it produces for us. As long as we pay money into the drawer, we realize no income, but merely accumulate capital for future use. If we should only pay money into the drawer and never throughout our life take any out, the "drawer" would benefit us nothing. Its benefits would go to our descendants whenever they should take the money out. Ordinarily, however, the money is taken out soon after it is put in. What net benefit, then, does the cash drawer yield in the long run? Seldom anything at all. We pay out just as much as we put in; and if we subtract one amount from the other, the net annual income from the cash drawer will be about zero, unless during a certain year we store up more than we take out, or take out more than we put in.

The reason that these credits and debits of "cash" seem at first the reverse of what they should be is that we are accustomed to think of money receipts and expenditures, not in their relation to the stock of cash into or out of which they are paid, but in their relation to some other item of wealth on account of which the payments are made. If a lodging-house keeper receives \$10 from a lodger and puts it into her cash drawer, she finds it hard to debit \$10 to "cash." She thinks of the \$10 as income; and it is income with respect to her lodging-house, for the latter has yielded it to her. Her stock of cash, however, has not yielded the \$10 to her. On the contrary, it has taken that amount from her. Later on it will yield back that amount or some portion of it, and at that time may properly be credited with the sum it yields up.

We are now ready to understand how to derive a man's total income. It is simply the combined income from all the capital he owns. We could obtain a full account of it by keeping a separate income account for each item of capital he owns, crediting and debiting each such item with its respective benefits and costs. The difference of all the benefits and costs of all his capital is his net income. In these accounts we should include, therefore, all positive and negative items of income pertaining to all positive and negative items of capital. The negative items of capital are the liabilities. Liabilities yield a net outgo instead of a

net income. In order, then, to find out the net income of any person during a certain day or month or year, the proper method is to make a complete statement of all his assets and all his liabilities; and for each asset as well as each liability, credit all the benefits and debit all the costs. The net result will be the net income of the person.

A real person will have a net income, but a fictitious person will not. We have seen, in the case of fictitious persons, that there is no net capital because the liabilities always equal the assets; for what is called the capital of a "company" really means the capital of its stockholders. As there is no net capital of the company, as such, the "company" owing it all to the stockholders, so there is no net income of the company, as such, the "company" paying it all to the stockholders or others.

The following is an imaginary income account of a rail-road company:—

INCOME ACCOUNT OF A RAILROAD CORPORATION

INCOME		Оитсо	
By passenger and freight service .	\$1,246,147	To operating expenses To interest to bond-	\$800,000
		holders To dividends to stock-	100,000
		holders To surplus applied to	200,000
		(1) purchase of land (2) cash paid into	140,000
		treasury	6,147
	\$1,246,147		\$1,246,147

The passenger and freight service yields \$1,246,147. That is the gross income of the road. All the benefits flowing from that road are worth this amount of money. On the other side of the railroad account we find the costs of the road to the company; they exactly equal the benefits, for the company is an abstraction — a mere holding concern —

not a real individual. The outgo consists principally of operating expenses, \$800,000; interest to bondholders, \$100,000; dividends to stockholders, \$200,000. The words by and to are usual in income accounts. The receipts are benefits; they come by virtue of the services designated. The costs represent something which has to be given to these several items in order to make the benefits possible. These items leave a surplus, part of which is expended for land (\$140,000); this is a cost just as much as anything else. Then there is cash left in the treasury to the amount of \$6147. It must not be concluded that this cash is a net income. The cash drawer swallows it up. The company loses \$6147, so to speak, in feeding its cash drawer. Therefore the two sides of the account balance, and there is no net income at all to the "company."

§ 5. Omissions and Errors in Practice

Practically, however, it is not convenient to enter in an income or a capital account everything which theoretically ought to be entered there. Moreover, capital and income accounts are not always treated consistently in practice. For instance, in a capital account a man would not enter his own person, as a free human being is not ordinarily counted as wealth; and yet in his income account he will enter the money he earns or the work that he does. That is, work and wages are entered in the income accounts, but the corresponding items which do this work or earn these wages are not entered in the capital accounts. The correspondence between the two accounts is therefore obscured. On the other hand, a man never enters in his income account the shelter of his own house as a benefit, and yet he may include the house among his assets in his capital account. In ideal accounting we should insist upon recording every benefit of any kind, every cost, and every source of benefit or cost. As we have already indicated, an early economist

fell into error when he said that a dwelling occupied by the owner yields no income. He claimed that, on the contrary, it is a source of expense. Evidently he had in mind only those costs and benefits which come in the form of money payments. We certainly get no money benefits by living in our house, while we do suffer a money cost to run it. So far as money receipts and expenditures are concerned, therefore, the house costs more than it brings in. But no man would keep his house if it did not afford him benefits greater than its costs. We should therefore appraise the shelter of the house and enter this as its gross income. The absurdity of not counting the shelter of a house as income is particularly apparent if we note that this same economist, like all other economists, includes under income the rent or money income that the owner gets from a house which is rented. This economist would have said that a man who enjoys shelter gets no income, but that if he gets paid for the shelter enjoyed by another man, he does get income. This results in the absurd conclusion that if I live in my own house and you live in your own house, neither of us receives any income; but if you rent your house to me and I rent mine to you, then we shall each be receiving income! Obviously the income is really there, all the time, in the form of shelter; and when one man rents another man's house, he gets the shelter-income and gives the other man a money-income in its place.

An account of *money* received and expended by a given person can sometimes furnish a fairly complete picture of his income; but only when two conditions exist; namely, that all the income is in the form of money, and all the outgo is for personal satisfactions (*i.e.*, goes directly to pay for clothes, food, shelter, amusements, and the like, and is not expended in investments, repairs, and the expenses of running a business). Under these conditions the cash drawer and the cash account constitute a kind of money meter of income. These conditions are approximately fulfilled when

people live in a city and rent their houses or furniture instead of owning them. Such people get practically all of their income in the form of money receipts, as salaries, dividends, and interest. This money is spent for benefits, as food, clothing, theater going, etc. These operations are essentially all that occur in the case of such people. The cash drawer (or bank account) then intervenes between the money-income — the receipts of salaries, dividends, and interest — on the one hand, and the final form into which this money-income is converted by expenditure, on the other hand; much as a cogwheel intervenes to transmit motion from one part of a machine to another. In strict accounting, the bank or drawer should be debited with all the money flowing into it from salaries, stocks, and bonds, and credited with all the expenditures. But these opposite sums approximately offset and so cancel each other.

The only method, then, of constructing income and outgo accounts which will be correct and which can serve as a basis for economic analysis is the method already indicated—the method by which are recorded, for each article of capital, the values of all its benefits and all its costs. These benefits and costs are of many kinds. Sometimes they consist of money payments—not in themselves enjoyable to anybody; sometimes they consist of merely productive operations; and sometimes, of truly enjoyable elements. All these items should be entered in the accounts on the same footing; but we shall see that after being thus entered they may be so combined that all except the "enjoyable" elements will cancel among themselves.

CHAPTER V

ADDITION OF INCOME

§ 1. Methods of "Balances" and "Couples" "Interactions"

We have now learned how to reckon the income of either a real or a fictitious person. Of reckoning the income of all society, on the other hand, there are many ways, including, in particular, two that correspond to the two ways which we discussed in Chapter III of reckoning society's capital; that is, the method of balances and the method of couples. The method of balances is very easy to understand. All that is necessary is to make up an income account for any given period for each instrument or article of wealth so as to include all possible income or outgo in the society under consideration, and, deriving from each individual account the net balance, add these net results together. The result is the total income of society. Its constituent parts are the net incomes from the several articles of society's wealth.

The "method of couples" is somewhat more difficult to follow. But it is also more important. Just as it often happens that the same item in capital accounts is both asset and liability, according to the point of view, and is therefore self-canceling, so it often happens that the same item in income accounts is both benefit and cost, and is, therefore, likewise self-canceling. In fact, the reader may have felt that, in many of the examples cited, what we called costs were really benefits. He may have asked himself: Why

should we call repairing a house a cost? When a carpenter and his tools repair it, do we not credit him and them with a service performed? Is not any production a benefit? Have we not, then, placed repairs on the wrong side of the ledger? It all depends upon which of two accounts we are considering. When a carpenter with his plane, hammer, and saw helps to rebuild a house, we have to consider two groups of capital. One group, the carpenter and tools, is acting on the other group, the house. The carpenter and tools certainly perform a service or benefit, but the house does not. Considered as occasioned by the house, the repairs are costs. The house absorbs or soaks up these costs, promising to compensate for them by benefits to be yielded later on. renailing of loose shingles is certainly not what the house is for; with respect to the house, it is a necessary evil; with respect to the hammer, however, it is a service rendered. Therefore the repairing of the house is at once a benefit and a cost.

Such double-faced events are so important as to require a special name. We shall call them *interactions*. Each interaction takes place between two instruments or groups of instruments.

An interaction, then, is a double-faced event, at once a benefit or service of the acting instrument, and a cost or disservice of the instrument acted on. There can never arise the slightest doubt as to when it is to be regarded as positive and when negative. The definitions of benefit and cost settle this question in each case by referring it to the desire of the owner. Since the house owner desires that the house should not occasion repairs, these repairs are costs of the house; and since he desires that the tools should produce repairs, such repairs are the benefits of those tools.

The example given is typical of the general relations between interacting instruments. The mental picture we should construct is that of two distinct groups of capital. Group A acts on, and, so to speak, benefits Group B. What-

ever the nature of this interaction, A is credited with it as a benefit, and B is debited with it as a cost. These two items of credit and debit are equal and simultaneous because they are the selfsame event looked at from opposite sides.

Interactions constitute the great majority of the elements which enter into income and outgo accounts. The only benefits which do not form merely the positive side of such canceling interactions, and so do not cancel out, are satisfactions—desirable conscious experiences—often called "consumption"; and the only costs which do not form merely the negative side of such canceling interactions, and so do not cancel out, are "labor and trouble." But these two final elements—"satisfactions," on the one hand, and "labor and trouble," on the other—are only the outer edges of the series of interactions. Between them lies a connective chain of productive processes and commercial transactions, every link of which has two sides, a positive side of benefits or services and a negative side of costs, always mutually canceling.

§ 2. Production: Interactions which Change the Form of Wealth

The interactions between two articles or groups of articles are of three chief kinds: changes in the form of wealth, changes in the position of wealth, and changes in the ownership of wealth; in other words, transformation, transportation, and transfer or exchange. All three may be called "production," although this term is sometimes confined to the first two and sometimes even to the first alone. These we shall take up in order, and show how each is a two-faced event or an interaction.

First, what is here called "transformation" of wealth is practically identical with what is usually understood by "production" or "productive processes." By this transformation or change in the form of wealth is meant the

change of relative position of its parts. Weaving, for instance, is the transformation of yarn into cloth by a rearrangement in the relative positions of the warp and woof. Spinning, likewise, consists of moving, stretching, and twisting fibers into yarn; sewing, of changing the position of thread so that it may hold cloth together; and so it is with carding, wool sorting, shearing, and all the other operations which constitute the manufacture of fabrics. All these operations — in fact, all manufacture and all agriculture — consist simply of a series of transformations of wealth, each transformation being a two-faced operation. With respect to the transformed instrument or instruments, the transformation is a cost; with respect to the transforming instrument or instruments it is a benefit. So it is when a loom produces cloth out of yarn, or when land renders a service in producing wheat. So it is, not only when a carpenter and his tools build or repair a house, but also when the painter decorates it or the janitor cleans it: or when a cobbler transforms leather into shoes, or when a bootblack transforms dirty shoes into clean and polished ones.

The principle is not altered when the interaction consists, not in producing a change, but in preventing one. A warehouse renders its service as a means of storing bales of cotton, *i.e.*, protecting them from the elements; and this storage is, on the part of the stock of cotton, an element of outgo, or expense, as on the part of the warehouse it is an item of income.

Nor is the principle altered when there are, as indeed is usually the case, more articles than one in either or both of the two interacting capitals. Plowing, or the transformation of land into a furrowed form, is performed by a plow, a horse, and a man. The plowing is a cost debited to the land, on the one hand, and at the same time a service credited to the group consisting of the plow, horse, and man, on the other.

Nor is the principle altered if one or more of the transforming agents perish in the transformation and another comes for the first time into existence. Bread making is a transformation debited to the bread and credited to the cook, the range, the flour, and the fuel, of which the last two are consumed as soon as they perform their services. Agents which disappear in the transformation, but reappear in whole or in part in the product, are called "raw materials." The production of cloth from yarn is a transformation effected by means not only of the loom, but also of a number of other agents, among them the yarn itself, which thus vanishes as varn and reappears as cloth. The cost of weaving includes the consumption of raw material - yarn; and this consumption of yarn is, on the part of the yarn itself, not cost, but service. It is the use for which the varn existed. When cloth is turned into clothes, this transformation is a service to be credited to the cloth, and a cost to be debited to the clothes. All raw materials yield benefits as they are converted into finished products. Their conversion is. however, on the part of these products, always outgo and not income.

In general, production consists of a succession of stages, and at each stage there is an interaction. The finished product of one stage passes over as the raw material of the next, and its passage from the earlier to the later stage is an interaction between the capitals of the two.

§ 3. Transportation: Interactions which Change the Position of Wealth

The second class of interactions we have called "transportation." It is a very slight distinction which separates this class from the preceding class. Transforming or producing wealth consists in changing the position of its parts as related to one another; transporting wealth consists in changing the position of that wealth as a whole. But

"part" and "whole" are themselves loose and relative terms. Bookbinding is a transformation or production of wealth; it assembles the paper, leather, thread, and paste into a whole book. Delivering the finished book to a library is transportation. Yet the library is, in a sense, a whole; and to assemble books into a classified and organized library is to make a whole out of parts. The distinction between transformation and transportation is thus merely one of convenience. Many writers prefer to include them both under "production." We prefer to include them under the less ambiguous and more inclusive head of "interactions," and our object here is not to emphasize their difference but their similarity. The principles already discussed of coupling and canceling equal and opposite items apply also to transportation. The following are examples. When merchandise is transmitted from one warehouse to another, the stock in the first warehouse is credited with the change and that in the second, debited. The stock which has rendered up the merchandise has done a service; that which has received it is charged with a cost. A banker who takes money from his vault and puts it into his till will, if he keeps separate accounts for the two, credit the vault and debit the till. When wheat is imported from Canada, that nation is credited, and the United States is debited, with the value of the wheat.

§ 4. Exchange: Interactions which Change the Ownership of Wealth

The third class of interactions is the change of ownership of wealth or of property. This has been called "transfer." Every transfer is a species of interaction. If money is transferred from Smith's cash drawer to Jones's, Smith's cash drawer is credited with the sum yielded up, and Jones's is debited with receipt of the same. Transfers usually occur in pairs, and involve two objects transferred in opposite

directions between two owners. One transfer pertains to each object. Such a double transfer we have called an exchange. Since an exchange consists of two transfers, and since a transfer is a species of interaction and as such is self-canceling, every exchange is self-canceling, and hence cannot of itself affect the total income of society (although it may lead to later items which are not self-canceling). Whatever is credited on one side is debited on the other. We see, then, that an exchange, whether of goods against goods or of goods against money, occasions an element of income to the seller equal to the corresponding element of outgo to the purchaser, and an element of income to the purchaser, and therefore no immediate income at all to society.

The effect of canceling these items — the credit item of the seller and the debit item of the purchaser — is to free the income account for any article from all entanglements with exchange, to wipe out all money-income, and to leave exposed to view the natural or final income from that article. Thus books yield their natural income, not when the book dealer sells them, but later when the reader peruses them. The sale is a mere preparatory service, a credit item to the book dealer, and a debit item to the buyer. Again, a forest of trees yields no natural income until the trees are felled and pass into the next stage of logs. The owner of the forest may, to be sure, "realize" on the forest long before it is ready to be cut, by simply selling it to another. To the seller the forest has then yielded income; but, as the purchaser has suffered an equal outgo, the net result of this interaction, as of every other, is zero. Similarly, the money "rent" of a rented house is, for society, not income at all. It is income to the landlord, but outgo to the tenant - outgo which he is willing to suffer solely because of the shelter he receives. As we may cancel the landlord's money-income against the tenant's money-outgo, it is clear that the shelter alone remains as the income from the house. The shelter-income is the essential and abiding item, and without it there could be no rent-income to the landlord. Thus we see clearly the fallacy of the old view that a dwelling yields income only when it is rented. In like manner, a railway yields as its natural income solely the transporting of goods and passengers. Its owners sell this transportation service for money, and regard the railway simply as a money-maker; but to the shippers and passengers this same money is an expense, and exactly offsets the railway's money earnings. Of the three items — money-income of the road, money-outgo of its patrons, and transportation —the first two mutually cancel and leave only the third, transportation, as the real contribution of the railway to the sum total of income.

We do not mean, of course, that interactions are useless, but simply that in the accounting of society they are self-canceling. They are a necessary step toward achieving the final income which remains uncanceled, but they themselves disappear under the method of couples. This method, applied to buyer and seller, denudes all capital of its so-called "money-income," and lays bare the only income it can naturally produce. We see that capital is not a money-making machine, but that its income to society is simply its services of production, transportation, and gratification. The income from the farm is the yielding of its crops; from the mine, the giving up of its ore; from the factory, its transformation of raw into finished products; from commercial capital, the passage of goods between producer and consumer; from articles in consumers' hands, their enjoyment or so-called "consumption."

Similar principles apply to *outgo*, no part of which, for society, occurs in money form. The great bulk of what merchants call "cost of production," expense, or outgo, consists of money costs which, as concerns society, carry with them their own cancellation, and so are not ultimate costs at all. For manufacturers, merchants, and other business

men, almost every outgo is an expense, *i.e.*, consists of a money payment. But such money payments are for wages, raw materials, rent, and interest charges, all of which are incomes for other people. The wages are the earnings of labor; the payment for raw material is received by some other manufacturer, farmer, or miner; the rent is received by the landlord; the interest charges, by the creditor.

§ 5. Accounts Illustrative of Interactions in Production

Not only do exchange transactions completely cancel themselves out in reckoning the total income of society, but the great majority even of the natural benefits of capital do the same. Even these natural benefits of capital consist for the most part of "interactions"; they are transformations or transportations of wealth. They are intermediate stages. merely preparatory to the final enjoyable benefits of wealth. and, after the interactions have been canceled out, do not enter as items either on the income or the outgo side of the social balance sheet. In order to show the effect of canceling out the equal and opposite items entering into every interaction throughout all productive processes, let us observe the various stages of production which begin with the forest above referred to. The gross income produced by the forest is the series of events called the turning out of logs. This log production is a mere preparatory service, a credit item to the forest and a debit item to the stock of logs of the sawmill, to which the logs next pass. As the sawmill turns its logs into lumber, the lumber yard is debited with the production of lumber, and the sawmill is credited with its share in this transformation. Intermediate categories may, of course, be created, and we may follow, in like manner, the further transformation, transportation, and exchange to the end of the stages of production — or rather, to the ends; for these stages split up and form several streams flowing in different directions. To

follow one of these streams, let us suppose that the lumber which goes out from the yard is used in repairing a certain warehouse. The warehouse is used for storing cloth; the cloth goes from the warehouse to the tailor; the tailor converts the cloth into suits for his customers; and his customers receive and wear those suits. In this series of productive services, all the intermediate services cancel out in "couples" and leave as the only uncanceled element, or fringe of final services, the use of clothes in the consumers' possession.

Should we stop our accounts, however, at earlier points in the series, the uncanceled fringe at which we should find ourselves would be some other item. The uncanceled income item in a production series is always the positive side of some intermediate service or interaction whose negative side does not appear, as it belongs to a later stage in the series. This will be clear if we put the matter in figures, stage by stage. The following are the items for the logging camp above mentioned, in the accounts of its owner.

INCOME ACCOUNT FOR LOGGING CAMP

Income	Outgo	
Yielding of logs to sawmill	. \$50,000	(Omitted)

The gross income from the logging camp, considered by itself, and without any deductions for expenses, is here seen to consist in the production of \$50,000 worth of logs. If, however, we now combine the account of the logging camp with that of the sawmill, we shall have accounts like the following, in which, to avoid irrelevant complications, no mention is made of any expenses which do not happen to be interactions between the groups of capital considered:—

INCOME ACCOUNT FOR LOGGING CAMP AND SAW-MILL

CAPITAL SOURCE	INCOME	Outgo
Logging camp	Yielding logs to saw- mill \$50,000 Yielding lumber to lumber yard \$60,000	(Omitted) Receiving logs from camp \$50,000

In this case, canceling the two log items of \$50,000 each, we have left only the lumber item; that is, the net income from the combined logging camp and sawmill consists only of the production of lumber, their final product. The transfer of logs from one department to the other no longer appears. This transfer is like the taking of money from one pocket and putting it into another — a fact which would be particularly evident in case the logging camp and sawmill were combined under the same management.

Extending the same principles to the entire series, we have the accounts as given in the table on the following page.

In this table we may successively cancel each pair of items constituting an interaction. An item on the left is the positive side of an interaction of which the item on the right in the line next below is the negative side. Thus, as previously, the \$50,000 in the first line on the left cancels the \$50,000 in the second line on the right. Similarly, the two items of \$60,000 cancel in the two lines next below, to the right and left, respectively. If we stop after the first two cancellations, thus restricting the account to the first three horizontal lines of the table, we shall find that the net income from logging camp, sawmill, and lumber yard consists only of the production of retail lumber, worth \$70,000; it includes neither the transfer of logs from the camp to the mill nor the transfer of lumber from the mill to the yard. In like manner, if we proceed one stage further, i.e., if we stop

INCOME ACCOUNT FOR A SPECIFIED SERIES OF INSTRUMENTS FOR 1910

CAPITAL SOURCE	INCOME	Оптео
Logging camp	Yielding logs to sawmill \$50,000	(Omitted)
Sawmill	Yielding lumber to lumber yard 60,000	Vielding lumber to lumber yard 60,000 Receiving logs from logging camp. \$50,000
Lumber yard	Yielding lumber to warehouse . 70,000	Yielding lumber to warehouse . 70,000 Receiving lumber from sawmill . 60,000
Warehouse	Warehouse shelter to cloth 80,000	80,000 Receiving lumber from lumber yard 70,000
Stock of cloth in warehouse Yielding cloth to tailor.	•	90,000 Shelter from warehouse 80,000
Stock of cloth of tailor .	Stock of cloth of tailor . Yielding suits to customers 500,000	500,000 Receiving cloth from warehouse
Stock of clothes of customers Yielding "wear".	•	stock

our cancellations at the end of the first three interactions, the production of retail lumber no longer appears as an element of income; and so on, step by step to the end, when the only surviving item will be the "wear" of the suits.

It is, of course, true that in any actual accounts there will be other items besides those which have been exhibited in this simple, chainlike fashion. Were it worth while, we might insert these additional entries of income and outgo elements. Most of them would likewise consist of the positive or the negative side of interactions; and if we were to introduce their respective mates, the opposite aspects of the same interactions, it would be necessary to include the accounts of still other instruments. If we should follow up all such leads, we should soon have, instead of the simple chain represented in the table, an intricate network of related accounts; but the same principle of the interaction as a self-effacing element would continue to apply.

§ 6. Preliminary Results of Combining these Income Accounts

The table given will throw light on the question: Of what does income consist? or, to be more definite: Of what does the income from a particular group of capitalgoods consist? Whether the production of logs is income or not depends upon the point of view. It is income with respect to the first link of capital in our series (the logging camp); it is not income with respect to the first two links taken together, for in the second link it occurs as outgo. Likewise the use of the warehouse is income with respect to the first four links of capital, but is not income with respect to the first five links.

We see, therefore, that in reckoning up the income from any group of capital we may as well omit all interactions taking place *within* it, and confine ourselves to the outer fringe of services performed by the group as a whole. As the group is enlarged, this particular outer fringe disappears by being joined to the next part of the economic fabric, and another fringe still more remote appears.

Contrasting the method of couples with the method of balances, we may say that the method of couples is useful in showing of what elements income consists in any given case. The method of balances, on the other hand, is useful in exhibiting the amount of income contributed from each capital source. The two methods, as applied to the example just given, are as follows:—

METHOD OF BALANCES

CAPITAL INCOME	OUTGO	NET INCOME
Logging camp \$ 50,000 Sawmill 60,000	(Omitted) \$ 50,000	\$ 50,000
Lumber yard 70,000	60,000	10,000
Warehouse 80,000 Stock of cloth in warehouse 90,000	70,000 80,000	10,000
Stock of cloth of tailor 500,000 Stock of clothes of customers 600,000	90,000 500,000	410,000
total of clothes of customers total, soo	300,000	\$600,000

METHOD OF COUPLES

(Summary of Table on p. 80)

Income	Outgo
\$ 50,000	
\$ 50,000	\$ 50,000
	\$-50,000 60,000
70,000	70,000
	80,000
500,000 600,000	90,000
600,000	500,000

The two methods — balances and couples — show the same result, but from different points of view. By means of the method of balances we are enabled to see what part of the final net income is contributed by each of the articles in the group. By means of the method of couples, we are enabled to see of what the net income from the entire group of articles consists; canceling by the oblique lines, we have left but one item, \$600,000, representing the "wear" of the suits.

The two methods must not be confused. When we find by the method of couples that the net income of \$600,000 consists exclusively of the use of suits of clothes, this does not by any means imply that this net income is all of it due to the stock of clothes. To discover to what kinds of capital it is due, recourse must be had to the method of balances. We then see that only \$100,000 of it is due to the stock of clothes, the remainder being due to the other capital instruments in the table, which made the clothes possible, and most of all (\$410.000) to the tailor's stock of cloth. Combining the results of both methods, we may state that the total net income from the specified group of instruments consists of \$600,000 worth of "wear" of suits, and that this is due partly to the stock of clothes and partly to other capital. Of course our table does not give all the capital to which the wear of the suits is indebted. We have, as already noted, omitted, for the sake of simplicity, all items of cost which do not belong to our chosen series. But the inclusion of other items, while it complicates the accounts, does not change the principle of cancellation. It merely introduces other chains of interactions.

The two methods correspond in a general way to the two methods for canceling liabilities and assets in capital accounts. The method of balances gave, it will be remembered, the amount of capital belonging to each individual; the method of couples showed of what elements the total capital consists.

§ 7. Double Entry in Accounts of Fictitious Persons

We have now followed the cancellations to which interactions lead, whether they be interactions of exchange or of production. The case of exchange, however, needs further consideration. Since every exchange consists of two transfers, and every transfer of two items, a credit and a debit, the exchange evidently consists of four items in all, two of which are credits and two of which are debits. These four may be paired off in two ways, only one of which has thus far been mentioned. They stand, as it were, at the four corners of a square, as in the following scheme, which shows the credits and debits involved when goods worth \$2 are sold. The dealer credits his stock of goods and debits his "cash," while the buyer does the opposite.

	STOCK OF GOODS	STOCK OF CASH
Seller	+ \$ 2	- \$ 2
Buyer	- \$ 2	. + \$ 2

The two transfers into which any exchange may be resolved are represented by the second and third columns of the table. The former indicates that one kind of goods has been transferred from the stock of the seller to that of the buyer; the latter, that another kind of goods (money) has been transferred from the stock of the buyer to that of the seller. But an exchange may also be resolved into two pairs of items represented by the two horizontal lines of the table. The items in the same horizontal line record the part taken in the exchange by one of the two persons participating in it.

Every exchange, then, consists of four items, and may be resolved either into two transfers (one for each *good* exchanged) or into two transactions (one for each *person* exchanging those goods).

These latter items, namely, transactions represented by the horizontal lines, we must now consider more fully. All the previous income accounts are accounts of income flowing from instruments or property, not of income enjoyed by persons. But it is easy now to form the income accounts, *i.e.*, of the income and outgo of all assets and liabilities, of persons, simply by combining in each case, by the method of balances, the accounts of all the items of property (whether assets or liabilities) of any given person. We must distinguish, however, the accounts of *real* and of *fictitious* persons. We begin with the income account of a fictitious person.

The following account represents the entries during a given year for a dry goods company. In this account we observe that every item on the income side is balanced by an equal and opposite item on the outgo side. All items thus paid are represented by the same letters, the capitals being used for positive items and the small letters for negative.

INCOME AND OUTGO OF DRY GOODS COMPANY FOR 1910

CAPITAL SOURCE	INCOME	Оитдо
Stock of goods	By goods sold \$10,000 A	To goods bought \$5,000 b
Cash		To cash received from sales \$10,000 a
Capital Stock . (a liability)		To profits paid \$2,000 c

The rule we have learned in Chapter IV for making complete income accounts is to start with the capital account, taking each item of assets and each item of liabilities, and to enter for each item of either kind all the items of income to which they give rise, plus or minus, as the case may be.

For simplicity, it is here assumed that, instead of fifty or one hundred different items of capital, there are only three items; namely, the stock of goods, the stock of cash, and the "capital stock." which is a liability item. The stock of goods yields \$10,000 worth of sales. But, on the other hand, it costs \$5000 to replenish this stock of goods. Therefore it is credited with a plus item of \$10,000, and debited with a minus item of \$5000. The student will notice, moreover, that each of these items is entered twice, once on each side. The doubly entered items may be mutually canceled. A cancels with a: that is, though the stock of goods is credited with bringing in \$10,000 (A) in cash, the cash drawer must be debited with the \$10,000 (a) which it swallows up. Likewise the stock of goods costs \$5000 (b), which must therefore be debited to it; but the cash drawer has to supply this \$5000, and is therefore credited with \$5000 (B), so that item B cancels with b. Finally, when the profits are paid, they also come out of the cash drawer, and the cash drawer is credited with exactly that amount, \$2000 (C); while the "capital stock" is debited with that amount as a cost (c). So we see that all six items cancel one another in pairs. The two sides of the account of such a fictitious person necessarily balance. Even if the company accumulates its profit instead of paying it to the shareholders, the two sides of its account still balance; for, as has been seen, all money received is not only credited to the capital source which brought it in, but is also debited to the cash account.

§ 8. Double Entry in Accounts of Real Persons

In the case of real persons, however, the two sides do not balance, for the accounts do not then consist solely of double entries. To show this, let us consider the accounts of a real person as given in the next table. In these accounts, as in the previous ones, both of which are much simplified, we have indicated the like items on opposite sides by like

letters, the positive items being represented by capitals and the negative by small letters. We observe that, as in the accounts of the previous company, many of the items will "pair." But, unlike the company's accounts, the present accounts contain a residue of items which will not pair. The letters representing these unpaired items are designated by being inclosed in square brackets. They show that [B] and [C]—the shelter of the house, and the use of food—constitute a kind of income which does not appear elsewhere as outgo.

INCOME AND OUTGO OF A REAL PERSON FOR THE YEAR 1910

CAPITAL SOURCE	Іпсоме	Оитсо
Stocks and bonds	By receipt of money from stocks and bonds \$2000 A	
Lease right	By shelter \$100 [B]	To money rent paid \$100 e
Food	By use of food \$150 [C]	To money cost of food \$150 f
"Cash"	By cash taken out for stocks and bonds \$500 D	To receipt of money from stocks and bonds . \$2000 a
	By payment for rent \$100 E	To receipt of money for work done . \$2000 g
	By payment for food \$150 F	
Self	By receipt of money for work done \$ 2000 G	

Uncanceled items: Shelter [B] . . \$100

Use of food [C] . \$150

Total uncanceled income . . . \$250

When studying the accounts of instruments, we found in considering the chain of productive services of a lumber camp, etc., that there always remains some outer fringe of uncanceled income. We have now reached this same kind of outer fringe in studying the accounts of *persons*, provided they are real persons. This outer fringe consists of the final benefits of their instruments. All other items are merely interactions preparatory to such final benefits, and pass from one category of capital to another. Thus the income from investments, being paid into the cash drawer, is outgo with respect to the cash drawer; this yields income by paying for stocks and bonds, food, etc., but in each case the same item enters as outgo with respect to these or other categories of capital. In all these cases the individual receives no income which is not at the same time outgo. is only as he receives shelter from the house, consumes food, wears clothes, or uses furniture, or some other article, that he receives income. And these final benefits are, of course, the end and goal of all the preceding economic processes and activities.

We have thus reached what may be called the stage of final or enjoyable income. This is the stage at which wealth at last acts upon the person of the recipient. This final objective income is that of which the economist is in search, and is that which the ordinary statistics of workingmen's expenditures represent. It has been made clear that, in the final net income which we derive from wealth, all interactions between different articles of wealth drop out—all the transformations of production, such as the operations of mining, agriculture, and industry, all the operations of transportation, and all business transactions or exchanges. For in all such cases the debits and credits inevitably occur in pairs of equal and opposite items. Each pair consists of the opposite facets of the same interaction. The only items which survive are the final personal uses of wealth. The chief classes of such uses or benefits are those from food, housing, and clothing.

As students of economics, we may stop at this point, although, theoretically, there is one step more before the process is complete. Indeed, no benefits outside ourselves are of significance to us except as they lead to feelings within our minds. And if we regard the human body in the same light in which we have regarded articles of wealth, we could extend our accounts by conceiving wealth as interacting with the human body. We would then debit the human body with the nourishment, shelter, protection from cold, etc., which it receives from food, dwellings, clothing, etc., and credit it with the satisfactions experienced through the brain, i.e., the feelings of enjoyment of food or avoidance of pain, etc. As, however, we have limited the concept of wealth to objects external to ourselves and have excluded free human beings, we shall not attempt to follow these transformations of income after they reach the person of the owner. Usually the mental satisfactions follow so closely after the physical effects of wealth on the human body that practically we scarcely need to distinguish between those physical effects and the resulting satisfactions. Hereafter we shall speak of satisfactions of food, shelter, clothing, etc., as if they flowed directly from these external objects.

§ 9. Ultimate Costs and Income

We have now reached a convenient place at which to emphasize a point of great importance, but one which is seldom understood; namely, that most of what is called "cost of production" is, in the last analysis, not cost at all. We have found, in using the method of couples, that every item of cost is also an item of income, and that in the final total no such items survive cancellation. It costs the baker flour to produce bread; but the cost of flour to the baker is a benefit to the miller. To society as a whole, on the other hand, it is neither cost nor benefit, but a mere in-

teraction. Similarly with wages; the employer counts his pay roll as cost of production, but the laborer counts it as earnings; whereas, to society as a whole, wages are neither the one nor the other.

In the last analysis, payments of wages, interest, rent, or any other payments from one member of society to another must not be thought of as costs to society as a whole. This fact should now be clear; yet it is commonly overlooked. When people talk of the cost of producing coal or wheat, they usually think of money payments. The items called costs of production are mostly payments from person to person, or interactions, at various stages of production. We have seen that each such item is two-faced and, in the final total, wipes itself off the slate. The only ultimate item of cost is labor cost; that is, all the experiences of an undesirable nature which are undergone in order that experiences of an agreeable nature may be secured. We may conclude, therefore, that in the last analysis income consists of satisfactions and outgo of efforts to secure satisfactions. Between efforts and satisfactions may intervene innumerable interactions, but they all must cancel out in the end. They are merely the machinery connecting the efforts and satisfactions. At bottom, economics treats simply of efforts and satisfactions. This is evident in the case of an isolated individual like Robinson Crusoe, who handles no money; but it is equally true of the most highly organized society, though obscured by the fact that each member of such a society talks and thinks in terms of money.

In the light of the foregoing principles we are now in a position to take a bird's-eye view of the income of any country. Unfortunately, there are no available statistics for income in the United States. We can only guess as to what the amount of it may be. Possibly \$20,000,000,000 worth of final objective income is annually enjoyed in the United States, of which about one third is in the form of nourishment or food uses, about one sixth in the form of shelter,

and about one eighth in the form of clothing. These and the other items of the direct uses of wealth constitute the real income of society. In other words, our real income is what is often called our "living." Money-income, as we have seen, is not real income, but is converted or spent for real income in the form of our bread and butter. The money which the workman is paid in wages is not his real wages, but only his nominal wages. The real wages are the workman's living for which that money is spent. Money payments, as we have seen, cancel themselves out when we take a view of the whole, for they are not only receipts, but also payments. They therefore disappear, just as in our view of capital the bonds and stocks disappear, being not only assets, but also liabilities. And in exactly the same way the operations of production and transportation cancel themselves out in the total production of the farms. The five or more billions of dollars' worth of farm products, for instance, which we are producing are not a part of the income of the country to be added to our consumption of food, etc., any more than they are a part of the costs of the country. To the farmer they represent income, but to those who buy of the farmer they represent outgo, while to the country as a whole they represent neither income nor outgo. By the method of couples they vanish, and in their stead we have the consumption of bread and the other finished products which originated with the farm; and should we, as is sometimes erroneously done, try to add together the value of these finished products and the value of the farm products, we should be guilty of double counting, as would be the case in capital accounting if we should add the value of mortgages to the value of real estate.

The method of couples thus provides us with a view of real income, making clear of what it consists and of what it does not consist. If, however, we wish to know the extent to which various agencies have produced this income, we must

look at the matter from the standpoint of the method of balances. From this standpoint, perhaps three quarters of the total income enjoyed in the country are produced by human beings, the workers of society, the remainder being produced by capital.

CHAPTER VI

CAPITALIZING INCOME

§ 1. The Link between Capital and Income

WE have now learned what capital and income are, and how each is measured. We have seen that the term "capital" is not to be confined to any particular part or kind of wealth, but that it applies to any or all wealth existing at a given instant of time, or to property rights in that wealth, or to the values of that wealth or of those property rights. We have seen that income is not restricted to moneyincome, but that it consists simply of the benefits of wealth. We have seen that, like capital, income may be measured either by the mere quantity of the various benefits or by the value of those benefits. We have seen that in the addition both of capital-value and of income-value there are two methods available for canceling positive and negative items, called respectively the "method of balances" and the "method of couples." By the method of balances the negative items in any individual account are deducted from the positive items in the same account, and the difference or "balance" gives the net capital (or income, as the case may be) with which that account deals, whether this net capital (or income) pertains to a particular owner or to a particular instrument. The method of couples, on the other hand, cancels items in pairs and is founded on the fact that, as to capital, every liability relation has a credit as well as a debit side - namely, as related to creditor and debtor

respectively; and that, as to income, every interaction is at once a benefit and a cost — a benefit with respect to that good (or person) by which the event originates; a cost with respect to that good (or person) for which it originates. We observed that it is the method of couples alone which,

We observed that it is the method of couples alone which, if fully carried out, reveals wherein capital and income ultimately consist. This method, applied to capital, gradually obliterates all partial rights, such as stocks and bonds, and exposes to view the concrete capital-wealth of a community. The same method applied to income obliterates the "interactions" such as money payments between persons, and exposes to view an uncanceled outer fringe of benefits and costs. It leaves simply the final benefits of the wealth poured, so to speak, into the human organism — the satisfactions and the efforts of human life.

We have seen that capital and income are in many repects correlative; that all capital yields income and that all income flows from capital and human beings.

In spite of this close association between them, capital and income have thus far been considered separately. The question now arises: How can we pass from capital to income or from income to capital? The bridge or link between them is the rate of interest. The rate of interest is the ratio between income and capital, both the income and the capital being expressed in money value. Business men, therefore, sometimes call the rate of interest the "price of capital" or the "price of ready money." Suppose, for instance, that a merchant wants a capital worth \$10,000 and is willing to pay a bank \$400 per year for it perpetually; then the price the merchant pays for the capital (or the ratio between the annual payment to the bank and the capital received from it) is \$400 \div \$10,000 = $\frac{4}{100}$, or four per cent, and the rate of interest is therefore said to be four per cent.

We may also define the rate of interest as the *premium* on goods in hand at one date in terms of goods of the same kind to be in hand one year later. Present and future goods

seldom exchange at par. One hundred dollars is worth more to-day than \$100 due one year hence. To-day's ready money will always buy the right to more than its full value of next year's money. If, then, \$100 to-day will exchange for \$104 to be received one year hence, the premium — or rate of interest — is four per cent. That is, the price of today's money is four per cent above par in terms of next year's money; for \$104 ÷ \$100 exceeds \$100 ÷ \$100 by $\frac{4}{100}$, which is four per cent.

We have, then, two definitions of the rate of interest, viz., "the price of capital in terms of income" and "the premium which present goods command over similar goods due one year hence."

But the two definitions are quite consistent, and either may be converted into the other. The rates of interest in the two senses are, in fact, normally equal. For instance, if a man borrows \$100 to-day and agrees to pay it back in one year with interest at four per cent, we may conceive of him as selling for \$100 a perpetual income of \$4 a year and at the same time agreeing to buy it back for \$100 at the end of one year. But these two stipulations - to sell and to buy back - amount simply to an exchange of \$100 to-day for \$104 next year — i.e., an exchange of present for future money at four per cent. Thus the rate of interest in the price sense becomes equivalent to the same rate in the premium sense. Or beginning at the other end, conversely, if we suppose \$100 to-day to be exchanged for \$104 due one year hence, so that the rate of interest in the premium sense is four per cent, we may suppose that when the time comes to receive the \$104, only \$4 of it is really kept, the \$100 being again exchanged for \$104 due the year following. If this process is repeated indefinitely, the man will continue to receive simply \$4 a year; and thus the rate of interest in the premium sense becomes equivalent to the same rate in the price sense.

By means of the rate of interest we can evidently translate,

as it were, present money-value into its equivalent future money-value, or future money-value into its equivalent present money-value. To translate any present value into next year's value, when interest is four per cent, we multiply this year's value by the factor 1.04; to translate any next year's value into this year's value, we divide next year's value by the factor 1.04. Thus if the rate of interest is four per cent, \$25 to-day is the equivalent of \$25 × 1.04 due one year hence, i.e., \$26. Or, vice versa, \$26 due one year hence is worth in the present \$26 ÷ 1.04, or \$25. Again, \$1 due one year hence is worth in the present \$1 ÷ 1.04, or \$0.962. In general we may obtain the present worth of any sum due one year hence by dividing that sum by one plus the rate of interest. This latter operation is what we learned in our school arithmetics as "discounting," or finding the "present worth" of a sum given in the future. The rate of interest is thus a *link* between values at any two points of time - a link by means of which we may compare values at any different dates.

The rate of interest, however defined, may be regarded as a species of price; but it is a very different species from any prices mentioned in previous chapters. We have seen that the price of wheat enables us to translate any given number of bushels of wheat into so many dollars' worth of wheat; and the prices of other goods in like manner, to translate their respective quantities into their money equivalents. Any price thus serves as a bridge or link between the quantity of any good and its value in some other good, as money. By means of prices we can convert a miscellaneous assortment of goods at any time into their money-value for that same time, or convert a miscellaneous assortment of benefits occurring through a period of time into their money-value for that same period. By such prices we may only convert quantities into simultaneous money-values. We cannot, by them, pass from one time to another. By means, however, of that unique price called the rate of interest, we may

convert the money-values found for one time into their equivalent at another time. The rate of interest is thus the hitherto missing link necessary to make our reckoning of money equivalents universal.

We are not yet ready to explain how the rate of interest comes about. In fact, we are not yet ready to explain how any prices come about. We must, for the present, take the rate of interest ready-made, as it were, just as we have taken other prices ready-made. In the preceding chapters we have seen how to form capital accounts and income accounts by assuming the prices necessary in each case to turn quantities into money-values. We are now ready, by assuming a rate of interest, to show the relations between these two sets of accounts — i.e., to turn income into capital. It is worth while, however, at the outset to rid our minds of the idea that money is the one and only source of interest, just as we have already rid our minds of the idea that money is the only kind of wealth. We may, as we have seen, express a great many things in terms of money-value which are not themselves money. This habit leads us unconsciously into the fallacy of thinking of these things as though they were actual money. If we question a man who says, "I have \$10,000 of money invested, and from it I get \$500 of money each year as interest," implying a rate of interest of five per cent, he will be forced to admit that he has not really got \$10,000 of money at all, and, perhaps, even that the \$500 of money interest which he says he gets each year is not at first in money form. The true form of statement is simply that he has a farm (or other capital-wealth) which yields crops (or other products), and that both of these may be measured in terms of money, the farm being worth \$10,000 and the crops \$500. Money need not enter at all except as a matter of evaluating in bookkeeping. Hence, if we are careful, we shall avoid thinking and speaking of a fund of \$10,000 producing an interest of \$500, but will instead think and speak of actual capital, such as farms, factories, railways, or ships, worth \$10,000 and producing actual benefits (such as yielding crops, manufacturing cloth, or transporting goods) which are worth \$500.

There is another confusion to be carefully avoided, viz., the confusion between interest and the *rate* of interest. If the *interest* from \$10,000 worth of capital is \$500 worth of benefits, the *rate* of interest is five per cent. Interest and the rate of interest are as distinct as value and price and in the same way.

The rate of interest, then, is a sort of universal time price representing the terms on which men consider this year's values exchangeable in next year's or future years' values. By assuming this rate, we are enabled to convert future values into present, and present values into future.

§ 2. Capital as Discounted Income

But although the rate of interest may be used either for computing from present to future values, or from future to present values, the latter process is far the more important of the two. Accountants, of course, are constantly computing in both directions, for they have both sets of problems to deal with; but the problem of time valuation which nature sets us is that of translating the future into the present; that is, the problem of ascertaining the value of capital. The value of capital *must* be computed from the value of its expected future income. We cannot proceed in the opposite direction and derive the value of future income from the value of present capital.

This statement may at first puzzle the student, for he may have thought of income as derived from capital, and, in a sense, this is true. *Income* is derived from capital-goods. But the value of the income is not derived from the value of those capital-goods. On the contrary, the value of the capital is derived from the value of the income. For not until we know how much income an item of capital will

bring us can we set any valuation on that capital at all. The wheat crop depends on the land which yields it. But the value of the crop does not depend on the value of the land. On the contrary, the value of the land depends on the value of its crop.

The present worth of anything is what men are willing to give for it. In order that each man may decide what he is willing to give, he must have two bits of data: (1) some idea of the value of the future benefits his purchase will bring him, and (2) some idea of the rate of interest by which these future values may be translated into present values by discounting.

With these data he may derive the value of any capital from the value of its income by means of the connecting link between them called the rate of interest. This derivation of capital-value from income-value is called "capitalizing" income.

§ 3. The Discount Curve

Let us assume that, for any given article of wealth or property, the expected income is foreknown with certainty, and that the rate of interest is also known. With these provisos, it is very easy, by the use of the rate of interest, to compute the capital-value of said wealth or property; and this, whether the income accrues continuously or discontinuously; whether it is uniform or fluctuating; whether the installments of it are few or infinite in number.

We begin by considering the simplest case; namely, that in which the future income consists of a single item accruing at a definite instant of time. If, for instance, one holds a property right by virtue of which he will receive at the end of one year a benefit worth \$1.04, the present value of this right, if the rate of interest is four per cent, will be \$1. Or if, by virtue of the property, he is to receive a benefit worth \$1 one year hence, its present value (interest being at four per cent) is found, as we have seen, by dividing the \$1 by the

factor 1.04. The result is $\$i \div 1.04$, or \$0.962. If the value to which the right entitles the owner is any other amount than \$i, its present value is simply that other amount divided by 1.04. Thus the present value of \$432 due in one year is $\$432 \div 1.04$, which is \$415.38.

And just as \$1 to-day is the present value of \$1.04 a year hence, so \$1.04 a year hence will then be the present value of \$1.082 a year later — i.e., two years from to-day. This is by compound interest. The \$1.04 due at the end of the first year, when multiplied by the factor 1.04, gives \$1.082 as its equivalent at the end of the second year. The \$1.082 is therefore the equivalent of, and is called the amount of, to-day's \$1 at the end of two years, just as \$1.04 is the "amount" of to-day's \$1 at the end of one year. Thus \$1 in hand to-day is the present value of \$1.082 due two years hence, and, since the same ratio applies to all other sums, we may by simple proportion find the present value of any sum due two years hence. Thus let \$1000 be the value two years hence of a present unknown sum. Then we have the following proportion: as this desired present sum is to its future amount \$1000, so is a present \$1 to its future amount, \$1.082. Solving the proportion, we find \$924.21 to be the required present sum, the value of which two years hence, interest being at four per cent, is \$1000.

We may illustrate this process by a diagram, much in the same way as geography is illustrated by a map. Curves sometimes puzzle beginners, but they are very important in economics, and make the subjects which they illustrate so clear and simple that the student should not fail to make himself master of their use at the outset.

In Figure 2 the sum of \$100 (represented as bB) is supposed to be due at the beginning of the year 1901. The problem is to find its value at the point of time represented by a; that is, at the beginning of the year 1900, which we shall consider the "present instant" or simply the "present." This discounted value is aA. If we draw the line

BA, its slope downward from right to left pictures the fact that a future sum becomes smaller and smaller in present

value the further off in time it appears. This line BA is called the discount curve. It is not a straight line, but a line such that the height of any point on it represents the discounted value of bB for the particular instant corresponding to that point. If the \$100 due in 1901 be discounted in 1900 at four per cent, its value in the latter date will be \$96.15, the difference in value between the two points of time being \$3.85, as indicated in the dia-

gram, where aC is equal to bB, and AC is the difference between aC or bB, the amount due in 1901, and aA, the discounted value of that amount in 1900.

We shall understand the nature of this curve better if, instead of taking merely the interval of one year, we consider a longer interval such as ten years. This is represented in Figure 3. In this figure, as in the preceding figure, the vertical distances (or "latitudes") above the base line represent sums of money and the horizontal distances (or "longitudes") represent periods of time. The curve, ABCDM is the discount curve; for the latitudes of these points, or their vertical distances above the base line, abcdm represent the values of the same capital-good at different instants of time; and the longitudes or horizontal distances between them represent the intervals of time between those Thus, let the point a represent the present instant, say the beginning of the year 1900, and let the longitude interval, ab, represent a year, say from the beginning of 1900 to the beginning of 1901. Using equal intervals for successive years, we have aA representing any capital-value at the beginning of the year 1900, say \$1, bB representing its equivalent next year, say \$1.04, cC, the equivalent two years hence, and so on. We see that bB is what we have called the "amount," say \$1.04, of aA put out at interest for one year, and cC is the "amount" of the

same compounded for two years. Conversely aA represents the present value in 1900, or discounted value, of any one latitude on the curve, say bB, as well as of any other, such as cC or dD. The latitude of any point on the curve may thus be regarded as the "amount" of the sum represented by any preceding latitude or as the "present value" of the sum represented by any succeeding latitude. Thus, if the total breadth of the diagram am represents ten years, we may either say that mM is the amount, at the end of the ten years, of the present sum aA, or that aA is the "present value" of the future sum, mM, discounted for ten years. The line AM not only ascends, but at an accelerating rate -i.e., it does not ascend in a straight line, but gradually bends upward, forming a curve which we have called the

"discount curve." The slope of the curve is due to the rate of interest, and the higher the rate of interest, the more steeply will the curve slope. This curve, if prolonged to the left to show what the "present value" was prior to the time a, will, of course, never reach the bottom line. It keeps becoming flatter and flatter, so that its distance above the line can never become zero. If there were no rate of interest or if the rate of interest were zero, the curve would not slope, but would be a horizontal line.

§ 4. Application to Valuing Instruments and Property

The principles which have been explained for obtaining the present value of a single future sum apply to many commercial transactions, such as to the valuation of bank assets, which exist largely in the form of "discount paper," or shorttime loans of other kinds. The value of such a note is always the discounted value of the future payment to which it entitles the holder. Similarly, the value of any article of wealth, reckoned when that wealth is in course of construction, is the present value of what it will bring when completed (less the present value of the cost of completion). For instance, the maker of an automobile will, at any of its stages in the course of construction, appraise it as worth the discounted value of its probable price when finished and sold, less the discounted value of the costs of construction and selling which still remain. Thus, if an automobile is to be sold for \$5000 and requires a year before this sum will be realized, while it will cost to complete a sale \$2000, which, for simplicity, we shall also assume is payable at the end of the year, the present value of the automobile will be the present value of \$5000 minus \$2000, which, at four per cent, will be (\$5000 - \$2000) $\div 1.04$, or \$2884.62. The element of risk should not, of course, be overlooked; but its consideration does not belong here.

Another application of these principles of capitalization

is to goods in transit. A cargo leaving Sydney for Liverpool is worth the discounted value of what it will bring in Liverpool, less the discounted value of the cost of carrying it there. Another good example is a young forest, which is worth the discounted value of the lumber it will ultimately form.

Ordinarily, however, we have to deal, not with one future sum, but with a series of future sums. A man who buys a bond or a share of stock is really buying the right to a series of future items of income. But we can treat a series of items of income by discount curves in exactly the same way that we can treat one such item.

For instance, let us consider a bond for \$100 which runs for ten years and bears interest at five per cent. The problem is to discover the present value of the bond. This is evidently the discounted value of the sums which the owner will receive from the bond; in other words, the discounted value of the "principal," due ten years hence, together with the discounted values of the ten separate interest payments due respectively one year, two years, three years, etc., up to and including ten years from date. What this present value will be will depend upon the rate of interest by which these various sums are discounted. If the rate of interest used in discounting is the same as the rate of interest for which the bond is written, the present value of the bond will be par, or \$100. This can be shown in various ways, as by calculating separately all the eleven different sums to which the bond entitles the owner; namely, the ten interest payments of \$5 each and the final principal of \$100. This calculation shows that the present value of the first interest payment of \$5 (namely, that due one year hence) is $5 \div 1.05$, or \$4.76; of the second \$4.76 \div 1.05, or, in other words, $\$5 \div (1.05)^2$; of the third $5 \div (1.05)^3$; and so on up to the tenth, the present value of which would be $5 \div (1.05)^{10}$. To this series must be added the present value of the principal, which, being discounted for ten years, is \$100 ÷ (1.05)10, or \$61.39. The sum of all these will be \$4.76 + \$4.55 + \$4.32 + \$4.11 + \$3.92 + \$3.73 + \$3.55 + \$3.38 + \$3.22 + \$3.07 + \$61.39 = \$100, which is the present value of the bond.

Another method of getting the same result is, beginning our calculation at the time when the bond falls due in the future, to proceed backwards, discounting year by year. It is evident that the instant preceding the payment of the bond it will be worth \$105; for at that time there is immediately due \$5 of interest and \$100 of principal. Any time within the year preceding, the value of the bond will evidently be the discounted values of this \$100 and of this \$5, the discount being for whatever portion of the year may be involved. Tust after the ninth interest payment, and just one year before the due date, when \$105 are due, the value of the bond will evidently be found by discounting \$105 for one year at five per cent. This gives \$105 ÷ 1.05, or \$100. In other words, the value of the bond at the end of nine years, just after the ninth interest payment, will be par, or \$100. The instant preceding, namely, just before the ninth interest payment, the value of the bond will be more by the amount of interest payment, \$5. That is, the value of the bond will be \$105 just before the ninth interest payment and \$100 just after. This sudden drop of \$5 is due to the abstraction of the \$5 of interest. For this reason, care is always taken at or near the time of interest payments to specify whether the bond is to be sold with the interest payment or without it, the higher price being paid if the bond is bought before the interest has been abstracted.

Thus, the instant before the ninth payment of interest the bond is worth \$105, just as was the case the instant before the tenth and last payment. By the same reasoning, therefore, its value one year earlier, just after the eighth interest payment, will be \$100 and just before, \$105. In this manner we may proceed year by year back to the present, finding that the value of the bond will be \$100 just after any interest payment and \$105 just before. Its value will therefore be

\$100 just after the first interest payment, which occurs one year hence, and \$105 just before that payment. The value of this \$105 at the present instant will therefore be \$100.

Reviewing these figures in the reverse order, we see that the value of the bond begins at \$100, ascends to \$105 one year from date, then drops suddenly to \$100, ascends during the next year to \$105, and then drops, and so on, ascending and dropping, as it were, by a series of teeth until the whole ten years have elapsed, when the value reaches its last height of \$105 and then disappears altogether. In these

oscillations, the gradual rise of \$5 each year is evidently the *interest accrued*, while the sudden fall of \$5 at the end of each year is the *income taken out*.

The life history of such a bond can best be seen by the aid of Figure 4. The ten small, dark lines marked "5" stand-

ing on the base line MA (or the equivalents of these above the par line) and the long, dark line AB represent the eleven sums to which the bondholder is entitled; the small, dark lines representing the interest payments in the ten successive years, and AB, the principal, \$100, due at the end of the ten years. The problem is: Given these eleven sums to which the bondholder is entitled, to show in the diagram the value of the bond at different dates. Assuming as before that the rate of interest used in computing is 5 per cent, we obtain the results seen in Figure 4. We observe that the value of the bond, just before it becomes due, is the sum of Aa (or BC), \$5 of interest, and AB, the \$100 of principal. This sum is represented by the vertical line AC, Aa being equal to BC. One year earlier, just after the ninth interest payment A'a' (or B'C'), the value of the bond is A'B', or \$100, being the discounted value of AC obtained by drawing the discount curve CB'. The value just before the ninth interest payment will be A'C', or \$105. Continuing in this manner backward, we obtain the series of "teeth" as indicated in the diagram.

If the various discount curves in Figure 4 are all continued to the left (as in Fig. 5), they will divide the line MN, representing the present value (\$100) of the bond, into the eleven parts of which it is composed, each part representing the present value of a future sum. Thus the present value of the principal is seen to be \$61.39, this being the height above M at which the lowest discount curve meets MN; the present value of the last or tenth interest payment is \$3.07, this being the difference in height between the two lowest discount curves; the present value of the ninth interest payment is \$3.22, as indicated in the next space above. Similarly, the present value of each of the other future payments is indicated in the diagram.

As we pass from left to right in the diagram, we see that the value of the bond at the beginning of each year is \$100, made up of the discounted values of all the remain-

ing future receipts; and that the value increases each year along a discount curve to \$105 at the end of the year, immediately before the annual payment is made. The value then drops again to \$100, when this annual income is received. It thus continues to oscillate (just as in Figure 4) between \$100 and \$105 each year to the end, when the final income of \$105 is received.

But often the bond is not sold at par because the rate of interest used by the purchaser in calculating what he is willing to pay for it may be more or less than the five per cent named in the bond. If the bond is sold above par, say at \$108, this fact shows that the rate of interest realized by the investor is less than five per cent. In this case the bond is only nominally a "five per cent bond."

The true rate of interest is that market rate which is actually used for discounting the ten annual items of \$5 each and the final item of \$100, and gives the value at which the bond was actually bought, above or below par, as the case may be. If this true rate of interest be four per cent, the value of the bond will be \$108, as found by the discount curves in Figure 6.

Here the five per cent bond is said to be sold on a four per cent basis. The capital-value (\$108.17), at the beginning of the period represented, of a so-called five per cent bond, sold or valued on a four per cent basis, is obtained just as before, except that we now reckon by discounting at four per cent instead of at five per cent. Thus, in Fig-

ure 6, we see that the value of the bond, just before it becomes due, is \$105, or AC; that its value one year earlier, just after the ninth interest payment, is A'B', or \$105 \div 1.04, or \$100.96, and, just before the interest payment, is A'C', or \$100.96 + \$5, or \$105.96; and so on back to its value at the beginning, MN, which is thus found to be \$108.17.\(^1\) This is greater by \$8.17 than the value of the bond as reckoned on the five per cent basis. The fact that four per cent has been used in our calculations instead of five per cent has made all of the discount curves less steep.

We see, therefore, that nominally the rate of interest of the bond is not necessarily the actual rate of interest used in buying or selling that bond, and if the value of the bond is calculated on the basis of a rate of interest below the nominal rate of interest in the bond, the resulting value of the bond will be above par. Tracing the history of the capital-value of the bond reckoned at four per cent from the present toward the future, we may say that the rise in value during each year is the interest accruing during the year on the capital-value at the beginning of the year. Thus, the rise in value during the first year is four per cent of \$108, or \$4.32, and in the last year is four per cent of \$100.96, or \$4.038. It is also clear that the fall in the capital-value at the end of each year (except the last), when the payment of the nominal interest is made, is exactly \$5. That is, the income taken out each year is greater than the interest accruing during the year; hence the general decline in the capital-value of the bond. In the last year the income taken out is \$105; although if the investor is wise, he will put back at least \$100 into some other bond or equivalent property.

¹ Of course, the same result could be obtained by discounting separately at four per cent each of the eleven items to which the bondholder is entitled and adding the results together. The elements of which MN is composed may then be easily indicated just as in Figure 5.

The reverse is true if the present value of the bond is calculated on a six per cent basis, or on any other higher than the five per cent named in the bond. Figure 7 represents the case of a five per cent bond valued on a six per cent basis. In this case the discount curves are steeper than in Figure 4, and the value of the bond at present, ten years before it becomes due, is \$92.61. In Figure 7, as in the preceding diagrams, we know that the rise of capital-

value during any year is always the accruing interest on the capital-value at the beginning of that year. Thus, the rise in the first year will be six per cent of \$92.61, that is, \$5.55, and the rise during the last year will be six per cent of \$99.05, namely, \$5.95. It is also clear that the drop in capital-value at the end of each year is, as before, equal to

the income taken out, or \$5; that is, the income taken out each year is less than the interest accruing during the year; hence the general increase in the capital-value of the bond

It will be seen (as shown in the three figures, 4, 6, and 7) that the final value of the bond just before it becomes due will be \$105 in all three cases, but that the present value is different in each case; namely, \$100, \$108.17, and \$92.61. In each case the value zigzags year by year, but approaches in a general way \$105 as its final value. If the five per cent bond is sold on a five per cent basis, the value of the bond is maintained year by year, as seen in Figure 4, where the curve indicating capital-value runs in general horizontally; if the bond is sold on a four per cent basis, its value in general decreases, as shown by the descending trend of the curve in Figure 6; while, if the bond is sold on a six per cent basis, it tends to increase in value, as shown by the general upward trend in Figure 7.

Elaborate tables have been constructed, called "bondvalue books," calculated on the foregoing principles. They are used by brokers for indicating the true value of bonds on different bases. They are also used for solving the converse problem, viz., for finding the true rate of interest "realized" when a bond is bought at a given price. The following table is an abridgment of these brokers' tables, for a five per cent bond. The prices of such a bond are in all cases the prices immediately after an installment of interest has been received. In all cases the gradual increase in capital-value during any time is equal to the interest accruing during that time, while the sudden decrease at any time is equal to the value of the income taken out at that time. exceptions to these statements are when capital-value varies up or down because of changed opinion as to the chances of future income; but we are here assuming that there are no uncertainties to be reckoned with.

RATES OF INTEREST

FIVE PER CENT BOND

PRICE	Years to Maturity			
	I	5	10	
102	3.0	4.6	4.8	
101	4.0.	4.8	4.9	
100	5.0	5.0	5.0	
99	6.1	5.2	5.1	
98	7.1	5.5	5.3	

From this table we see that if the bond is sold at \$102, and has one year to run, it will yield the investor three per cent; that is, if three per cent is used in calculating its value, this value will be \$102. Again, if the bond has five years to run and is sold at \$102, it yields the investor 4.6 per cent; and if ten years, 4.8 per cent. If the bond is sold at \$98 and has one year to run, it yields the investor 7.1 per cent; if ten years, 5.3 per cent. If it is sold at par, it yields five per cent, whatever may be the number of years it has to run.

The same principles as have just been applied to valuing bonds apply also to valuing any other article of property or wealth. The student will find it a useful exercise to draw diagrams for other cases. He may construct a series of diagrams, the vertical lines representing the successive items of income expected, and beginning at the last item proceed backward year by year, by a series of teeth, to obtain the present value of the capital. The value of the capital must always be first traced backward, but, after it has been obtained, we may retrace our steps. It will be observed that the value of the capital always ascends gradually during each year, and descends suddenly whenever an item of income is detached. It will also be observed that the general trend of

value of the bond will proceed upward if the items of income detached are less than the appreciation which occurs as we approach nearer to those future anticipated income items; downward, if the income items are greater than the appreciation; and neither upward nor downward, but horizontally, if the items of income detached are equal to the appreciation, *i.e.*, just enough each year to offset the ascent of the discount curve.

§ 5. Effect of Changing the Rate of Interest

From what has been said, it is evident that the value of any article of capital depends very greatly on the rate of interest. If there were no rate of interest, or if, in other words, the rate of interest were zero, the value of the capital would be simply the sum of the values of the anticipated benefits. In the case of the five per cent bond, for instance, running for ten years, if reckoned on a zero per cent basis, its value would be simply the sum of the \$100 and the ten interest payments, amounting to \$50, or a total of \$150. The effect of changing the rate of interest will thus be to change the value of capital in the opposite way. If the rate of interest falls, as in general has been the case during several generations, the value of bonds and other capital tends to rise. This is one reason why the value of land and other real estate has increased in value. Of course, the change in value of capital will be due also to many other circumstances than the change in the rate of interest, and, moreover, the change in the rate of interest will not be the same on all articles of capital. The capital, the income from which is most remotely future, will be most affected. The following table shows 1 the effect of lowering the rate of interest from 5 per cent to $2\frac{1}{2}$ per cent on five typical articles.

 $^{^{\}rm 1}$ The figures in this table are worked out by the principle of discounting previously explained.

CAPITAL	RATE OF NET INCOME PER YEAR	Total Income	CAPITAL-VALUE (INT. AT 5%)	CAPITAL-VALUE (INT. AT 2½ %)
Land	\$1000 per yr. forever	Infinite	\$20,000.00	\$40,000.00
House	\$1000 per yr. for 50			
	yrs	\$50,000.00	18,300.00	28,400.00
Horse	\$100 per yr. for 6 yrs.	600.00	508.00	551.00
Suit of	\$20 1st yr.; \$10 2d			
clothes	yr	30.00	28.00	29.00
Loaf of	\$36.50 per yr., for 1			
bread	day	.10	.10	.10

If the value of the benefits derivable from these various articles continues in each case uniform, but the rate of interest is suddenly cut down from 5 per cent to $2\frac{1}{2}$ per cent, there will result a general increase in the capital-values, but a very different increase for different articles. The more enduring ones will be affected the most. These effects are seen in the last two columns of the table. When the rate of interest is halved, the value of the land will be doubled, rising from \$20,000 to \$40,000, but the value of the house will rise by only about sixty per cent, namely, from \$18,300 to \$28,400; the value of the horse will rise only ten per cent, namely, from \$508 to \$551; the value of the suit will rise only from \$28 to \$20; and, finally, the value of the loaf of bread will not rise at all, but will remain at 10 cents. We see from the changes in the values of these five types of articles that the sensitiveness of capital-value to a change in the rate of interest is the greater, the more remote the income.

CHAPTER VII

VARIATIONS OF INCOME IN RELATION TO CAPITAL

§ 1. Interest Accrued and Income Taken Out

We have seen how the value of capital is derived from that of income. We have also seen that the value of capital rises in anticipation of income and falls with its realization. The alternate rise and fall may or may not be equal. From the principles explained it is evident that the *rise* of the capital-value as it ascends on the discount curve is equal to the *interest* accrued on that capital during that time, while the *fall* in that capital-value due to the taking out of income is equal to the income taken out. If the income taken out is just equal to the interest, the capital is thereby restored to its original value. If more than this amount of income be taken out, the capital-value will be impaired; if less, the capital-value will increase.

When a man is said to own a capital fund of \$1000, this means simply that he owns capital-goods worth that much; and these capital goods are worth that much simply because, in terms of money, the discounted value of the expected income from them is that much. The income which he expects may be a perpetual income flowing uniformly; or an income like that from the bond, flowing uniformly for a limited time, at the end of which a large lump sum, ordinarily called the "principal," is returned in addition; or any one of innumerable other forms. Thus if we assume that five per cent is the rate of interest used in

calculating the capital-value, the \$1000 may represent a perpetual annuity of \$50 per year; or an annuity of \$50 a year for ten years, together with \$1000 at the end of that period; or \$100 a year for fourteen years, after which nothing at all; or \$25 a year for ten years, followed by \$167.50 a year for ten years, after which nothing at all; or any one of innumerable other forms. The student can easily prove that any one of these series of incomes, when discounted at five per cent, will make up a present value of \$1000.

In the first case the income taken out (\$50 a year) is exactly equal to the annual accrued interest, for \$50 is the interest for one year at five per cent on \$1000. The same is true of the second instance mentioned, that of the five per cent bond, except that the last income item taken out (\$1050) exceeds the interest for the preceding year by \$1000, thereby reducing the value of the bond to zero.

In the third case the income taken out the first year is \$100, while the interest accrued in that year is only \$50. Thus the income taken out exceeds the accrued interest by \$50. This excess of \$50 involves a reduction of \$50 in the capital-value of the property, which therefore becomes \$950 instead of \$1000. Thus, at the end of the first year and after the \$100 of income has been taken out, \$950 is the discounted value of the remaining thirteen items of \$100 a year for each year. In the second year the interest (on \$950) is \$47.50; whereas the income taken out is \$100, the difference being \$52.50. Hence, at the end of the second year, the capital-value of the remaining payments has been reduced by \$52.50, becoming \$897.50. Similarly, the capital-value of the property decreases each year by the excess of the income over the accrued interest until the last income item of \$100 is received; after which, no more income being anticipated, the capital-value is zero.

In the fourth case, the interest accruing during the first year is \$50, whereas only \$25 income is taken out at the end of the year, the difference being \$25. Hence, at the

beginning of the second year the capital-value of the bond becomes \$1025. During the second year, the interest (on \$1025) is \$51.25. After the receipt of the second income item of \$25, therefore, the capital-value of the bond is increased by the difference (\$26.25) and becomes \$1051.25. Similarly, the value of the bond increases until after the payment of the tenth income item of \$25, when it becomes \$1314.43. The interest on this amount in the eleventh year is \$65.72; whereas the income taken out that year, and each of the remaining nine years, is \$167.50. Hence, from the beginning of the eleventh year to the end of the twentieth, the capital-value of the bond decreases, finally reaching zero at the end of the period.

The principle here shown may be summarized as follows:

(1) When a property yields a specified foreknown income, and is valued by discounting that income at a specified rate of interest, if the income taken out is equal to the interest accrued, the value of the capital will be restored each year to the level of the year before.

(2) If the income taken out exceeds the interest accrued, the value of the capital will fall below that of the year before, the amount of the fall being equal to the amount of the excess.

(3) If the amount of income taken out is less than the interest accrued, the value of the capital will rise above that of the year before, the amount of the rise being equal to the amount of the deficiency.

Briefly, the general principle connecting income taken out and interest accrued is that they differ by the net appreciation or depreciation of capital. It is thus possible to describe interest accrued as income taken out less depreciation of capital, or as income taken out plus appreciation of capital.

§ 2. Illustrations

In order that these important relations may be as clear and vivid as possible, we shall illustrate them by concrete examples, and by business accounting. The following table gives the income supposed to be taken out for five selected kinds of capital-wealth; the capital-value found by discounting that income at five per cent; the accrued interest for the first year; the resulting change in net appreciation or depreciation of capital-value; and the ratio of the first year's income to the original capital-value.

CAPITAL- WEALTH	INCOME TAKEN OUT PER YEAR	CAPITAL- VALUE (INT. AT 5%)	Interest ACCRUED FOR FIRST YEAR	Increase (+) or De- crease (-) of Capital- value in First Year	RATIO OF FIRST YEAR'S INCOME TO ORIGINAL CAPITAL- VALUE
Forest land	\$1000 a yr. for			•	%
	14 yrs. and				
	then \$3000 a	Ø	Ø	16	
Farm land	yr. forever . \$1000 per yr.	\$40,000.00	\$2000.00	+ \$1000.00	2.5
I am mand	forever	20,000.00	1000.00	0.00	5.0
House	\$1000 per yr.				3
	for 50 yrs		915.00	-85.00	5.4
Horse	\$100 per yr. for				
Could of	6 yrs	508.00	25.40	-74.60	19.6
Suit of clothes	\$20 1st yr.; \$10 2d yr	28.00	1.40	- 18.60	71.4

- 1. The forest land yields \$1000 worth of income the first year on a capital-value of \$40,000, from which, on the five per cent basis assumed, the interest accrued would be five per cent of \$40,000, or \$2000. Consequently, the income taken out (\$1000) is less than the interest accrued (\$2000) by \$1000. Therefore the forest will appreciate in the year by the excess, \$2000 \$1000, or \$1000, and will be worth \$41,000 at the end of the year. Similarly, it will continue to appreciate for fourteen years, when it will be worth \$60,000; after which the income that is annually taken out (\$3000) will be equal to the annual accrued interest on \$60,000.
- 2. The farm land yielding \$1000 a year in perpetuity is, on the five per cent basis, worth \$20,000, and continues to

be worth that amount each succeeding year. The income taken out (\$1000) is always equal to the interest accrued from \$20,000.

- 3. The house yields an income of \$1000 on a capital-value the first year of only \$18,300. The interest accrued on \$18,300 would be five per cent of \$18,300, or only \$915. The consequence is an excess of income taken out over interest accrued of \$1000 \$915, or \$85, and a corresponding fall of \$85 in the value of the capital. That is, the house depreciates by \$85 in the year, or from \$18,300 to \$18,215. It will continue to depreciate each year until its value vanishes entirely at the end of fifty years.
- 4. The horse also depreciates, and very fast. Its owner realizes from the horse an income of \$100 on a capital-value of \$508, from which the interest accrued would be only \$25.40. The difference between the income taken out and the interest accrued is \$100 \$25.40, or \$74.60, and the horse will lose that much in value during the year, and will continue to depreciate in value for all of the six years during which it yields income.
- 5. The suit of clothes yields an income the first year of \$20 on a capital of \$28, from which the interest accrued would be only \$1.40. It therefore depreciates by the difference, \$20 \$1.40, or \$18.60.

In all cases the interest accrued is 5 per cent of the capital-value, while the income taken out is in some cases a higher, and in some cases a lower, percentage. Expressed in percentages, the actual rate of value-return (i.e., ratio of income taken out to capital) on the forest land is 2.5 per cent; on the farm land, 5 per cent; on the house, 5.4 per cent; on the horse, 19.6 per cent; and on the suit of clothes, 71.4 per cent. The more rapidly the income is taken out, the greater the rate of value-return realized; but (if that rate exceeds the rate of interest) the more rapidly will the capital be exhausted. The house yields a rate but slightly higher than the rate of interest, and lasts 50 years; the horse yields

a rate nearly 4 times the rate of interest, but it lasts only 6 years; and the clothes yield a rate over 14 times the rate of interest, but last only 2 years. The farm land, which yields a rate exactly equal to the rate of interest, lasts forever, while the forest land, which yields a rate only half the rate of interest, not only lasts forever, but also increases in value for the first 14 years.

The various cases supposed may also be illustrated by the dividends declared by a joint stock company. If a company declares dividends of five per cent, when it earns five per cent, these dividends will be the interest accrued on the capital and will leave it intact. If the dividends are less than five per cent, capital will be accumulated; that is, a "surplus" will be added to the original capital. If the dividends are greater than five per cent, the capital or surplus previously accumulated will be decreased. In the last-named case the company is said to pay its dividends partly "out of capital." Such a practice is unusual, and when it occurs is generally condemned because of an assumed intention to deceive as to the ability to pay dividends.

A case at the opposite extreme occurs when the dividends are made unusually small in order that the capital may be increased. There is in New York City a company which has never declared any dividends, but has been rolling up a large surplus for years, and whose stock is for this reason much above par.

§ 3. Confusions to be Avoided

With all the preceding explanations and illustrations the distinction between income taken out and interest accrued should be clear. (Interest accrued is the income which ought to be taken out in order to maintain capital intact, neither impaired nor increased.)

Of the two concepts, income taken out and interest accrued, the former is by far the more fundamental. Everything else depends upon income taken out — the value of the

capital, and therefore the value of the interest upon that capital, which is the interest accrued, as we have seen. We cannot, as would at first seem possible, begin with capitalvalue and derive the actual income from it; nor can we begin with interest accrued, for interest accrued presupposes some capital-value. That is, interest accrued depends on capital-value, and capital-value depends on income to be taken out. The order of dependence, then, is income taken out, capital-value, interest accrued. It is not uncommon to confuse these three concepts. The illustrative table (§ 2) will help to keep us from confusing them. For instance, from this table we see clearly one reason why certain articles have been erroneously identified with income. Clothes have nearly the same capital-value as income-value, so that, if a person were not accustomed to fine distinctions, he might think it unnecessary to discriminate between the \$30, which is the total value of the use of the clothes for two years, which is, therefore, income, and the \$28, which is the value of the clothes themselves, and which is, therefore, capital. There is almost as much danger of such confusion in the case of the horse; for there is no very great difference between the \$600, the value of the use of the horse, and the \$508, which is the value of the horse. As we pass to the more enduring articles, there emerges so wide a difference between the value of the use of an article and the value of the article itself, that there is no difficulty in distinguishing between them. But if the distinction is valid in one case, it is valid in the others. We find no difficulty in distinguishing between the shelter of a house, which is income, and the house itself, which is capital; nor between their values. Thus the shelter is worth \$1000 a year for 50 years (or \$50,000 in all), whereas the house itself is the discounted value of all this \$50,000, or only \$18,300. We ought to find no greater difficulty in distinguishing between the use of the horse and the horse, nor between the use of the clothes and the clothes.

The more rapidly any capital yields up its benefits, that is,

the greater the rate at which its income is taken out, the more the danger of confusing the capital with the income it yields.

We have shown the tendency to confuse three concepts interest accrued, income taken out, and capital-value. We have also dealt with a fourth concept, which must not be confused with the other three, viz., appreciation or depreciation. Appreciation is also sometimes called savings, for savings in its broadest sense includes more than simply saved money. It includes all the net increase in capital-value after all income has been detached. It is the net appreciation, or the difference between the total appreciation of capital (interest accrued) and the income taken out. Savings are therefore still a part of capital. They are the part of capital saved from being taken out for income. They are not a part of income taken out. The individual is always struggling between saving more capital and taking out more income. He cannot do both — have his cake and eat it too. A savings bank depositor is sometimes thought to draw income from his deposit when the interest merely "accumulates" in the bank. This is an error. The bank renders income to the depositor when, and only when, money is drawn out of it. It occasions him outgo when, and only when, money is put into it. If the depositor merely lets his deposit accumulate, he derives no income and suffers no outgo. There is no effect on income. The only effect is upon capital, which is made to increase. If we accept the fiction that the man who allows his savings to accumulate virtually receives the interest, we must, to be consistent, also accept the fiction that he redeposits it and so cancels the receipt. If the teller hands over the interest across the counter, the depositor's account certainly yields up "income" to him, but if the depositor hands it back, the account occasions "outgo," and the net result is simply a cancellation. To allow a deposit to accumulate is evidently equivalent to this double operation. We see, then, that net appreciation is not income, but is an addition to capital. Likewise, net depreciation is not outgo, but is a subtraction from capital. Almost every article except land ultimately depreciates in value, owing to the fact that the services which it still remains capable of rendering gradually diminish in number and value. The approaching cessation of services may be due to physical wear and tear, but not always. Sometimes the expression "wear and tear" is a misnomer. There are articles which suffer no physical change, but of which the services, nevertheless, last only a limited period. On the Atlantic coast the fishermen sometimes construct temporary platforms which are pretty sure to disappear in the September gales. It is evident that without any physical deterioration during the summer the value of such property must, nevertheless, decrease rapidly as the end of the fishing season approaches. The "World's Fair" buildings at St. Louis depreciated, during the brief period of the fair, from \$15,000,000, which was first paid for their construction, to \$386,000, for which they were sold after they had served their main purpose during the few months of the Fair. The buildings equipping a mine become worthless when the mine is exhausted. "Wear and tear," therefore, is a phrase which we should use only in a metaphorical sense. Even when there is actual physical deterioration, this deterioration affects the value only in so far as it decreases or terminates the flow of income, and not directly because of a physical change in the capital which bears the income.

There are, then, four concepts which we must keep distinct. Stated in the order of dependence on income taken out, these concepts are:—

- (1) Income taken out.
- (2) Capital-value (the discounted value of expected income to be taken out).
 - (3) Interest accrued (the interest on capital-value).
- (4) Appreciation (the excess of interest accrued over income taken out), and its opposite, or depreciation (the excess of income taken out over interest accrued).

§ 4. Standardizing Income

Various devices have been used to make income taken out agree with interest accrued. The method of the depreciation fund has already been mentioned under income accounts, and before the relation of income to capital was explained. By means of a depreciation fund, an irregular income is converted into a regular income; and we know that the capital-value of a perpetually regular income will remain constant. For instance, the possessor of \$18,300 purchases a house and obtains at first an income worth \$1000 a year. He knows, however, that by the end of 50 years the house will need to be rebuilt, and therefore sets aside a depreciation fund into which he pays annually a sum equal to the depreciation of his house. This, in the first year, is \$85, as we have seen. The depreciation fund costs him this sum as outgo the first year. At the end of 50 years his depreciation fund, accumulated at interest, is large enough to rebuild the house. Although the house by itself does not yield him a uniform income of \$015 forever, but instead \$1000 a year for 50 years, yet the house and the depreciation fund taken together vield him the \$015 in perpetuity, or as long as he keeps up the system.

In this way, any article of capital may be made to yield a uniform perpetual income, not by itself, but conjointly with a depreciation fund. The latter is often forgotten. Only by actually paying into this fund can income taken out be made to agree with interest accrued. Merely to reckon what the depreciation is will not make the income taken out agree with the interest accrued. Reckoning depreciation is as poor a substitute for providing a fund to meet depreciation as Beau Brummel's keeping a dinner hour was a substitute for a dinner. Of course, depreciation payments only rectify or change the distribution in time of one man's income at the expense of some other man's income. That is, every addition and subtraction caused in the one man's income implies

equal and opposite changes in some other man's. A banker must be found who is willing to take the \$85 and succeeding payments made into a depreciation fund and pay back \$18,300 at the end of 50 years.

To society as a whole such purely shifting devices are inapplicable, for society can find no outside party on whom to shift the fluctuations. There is, however, a method by which society's income may be made more or less uniform; namely, by assorting and combining the various instruments of capital-wealth so that the various income streams may be mutually compensatory. In a new country just being opened up, such as the early American colonies, little income can at first be obtained because almost all the stock of wealth, especially the land, is, with respect to ability to yield income, in an embryonic stage, so to speak. The first settlers must therefore wait several years before they can get a comfortable living. An older country, on the other hand, such as the United States to-day, will have its capital better assorted. Only part of its capital will be in the embryonic stage — young forests, new mines, railways in process of construction; other capital will be in full operation, yielding a large stream of benefits - older forests, mines, railways, factories, farms, dwellings, etc.

The last-named method may sometimes be applied even to a case of private enterprise; for instance, in the case of capital which consists of a large number of instruments at different stages of production or consumption. If a weaving mill is equipped with twenty looms of the same degree of wear, the value of this plant will evidently diminish, and a depreciation fund may be necessary. But if the twenty looms are evenly distributed throughout the different stages of wear, and if we assume that one loom wears out each year, no depreciation fund will be necessary. The replacement of one loom annually is equivalent to such a depreciation fund, and the capital is thereby maintained at a uniform level.

§ 5. The Risk Element

There is one important feature in the relation between capital-value and income-value which has not yet been mentioned. This is the fact that at any point of time when we take account of capital-value, the future income from which it is obtained is only imperfectly foreknown. The capital-value is the discounted value of the future *expected* income, with all the chances of loss or gain included in present expectations.

Hitherto we have assumed that the entire future history of the capital in question is definitely known in advance; in other words, we have ignored *chance*. The articles of capital which were taken for illustration were supposed to yield definite future income which could be counted upon, precisely as interest on a bond may be counted on by the bondholder. But as every enterprise offers chances of both gain and loss, we cannot close our discussion of the relation of income to capital without some account of how these chances affect the matter.

It has been explained that capital-value increases with the approach of an anticipated installment of income, and diminishes when that installment is taken out or received. These changes in capital-value take place when the future income is regarded as certain. The introduction of the element of chance will bring other and even more important changes in capital-value. If we take the history of the prices of stocks and bonds, we shall find it to consist chiefly of a record of changing estimates due to what is called chance, rather than of a record of the foreknown approach and detachment of income. Few, if any, future events are entirely free from uncertainty. In fact, property, by its very definition, is simply the right to the chance of future benefits. The owner of a mine takes his chances as to what the mine will yield; the owner of an orange plantation in Florida takes his risk of winter frosts; the owner of a farm assumes risks

as to the effect of sun and rain and other meteorological conditions, as well as the risks of the ravages of fire, insects, and pests generally. In buying an overcoat a man takes some risk as to its effectiveness in excluding cold, and as to the length of time it will continue to be serviceable. Even what are called "gilt-edged" securities are not entirely free from risk. Strictly speaking, therefore, every owner of property is a risk taker.

We may now take a bird's-eye view of the capital and income of any country, such as the United States. We have seen that the capital of the United States consists of over a hundred billion dollars' worth of articles of various kinds, mostly real estate, and that the income consists of several billion dollars' worth of nourishment, clothing, shelter, and other satisfactions. We now see how the capital is related to the income. The larger part of the income is produced by human work, and is therefore not yielded by capital (unless we enlarge our definition of wealth so as to include free human beings). But the remainder comes from capital and gives value to that capital, just as fruit comes from a tree and gives value to the tree; that is, the one hundred and odd billions of dollars which our national capital is worth represent merely the discounted value of the nation's net future satisfaction which, it is expected, that capital will ultimately produce. The value of our capital is merely the present value of the future "living" of ourselves and our descendants. Most of the capital does not directly produce that "living" - does not turn out bread and butter ready-made; but contributes to it only indirectly — by growing the wheat which will be made into bread or pasturing the cows from whose milk the butter will be churned. But all of the capital has as the goal toward which its services aim the production of bread and butter and the other necessities, comforts, and amusements of life which constitute our "living" or real income; and each individual article of this capital derives its value from the value of the services it is expected to render in helping toward this goal. These expectations may never be realized, and often are not realized, or the expectations may be surpassed by realization. But in either case it is expectation and not realization which gives the value to capital; and any change in expectations, as occasioned by a shock to business confidence, a rumor of war, or any other cause, will tend to change the value of our national capital.

§ 6. Review

The preceding chapters are intended to give a definite picture of the mass of capital and its benefits to man. In such a picture we see man standing in the midst of a physical universe; the events of this universe affect his life favorably or unfavorably. Over many of these events he can exercise no control or selection; they constitute his natural environment. Over others he exercises selection and control by assuming dominion over part of the physical universe and fashioning it to suit his own needs. The parts of the material world which he thus appropriates constitute wealth, whether they remain in their natural state or are "worked up" by him into products to render them more suitable to his needs. This mass of instruments will consist of the appropriated parts of the surface of the earth, the buildings and structures attached to the soil, and the movable objects or "commodities" which man possesses and stores up.

This mass of instruments serves man's purpose in so far as its possession enables him to modify the stream of occurrences. By means of land and the modifications to which he subjects it he is enabled to increase and improve the growth of the vegetable and animal kingdoms in such a way as to supply him with food and the materials for constructing other instruments. By means of dwellings and other buildings he is enabled to avert or minimize the unfavorable

effects of the elements upon his body and upon the articles of wealth which he stores in those buildings. By means of machinery, tools, and other instruments of production, he is enabled to fashion new instruments, to add to his store of goods or to supply the place of those destroyed or worn out. By means of the final finished products which minister to his more immediate enjoyments - such, for instance, as food, clothing, books, ornaments - he is enabled to consummate the purposes for which the entire mass of wealth is produced and kept in existence; namely, the satisfaction of his desires, whether these be for the necessities, the comforts, the luxuries, or the amusements of life. In these and other ways the stock of wealth will modify the course of natural events in a manner more or less agreeable to the owner. These desirable changes in the stream of events which occur by means of wealth constitute the benefits of wealth. But these benefits are obtained by dint of certain costs. In the last analysis, costs are simply human efforts, and benefits are simply human satisfactions; but the interval between efforts and satisfactions is divided into so many stages, and at each of these stages there are so many processes of production or exchange, that these intermediate occurrences, or interactions, are much more in evidence than either the efforts which precede them or the satisfactions which follow. Each interaction is accounted as a benefit with respect to the producing article or agent, and a cost with respect to that on account of which it occurs.

The whole economic structure therefore — all that is represented in capital and income accounts — rests on two ultimate elements, namely, efforts and satisfactions. These enter our accounts, transformed simply by means of factors called prices, including that important price called the rate of interest. By means of such price factors, we reach from these elements, first, the interactions which depend on them, then the complete income and outgo accounts (containing the values not only of interactions, but of ef-

forts and satisfactions as well), and then the capital accounts (containing the discounted values of the items in the income accounts).

To recapitulate in a few words the nature of capital and income, we may say that those parts of the material universe which at any time are under the dominion of man, constitute his capital-wealth; its ownership, his capitalproperty; its value, his capital-value. Capital-value implies anticipated income, which consists of a stream of benefits or its value. When values are considered, the causal relation is not from capital to income, but from income to capital: not from present to future, but from future to present. In other words, the value of capital is the discounted value of the expected income. The fluctuations of this capital-value will, barring chance, be equal and opposite to the divergencies of "income taken out" from "interest accrued." When the influence of chance is included, there will be in addition to these fluctuations still others which mirror the successive changes in the outlook for future income.

CHAPTER VIII

THE EQUATION OF EXCHANGE

§ 1. Introductory

WE have now finished the first great division of our subject—a study of the foundation stones of Economics and how they fit together. These foundation stones are wealth, property, benefits, costs, capital, and income. Our study has so far consisted in pointing out the nature and relations between these various concepts, and particularly between capital and income.

All of these relations find expression by means of prices. By prices, as we have seen, a miscellaneous collection of goods may be translated into a homogeneous mass of moneyvalues. Only by such reduction to a common money basis are capital and income accounts possible. Capital accounts and income accounts are groups of heterogeneous elements reduced to common terms by means of prices. But in all the capital and income accounts to which reference has thus far been made, and in all our previous discussions, we have taken prices for granted. We have, in other words, started out in our investigations upon the assumption that prices were fixed and known. But inasmuch as prices themselves are the outcome of economic forces, they must in turn be made the subject of analysis, and we must consequently now take up the second part of our task, which consists in discovering the principles that determine prices.

If one were to ask how the price of wheat is determined,

the immediate answer would probably be: By supply and demand. This answer, though correct so far as it goes, is superficial. It is well to be on one's guard against glib phrases which are so often substituted for real analyses. "Supply and demand" is such a phrase. A long time ago, when economics consisted rather of glib phrases than of real analyses, a critic of the study said, "If you want to make a first-class economist, catch a parrot and teach him to say 'supply and demand' in response to every question you ask him. What determines wages? Supply and demand. What determines the distribution of wealth? Supply and demand." In every instance the answer is right, but it explains nothing. We must discover the forces which determine supply and demand. In so doing we shall learn that to determine the price even of one simple commodity, like wheat, involves practically all the principles of economic science.

We are now ready to undertake - not the full study of the supply and demand of any article — but one of the important forces underlying the supply and demand of all articles. That force is the purchasing power of money, a force as subtle as it is omnipresent. As every price is expressed in money, it is evident that the willingness to take or give a certain amount of any article at a given price in money depends on the willingness to give or take a certain amount of money in exchange. This willingness to give or take money depends on the purchasing power of money over other things. Will a man pay ten cents for a pound of sugar? That depends on whether or not he wants the sugar more than something else purchasable with the ten cents. The man, in other words, balances in his mind the sugar and the money — the latter standing in his mind for any goods he could spend it for. If the purchasing power of money is high, he will conceive so high a regard for money as to be reluctant to part with a given amount of it for a given quantity of sugar, i.e., he will be willing to pay only a low price for sugar. The seller, on the other hand, is more eager to take a unit of money when it has a high purchasing power, i.e., he is more willing to take a low price for sugar. Hence, if in a given year money has a high purchasing power, the price of sugar will be low. We see then that the prices of particular articles will tend to be low if money has a high purchasing power; that is, if the prices of articles in general are low. It is therefore clear that the money price of every particular commodity depends partly on the prices of other commodities, i.e., on the general level of prices; just as the actual height reached by a particular wave of the sea depends partly on the general level of the ocean.

The phrases "the purchasing power of money" and "the general level of prices" are reciprocal. To say that the purchasing power of money is high or low is the same thing as to say that the general level of prices is low or high, respectively. If the price level is doubled, the purchasing power

of money will be halved, and vice versa.

It is possible to study the general level of prices independently of particular prices, just as it is possible to study the general tides of the ocean independently of its particular waves. Moreover, it is not only more logical to study the general price level first, but this order of study has also the advantage of acquainting us as early as possible with the nature of money. Therefore, before we attempt to explain even the price of wheat in particular, we shall first take up the study of prices in general.

In practice, money is a most convenient device, but in theory it is always a stumbling-block to the student of economics, who is exceedingly prone to misunderstand its functions. At the beginning of this book we pointed out some of the *imagined* functions of money that do *not* belong to it. We are now in a position to ask: What are the *real* functions of money?

§ 2. The Nature of Money

We define money as goods generally acceptable in exchange for other goods. The facility with which it may thus be exchanged, or its general acceptability, is the chief characteristic of money. The general acceptability may be reënforced by law, the money thus becoming "legal tender" (i.e., money which may be legally tendered or offered by a debtor to his creditor as a means of discharging his obligations and which the creditor must accept). But such reënforcement is not essential. All that is necessary in order that any good may be money is that general acceptability shall attach to it. On the frontier, without any legal sanction, money is sometimes gold dust or gold nuggets. In the colony of Virginia it was tobacco. Among the Indians in New England it was wampum.

How does it happen that these things come into use as money? If we consider, for instance, the tobacco money of the Virginia colony before metallic money came in from Europe, it is not difficult to see how (in all probability) it first became money. When a man in Virginia had a particular commodity to sell, say a piece of land, and he looked about for a purchaser, he may have found a man who wanted that piece of land and sought to make a trade with him. He found this man willing, let us suppose, to take that piece of land in exchange for cattle, slaves, jewelry, musical instruments, etc., or for collections of various articles, but the would-be vendor wanted none of these things. Under these circumstances, we may suppose the proposed purchaser of the land to have said, "I have a lot of tobacco, which I will give you for the land," and the landowner to have replied, "I do not smoke; I do not want the tobacco." We may then suppose the purchaser to have said: "But tobacco is easily exchanged. Many people want it. It is so easy to carry and to keep that you will find no difficulty in disposing of it. Will you not take it temporarily, and, instead of smoking it yourself, find somebody to take it in trade?" Whereupon the landowner sells his land for the tobacco - not in order to use the tobacco himself, but with the thought of selling it to some smoker. When, however, he sets about finding the smokers in the community, he may have some difficulty in disposing of this tobacco, just as did the previous owner. But he can then follow the example of the previous owner, i.e., find somebody who has the things that he wants, and whom he can induce to take the tobacco temporarily. In this way the tobacco may pass through many hands, in each of which it rests only temporarily before it is passed on. Gradually, in this manner, it becomes customary to take tobacco just for the purpose of passing it on, and not for the purpose of smoking it at all; and after a time it is even prepared in a way not adapted to smoking, but convenient for passing on. At last everybody takes the tobacco simply because everybody expects others to take it; everybody gets it only to get rid of it. It is then said to circulate as a medium of exchange. We have no history of how tobacco or anything else actually became money, but it was doubtless in some such way that money originated and that such a commodity as gold has finally survived as the most important form of money. Gold is easily transportable and is durable. People who did not want it for ornaments took it to sell to people who did want it for ornaments; and after a while it came to be coined for the purpose of being handed on. At first a number of different things were used simultaneously as money; but one thing was found to be much more convenient than the others, and became the money par excellence of the community.

There are various degrees of exchangeability which must be transcended before we arrive at real money. Of all kinds of goods, one of the *least* exchangeable is real estate. It is often difficult to find a person who wants to buy a particular piece of real estate. A mortgage on real estate is one degree more exchangeable. Yet even a mortgage is less exchange-

able than a well-known and safe corporation security; and a corporation security is less exchangeable than a government bond. In fact, persons not infrequently buy government bonds as merely temporary investments, intending to sell them again as soon as permanent investments yielding better returns are obtainable. One degree more exchangeable than a government bond is a time bill of exchange; one degree more exchangeable than a time bill of exchange is a sight draft; while a check is almost as exchangeable as money itself. Yet no one of these is really money, for none of them is "generally acceptable."

If we confine our attention to present and normal conditions, and to those means of exchange which either are money or most nearly approximate it, we shall find that money itself belongs to a general class of goods which we may call "currency" or "circulating media." Currency may be any kind of goods which, whether generally acceptable or not, does actually, for its chief purpose and use, serve as a means of exchange.

Currency consists of two chief classes: (1) money; (2) bank deposits, which will be treated fully in the next chapter. By means of checks, bank deposits serve as a means of payment in exchange for other goods. A check is the evidence of the transfer of bank deposits. It is acceptable to the payee only by his consent. It would not be generally accepted by strangers. Yet by checks, bank deposits, even more than money, do actually serve as a medium of exchange. In this country bank deposits subject to check, or, as they are sometimes called, "deposit currency," are by far the most important kind of currency or circulating media.

But although a bank deposit transferable by check is included in circulating media, it is not money. A bank note, on the other hand, is both circulating medium and money. Between these two lies the final line of distinction separating what is money and what is not. The line is delicately drawn, especially in the case of such checks as cashier's

checks or certified checks. For the latter are extremely similar, in respect to acceptability, to bank notes. Each is a demand liability on a bank, and each confers on the holder the right to draw money. Yet while a bank note is *generally* acceptable in exchange, a check is acceptable only by special consent of the payee. Real money is what a payee accepts without question, because he is induced to do so by "legal tender" laws or by a well-established custom.

Of real money there are two kinds: primary and fiduciary. Money is called primary if it is a commodity which has just as much value in some use other than money as it has in monetary use; that is, primary money is a commodity which has its full value even if it is not used as money or even if it is changed to a form in which it will not circulate as money. For instance, gold coins in the United States are primary money, since their value will be undiminished even if they are melted into gold bullion. In the same way, the tobacco money of Virginia in old days was primary, having as much value as tobacco as it had as money. Fiduciary money, on the other hand, is money the value of which depends partly or wholly on the confidence that the owner can exchange it for money, or at any rate for other goods, e.g., for primary money at a bank or government office or for discharge of debts or purchase of goods of merchants. For instance, a silver dollar in the United States is fiduciary money, since it is worth a dollar only because of the public confidence that the government will take it in taxes and the people in discharge of debts and for other purposes on equal terms with a dollar of gold. If a silver dollar be melted into bullion, it will, unlike the gold dollar, lose a large part of its value. That is, the bullion in a silver dollar is not worth a dollar; it is only worth about forty cents. Our other silver coins are worth as bullion even less in proportion to their value as money, and our nickel and bronze coins are worth still less in proportion. Bank notes, government notes, and other forms of paper money are still more striking examples of fiduciary money, being practically worthless as paper, but having a high value as money, owing to the confidence that they can be exchanged for gold at the banks or the government treasury. The larger part of the money in use in the United States is fiduciary money, the chief examples being silver dollars, fractional silver, minor coins, silver certificates, gold certificates, government notes (nicknamed "greenbacks"), and bank notes. The exact nature of these various kinds of money constitutes a subject outside the purpose of this book. The student can, however, learn much as to their nature for himself, by reading the inscriptions on the various forms of money, which, from time to time, pass through his hands.

The qualities of primary money which make for exchangeability are numerous. The most important are portability, durability, and divisibility. The chief quality of fiduciary money, which makes it exchangeable, is its redeemability in

primary money, or else its imposed character of "legal tender."

Figure 8 indicates the classification of all circulating media in the United States. It shows that the total amount of circulating media is about eight and one half billions, of which about seven billions are bank deposits subject to check, and one and one half billions, money; and that

of this one and one half billions of money one billion is fiduciary money and only about half a billion primary money.

In the present chapter we shall exclude the consideration

of bank deposit or check circulation and confine our attention to the circulation of money, primary and fiduciary. In the United States, the only primary money is gold coin. The fiduciary money includes token coins and paper money.

Checks aside, we may classify exchanges into three groups: the exchange of goods against goods, or barter; the exchange of money against money, or "changing" money; and the exchange of money against goods, or purchase and sale. Only the last-named species of exchange involves what we call the circulation of money. The circulation of money signifies, therefore, the aggregate amount of its transfers against goods. All money held for circulation, i.e., all money, except what is in the vaults of the banks and of the United States government, is called money in circulation.

§ 3. The Equation of Exchange Arithmetically Expressed

If we overlook for the present the influence of checks, we may say that the price level depends on only three sets of causes: (r) the quantity of money in circulation; (2) its "efficiency" or velocity of circulation (or the average number of times a year money is exchanged for goods); and (3) the volume of trade (or amount of goods bought by money). The so-called "quantity theory" (i.e., the theory that prices vary proportionally to money) has often been incorrectly formulated, but it is correct in the sense that the level of prices varies directly with the quantity of money in circulation, provided the velocity of circulation of that money and the volume of trade effected by means of it are not changed. This theory will be made clearer by the equation of exchange, which is now to be explained.

The equation of exchange is a statement, in mathematical form, of the total transactions effected in a certain period in a given community. It is obtained simply by adding together the equations of exchange for all individual transactions. Suppose, for instance, that a person buys 10

pounds of sugar at 7 cents per pound. This is an exchange transaction, in which 10 pounds of sugar have been regarded as equivalent to 70 cents, and this fact may be expressed thus: 70 cents = 10 pounds of sugar multiplied by 7 cents a pound. Every other sale and purchase may be expressed similarly, and by adding them all together we get the equation of exchange for a certain period in a given community. During this period, however, the same money may serve, and usually does serve, for several transactions. For that reason the left or money side of the equation is of course greater than the total amount of money in circulation.

The equation has a goods side and a money side. The money side is the total money exchanged, and may be considered as the product of the quantity of money multiplied by the rapidity of its circulation, *i.e.*, the number of times it is exchanged for goods. This important magnitude, called the velocity of circulation or rapidity of turnover, means simply the quotient obtained by dividing the total money payments for goods in the course of a year by the average amount in circulation by which these payments are effected. This velocity of circulation in an entire community is a sort of average of the rates of turnover of different persons. Each person has his own rate of turnover which he can readily calculate by dividing the amount of money he expends per year by the average amount he carries. The goods side of the equation is made up of the quantities of goods multiplied by their respective prices.

Let us begin with the money side. If the number of dollars in a country is 5,000,000, and the velocity of circulation of these dollars is twenty times per year, then the total amount of money expended (for goods) during any year is \$5,000,000 times twenty, or \$100,000,000. This is the *money* side of the equation of exchange.

Since the money side of the equation is \$100,000,000, the goods side must be the same. For if \$100,000,000 has been spent for goods in the course of the year, then \$100,000,000

worth of goods must have been sold in that year. In order to avoid the necessity of writing out the quantities and prices of the innumerable varieties of goods which are actually exchanged, let us assume for the present that there are only three kinds of goods — bread, coal, and cloth; and that the sales are:—

200,000,000 loaves of bread at \$.10 a loaf,
10,000,000 tons of coal at 5.00 a ton, and
30,000,000 yards of cloth at 1.00 a yard.

The value of these transactions is evidently \$100,000,000, — *i.e.*, \$20,000,000 worth of bread plus \$50,000,000 worth of coal plus \$30,000,000 worth of cloth. The equation of exchange, therefore, is as follows:—

\$5,000,000×20 times a year

= 200,000,000 loaves \times \$.10 a loaf + 10,000,000 tons \times 5.00 a ton + 30,000,000 yards \times 1.00 a yard.

This equation contains on the money side two magnitudes, viz., (1) the quantity of money, and (2) its velocity of circulation; and on the goods side two groups of magnitudes in two columns, viz., (1) the quantities of goods exchanged (loaves, tons, yards), and (2) the prices of these goods (\$.10 per loaf, \$5.00 per ton, and \$1.00 per yard). The equation shows that these four sets of magnitudes are mutually related. Because this equation must be fulfilled, the prices must bear a relation to the three other sets of magnitudes — quantity of money, rapidity of circulation, and quantities of goods exchanged. Consequently, these prices must, as a whole, vary proportionally with the quantity of money and with its velocity of circulation, and inversely with the quantities of goods exchanged.

Suppose, for instance, that the quantity of money were doubled, while its velocity of circulation and the quantity of

goods exchanged remained the same. Then it would be quite impossible for prices to remain unchanged. The money side would now be \$10,000,000 × 20 times a year, or \$200,000,000; whereas, if prices should not change, the goods would remain \$100,000,000 and the equation would be violated. Since exchanges, individually and collectively, always involve an equivalent quid pro quo, the two sides must be equal. Not only must purchases and sales be equal in amount — since every article bought by one person is necessarily sold by another — but the total value of goods sold must equal the total amount of money exchanged. Therefore, under the given conditions, prices must change in such a way as to raise the goods side from \$100,000,000 to \$200,000,000. This doubling may be accomplished by an even or an uneven rise of prices, but some sort of a rise of prices there must be. If the prices rise evenly, they will evidently all be exactly doubled, so that the equation will read: -

 $$10,000,000 \times 20 \text{ times a year}$

= 200,000,000 loaves \times \$.20 per loaf + 10,000,000 tons \times 10.00 per ton

+ 30,000,000 yards × 2.00 per yard.

If the prices rise unevenly, the doubling must evidently be brought about by compensation; if some prices rise by less than double, others must rise by enough more than double to exactly compensate.

But whether all prices increase uniformly, each being exactly doubled, or some prices increase more and some less (so as still to double the total money-value of the goods purchased), the prices are doubled on the average. This proposition is usually expressed by saying that the "general level of prices" is raised twofold. From the mere fact, therefore, that the money spent for goods must equal the quantities of those goods multiplied by their prices, it follows that the level

of prices must rise or fall according to changes in the quantity of money, *unless* there are changes in its velocity of circulation or in the quantities of goods exchanged.

If changes in the quantity of money affect prices, so will changes in the other factors — quantities of goods and velocity of circulation — affect prices, and, in the case of a change in the velocity of circulation, in a very similar manner to that seen in the case of a change in the quantity of money. Thus a doubling in the velocity of circulation of money will double the level of prices, provided the quantity of money in circulation and the quantities of goods exchanged for money remain as before. The equation will change (from its original form) to the following: —

\$5,000,000 × 40 times a year

= 200,000,000 loaves × \$.20 a loaf + 10,000,000 tons × 10.00 a ton + 30,000,000 yards × 2.00 a yard;

or else the equation will assume a form in which some of the prices will more than double, and others less than double by enough to preserve the same total value of the sales.

Again, a doubling in the quantities of goods exchanged will not double, but halve, the height of the price level, provided the quantity of money and its velocity of circulation remain the same. Under these circumstances the equation will become:—

 $5,000,000 \times 20$ times a year

=400,000,000 loaves \times \$.05 a loaf + 20,000,000 tons \times 2.50 a ton + 60,000,000 yards \times .50 a yard;

or else it will assume a form in which some of the prices are more than halved, and others less than halved, so as to preserve the equation. Finally, if there is a simultaneous change in two or all of the three influences, *i.e.*, quantity of money, velocity of circulation, and quantities of goods exchanged, the price level will be a compound or resultant of these various influences. If, for example, the quantity of money is doubled, and its velocity of circulation is halved, while the quantity of goods exchanged remains constant, the price level will be undisturbed. Likewise it will be undisturbed if the quantity of money is doubled and the quantity of goods is doubled, while the velocity of circulation remains the same. To double the quantity of money, therefore, is not always to double prices. We must distinctly recognize that the quantity of money is only one of three factors, all equally important in determining the price level.

§ 4. The Equation of Exchange Mechanically Expressed

The equation of exchange has now been expressed by an arithmetical illustration. It may be represented visually by a mechanical illustration. Such a representation is embodied in Figure 9. This represents a mechanical balance

Fig. 9.

in equilibrium, the two sides of which symbolize respectively the money side and the goods side of the equation of exchange. The weight at the left, symbolized by a purse, represents the money in circulation; its leverage or distance from the fulcrum at which it (the purse) is hung represents the efficiency of this money, or its velocity of circulation. The product of the weight by its leverage

is exactly balanced by corresponding magnitudes on the opposite side. On the right side are three weights: bread, coal, and cloth, symbolized respectively by a loaf, a coal scuttle, and a roll of cloth. The leverage, or distance of each from the fulcrum, represents its price. In order that the leverages at the right may not be inordinately long, we have found it convenient to reduce the unit of measure of coal from tons to hundredweights, and that of cloth from yards to feet, and consequently to enlarge correspondingly the number of units (the measure of coal changing from 10,000,000 tons to 200,000,000 hundredweights, and that of the cloth from 30,000,000 yards to 90,000,000 feet). The price of coal in the new unit per hundredweight becomes 25 cents per hundredweight and that of cloth in feet becomes

 $33\frac{1}{3}$ cents per foot.

If, now, we assume that the velocity of circulation of money remains the same (i.e., that the left leverage neither lengthens nor shortens), and that the trade remains the same (i.e., that the weights at the right neither increase nor decrease), then it follows that the increase of the money at the left will require a lengthening of one or more of the leverages at the right, representing prices. If these prices increase uniformly, they will increase in the same ratio as the increase in money; if they do not increase uniformly, some will increase more and some less than this ratio, maintaining an average. Likewise it is evident that if the velocity of circulation of money increases, i.e., if the leverage at the left lengthens, and if the money in circulation (the purse) and the trade (the various weights) remain the same, there must be an increase in prices (lengthening of the leverages at the right). Again, if there is an increase in the volume of trade (represented by an increase in weights at the right), and if the velocity of circulation of money (left leverage) and the quantity of money (left weight) remain the same, there must be a decrease in prices (right leverages).

In general, any change in one of these four sets of magnitudes must be accompanied by such a change or changes in one or more of the other three as shall maintain equilibrium.

As we are interested in the average change in prices rather than in the prices individually, we may simplify this mechanical representation by hanging all the right-hand weights at one average point, so that the leverage shall represent the average of prices. This average of 10 cents per loaf, 25 cents per hundredweight, and $33\frac{1}{3}$ cents per foot is found by dividing the total value (10 cents times 200 million loaves plus 25 cents times 200 million hundredweight plus $33\frac{1}{3}$ cents times 90 million feet, or \$100,000,000) by the total number of units (200 million plus 200 million plus 90 million, or 490 million), which is \$100,000,000 ÷ 490,000,000,000, or 20.4 cents per unit. This leverage is a so-called "weighted average" of the three original leverages, the weights being literally the weights hanging at the right.

This averaging of prices is represented in Figure 10,

Fig. 10.

which visualizes the fact that the average price of goods (right leverage) varies directly with the quantity of money (left weight), directly with its velocity of circulation (left leverage), and inversely with the volume of trade (right weight).

§ 5. The Equation of Exchange Algebraically Expressed

To put these relations in general terms, we may use an algebraic formula: —

$$MV = p Q$$

$$+ p'Q'$$

$$+ p''Q''$$

$$+ \text{ etc.}$$

The quantity of money in circulation we call M, and the velocity of circulation, V. Then MV equals the amount of money expended for goods during the year. On the other side, p is the price of any good, and Q its quantity; p' the price of another, and Q' its quantity; and so on. If in this equation M is doubled (and V and the Q's remain unchanged) then the p's will, on the average, be doubled; if V is doubled (and M and the Q's are unchanged), the p's will be doubled also; while if the Q's are doubled (and M and V are unchanged), the p's will be halved.

The right side of this equation is the sum of terms of the form pQ—a price multiplied by a quantity bought. It is customary in mathematics to abbreviate a sum of terms (all of which are of the same form) by using " Σ " (the Greek letter sigma, which is the equivalent of the English letter "S," the initial letter of sum) as a symbol of summation. This symbol does not signify a magnitude as do the symbols M, V, p, Q, etc. It signifies merely the operation of addition, and should be read "the sum of terms of the following type." The equation of exchange may therefore be written:—

$$MV = \Sigma_{pQ}$$
.

We may, if we wish, further simplify the right side by writing it in the form PT, where P is the average of all the p's, and T is the sum of all the Q's. P then represents in one magnitude the level of prices, and T represents in one

magnitude the volume of trade. The equation thus simplified (MV = PT) is the algebraic interpretation of the mechanical illustration given in Figure 10, where all the goods, instead of being hung separately, as in Figure 9, were combined and hung at an average point representing their average price.

§ 6. The "Quantity Theory of Money"

To recapitulate, we find then that, under the conditions assumed, the price level varies, (1) directly as the quantity of money in circulation (M), (2) directly as the velocity of its circulation (V), (3) inversely as the volume of trade done by it (T). The first of these three relations is the most important. It constitutes the "quantity theory of money."

So important is this principle, and so bitterly contested has it been, that we shall illustrate it further. By "the quantity of money" is meant the number of dollars (or other given monetary units) in circulation. This number may be changed in several ways, of which the following three are most important. A statement of them will serve to picture to our mind the meaning of the conclusions we have reached and to reveal the fundamental peculiarity of money on which they rest.

As a first illustration, let us suppose the government to double the *denominations* of all money; that is, let us suppose that what has been hitherto a half dollar is henceforth called a dollar, and that what has been hitherto a dollar is henceforth called two dollars. Evidently the number of "dollars" in circulation will then be doubled; and the price level, measured in terms of the new "dollars," will be double what it would otherwise be. Every one will pay out the *same coins* as if no such law were passed. But he will, in each case, be paying twice as many "dollars." For example, if \$3 formerly had to be paid for a pair of shoes, the price of this same pair of shoes will now become \$6.

Thus we see how the *nominal* quantity of money affects price levels.

A second illustration may be found by supposing a reduction in the weight of coins. Suppose a government cuts each dollar in two, coining the halves into new "dollars"; and, recalling all paper notes, replaces them with double the original number — two new notes for each old one of the same denomination. In short, suppose money not only to be renamed, as in the first illustration, but also reissued. Prices in the debased coinage will again be doubled just as in the first illustration. The subdivision and recoinage is an immaterial circumstance, unless it be carried so far as to make counting difficult, and thus to interfere with the convenience of money. Wherever a dollar had been paid before debasement, two dollars — i.e., two of the old halves coined into two of the new dollars — will now be paid instead.

In the first illustration, the increase in quantity was simply nominal, being brought about by renaming coins. In the second illustration, besides renaming, the further fact of recoining is introduced. In the first case, the number of actual pieces of money of each kind was unchanged, but their denominations were doubled. In the second case, the number of pieces is also doubled by splitting each coin and reminting it into two coins, each of the same nominal denomination as the original whole of which it is the half, and by similarly doubling the paper money.

For a third illustration, suppose that, instead of doubling the number of dollars by splitting them in two and recoining the halves, the government *duplicates* each piece of money in existence and presents the duplicate to the possessor of the original. (We must in this case suppose, further, that there is some effectual bar to prevent the melting or exporting of money. Otherwise the quantity of money in circulation will not be doubled; much of the increase will escape.) If the quantity of money is thus

doubled, prices will also be doubled just as truly as in the second illustration, in which there were exactly the same number of coins as now under consideration as well as the same denominations. The only difference between the second and the third illustrations will be in the size and weight of the coins. The weights of the individual coins, instead of being reduced, will remain unchanged; but their number will be doubled. This doubling of coins must have the same effect as the fifty per cent debasement; that is, it must have the effect of doubling prices.

The force of the third illustration becomes even more evident if, in accordance with the presentation of the great economist Ricardo, we pass back by means of a seigniorage from the third illustration to the second. That is, after duplicating all money, let the government subtract half of each coin, thereby reducing the weight to that of the debased coinage in the second illustration, and removing the only point of distinction between the two. This "seigniorage" or charge for coinage made by the sovereign will not affect the money value of the coins, so long as their number remains unchanged. Prices will remain at exactly the same level as before the abstraction of seigniorage. Thus to double the quantity of money will double prices in whatever way the doubling may be brought about, - unless there should occur at the same time some change in the velocity of circulation of money or in the volume of trade.

There are many historical instances of raising the prices by inflating the currency. At present, Argentina has an inflated paper currency, and prices in paper pesos are a little more than double the prices in the original gold pesos.

The quantity theory, then, asserts that (provided velocity of circulation and volume of trade are unchanged) if we increase the *number* of dollars, whether by renaming coins, by cutting them in two, by duplicating them, or by any other means, prices will be increased in the same proportion. It is the number, and not the weight, that is

essential. This fact needs great emphasis. It is a fact which differentiates money from all other goods and explains the peculiar manner in which its purchasing power is related to other goods. The desirability of sugar depends upon its sweetening power, which is a specific quality in the sense that a given weight of sugar, such as a pound, always possesses the same sweetening power. The desirability of money, on the other hand, depends merely on its purchasing power; but purchasing power is not a specific quality of gold or of other money, for we cannot say that a given quantity of gold, such as an ounce, always possesses the same purchasing power. If the quantity of sugar is changed from 1,000,000 pounds to 1,000,000 hundredweight, it does not follow that a hundredweight will have the value previously possessed by a pound, for the sweetening power of a hundredweight cannot be the same as that of a pound. But if the money in circulation is changed from 1,000,000 units of one weight to 1,000,000 units of another weight, the value of each unit will remain unchanged, for we have seen from the equation of exchange that its purchasing power would be unchanged.

The quantity theory of money thus rests, ultimately, upon the fundamental peculiarity which money alone of all goods possesses — the fact that it has no power to satisfy human wants, but only the power to purchase things which do have such satisfying power.

CHAPTER IX

DEPOSIT CURRENCY

§ 1. The Mystery of Circulating Credit

WE are now ready to explain the nature of bank-deposit currency, or circulating credit. Credit, in the sense here employed, is the claim of a creditor against a debtor. Bank deposits subject to check are the claims of the creditors of a bank against the bank, by virtue of which they may, on demand, draw by check specified sums of money from the bank. Since no other kind of bank deposits will be considered by us, we shall usually refer to "bank deposits subject to check" simply as "bank deposits." They are also called "circulating credit."

It is to be observed that bank checks are merely evidences of rights to draw bank deposits or to transfer them. The checks themselves are not the ultimate currency. It is the bank deposits themselves, or credit balances on the books of the banks, that constitute the ultimate currency. Nor are these deposits actual money. They are not money, because they are not generally acceptable; they always require the special consent of the payee. But they are currency, because their chief purpose and use is to act as a medium of exchange. Closely analogous to checks are post office orders and money orders issued by express companies. They are distinguishable only by two facts: that they are not issued by ordinary

banks, and that they originate in *particular* deposits of money or the equivalent of money. For this reason, and because they are not of great importance, we prefer to place them in the same category with bank checks rather than to place them in a separate class, which otherwise they might occupy.

It is in connection with the transfer of bank deposits that there arises that so-called "mystery of banking" called circulating credit. Many persons, including some economists, have supposed that credit is a special form of wealth which may be created out of whole cloth, as it were, by a bank. Others have maintained that credit has no foundation in actual wealth at all, but is a kind of unreal and inflated bubble with a precarious if not wholly illegitimate existence. As a matter of fact, bank deposits are as easy to understand as bank notes, and what is said in this chapter of bank deposits may in substance be taken as true also of bank notes. The chief difference is a formal one, the notes circulating from hand to hand, while the deposit currency circulates only by means of special orders called "checks."

To understand the real nature of bank deposits, let us imagine a hypothetical institution—a kind of primitive bank existing mainly for the sake of deposits and the safe-keeping of actual money. The original bank of Amsterdam was somewhat like the bank we are now imagining. In such a bank a number of people deposit \$100,000 in gold, each accepting a receipt for the amount of his deposit. If this bank should issue a "capital account" or statement, it would show \$100,000 in its vaults and \$100,000 owed to depositors, as follows:—

Assets Liabilities
Gold \$100,000 Due depositors . . \$100,000

The right-hand side of the statement is, of course, made up of smaller amounts owed to individual depositors. Assuming that there is owed to A \$10,000, to B \$10,000, and to all others \$80,000, we may write the bank statement as follows:—

Assets								LIABILITIES			
Gold	•	٠		•			\$100,000	Due depositor A Due depositor B Due other depositors .		10,000 10,000 80,000	
							\$100,000		\$:	100,000	

Now assume that A wishes to pay B \$1000. A could go to the bank with B, present certificates or checks for \$1000, obtain the gold, and hand it over to B, who might then redeposit it in the same bank, merely handing it back through the cashier's window and taking a new certificate in his own name. Instead, however, of both A and B visiting the bank and handling the money, A might simply give B a check for \$1000. The transfer in either case would mean that A's holding in the bank was reduced from \$10,000 to \$9000, and that B's was increased from \$10,000 to \$11,000. The statement would then read:—

	Assets							Liabilities			
Gold	•	•	•	•	•		\$100,000	Due depositor A Due depositor B Due other depositors .		9,000 11,000 80,000	
							\$100,000	Due other depositors.	_	100,000	

Thus the certificates, or checks, would circulate in place of cash among the various depositors in the bank. What really changes ownership, or "circulates," in such cases is the *right to draw* money. The check is merely the evidence of this right and of the transfer of this right from one person to another.

In the case under consideration, the bank would be conducted at a loss. It would be giving the time and labor of its clerical force for the accommodation of its depositors, without getting anything in return. But such a hypo-

thetical bank would soon find — much as did the bank of Amsterdam — that it *could* make profits by lending at interest some of the gold on deposit. This could not offend the depositors; for they do not expect or desire to get back the identical gold they deposited. What they want is simply to be able at any time to obtain the same *amount* of gold. Since, then, their arrangement with the bank calls for the payment not of any particular gold, but merely of a definite amount, and that but occasionally, the bank finds itself free to lend out part of the gold that otherwise would lie idle in its vaults. To keep it idle would be a great and needless waste of opportunity.

Let us suppose, then, that the bank decides to loan out half its cash. In this country this is usually done in exchange for promissory notes of the borrowers. Now a loan is really an exchange of money for a promissory note which the lender — in this case the bank — receives in place of the gold. Let us suppose that so-called borrowers actually draw out \$50,000 of gold. The bank thereby exchanges this money for promises, and its books will then read: —

Assets	Liabilities				
Promissory notes 50,000	Due other depositors . 80,000				
\$100,000	\$100,000				

It will be noted that now the gold in bank is only \$50,000, while the total deposits are still \$100,000. In other words, the depositors now have more "money on deposit" than the bank has in its vaults! But, as will be shown, this form of expression involves a popular fallacy, in the word "money." Something of equivalent value is behind each loan, but not necessarily money.

Next, suppose the *borrowers* become, in a sense, lenders also, by redepositing the \$50,000 of cash which they borrowed, in return for the right to draw out the same sum on

demand, preferring to use the same in making payments by check rather than by money. In other words, suppose that after borrowing \$50,000 from the bank, they lend it back to the bank. The bank's assets will thus be enlarged by \$50,000, and its obligations (or credit extended) will be equally enlarged; and the balance sheet will become: -

Assets		Liabilities				
Gold	\$100,000	Due depositor A	\$ 9,000			
Promissory notes	50,000	Due depositor B	11,000			
		Due other depositors.	80,000			
		Due new depositors,				
		<i>i.e.</i> , the borrowers .	50,000			
	\$150,000		\$150,000			

What happened in this case was the following: Gold was borrowed in exchange for a promissory note and then handed back in exchange for a right to draw. Thus the gold really did not budge; but the bank received a promissory note and the depositor, a right to draw. Evidently, therefore, the same result would have followed if each borrower had merely handed in his promissory note and received, in exchange, a right to draw. As this operation most frequently puzzles the beginner in the study of banking, we repeat the tables representing the conditions before and after these "loans," i.e., these exchanges of promissory notes for present rights to draw.

	B:	EFORE T	HE LOANS			
	ASSETS	Liabilities				
Gold		\$100,000	Due depositors.		\$100,000	
	A	AFTER TH	HE LOANS			
Gold Promissory			Due depositors .		\$150,000	

Clearly, therefore, the intermediation of the money in this case is a needless complication, though it may help to a theoretical understanding of the resultant shifting of rights and liabilities. Thus the bank may receive deposits of gold or deposits of promises to pay. In exchange for these promises it may give, or lend, either a right to draw, or gold — the same that was deposited by another customer. Even when the borrower has "deposited" only a promise to pay money, by fiction he is still held to have deposited money; and, like the original cash depositors, he is given the right to make out checks to draw out money. The total value of rights to draw, in whichever way arising, is termed "deposits." Banks more often lend rights to draw (or deposit rights) than actual cash, partly because of the greater convenience to borrowers, and partly because the banks wish to keep their cash reserves large, in order to meet large or unexpected demands. It is true that if a bank loans money, part of the money so loaned will be redeposited by the persons to whom the borrowers pay it in the course of business; but it will not necessarily be redeposited in the same bank. Hence the average banker prefers that the borrower should not withdraw actual cash

Besides lending deposit rights, banks may also lend their own notes, called "bank notes." And the principle governing bank notes is the same as the principle governing deposit rights. The holder simply gets a pocketful of bank notes instead of a bank account. In either case the bank must always be ready to pay the note holder — to "redeem its notes" — as well as pay its depositors, on demand, and in either case the bank exchanges a promise for a promise. In the case of the note, the bank has exchanged its bank note for a customer's promissory note. The bank note carries no interest, but is payable on demand. The customer's note bears interest, but is payable only at a definite date.

Assuming that the bank issues \$50,000 of notes, the balance sheet will now become:—

Assets		Liabilities				
Gold Loans (promissory	\$100,000	Due depositors	•		\$150,000	
notes)	100,000	Due note holders	•	•		

We repeat that by means of credit the deposits and notes of a bank may exceed its cash. There would be nothing mysterious or obscure about this fact, if people could be induced not to think of banking operations as money operations. To so represent them is metaphorical and misleading. They are no more money operations than they are real estate transactions. A bank depositor, A, has not ordinarily "deposited money"; and whether he has or not, he certainly cannot properly say that he "has money in the bank." What he does have is the bank's promise to pay money on demand. The bank owes him money. When a private person owes money, the creditor never thinks of saying that he has it on deposit in the debtor's pocket.

The same principles of property which apply to bank deposits also apply to bank notes. There is wealth somewhere behind the mutual promises, though in different degrees of accessibility. The note holder's promise is secured by his assets; and the bank's promise is secured by the bank's assets. The note holder has "swapped" less-known credit for better-known credit.

§ 2. The Basis of Circulating Credit

If this fact is borne in mind, the reader will be able to conquer the doubt which may already have arisen in his mind — the doubt as to the legitimacy of the bank's procedure in "lending some of its depositors' money." It cannot be too strongly emphasized that, in any balance sheet, the value of the liabilities rests on that of the assets. The deposits of a bank are no exception. We must not be misled by the fact that the *cash* assets may be less than

the deposits. When the uninitiated first learn that the number of dollars which note holders and depositors have the right to draw out of a bank exceeds the number of dollars in the bank, they are apt to jump to the conclusion that there is nothing behind the notes or deposit liabilities. Yet behind all these obligations there is always, in the case of a solvent bank, full value; if not actual dollars, at any rate, dollars' worth of property. By no jugglery can the liabilities exceed the assets except in insolvency, and even in that case only nominally, for the true value of the liabilities ("bad debts") will only equal the true value of the assets behind them.

These assets, as already indicated, are, and ought to be, largely the notes of merchants, although, so far as the principles here discussed are concerned, they might be any property whatever. If they consisted in the ownership of real estate or other wealth in "fee simple," so that the tangible wealth which property always represents were clearly evident, all mystery would disappear. But the effect would not be different. Instead of taking grain, machines, or steel ingots on deposit, in exchange for the sums lent, banks prefer to take interest-bearing notes of corporations and individuals who own, directly or indirectly, grain, machines, and steel ingots; and by the banking laws the banks are even compelled to take the notes instead of the ingots. The bank finds itself with liabilities which exceed its cash assets; but this excess of liabilities is balanced by the possession of other assets than cash. These other assets of the bank are the liabilities of business men.

This ultimate basis of the entire credit structure is kept out of sight, but the basis exists. Indeed, we may say that banking, in a sense, causes this visible, tangible wealth to circulate. If the acres of a landowner or the iron stoves of a stove dealer cannot circulate in literally the same way that gold dollars circulate, yet the landowner or stove dealer may give to the bank a note on which the banker

may base bank notes or deposits; and these bank notes and deposits will circulate like gold dollars. Through banking, he who possesses wealth difficult to exchange can create a circulating medium based upon that wealth. He has only to give his note, for which, of course, his property is liable, get in return the right to draw, and lo! his comparatively unexchangeable wealth becomes liquid currency. To put it crudely, banking is a device for coining into dollars land, stoves, and other wealth not otherwise generally exchangeable.

It is interesting to observe that the formation of the great modern "trusts" has given a considerable impetus to deposit currency; for the securities of large corporations are more easily used as "collateral security" for bank loans (where banks require the promissory notes to be in turn secured by "collateral") than the stocks and bonds of small corporations or than partnership rights.

We began by regarding a bank as substantially a cooperative enterprise, operated for the convenience and at the expense of its depositors. But, as soon as it reaches the point of lending money to X, Y, and Z on time, while itself owing money on demand, it assumes toward X, Y, and Z risks which the depositors would be unwilling to assume. To meet this situation, the responsibility and expense of running the bank are taken by a third class of people — stockholders — who are willing to assume the risk for the sake of the chance of profit. Stockholders, in order to guarantee the depositors against loss, put in some cash of their own. Their contract is, in effect, to make good any loss to depositors. Let us suppose that the stockholders put in \$50,000, viz., \$40,000 in cash and \$10,000 in the purchase of a bank building. The accounts now stand:—

Assets							LIABILITIES			
Gold .						\$140,000	Due depositors			\$150,000
Loans						,	Due note holders			<i>U</i> ,
Building						10,000	Due stockholders			50,000
						\$250,000				\$250,000

The accounts as they now stand include the chief features of an ordinary modern bank — a so-called "bank of deposit, issue, and discount."

§ 3. Banking Limitations

We have seen that the assets must be adequate to meet the liabilities. We now should note that the form of the assets must be such as will insure meeting the liabilities promptly. Since the business of a bank is to furnish easily exchangeable property (cash or credit) in place of the "slower" property of its depositors, it fails of its purpose when it is caught with insufficient cash. Yet it makes profits partly by tying up its quick property, *i.e.*, lending it out where it is less accessible. Its problem in policy is to tie up enough to increase its earnings, but not to tie up so much as to get tied up itself. So far as anything has yet been said to the contrary, a bank might increase indefinitely its loans in relation to its cash or in relation to its capital. If this were so, deposit currency could be indefinitely inflated.

There are limits, however, imposed by prudence and sound economic policy on both these processes. Insolvency and insufficiency of cash must both be avoided. As has been noted in Chapter III, insolvency is that condition which threatens when liabilities are extended with insufficient capital. Insufficiency of cash is that condition which threatens when liabilities are extended unduly relatively to cash, while insolvency is reached when the assets no longer cover the liabilities (to others than stockholders), so that the bank is unable to pay its debts. Insufficiency of cash is reached when, although the bank's total assets may be fully equal to its liabilities, the actual cash on hand is insufficient to meet the needs of the instant, and the bank is unable to pay its debts on demand.

The less the ratio of the value of the stockholders' inter-

ests to the value of all liabilities to others, the greater is the danger of insolvency; the risk of insufficiency of cash is the greater, the less the ratio of the cash to the demand liabilities. In other words, the leading safeguard against insolvency lies in a large capital and surplus, but the leading safeguard against insufficiency of cash lies in a large cash reserve. Insolvency proper may befall any business enterprise. Insufficiency of cash relates especially to banks in their function of redeeming notes and deposits.

Let us illustrate insufficiency of cash. In our bank's accounts as we left them there appeared cash to the extent of \$140,000, and \$200,000 of demand liabilities (deposits and notes). The managers of the bank may think this fund of \$140,000 unnecessarily large, or the loans unnecessarily small. They may then increase their loans (extended to customers partly in the form of cash and partly in the form of deposit accounts) until the cash held by the bank is reduced, say to \$40,000, and the liabilities due depositors and note holders increased to \$300,000. If, under these circumstances, some depositor or note holder demands \$50,000 cash, immediate payment will be impossible. It is true that the assets still equal the liabilities. There is full value behind the \$50,000 demanded; but the understanding was that depositors and note holders should be paid in money on demand. Were this not a stipulation of the deposit contract, the bank might pay the claims thus made upon it by transferring to its creditors the promissory notes due it from its debtors; or it might ask the customers to wait until it could turn these securities into cash.

Since a bank cannot follow either of these plans, it tries, where insufficiency of cash impends, to forestall this condition by "calling in" some of its loans, or if none can be called in, by selling some of its securities or other property for cash. But it happens unfortunately that there is a limit to the amount of cash which a bank can suddenly realize. No bank could escape failure if a large percentage of its note

holders and depositors should *simultaneously* demand cash payment. The paradox of a run on a bank is well expressed by the case of the man who inquired of his bank whether it had cash available for paying the amount of his deposit, saying, "If you can pay me, I don't want it; but if you can't, I do." Such was the situation in 1907 in Wall Street. All the depositors at one time wanted to be sure their money "was there." Yet it never is there all at one time.

Since, then, insufficiency of cash is so troublesome a condition - so difficult to escape when it has arrived, and so difficult to forestall when it begins to approach — a bank must so regulate its loans and note issues as to keep on hand a sufficient cash reserve, and thus prevent insufficiency of cash from even threatening. It can regulate the reserve in various ways. For instance, it can increase its reserve relatively to its liabilities by "discounting" less freely - by raising the rate of discount and thus discouraging would-be borrowers, by outright refusal to lend or even to renew old loans, or by "calling in" loans subject to call. Reversely, it can decrease its reserve relatively to its liabilities by discounting more freely - by lowering the rate of discount and thus attracting borrowers. The more the loans in proportion to the cash on hand, the greater the profits, but the greater the danger also. In the long run a bank maintains its necessary reserve by means of adjusting the interest rate charged for loans. If it has few loans, and a reserve large enough to support loans of much greater volume, it will endeavor to extend its loans by lowering the rate of interest. If its loans are large, and it fears too great demands on the reserve, it will restrict the loans by a high interest charge. Thus by alternately raising and lowering the rate of interest, a bank keeps its loans within the sum which the reserve can support, but endeavors to keep them (for the sake of profit) as high as the reserve will support.

If the sums owed to individual depositors are large, relatively to the total liabilities, the reserve should be propor-

tionately large, since the action of a small number of deposi-tors can deplete it rapidly. The reserve in a large city of great banking activity needs to be greater in proportion to its demand liabilities than in a small town with infrequent banking transactions. No absolute numerical rule can be given. Arbitrary rules are often imposed by law. Banks in the United States, for instance, are required to keep a ratio of reserve to deposits, varying from twelve and a half per cent to twenty-five per cent, according as they are state or national banks, and according to their location. These reserves are all in defense of deposits. In defense of notes, on the other hand, no cash reserve is required — that is, of national banks. True, the same economic principles apply to both bank notes and deposits, but the law treats them differently. The government itself chooses to undertake to redeem the national bank notes on demand, imposing on the banks certain obligations to deposit with itself a redemption fund and government bonds.

§ 4. The Total Currency and its Circulation

The study of banking operations, then, discloses two species of bank currency: one, bank notes, belonging to the category of money; and the other, deposits, belonging outside of that category but constituting an excellent substitute. Referring these to the larger category of goods, we have a threefold classification of goods: first, money; second, deposit currency, or simply deposits; and third, all other goods. And by the use of these, there are six possible types of exchange: -

- (1) Money against money,
- (2) Deposits against deposits,
- (3) Goods against goods,
- (4) Money against deposits,(5) Money against goods,
- (6) Deposits against goods.

For our purpose, only the last two types of exchange are important, for these constitute the *circulation of currency*. As regards the other four, the first and third have been previously explained as "money changing" and "barter," respectively. The second and fourth are banking transactions: the second being such operations as the selling of drafts for checks or the mutual cancellation of bank clearings; and the fourth being such operations as the depositing or withdrawing of money, by depositing cash or cashing checks.

The analysis of the balance sheets of banks has prepared us for the inclusion of bank deposits or circulating credit in the equation of exchange. We shall still use M to express the quantity of actual money, and V to express the velocity of its circulation. Similarly, we shall now use M' to express the total deposits subject to transfer by check; and V' to express the average velocity of their circulation. The total value of purchases in a year is therefore no longer to be measured by MV, but by MV + M'V'. The equation of exchange, therefore, becomes

$$MV + M'V' = \Sigma pQ = PT$$

Let us again represent the equation of exchange by means of a mechanical picture. In Figure 11, trade, as before, is represented on the right by the weight of a miscellaneous

Fig. 11.

assortment of goods; and their average price by the distance to the right from the fulcrum, or the leverage at which this weight hangs. Again at the left, money (M) is represented by a weight in the form of a purse, and its velocity of

circulation (V) by its leverage; but now we have a new weight at the left, in the form of a bank book, to represent the bank deposits (M'). The velocity of circulation (V') of these bank deposits is represented by its distance from the fulcrum or the leverage at which the book hangs.

This mechanism makes clear the fact that the average price (right leverage) increases with the increase of money or bank deposits and with the velocities of their circulation, and decreases with the increase in the volume of trade.

Recurring to the left side of the equation of exchange, or MV + M'V', we see that in a community without bank deposits the left side of the equation reduces simply to MV, the formula of Chapter VIII; for in such a community the term M'V' vanishes. The introduction of M' tends to raise prices; that is, the hanging of the bank book on the left requires a lengthening of the leverage at the right.

§ 5. Deposit Currency Normally Proportional to Money

With the extension of the equation of monetary circulation to include deposit circulation, the influence exerted by the quantity of money on general prices becomes less direct; and the process of tracing this influence becomes more difficult and complicated. It has even been argued that this interposition of circulating credit breaks whatever connection there may be between prices and the quantity of money. This would be true if circulating credit were independent of money. But the fact is that the quantity of circulating credit, M', tends to hold a definite relation to M, the quantity of money in circulation; that is, deposits are normally a more or less definite multiple of money.

Two facts normally give deposits a more or less definite ratio to money. The first has been already explained, viz., that bank reserves are kept in a more or less definite ratio to bank deposits. The second is that individuals, firms, and corporations preserve more or less definite ratios between

their cash transactions and their check transactions, and also between their money and deposit balances. These ratios are determined by motives of individual convenience and habit. In general, business firms use money for wage payments, and for small miscellaneous transactions included under the term "petty cash"; while for settlements with each other they usually prefer checks. These preferences are so strong that we could not imagine them overridden except temporarily, and to a small degree. A business firm would hardly pay car fares with checks and liquidate its large liabilities with cash. Each person strikes an equilibrium between his use of the two methods of payment, and does not greatly disturb it except for short periods of time. He keeps his stock of money or his bank balance in constant adjustment to the payments he makes in money or by check. Whenever his stock of money becomes relatively small and his bank balance relatively large, he cashes a check. In the opposite event, he deposits cash. In this way he is constantly converting one of the two media of exchange into the other. A private individual usually feeds his purse from his bank account; a retail commercial firm usually feeds its bank account from its till. The bank acts as intermediary for both.

For any one individual the adjustment of cash-inpocket to deposits-in-bank will be extremely rough; for sometimes the one or the other will be much too large or too small. But, for the community as a whole, the adjustment of the cash to deposits used will be very delicate; for the temporary aberrations of many thousands of individuals will almost completely neutralize each other.

In a given community the quantitative relation of deposit currency to money is determined by several considerations of convenience. In the first place, the more highly developed the business of a community, the more prevalent the use of checks. Where business is conducted on a large scale, merchants habitually transact their larger operations with

each other by means of checks, and their smaller ones by means of cash. Again, the more concentrated the population, the more prevalent the use of checks. In cities it is more convenient both for the payer and the payee to make large payments by check; whereas, in the country, trips to a bank are too expensive in time and effort to be convenient, and therefore more money is used in proportion to the amount of business done. Again, the wealthier the members of the community, the more largely will they use checks. Laborers seldom use them; but capitalists, professional and salaried men, use them habitually, for personal as well as business transactions.

There is, then, a relation of convenience and custom between check and cash circulation, and a more or less stable ratio between the deposit balance of the average man or corporation and the stock of money kept in pocket or till. This fact, as applied to the country as a whole, means that by convenience a fairly definite ratio is fixed between M and M'. If that ratio is disturbed temporarily, there will come into play a tendency to restore it. Individuals will deposit surplus cash, or they will cash surplus deposits.

Hence, both money in circulation (as shown above) and money in reserve (as shown previously) tend to keep in a fixed ratio to deposits. It follows that the two must be in a more or less definite, though elastic, ratio to each other.

§ 6. Summary

The contents of this chapter may be formulated in a few simple propositions:—

- (1) Banks supply two kinds of currency, viz., bank notes which are money; and bank deposits (or rights to draw) which are not money.
- (2) A bank check is merely an evidence of a right to draw.
 - (3) Behind the claims of depositors and note holders

stand, not simply the cash reserve, but all the assets of the bank.

- (4) Deposit banking is a device by which wealth, incapable of direct circulation, may be made the basis of the circulation of rights to draw.
- (5) The basis of such circulating rights to draw or deposits must consist in part of actual money, and it *should* consist in part also of quick assets readily exchangeable for money.
- (6) Six sorts of exchange exist among the three classes of goods: money, deposits, and other goods. Of these six sorts of exchange, the most important for our present purposes are the exchanges of money and deposits against other goods.
- (7) The equation of money circulation, extended so as to make it include bank deposits, reads thus: $MV + M'V' = \Sigma pO = PT$.
- (8) Bank deposits (M') tend to keep a normal ratio to bank reserves and to the quantity of money (M); because, in the first place, cash reserves are necessary to support bank deposits, and these reserves must bear some more or less constant ratio to the amount of such deposits; and because, in the second place, business convenience dictates that the available currency shall be apportioned between deposits and money in a certain more or less definite, even though elastic, ratio.

CHAPTER X

THE EQUATION OF EXCHANGE DURING TRANSITION PERIODS

§ 1. The Tardiness of Interest Adjustment to Price Movements

In the preceding chapter it was shown that the quantity of bank deposits normally maintains a more or less definite ratio to the quantity of money in circulation and to the amount of bank reserves. As long as this normal relation holds, the existence of bank deposits merely magnifies the effect on the level of prices produced by the quantity of money in circulation and does not in the least distort that effect. Moreover, changes in velocity or trade will have the same kind of effect on prices, whether bank deposits are included or not.

But during periods of transition this relation between money (M) and deposits (M') is by no means rigid. By a period of transition is meant the interval of time during which a disturbance in any of the six magnitudes in the equation of exchange (for instance, an increase in the quantity of money in circulation) works out its effects. It takes time for any such disturbance to completely work out its effects, just as it takes time after a locomotive engineer has put on more steam for the full effects to be felt by the train which is drawn. There is always a transition period which must elapse before any new cause completes its full effects, and, during this transition period, the effects are somewhat

different from the final effects after the transition period is over. Thus, if the final effect of suddenly putting on the increased steam will be to increase the speed of the train from thirty miles per hour to forty miles per hour, this effect will not be felt immediately. There will be a transition period of several minutes before this speed is attained. During this transition period the speed will gradually increase, the couplings will expand and then contract, the passengers will feel jolted, and so forth. After the transition period is over, the train will run smoothly again.

We are now ready to study periods of transition for the equation of exchange. The change which constitutes a transition may be a change in the quantity of money, or in any other factor of the equation of exchange, or in all. Usually all are involved, but the chief factor which we shall select for study (together with its effects on the other factors) is the quantity of money. If the quantity of money were suddenly doubled, the effect of the change would not be the same at first as later. The ultimate effect is, as we have seen, to double prices; but before this happens, the prices oscillate up and down. In this chapter we shall consider the temporary effects during the period of transition separately from the permanent or ultimate effects which were considered in the last chapter. These permanent or ultimate effects follow after a new equilibrium is established — if, indeed, such a condition as equilibrium may be said ever to be established. What we are concerned with in this chapter are the temporary effects, i.e., those in the transition period.

The transition periods may be characterized either by rising prices or by falling prices. Rising prices must be clearly distinguished from high prices, and falling from low. With stationary levels, high or low, we have in this chapter nothing to do. Our concern is with rising or falling prices. Rising prices mark the transition between a lower and a higher level of prices, just as a hill marks the transition between flat lowlands and flat highlands. The study of these

acclivities and declivities is bound up with the phenomena of business loans.

It must be borne in mind that although business loans are made in the form of money, yet whenever a man borrows money he does not do this in order to hoard the money, but to purchase goods with it. Suppose A borrows \$100 from B. What has really been borrowed is purchasing power. If at the end of a year A returns \$100 to B, but prices have meanwhile advanced, then B has lost a fraction of the purchasing power originally loaned to A. For even though A should happen to return to B the identical coins in which the loan was made, these coins represent somewhat less than the original quantity of purchasable commodities. Bearing this in mind, let us suppose that prices are rising. It is plain that the man who lends \$100 at the beginning of the year will, when he receives back \$100, say at the end of the year, not receive back as much purchasing power as he gave. In other words, he loses by the rise of prices. He could, it is true, safeguard himself against this loss if he could make sufficiently hard terms with the borrower; but usually when prices are about to rise, neither the lender nor the borrower fully realizes that they are going to rise as much as they actually do.

§ 2. How a Rise of Prices Generates a Further Rise

We are now ready to study temporary or transitional changes in the factors of our equation of exchange. Let us begin by assuming a slight initial disturbance, such as would be produced, for instance, by an increase in the quantity of gold. This, through the equation of exchange, will cause a rise in prices. As prices rise, profits of business men measured in money will rise also, even if the costs of business were to rise in the same proportion. Thus, if a man who sold goods for \$10,000 which cost \$6000, clearing \$4000, could get double prices at double cost, his profit would

double also, being \$20,000 - \$12,000, which is \$8000. Of course, such a rise of profits would be purely nominal, as it would merely keep pace with the rise in price level. The business man would gain no advantage, for his larger money profits would buy no more than his former smaller money profits bought before. But, as a matter of fact, the business man's profits will usually rise more than this, because many of his expenses will tend to remain the same. In particular his payments to creditors for past loans and his payments to employees for work will for a time remain unaffected or little affected by the general rise in prices. Consequently, he will find himself making greater profits than usual, and be encouraged to expand his business by increasing his borrowings. These borrowings are mostly in the form of short-time loans from banks; and, as we have seen, short-time loans engender deposits. Therefore, deposit currency (M') will increase. But this extension of deposit currency tends further to raise the general level of prices, just as the increase of gold raised it in the first place. This further rise of prices enables borrowers who are now receiving greater profits to receive still greater profits. Borrowing, already stimulated, is stimulated still further. More loans are demanded, and, with the resulting expansion of bank loans, deposit currency (M'), already expanded, expands still more. Hence prices rise still further.

This sequence of events may be briefly stated as

follows: --

(1) Prices rise (whatever the first cause may be; we have chosen for illustration an increase in the amount of money in circulation).

(2) "Enterprisers," i.e., persons who undertake business enterprises of various kinds, get much higher prices than before, without having much greater expenses, and therefore make much greater profits.

(3) Enterpriser-borrowers, encouraged by large profits,

expand their loans.

- (4) Deposit currency (M') expands relatively to money (M).
- (5) Prices continue to rise, that is, phenomenon No. 1 is repeated. Then No. 2 is repeated, and so on.

In other words, a slight initial rise of prices sets in motion a train of events which tends to repeat itself. Rise of prices generates rise of prices, and continues to do so as long as the enterprisers' profits continue abnormally high.

§ 3. How a Rise of Prices Culminates in a Crisis

The expansion in deposit currency indicated in this cumulative movement abnormally increases the ratio of M' to M. This, however, is not the only disturbance caused by the increase in M. There are disturbances to some extent in the Q's, in V, and in V'. These will be taken up in order. In particular, trade (the Q's) will be stimulated by the stimulation of loans. New constructions of buildings, etc., are entered upon. These effects are always observed during rising prices, and people note approvingly that "business is good" and "times are booming." Such statements represent the point of view of the ordinary business man who is an "enterpriser-borrower." They do not represent the sentiments of the creditor, the salaried man, or the laborer, most of whom are silent but long-suffering, paying higher prices, but not getting proportionally higher incomes.

Evidently the expansion cannot proceed forever. It must ultimately spend itself. The check upon its continued operation lies in making loans harder to get. As soon as this occurs, the whole situation is changed. The banks are forced in self-defense to refuse loans (or at any rate to discourage loans by making harder terms for them) because they cannot stand so abnormal an expansion of loans relatively to reserves. Then borrowers can no longer hope to make great profits, and loans cease to expand.

There are other forces placing a limitation on further ex-

pansion of deposit currency and introducing a tendency to contraction, but those above mentioned are the most important.

With the rise of interest, those persons who have counted on renewing their loans on the former terms and for the former amounts are unable to do so. It follows that some of them are destined to fail. The failure (or prospect of failure) of firms that have borrowed heavily from banks induces fear on the part of many depositors that the banks will not be able to realize on these loans. Hence the banks themselves fall under suspicion, and for this reason depositors demand cash. Then occur "runs on the banks," which deplete the bank reserves at the very moment they are most needed to pay the demands of the depositors. Being short of reserves, the banks have to curtail their loans. An enterprise, as it is started by borrowing, is expected to be continued by renewed borrowing. Renewed borrowing becomes difficult or impossible, and even the original loans may be "called" by the banks. Those enterprisers who are caught must have currency to liquidate their obligations. Some of them are destined to become bankrupt, and, with their failure, the demand for loans is correspondingly reduced. This culmination of an upward price movement is what is called a crisis, a condition characterized by failures which are due to a lack of cash when it is most needed. Bankruptcies, as shown in Chapter III, § 5, tend to spread from debtor to creditor.

§ 4. Completion of the Credit Cycle

The contraction of loans and deposits is accompanied by a decrease in velocities, and these conspire to prevent a further rise of prices and tend toward a fall. The crest of the wave is reached and a reaction sets in. Bank loans tend to be small, and consequently deposits (M') are reduced. The contraction of deposit currency makes prices fall still more. Those who have borrowed for the purpose of buying

stocks of goods, now find they cannot sell them for enough even to pay back what they have borrowed. The sequence of events is now the opposite of what it was before:—

(1) Prices fall.

(2) Enterprisers get much lower prices than before without having much lower expenses, and therefore make much lower profits.

(3) Enterpriser-borrowers, discouraged by small profits, contract their borrowings.

(4) Deposit currency (M') contracts relatively to money (M).

(5) Prices continue to fall; that is, phenomenon No. 1 is repeated. Then No. 2 is repeated, and so on.

Thus a fall of prices generates a further fall of prices. The cycle evidently repeats itself as long as the enterprisers' profits remain abnormally low. The man who loses most is the business man in debt. He is the typical business man, and he now complains that "business is bad." There is a "depression of trade."

The contraction becomes self-limiting as soon as loans are easier to get. Banks are led to make loans easy in order to get rid of their accumulated reserves. After a time, normal conditions begin to return. The weakest producers have been forced out, or have at least been prevented from expanding their business by increased loans. The strongest firms are left to build up a new credit structure. Borrowers again become willing to take ventures; failures decrease in number; bank loans cease to decrease; prices cease to fall; borrowing and carrying on business becomes profitable; loans are again demanded; prices again begin to rise, and there occurs a repetition of the upward movement already described.

The upward and downward movements taken together constitute a complete credit cycle, which resembles the forward and backward movements of a pendulum.

Many historical examples could be cited. The discovery of gold in California in the middle of the last century was followed by an inflation of the world's currency, first through the new gold and later through expansion of deposit currency as well. Prices rose rapidly; business men made high profits; times were good until 1857, when a crisis occurred both in the United States and Europe. This was followed by a sharp fall in prices, a depression in trade, a recovery and another period of inflation culminating in a second crisis in 1866. Again the pendulum swung back, only to return again in the crisis of 1873. A more recent example is found in the gold inflation beginning in 1896 in consequence of the enormous gold production in the Transvaal, in Cripple Creek, and in the Klondike. The money in circulation in the United States doubled in eleven years (1896-1907), bank deposits subject to check nearly trebled, prices rose 50 per cent. Prosperity seemed boundless. In 1907 the wave broke in the crisis of that year, followed by a contraction of deposits and a fall of prices in the next year with a gradual recovery in the years immediately following.

We have considered the rise, culmination, fall, and recovery of prices. In most cases the time occupied by the swing of the commercial pendulum to and fro is about ten years. While the pendulum is continually seeking a stable position, practically there is almost always some occurrence to prevent perfect equilibrium. Oscillations are set up which, though tending to be self-corrective, are continually perpetuated by fresh disturbances.

The factors in the equation of exchange are continually seeking normal adjustment. A ship in a calm sea will "pitch" only a few times before coming to rest. But in a high sea the pitching never ceases. While continually seeking equilibrium, the ship continually encounters causes which accentuate the oscillation.

The foregoing sketch of prices gives, of course, only the elementary features of price cycles. In any actual case numerous special factors enter. The factors which we have studied are those in the equation of exchange.

CHAPTER XI

INFLUENCES OUTSIDE THE EQUATION

§ 1. Influences which Conditions of Production and Consumption Exert on Trade and therefore on Prices

Thus far we have considered the level of prices as affected by the volume of trade, by the velocity of circulation of money and of deposits, and by the quantity of money and of deposits. These are the only influences which can directly affect the level of prices. Any other influences on prices must act through these five. There are myriads of such influences (outside of the equation of exchange) that affect prices through the medium of these five. It is our purpose in this chapter to note the chief among them, excepting those that affect the volume of money (M); the latter will be examined in the next chapter.

We shall first consider the outside influences that affect the volume of trade and, through it, the price level. The conditions which determine the extent of trade are numerous and technical. The most important may be classified as follows:—

- 1. Conditions affecting producers.
 - (a) Geographical differences in natural resources.
 - (b) The division of labor.
 - (c) Knowledge of the technique of production.
 - (d) The accumulation of capital.
- 2. Conditions affecting consumers.
 - (a) The extent and variety of human wants.

- 3. Conditions connecting producers and consumers.
 - (a) Facilities for transportation.
 - (b) Relative freedom of trade.
 - (c) Character of monetary and banking systems.
 - (d) Business confidence.
- alike in their natural resources or, in other words, in their comparative costs of production, no trade would be set up between them. Primitive trade had its raison d'être in the fact that the regions of this earth are unlike in their products. The traders were travelers between distant countries. Changes in commercial geography still produce changes in the distribution and volume of trade. The exhaustion of the gold and silver mines in California and in Nevada and of lumber in Michigan have tended to reduce the volume of trade of these regions, both external and internal. Contrariwise, cattle raising in Texas, the production of coal in Pennsylvania, of oranges in Florida, and of apples in Oregon, have increased the volume of trade for these communities, respectively.
- r. (b) Equally obvious is the influence of the division of labor. Division of labor is based in part on differences in comparative costs or efforts of different men producing different goods corresponding to geographic differences as between countries. Because of such differences, natural and acquired; some men devote themselves to farming, others to weaving, others to carpentry, others to mason work, plumbing, typesetting, moving pianos, or driving aëroplanes.
- 1. (c) Besides local and personal differentiation, the state of knowledge of the means and methods of production will stimulate trade. The mines of Africa and Australia were left unworked for centuries by ignorant natives, but were opened by white men possessing a knowledge of metallurgy. Vast coal fields in China await development,

largely for lack of knowledge of how to extract and market the coal. Egypt awaits the advent of scientific agriculture to usher in trade expansion. In several countries, particularly in Germany, England, and the United States, trade schools are increasing and diffusing knowledge of productive technique.

r. (d) But knowledge, to be of use, must be applied; and its application usually requires the aid of capital. The greater and the more productive the stock of capital in any community, the more goods it can put into the currents of trade. A mill will make a town a center of trade. Docks, elevators, warehouses, and railway terminals help to transform a harbor into a port of commerce.

Since increase in trade tends to decrease the general level of prices, it is obvious that anything which tends to increase trade likewise tends to decrease the general level of prices. We conclude, therefore, that among the various causes which tend to decrease prices are increasing geographical or personal specialization, improved productive technique, and the accumulation of capital.

2. (a) Turning to the consumers' side, it is evident that their wants change from time to time. This is true even of so-called natural wants, but more conspicuously true of acquired or artificial wants.

Wants are, as it were, the mainsprings of economic activity which in the last analysis keep the economic world in motion. The desire to have clothes as fine as the clothes of others, or finer, or different, leads to the multiplicity of silks, satins, laces, etc.; and the same principle applies to furniture, amusements, books, works of art, and every other means of gratification.

The increase of wants, in so far as it leads to an increase in trade, tends to that extent to lower the price level.

§ 2. Influence which Conditions Connecting Producers and Consumers Exert on Trade and therefore on Prices

- 3. (a) Anything which facilitates intercourse tends to increase trade. Anything that interferes with intercourse tends to decrease trade. First of all there are the mechanical facilities for transport. As Macaulay said, with the exception of the alphabet and the printing press, no set of inventions has tended to alter civilization so much as those which abridge distance such as the railway, the steamship, the telephone, the telegraph, and that conveyer of information and advertisements, the newspaper. These all tend, therefore, to decrease prices.
- 3. (b) Trade barriers are not only physical, but legal. A tariff between countries has the same influence in decreasing trade as a chain of mountains. The freer the trade, the more of it there will be. In France, many communities have a local tariff (octroi) which tends to interfere with local trade. In the United States, trade is free within the country itself, but between the United States and other countries there is a high protective tariff. The very fact of increasing facilities for transportation, lowering or removing physical barriers, has stimulated nations and communities to erect legal barriers in their place. Tariffs not only tend to decrease the frequency of exchanges, but to the extent that they prevent international or interlocal division of labor and make countries more alike as well as less productive, they also tend to decrease the amounts of goods which can be exchanged. The ultimate effect is thus to raise prices.
- 3. (c) The development of efficient monetary and banking systems tends, among other effects, to increase trade. There have been times in the history of the world when the money was in so uncertain a state that people hesitated to make many trade contracts because of the lack of knowl-

edge of what would be required of them when the contract should be fulfilled. In the same way, when people cannot depend on the good faith or stability of banks, they will hesitate to use deposits and checks.

3. (d) Confidence, not only in banks in particular, but in business dealings in general, is truly said to be "the soul of trade." Without this confidence there cannot be a great volume of contracts. Anything that tends to increase this confidence tends to increase trade. In South America there are many places waiting to be developed simply because capitalists do not feel any security in contracts there. They are fearful that by hook or by crook the fruit of any investments they may make will be taken from them.

We see, then, that prices will tend to fall through an increase in trade, which may in turn be brought about by improved transportation, by increased freedom of trade, by improved monetary and banking systems, and by business confidence.

§ 3. Influence of Individual Habits on Velocities of Circulation, and therefore on Prices

Having examined those causes outside the equation which affect the volume of trade, our next task is to consider those causes that affect the velocities of circulation of money and of deposits. For the most part, the causes affecting one of these velocities affect the other also. These causes may be classified as follows:—

- 1. Habits of the individual
 - (a) As to hoarding,
 - (b) As to book credit and loans,
 - (c) As to the use of checks.
- 2. Systems of payments in the community
 - (a) As to frequency of receipts and of disbursements,
 - (b) As to regularity of receipts and of disbursements,

- (c) As to correspondence between time and amount of receipts and of disbursements.
 - 3. General causes
 - (a) Density of population,
 - (b) Rapidity of transportation.
- 1. (a) Taking these up in order, we may first consider what influence hoarding has on the velocity of circulation. Velocity of circulation of money is the same thing as its rate of turnover. It is found (Chapter VIII, § 3) by dividing the total payments effected by money in a year by the average amount of money in circulation in that year. It depends upon the rates of turnover of the individuals which compose the society. This velocity of circulation or rapidity of turnover of money is the greater for each individual, the more he expends with a given average amount of cash on hand, or the less average cash he keeps for a given yearly expenditure. One man keeps an average of \$10 in his pocket and expends \$500 a year; he, therefore, turns over the contents of his pocket fifty times a year. Another, while expending the same sum (\$500), keeps the more prudent average of \$20; he, therefore, turns over his stock of cash only twenty-five times a year.

Some people are by habit always impecunious or short of ready money and tend to have a high rate of turnover; others carry a full purse and have a slow rate of turnover. When, as used to be the custom in France, people put money away in stockings and kept it there for months, the velocity of circulation must have been extremely slow. The same principle applies to deposits.

Hoarded money is sometimes said to be withdrawn from circulation, but this is only another way of saying that hoarding tends to decrease the velocity of circulation.

1. (b) The habit of "charging," i.e., using book credit, tends to increase the velocity of circulation of money, because the man who gets things "charged" does not need to keep

on hand as much money as he would if he made all payments in cash. A man who daily pays cash needs to keep cash for daily contingencies. The system of cash payments, unlike the system of book credit, requires that money shall be kept on hand in advance of purchases. Evidently, if money must be provided in advance, it must be provided in larger quantities than when merely required to liquidate past debts. In the system of cash payments a man must keep money idle in advance, lest he be caught in the embarrassing position of lacking it when he most needs it. With book credit he knows that even if he should be caught without a cent in his pocket, he can still get supplies on credit. These he can pay for when money comes to hand. As soon as this money is received there is a use awaiting it to pay debts accumulated. For instance, a laborer receiving and spending \$7 a week, if he cannot "charge," must make his week's wages last through the week. If he spends \$1 a day, his weekly cycle must show on successive days at least as much as \$7, \$6, \$5, \$4, \$3, \$2, and \$1, at which time another \$7 comes in. This makes an average of at least \$4. But if he can charge everything, and then wait until pay day to meet the resulting obligations, he need keep nothing through the week, paying out his \$7 when it comes in. His weekly cycle need show no higher balances than \$7, \$0, \$0, \$0, \$0, \$0, \$0, the average of which is only \$1.

Analogous to book credit is the use of loans of any kind. In a highly organized center of trade, like the New York stock or produce exchanges, credit is extended to an extreme degree in order to facilitate the transactions of a large volume of business without the necessity of keeping on hand a large cash balance of money or deposits subject to check. Credit is extended by loans, by allowing purchases on small payments called "margins," and in other ways. All these extensions of loan credits tend to increase the velocity of circulation of money and deposits.

Through book credit and loans, therefore, the average

amount of money or bank deposits which each person must keep on hand to meet a given expenditure is made less. This means that the rate of turnover is increased; for if people spend the same amounts as before, but keep smaller amounts on hand, the quotient of the amount spent divided by the amount on hand must decrease.

1. (c) The habit of using checks rather than money will also affect the velocity of circulation of money, because a depositor's surplus money will immediately be put in the bank in return for a right to draw by check.

Banks thus offer an outlet for any surplus pocket money or surplus till money, and tend to prevent the existence of idle hoards. In like manner, surplus deposits may be converted into cash — that is, exchanged for cash — as desired. In short, those who make use both of cash and deposits have the opportunity, by adjusting the two, to prevent either from being idle.

We see, then, that these three habits — the habit of being impecunious, the habit of charging, and the habit of using checks — all tend to raise the level of prices through their effects on the velocity of circulation of money, or of deposits.

§ 4. Influence of Systems of Payments on Velocities of Circulation and therefore on Prices

2. (a) The more frequently money or checks are received and disbursed, the shorter is the average interval between the receipt and the expenditure of money or checks, and the more rapid is the velocity of circulation.

This may best be seen from an example. A change from monthly to weekly wage payments tends to increase the velocity of circulation of money. If a laborer is paid weekly \$7, and reduces this evenly each day, ending each week empty-handed, his average cash, as we have seen, would be a little over half of \$7, or about \$4. This makes

his turnover nearly twice a week. Under monthly payments, the laborer who receives and spends an average of \$1 a day will have to spread the \$30, more or less evenly, over the following thirty days. If, at the next pay day, he comes out empty-handed, his average money during the month has been about \$15. This makes his turnover about twice a month. Thus the rate of turnover is more rapid under weekly than under monthly payments.

As a matter of history, however, it is not likely that the substitution of weekly payments for monthly payments has increased the rapidity of circulation of money among workingmen fourfold, because the change in another element, book credit, would be likely to cause a somewhat compensatory decrease. Book credit is less likely to be used under weekly than under monthly payments. Where this book-credit habit or habit of "charging" is prevalent, the great bulk of money is spent on pay day. It is probable that the substitution of weekly for monthly payments, when it has taken place, has enabled many workingmen, who formerly found it necessary to trade on credit, to make their payments in cash, thus tending to decrease the rate of turnover of money.

Frequency of disbursements evidently has an effect similar to the effect of frequency of receipts; that is, it tends to accelerate the velocity of turnover, or circulation.

2. (b) Regularity of payment also facilitates the turnover. When the workingman can be fairly certain of both his receipts and expenditures, he can, by close calculation, adjust them so precisely as safely to end each payment cycle with an empty pocket. This habit is extremely common among certain classes of city laborers. On the other hand, if the receipts and expenditures are irregular, either in amount or in time, prudence requires the worker to keep a larger sum on hand to insure against mishaps. Even when foreknown with certainty, irregular receipts require a larger average sum to be kept on hand. We may, there-

fore, conclude that regularity, both of receipts and of payments, tends to increase velocity of circulation.

2. (c) Next consider the synchronizing of receipts and disbursements, i.e., making payments at the same times as those at which receipts are obtained. It is manifestly a great convenience to the spender of money, or of deposits, if dealers to whom he is in debt will allow him to postpone payment until he has received his money or his check. This arrangement obviates the necessity of keeping much money or deposits on hand, and therefore increases their velocity of circulation. Where payments such as rent, interest, insurance, and taxes occur at periods irrespective of the times of receipts of money, it is often necessary to accumulate money or deposits in advance, thus increasing the average on hand, withdrawing money from use for a time, and decreasing the velocity of circulation.

We conclude, then, that synchronizing and regularity of payment, no less than frequency of payment, tend to increase prices by increasing velocity of circulation.

§ 5. Influence of General Causes on Velocities of Circulation and therefore on Prices

3. (a) The more densely populated a locality, the more rapid will be the velocity of circulation, because there will be readier access to people from whom money is received or to whom it is paid. In the country, although there are no statistics on this subject, the velocity of circulation must be much slower than in the city. A lady who has a city house and a country house states that in the country she keeps money in her purse for weeks, whereas in the city she keeps it but a few days. Pierre des Essars has worked out the velocity of circulation at banks in many European cities. Examination of his figures reveals the fact that, in almost all cases, the larger the town in which the bank is situated, the more active the deposits. The bank of Greece has a

turnover whose rate of rapidity is only four times a year, while that of the bank of France is over one hundred times a year.

3. (b) Again, the more extensive and the speedier the transportation in general, the more rapid the circulation of money. Anything which makes it easier to pass money from one person to another will tend to increase the velocity of circulation. Railways have this effect. The telegraph has increased the velocity of circulation of deposits, since these can now be transferred thousands of miles in a few minutes. Mail and express, by facilitating the transmission of bank deposits and money, have likewise tended to increase their velocity of circulation.

We conclude, then, that density of population and rapidity of communication tend to increase prices by increasing velocities of circulation.

§ 6. Influences on the Volume of Deposit Currency and therefore on Prices

We have to consider lastly the specific outside influences on the volume of deposits subject to check.

These are chiefly: —

- (1) The system of banking and the habits of the people in utilizing that system.
 - (2) The habit of charging.
- (1) It goes without saying that a banking system must be devised and developed before deposits can affect prices or even exist. The invention of banking has undoubtedly led to a great increase in deposits and a consequent rise of prices. This has been true, in spite of the fact that, as pointed out in Section 1, the development of efficient monetary and banking systems tends to increase trade and to that extent to lower the price level. As in many other instances, the effects of improving monetary and banking

facilities are complex, affecting more than one factor in the equation of exchange.

(2) We have already seen that "charging" increases the velocity of circulation of money. It is also a means of increasing the volume of deposits subject to check; that is, "charging" is often a preliminary to payment by check rather than by cash. If a customer did not have his obligations "charged," he would pay in money and not by check. The ultimate effect of the practice of charging, therefore, is to increase the ratio of check payments to cash payments and the ratio of deposits to money carried (M' to M) and therefore to increase the amount of credit currency which a given quantity of money can sustain.

This effect, the substitution of checks for cash payments, is probably by far the most important effect of "charging," and exerts a powerful influence toward raising prices.

CHAPTER XII

INFLUENCES OUTSIDE THE EQUATION (Continued)

§ 1. Influence of "The Balance of Trade" on the Quantity of Money and therefore on Prices

WE have now considered those influences outside the equation of exchange which affect the volume of trade (the Q's), the velocities of circulation of money and deposits (V and V'), and the amount of deposits (M'). We have reserved for separate treatment in this chapter the outside influences which affect the quantity of money (M).

The chief of these may be classified as follows: —

- (1) Influences operating through the exportation and importation of money.
- (2) Influences operating through the melting or minting of money.
- (3) Influences operating through the production and consumption of money metals.
 - (4) Influences of monetary and banking systems.

The first to be considered is the influence of foreign trade on the quantity of money in a country and therefore on its price level. Hitherto we have confined our studies of price levels to an isolated community, having no trade relations with other communities. In the modern world, however, no such community exists, and it is important to observe that international trade gives present-day problems of money and of the price level an international character.

other.

If all countries had their own irredeemable paper money and no money that was acceptable elsewhere, price levels in different countries would have no intimate connection. Indeed, to some extent the connection is actually broken between existing countries which have different metallic standards — for example, between a gold-basis and a silverbasis country — although through their nonmonetary uses the two metals are still somewhat bound together. But where two or more nations trading with each other use the *same* standard, there is a tendency for the price levels of each to influence profoundly the price levels of the

The price level in a small country like Switzerland depends largely upon the price level in other countries; for if the price level in these other countries is higher or lower than in Switzerland, the difference will set up trade currents which will increase or decrease the quantity of money in Switzerland and therefore raise or lower its level of prices to correspond to the levels outside. Gold, which is the primary or full-weight money in most civilized nations, is in this way constantly sent from one country or community to another. When a single small country is under consideration, while it is quite correct to say that the quantity of money in that country determines the price level, we must not fail to note that the quantity of money within its borders is in turn dependent upon the level of prices outside. An individual country bears the same relation to the world that a lagoon bears to the ocean. The level of the lagoon depends, of course, upon the quantity of water in it. But the quantity of water in it depends in turn upon the level of the ocean. As the tide in the outside ocean rises and falls, the quantity of water in the lagoon will adjust itself accordingly.

To simplify the problem of the distribution of money among different communities, we shall, for the time being, ignore the fact that money consists ordinarily of material capable of nonmonetary uses. We shall therefore omit consideration of the disappearance of money through melting; likewise, for the present, we shall omit consideration of the production of money through minting.

Let us, then, consider the causes that determine the quantity of money in a state like Connecticut. If the level of prices in Connecticut temporarily falls below that of the surrounding states, Rhode Island, Massachusetts, and New York, the effect is to cause an export of money from these states to Connecticut, because people will buy goods wherever they are cheapest and sell them wherever they are dearest. With its low prices, Connecticut becomes a good place to buy from, but a poor place to sell in. But if outsiders buy of Connecticut, they will have to bring money to buy with. There will, therefore, be a tendency for money to flow to Connecticut until the level of prices there rises to a level which will arrest the influx. If, on the other hand, prices in Connecticut are higher than in surrounding states, it becomes a good place to sell in and a poor one to buy from. But if outsiders sell in Connecticut, they will receive money in exchange. There is then a tendency for money to flow out of Connecticut until the level of prices in Connecticut is lower. In general, money flows away from places where the level of prices is high, and towards places where it is low. Men sell goods where they can get most money, and buy goods where they will have to give least money. We say "money," for in the long run we do not need to consider the interflow of bank deposits; as we have seen, in the long run deposit currency in each country will maintain a definite ratio to money. In the long run an increase or decrease of money in a country will increase or decrease its deposits.

But it must not be inferred that the prices of various articles or even the general level of prices will become precisely the same in different countries. Distance, ignorance as to where the best markets are to be found, tariffs, and costs of transportation, help to maintain

price differences. The native products of each region tend to be cheaper in that region. They are exported as long as the excess of prices abroad is enough to more than cover the cost of transportation. Practically a commodity will not be exported at a price which will not at least be equal to the price in the country of origin, plus the freight. Many commodities are shipped only one way. Thus, wheat is shipped from the United States to England, but not from England to the United States. It tends to be cheaper in the United States. Large exportations raise its price in America toward the price in England, but the American price will usually remain below the English price by the cost of transportation. Other commodities may be sent in either direction, according to market conditions.

But, although international or interlocal trade will never bring about exact uniformity of price levels, it will, to the extent that it exists, produce an adjustment of these levels toward uniformity by regulating, in the manner already described, the distribution of money. If one commodity enters to any considerable extent into international trade, it alone will suffice, though slowly, to act as a regulator of money distribution; for, in return for that commodity, money may flow, and, as the price level rises or falls, the quantity of that commodity sold is correspondingly adjusted. In ordinary intercourse between nations, even when a deliberate attempt is made to interfere with it by protective tariffs, there will always be a large number of commodities thus acting as outlets and inlets. And since the quantity of money itself affects prices for all sorts of commodities, the regulative effect of international trade applies, not simply to the commodities which enter into that trade, but to all others as well. It follows that nowadays international or interlocal trade is constantly regulating price levels throughout the world.

We must not leave this subject without emphasizing the effects of a tariff on the purchasing power of money. When a country adopts a duty on imports, the tendency is for the level of prices in that country to rise. A tariff obviously raises the prices of the "protected" goods. But it does more than that — it tends also to raise the prices of unprotected goods. Thus, the tariff first causes a decrease in imports. Though in the long run this decrease in imports will lead to a corresponding decrease in exports, yet at first there will be no such adjustment. The foreigner will, for a time, continue to buy from the protected country almost as much as before. This will result temporarily in an excess of that country's exports over its imports, or a so-called "favorable" balance of trade, and a consequent inflow of money. This inflow will eventually raise the prices, not alone of protected goods, but of unprotected goods as well. The rise will continue till it reaches a point high enough to put a stop to the "favorable" balance of trade.

Although the "favorable balance" of trade created by a tariff is temporary, it leaves behind a permanent increase of money and of prices. This is, perhaps, the chief reason why a protective tariff seems to many a cause of prosperity. It furnishes a temporary stimulus not only to protected industries, but to trade in general, which is in reality simply the stimulus of money inflation. The permanent effect is to keep prices in general, including wages, at a higher level in the protected country than in free trade countries. This is doubtless one reason why American wages, prices, and cost of living are higher than English.

We have shown how the international or interlocal equilibrium of prices may be disturbed by changes in the distribution of money alone. But it may also be disturbed by changes in the volume of bank deposits, or in the velocity of circulation of money, or in the velocity of circulation of bank deposits, or in the volume of trade. But whatever may be the source of the difference in price levels, equilibrium will eventually be restored through an international

or interlocal redistribution of money and goods brought about by international and interlocal trade. Elements in the equation of exchange other than money and commodities cannot be transported from one place to another.

§ 2. Influence of Melting and Minting on the Quantity of Money and therefore on Prices

We have seen how M in the equation of exchange is affected by the importation or exportation of money. Considered with reference to the M in any one of the countries concerned, the M's in all the others are "outside influences."

Proceeding now one step farther, we must consider those influences on M that are not only outside of the equation of exchange for any particular country, but also outside that for the whole world. Besides the monetary inflow and outflow through importation and exportation, there is an inflow and outflow through minting and melting. In other words, not only do the stocks of money in the world connect with each other like interconnecting bodies of water, but they connect in the same way with the outside stock of bullion. In the modern world one of the precious metals, such as gold, usually plays the part of primary money, and this metal has two uses — a monetary use and a commodity use. That is to say, gold is not only a money material, but a commodity as well. In their character of commodities, the precious metals are raw materials for jewelry, works of art, and other products into which they may be wrought. It is in this unmanufactured or raw state that they are called bullion.

Gold money may be changed into gold bullion, and vice versa. In fact, both changes are going on constantly, for if the value of gold as compared with other commodities is greater in the one use than in the other, gold will immediately flow toward whichever use is more profitable, and the market

price of gold bullion in terms of gold money will determine the direction of the flow. Since 100 ounces of gold, ⁹/₁₀ fine, can be transformed into 1860 gold dollars, the market value of so much gold bullion, $\frac{9}{10}$ fine, must tend to be \$1860. If it costs nothing to have bullion coined into money, and nothing to melt money into bullion, there will be an automatic flux and reflux from money to bullion and from bullion to money that will prevent the price of bullion from varying greatly. On the one hand, if the price of gold bullion is greater than the money which could be minted from it, for instance, if 100 ounces of gold sell for \$1861, the users of gold who require bullion notably jewelers—will save the \$1 difference by melting \$1860 of gold coin into 100 ounces of bullion. Contrariwise, if the price of bullion is less than the value of gold coin, say \$1850, the owners of bullion will save the \$1 difference by taking 100 ounces of bullion to the mint and having it coined into 1860 gold dollars. The effect of melting coin, on the one hand, is to decrease the amount of gold money and increase the amount of gold bullion, thereby lowering the value of gold as bullion and raising the value of gold as money; and thereby also lowering the price level and restoring the equality between bullion and money. The effect of minting bullion into coin is, by the opposite process, to bring the value of gold as coin and the value of gold as bullion into equilibrium.

When a charge called "seigniorage" is made for changing bullion into coin, or where the process involves expense or delay, the flow of bullion into currency will be to that extent impeded. But under a modern system of free coinage and with modern methods of reducing coin to bullion, both melting and minting may be performed so inexpensively and so quickly that there is practically no cost or delay involved. In fact, there are few instances of more exact price adjustment than the adjustment between gold bullion and gold coin. It follows that the quantity of money, and

therefore its purchasing power, is directly dependent on that of gold bullion.

This stability of the price of gold bullion expressed in gold coin causes confusion in the minds of people, giving them the erroneous impression that there is no change in the value of money. Indeed, this stability has often been cited to show that gold is a stable standard of value. Dealers in objects made of gold seem to misunderstand the significance of the fact that an ounce of gold ($\frac{9}{10}$ fine) always costs about \$18.60 in the United States or £3, 17s., and $10\frac{1}{2}$ d. in England. This means nothing more than the fact that gold in one form and measured in one way will always bear a constant ratio to gold in another form and measured in another way. An ounce of gold bullion is worth a fixed number of gold dollars, for the same reason that a pound sterling of gold is worth a fixed number of gold dollars, or that a ton of large steel ingots is worth a fixed number of pounds of small steel ingots.

Except, then, for extremely slight and temporary fluctuations, gold bullion and gold money must always have the same value. Therefore, in the following discussion respecting the more considerable fluctuations affecting both, we shall speak of these values interchangeably as "the value of gold."

§ 3. Influence of the Production and Consumption of Money Metals on the Quantity of Money and therefore on Prices

The stock of bullion is not the ultimate outside influence on the quantity of money. As the stock of bullion and the stock of money influence each other, so the total stock of both is itself influenced by production and consumption. The production of gold consists in the output of the mines, which constantly tends to add to the existing stocks both of bullion and coin. The consumption of gold consists in the use of bullion in the arts by being wrought into jewelry, gilding, etc., and in losses by abrasion, shipwreck, etc. If we consider the amount of gold coin and bullion as contained in a reservoir, production would be the inflow from the mines, and consumption the outflow to the arts and by destruction and loss. To the inflow from the mines should be added the re-inflow from forms of art into which gold had previously been wrought, but which have grown obsolete. This is illustrated by the business of producing gold bullion by burning gold picture frames.

We shall consider, first, the inflow or production, and afterward the outflow or consumption. The regulator of the inflow (which practically means the production of gold from the mines) is its estimated "marginal cost of production." Wherever the estimated cost of producing a dollar of gold is less than the existing value of a dollar in gold, it will normally be produced. Wherever the cost of production exceeds the existing value of a dollar, gold will normally not be produced. In the former case the production of gold is profitable; in the latter it is unprofitable.

This holds true, in whatever way cost of production is measured, whether in terms of gold itself, or in terms of some other commodity such as wheat, or of commodities in general, or of any supposed "absolute" standard of value. In gold-standard countries gold miners do actually reckon the cost of producing gold in terms of gold. From their standpoint it is a needless complication to translate the cost of production and the value of the product into some other standard than gold. They are interested in the relation between the two, and this relation will be the same whichever standard is employed.

To illustrate how the producer of gold measures everything in terms of gold, suppose that the price level rises. He will then have to pay more dollars for wages, machinery, fuel, etc., while the prices obtained for his *product* (expressed in those same dollars) will, as always, remain unchanged. Conversely, a fall in the price level will lower his cost of production (measured in dollars), while the price of his product will still, as always, remain the same. Thus we have a *constant* number expressing the price of gold product and a *variable* number expressing its cost of production.

If we express the same phenomena, not in terms of gold, but in terms of wheat, or rather, let us say, in terms of goods in general, we shall have the opposite conditions.

Thus the comparison between price and cost of production is the same, whether we use gold or other commodities as our criterion. In the one view -i.e., when prices of labor and commodities are measured in gold — a rise of these prices appears as a rise in the gold miner's cost of production the money cost to him of labor and materials - while the price of his product, gold, appears constant; in the other view -i.e., when labor and commodities are measured in other goods — the same phenomenon is expressed as a fall in the purchasing power of his product, gold, while the cost of labor and materials in terms of themselves is the constant quantity. In the one view his costs rise relatively to his product; in the other his product falls relatively to his costs. In either view he will be discouraged. He will look at his troubles in the former light, i.e., as a rise in the cost of production; but we shall find it more useful to look at them in the latter, i.e., as a fall in the purchasing power of the product. In either case the comparison is between the cost of the production of gold and the purchasing power of gold. If this purchasing power is above the cost of production in any particular mine, it will pay to work that mine. If the purchasing power of gold is lower than the cost of production in any particular mine, it will not pay to work that mine. Thus the production of gold increases or decreases with an increase or decrease in the purchasing power of gold.

So much for the inflow of gold and the conditions regulat-

ing it. We turn next to outflow or consumption of gold. This has two forms, viz., consumption in the arts and consumption for monetary purposes.

First we consider its consumption in the arts. If objects made of gold are cheap — that is, if the prices of other objects are relatively high — then the relative cheapness of the gold objects will lead to an increase in their use and consumption. Expressing the matter in terms of money prices, when prices of everything else are higher and people's incomes are likewise higher, while gold watches and gold ornaments generally remain at their old prices, people will use and consume more gold watches and ornaments.

These are instances of the consumption of gold in the form of commodities. The consumption and loss of gold as coin is a matter of abrasion, of loss by shipwreck and other accidents. They change with the changes in the amount of gold in use and in its rapidity of exchange.

We see, then, that the consumption of gold is stimulated by a fall in the price (purchasing power) of gold, while the production of gold is discouraged by a fall in its price. An increase of purchasing power, of course, acts in the opposite way. The purchasing power of money, being thus played upon by the opposing forces of production and consumption, is driven up or down as the case may be.

§ 4. Mechanical Illustration of these Influences

In any complete picture of the forces determining the purchasing power of money we need to keep prominently in view three groups of factors: (1) the production or the "inflow" of gold (i.e., from the mines); (2) the consumption or "outflow" (into the arts and through destruction and loss); and (3) the "stock" or reservoir of gold (whether coin or bullion) which receives the inflow and suffers the outflow. The relations among these three sets of magnitudes can be set forth by means of a mechanical illustration,

given in Figure 12. This represents two connected reservoirs of liquid, G_b and G_m . The contents of the first reservoir represent the stock of gold bullion, and the contents of the second the stock of gold money. Since purchasing power increases with scarcity, the distance from the top of the cisterns, OO, to the surface of the liquid, is taken to represent the purchasing power of gold over other goods.

A lowering of the level of the liquid indicates an increase in the purchasing power of money, since we measure this purchasing power downward from the line OO to the surface of the liquid. We shall not attempt to represent other forms of currency explicitly in the diagram. We have seen that normally the quantities of other currency are proportional to the quantity of primary money, which we are supposing to be gold. Therefore the variation in the purchasing power of this primary money may be taken as representative of the variation of all the currency. The cistern G_m must be of such a form as will make the distance of the liquid surface below OO decrease with an increase of the liquid, in exactly the same way as the purchasing power of gold decreases with an increase in its quantity. That is, as the quantity of liquid in G_m doubles, the distance

of the surface from the line OO should decrease by one half. In a similar manner the form of the gold bullion cistern must be such as will make it represent faithfully the facts for which it stands; that is, it must be such that the distance of the liquid surface below OO will decrease with an increase of the liquid exactly as the value of the gold bullion decreases with an increase in the stock of gold bullion. The shapes of the two cisterns need not, and ordinarily will not, be the same, for we can scarcely suppose that doubling the amount of bullion in existence will always exactly halve its purchasing power.

Both reservoirs have inlets and outlets. Let us consider these in connection with the bullion reservoir (G_b) . Here each inlet represents a particular mine supplying bullion, and each outlet represents a particular use in the arts consuming gold bullion. Each mine and each use has its own distance from OO. There are, however, three sets of distances from OO: the inlet-distances, the outlet-distances, and the liquid-surface-distances. Each inlet-distance represents the cost of production, measured in goods, for each mine; each outlet-distance represents the value of gold in some particular use, likewise measured in goods. The surface-distance, as we have already explained, represents the value of bullion, likewise measured in goods — in other words, its purchasing power.

It is evident that among these three sets of levels there will be discrepancies. These discrepancies serve to interpret the relative state of things as bullion flows in and out. If an inlet at a given moment be above the surface-level, i.e., at a less distance from OO than is the surface, the interpretation is that the cost of production is less than the purchasing power of the bullion. Hence the mine owner will turn on his spigot and keep it on until, perchance, the surface-level rises to the level of his mine — i.e., until the surface-distance from OO is as small as the inlet-distance — in other words, until the purchasing power of bullion is as small as the cost

of production. At this point there is no longer any profit in mining. So much for inlets; now let us consider the outlets. If an outlet at a given moment be below the surface-level, *i.e.*, at a greater distance from OO, the interpretation is that the value of gold in that particular use is greater than the purchasing power of bullion. Hence gold bullion will flow into those uses where its worth is greater than as bullion. That is, it will flow out of all outlets below the surface in the reservoir.

It is evident, therefore, that at any given moment, only the inlets above the surface-level, and only the outlets below it, will be called into operation. As the surface rises, therefore, more outlets will be brought into use, but fewer inlets. That is to say, the less the purchasing power of gold as bullion, the more it will be used in the arts, but the less profitable it will be for the mines to produce it, and the smaller will be the output of the mines. As the surface falls, more inlets will come into use and fewer outlets.

We turn now to the money reservoir (G_m) . The fact that gold has the same value either as bullion or as coin, because of the interflow between them is represented in the diagram by connecting the bullion and coin reservoirs, in consequence of which the stock in both will (like water) find a common level; the surface of the liquid in both reservoirs will be the same distance below the line OO, and this distance represents the value of gold (or its purchasing power). Should the inflow at any time exceed the outflow, the result will necessarily be an increase in the stock of gold in existence. This will tend to decrease the purchasing power or value of gold. But as soon as the surface rises, fewer inlets and more outlets will operate. That is, the excessive inflow on the one hand will decrease, and the deficient outflow or consumption on the other hand will increase, checking the inequality between the outflow and inflow. If, on the other hand, the outflow should temporarily be greater than the inflow, the reservoir will tend to become less full. The purchasing power will increase; thus the excessive outflow will be checked, and the deficient inflow stimulated — restoring equilibrium. The exact point of equilibrium may seldom or never be realized, but as in the case of a pendulum swinging back and forth through a position of equilibrium, there will always be a tendency to seek it.

It need scarcely be said that our mechanical diagram is intended merely to give a picture of some of the chief variables involved in the problem under discussion. It does not of itself constitute an argument, or add any new element; nor should one pretend that it includes explicitly all the factors which need to be considered. But it does enable us to grasp the chief factors involved in determining the purchasing power of money. It enables us to observe and trace the following important variations and their effects:—

First, if there be an increased production of gold — due, let us suppose, to the discovery of new mines or improved methods of working old ones — this may be represented by an increase in the number or size of the inlets into the bullion reservoir; the result will evidently be an increase of "inflow" into that reservoir, and from that into the currency reservoir, a consequent gradual filling up of both, and therefore a decrease in the purchasing power of money. This process will be checked finally by an increase in consumption and by discouraging production. When production and consumption become equal, an equilibrium will be established. An exhaustion of gold mines obviously operates in exactly the reverse manner.

Secondly, if there be an increase in the consumption of gold — as through some change of fashion — it may be represented by an increase in the number or size of the outlets of G_b . The result will be a draining out of the bullion reservoir, and consequently a decreased amount in the currency reservoir; hence an increase in the purchasing

power of gold, which increase will be checked finally by an increase in the output of the mines as well as by a decrease in consumption. When the increased production and the decreased consumption become equal, equilibrium will again be reached.

If the connection between the bullion reservoir and the currency reservoir is closed by a valve so that gold cannot flow from the former to the latter (although it can flow in the reverse direction), then the purchasing power of the gold as money may become greater than its value as bullion. Any increase in the production of gold will then tend only to fill the bullion reservoir and decrease the distance of the surface from the line OO, i.e., lower the value of gold bullion. The surface of the liquid in the money reservoir will not be brought nearer OO. It may even by gradual loss be lowered farther away. In other words, the purchasing power of money will by such a circumstance be made entirely independent of the value of the bullion out of which it was first made.

We have now discussed all but one of the outside influences upon the equation of exchange. That one is the character of the monetary and banking system which affects the quantity of money and deposits. This we reserve for special discussion in the following two chapters.

Meanwhile, it is noteworthy that almost all of the influences affecting either the quantity or the velocities of circulation have been and are predominantly in the direction of higher prices. Almost the only opposing influence is the increased volume of trade. We may also point out that some of those influences discussed in this and the preceding chapter operate in more than one way. Consider, for instance, technical knowledge and invention, which affect the equation of exchange by increasing trade. So far as these increase trade, the tendency is to decrease prices; but so far as they develop metallurgy and the other arts which increase the production

and transportation of the precious metals, they tend to *increase* prices. So far as they make the transportation and transfer of money and deposits quicker, they also tend to increase prices. So far as they lead to the development of the art of banking, they likewise tend to increase prices both by increasing deposit currency (M') and by increasing the velocity of circulation both of money and deposits. So far as they lead to the concentration of population in cities, they tend to increase prices by accelerating circulation.

CHAPTER XIII

OPERATION OF MONETARY SYSTEMS

§ 1. Gresham's Law

Thus far we have considered the influences that determine the purchasing power of money when the money in circulation is all of one kind. The illustration given in the previous chapter shows how the money mechanism operates when a single metal is used. We have now to consider the monetary systems in which more than one kind of money is used.

One of the first difficulties in the early history of money was that of keeping two (or more) metals in circulation. One of the two would become cheaper than the other, and the cheaper would drive out the dearer.

To this tendency has been given the name of "Gresham's Law" in honor of Sir Thomas Gresham, a financial adviser of Queen Elizabeth of England. It was he who propounded it in the middle of the sixteenth century, although it is now known that many others had anticipated him. In fact, the law seems to have been recognized among the ancient Greeks. It is mentioned in the "Frogs" of Aristophanes:—

[&]quot;For your old and standard pieces, valued and approved and tried, Here among the Grecian nations and in all the world beside Recognized in every realm for trusty stamp and pure assay, Are rejected and abandoned for the trash of yesterday; For a vile, adulterate issue, drossy, counterfeit and base Which the traffic of the City passes current in their place!"

Gresham's Law is ordinarily stated in the form, "Bad money drives out good money," for it was usually observed that the badly worn, defaced, light-weight, "clipped," "sweated," and otherwise deteriorated money tended to drive out the full-weight, freshly minted coins. This formulation, however, is not accurate. "Bad" coins, e.g., worn, bent, defaced, or even clipped coins, will drive out other money only so far as they are less valuable. Accurately stated, the Law is simply this: Cheap money will tend to drive out dear money. The reason why the cheaper of two moneys always prevails is that the choice of the use of money rests chiefly with the man who gives it in exchange, not with the man who receives it. When any one has the choice of paying his debts in either of two moneys, motives of economy will prompt him to use the cheaper. If the initiative and choice lay principally with the person who receives instead of the person who pays the money, the opposite would hold true. The dearer or "good" money would then drive out the cheaper or "bad" money. It is because the payer of money exercises the choice that the cheaper money tends to continue in circulation. Those who are most instrumental in withdrawing the good money from circulation are those who wish it for export or for melting, as, for instance, the goldsmiths.

What then becomes of the dearer money? It may be hoarded, or go into the melting pot, or go abroad — hoarded and melted from motives of economy, and sent abroad because, where foreign trade is involved, it is the foreigner who receives the money, rather than ourselves who give it, who dictates what kind of money shall be accepted. He will take only the best, because our legal-tender laws do not bind him.

Gresham's Law applies not only to two rival moneys of the same metal; it applies to all moneys that circulate concurrently. Until "milling" the edges of coins was invented, and a "limit of tolerance" of the mint (deviation from the standard weight) was adopted, much embarrassment was felt in commerce from the fact that the clipping and debasing of coin was a common practice. Nowadays, however, any coin which has been so "sweated" or clipped as to reduce its weight appreciably ceases to be legal tender, and, being commonly rejected by those to whom it is offered, ceases to be money. Within the customary or legal limits of tolerance, however, — that is, as long as the cheaper money continues to be money, — it will tend to drive out the dearer.

§ 2. When Bimetallism Fails

The obvious effect of Gresham's Law is to decrease the purchasing power of money at every opportunity. The history of the world's currencies is largely a record of money debasements, often at the behest of the sovereign. Our chief purpose now, in considering Gresham's Law, is to formulate more fully the causes determining the purchasing power of money under monetary systems subject to the operation of Gresham's Law. The first application is to "bimetallism." Under bimetallism, governments open their mints to the free coinage of two metals (usually gold and silver) at a fixed ratio, and make both sorts of coin unlimited legal tender. For instance, if a silver dollar contains 16 grains of silver for every grain of gold in a gold dollar, the ratio is said to be 16 to 1. Under this system, the debtor has the option, unless otherwise bound by contract, of making payment either in gold or in silver money. These, in fact, are the two requisites of complete bimetallism, viz.: (1) the free and unlimited coinage of both metals at a fixed ratio, and (2) the unlimited legal tender of each metal at that ratio.

In order to understand fully the influence of any monetary system on the purchasing power of money, we must first understand how the system works. It has been denied that bimetallism ever did work or can be made to work, because the cheaper metal will drive out the dearer. Our first task is to show, quite irrespective of its desirability, that bimetallism can and does "work" under certain circumstances, but not under others. To make clear when it will work and when it will not work, we shall state the effects of a bimetallic law first in words and then, for the sake of greater clearness and exactness, in terms of a mechanical illustration.

Suppose that, at first, gold alone is freely coined and unlimited legal tender and that then (as proposed in the United States by the "free silver" party in 1896 and 1900) silver is put on exactly the same basis, the mints being opened to its free coinage. A gold dollar weighs 25.8 grains and a silver dollar $412\frac{1}{2}$ grains or almost exactly sixteen times as much. Thus the "coinage ratio" is 16 to 1.

The results of thus opening the mints to silver at a ratio of 16 to 1 with gold will be different according to the relative market value of gold and silver before the mints are opened. If silver is dearer than gold, there will be no effect, for no one will take 412½ grains of silver to be coined and used as a dollar of money when he can get more than a dollar for it by selling it as silver bullion.

But if (as happens to be the case to-day) silver is cheaper than gold, every owner of silver bullion will make a profit by taking it to the mint. In this way he can get a dollar for every 412½ grains of silver, while in the silver bullion market he can get only, let us say, fifty cents. The result will be a wild scramble among all owners of silver bullion to get it coined, in order to transform each 412½ grains of it into a full-fledged dollar instead of the fifty cents which previously was all they could get for it.

But, by Gresham's Law, this cheap silver money will drive the dearer gold money out of circulation — either abroad or into the melting pot or both. If there is a sufficient amount of silver bullion available, it will drive gold completely out of circulation, and the country which enacted the law will find itself converted from a gold standard country into a silver standard country. There are many historical examples of such a result, both in the United States and elsewhere.

But even when bimetallism thus fails of its object (keeping both metals in circulation, with silver and gold dollars of equal value), it will, nevertheless, have the effect of making them more nearly equal. A tendency toward equalization will come about from two causes, one the fact that from the world's stock of silver bullion there is suddenly drained off a great mass of silver (i.e., the silver turned into coin), thus making the silver bullion left both scarcer and dearer; and the other the fact that to the world's stock of gold bullion there is suddenly added a great mass of gold (i.e., the gold melted from coin), thus making the gold bullion more abundant and cheaper in its purchasing power over other things. The result is that, though the law has failed to raise $412\frac{1}{2}$ grains of silver from the equivalent of half a dollar of gold to the equivalent of a whole dollar of gold, it may raise it a little, although even this slight rise will not all be permanent after the silver and gold mines have responded to the new conditions. For the former will increase and the latter decrease their output.

These effects can be more exactly shown by means of the mechanical illustration of the last chapter, in which the amount of gold bullion is represented by the contents of reservoir G_b (Figs. 13, 14). Here, as before, we represent the purchasing power or value of gold by the distance of the liquid level below the zero level, OO. In the last chapter, our figure represented only one metal, gold, and represented that metal in two reservoirs — the bullion reservoir and the coin reservoir. We shall now, one step at a time, elaborate that figure. First we add a reservoir for silver

bullion (S_b) , a reservoir of somewhat different shape and size from G_b . This reservoir may be used to show the relation between the value or purchasing power of silver and its quantity and as bullion.

Here, then, are three reservoirs. At first the silver one is entirely isolated. For the present, let us suppose that the middle one, which contains money, is filled with gold money

only (Figs. 13a, 14a), no silver being yet used as money. In other words, the monetary system is the same as that discussed in the last chapter. The only change we have introduced is to add to the picture another reservoir (S_b) , entirely detached, showing the quantity and value of silver bullion.

We next suppose a pipe opened at the right, connecting

 S_b with the money reservoir; that is, we introduce bimetallism. These new conditions are represented in Figure 13b, where a pipe gives silver an entrance into the money or central reservoir.

What we are about to represent are not the relations between mines, bullion, and arts, but the relations between bullion (two kinds) and coins. We may, therefore, disregard for the present all inlets and outlets except the connections between the bullion reservoirs and the coin reservoir.

Now in these reservoirs the surface-distances below OO represent, as we have said, purchasing power of gold and silver. But each unit of silver (say each drop of silver liquid, whether as money or as bullion) contains sixteen times as many grains as each unit of gold (say each drop of gold liquid, whether as money or as bullion). We all know, of course, that a silver dollar is much larger than a gold dollar. But for the sake of our mechanical representation we may disregard this difference, and regard a drop of gold (whether money or bullion) as occupying equal space with a drop of silver (money or bullion). That is, a unit of liquid represents a dollar of gold or a dollar of silver.

The liquids representing gold and silver money are separated by a movable film. In Figure 13a this film is at the extreme right; in Figure 13b, at the extreme left; in Figure 14a, again at the right; and in Figure 14b, midway. The a figures represent conditions before the mints are opened to silver. The b figures represent conditions after they have been opened and Gresham's Law has operated. If, just previously to the introduction of bimetallism, the silver level in S_b is below the gold level in G_b , the statute introducing bimetallism will be inoperative, i.e., the silver bullion will not flow uphill, as it were, into the money reservoir; but if, as in Figure 13a or 14a, the silver level is higher, then as soon as the mints are open to silver it will flow into circulation. Being at first cheaper than gold, it will push out

the gold money through the left tube (i.e., by melting) into the bullion market. This expulsion of gold may be complete, as shown in Figure 13b, or only partial as shown in Figure 14b. The expulsion will continue just as long as there is a premium on gold; that is, as long as the silver level in the bullion reservoir is above the gold level in the money reservoir; in other words, as long as silver bullion is cheaper than gold money (comparing monetary units).

As soon as the connecting pipe is inserted, silver will flow into the money reservoir and, in accordance with Gresham's Law, will replace gold. Let mm, as shown in Figure 13a, be the mean level; that is, a level such that, if the liquid in the three reservoirs should be so distributed

as to have a common level, this common level would be along the line mm.

Here we have to distinguish two cases: (1) when the silver x above the mean line, mm, equals or exceeds the total contents of the money reservoir below this line; (2) when x is less than said lower contents. These two cases are represented by Figures 13 and 14 respectively. In the first case, it is evident that silver will sweep gold wholly out of circulation, as shown in Figure 13b, where the film has moved from the extreme right to the extreme left. This pictures what would have happened in the United States if we had adopted the free coinage of silver as proposed by one political party in 1896 and 1900; it also represents what actually did happen in the United States after the adoption of bimetallism at 15 to 1 in 1792—the failure of bimetallism.

But this redistribution of gold and silver which we have represented in the diagram is only the first effect of opening the mints to silver. The balance between production and consumption has been upset for gold and for silver. The increased value of silver (lowered level in S_b) has stimulated production, bringing into operation new silver mines (uncovered inlets at right); and, on the other hand, the decreased value of gold (raised level in G_b) has discouraged gold production, shutting off gold mines (covered inlets at left). Opposite alterations are effected in the outflows, *i.e.*, the consumption, waste, and absorption of each metal.

The result is that the levels resulting from the first redistribution will not necessarily be permanent. Under the influence of production and consumption, they may, and under ordinary conditions will, recede somewhat toward their original respective positions.

§ 3. When Bimetallism Succeeds

But let us now suppose that the original price of silver, instead of being 50 cents per 412½ grains, is 99 cents, which

is only slightly less than "par." While it will still be true that owners of silver bullion will take it to the mint, in order to make the profit of one cent for each 412½ grains, it will not require much such coinage to raise the price of silver to a full dollar. In that case the few new silver dollars coined, though they will displace some gold dollars, may not displace them all. As soon as enough silver dollars have been taken out of the stock of silver bullion to bring silver up to par, Gresham's law will cease to work, and we shall find both kinds of dollars circulating side by side. It is true that as soon as the silver and gold mines respond to the new conditions (the former increasing and the latter decreasing their output), the expulsion of gold may proceed farther; but even then it may not proceed far enough to cause the failure of bimetallism.

The complicated actions and reactions here involved may be more precisely shown by recurring to our mechanical illustration. We have thus far considered the mechanism only for the first case, where x is larger than the contents of the money reservoir below mm. In the second case (Fig. 14), x is supposed to be smaller than the contents of the money reservoir below the line mm; that is, there is not enough silver to push all the gold out of circulation. Under these circumstances, disregarding for the moment any change in production or consumption, the opening of the pipe — the opening of the mints to silver — will bring the whole system of liquids to the common level mm. In other words, the premium on gold bullion will disappear (Fig. 14b), and its purchasing power and the purchasing power of silver bullion will be a mean between their original purchasing powers, this mean being the distance of the mean line mm below OO. In other words, bimetallism in this case succeeds; that is, it will establish and maintain an equality for a time between the gold and silver dollars in the money reservoir.

But the equilibrium we have found is a mere equalization of levels produced by a redistribution of the existing stocks

of gold and silver among the various reservoirs. It will be disturbed as soon as these stocks are disturbed. A permanent equilibrium requires that the stocks shall remain the same — requires, in other words, an equality between production and consumption for each metal. After the inrush of silver from the silver bullion to the money reservoir, it is evident that the production and consumption of gold need no longer be equal to each other, nor need the production and consumption of silver be equal to each other. The same stimulation of silver production and discouragement of gold production will occur that occurred in the case considered in the last section. The result may be that silver will, in the end, entirely displace gold; or again it may fail to do so. If a position of the film be found at which the production and consumption of gold are equal to each other, and the production and consumption of silver are likewise equal to each other, there will be equilibrium. But this equilibrium may be upset later and the film driven to the right or the left as new gold or silver is discovered and flows into the system of reservoirs from one side or the other. this way, by moving the film back and forth, bimetallism may remain in successful operation for a long time, as, in fact, it did in France for three fourths of a century ending in 1873. But bimetallism will continue to keep gold and silver dollars equivalent only until the film happens sometime to be driven to either extreme position. Such a fate is in the end altogether probable. This is what happened in France in 1873.

§ 4. The "Limping" Standard

Bimetallism is to-day a subject of historical interest only. It is no longer practiced; but its former prevalence has left behind it in many countries, including France and the United States, a monetary system which is sometimes called the "limping" standard. Such a system comes about when, in a system of bimetallism, before either metal can

wholly expel the other, the mint is closed to the cheaper of them, but the coinage that has been accomplished up to date is not recalled. Suppose silver to be the metal thus excluded — as in France and the United States. Any money of that metal already coined and in circulation is kept in circulation at par with gold. This parity may continue even if *limited* additional amounts of silver be coined from time to time. There will then result a difference in value between silver bullion and silver coin, the silver coin being overvalued. This situation is represented in Figure 15. Here the pipe connection between the money

reservoir and the silver bullion reservoir has been, as it were, cut off, or, let us say, stopped by a valve which refuses passages of silver from the bullion reservoir to the money reservoir, but not the reverse (for no law ever can prevent the melting down of silver coins into bullion). Newly mined silver cannot now become money, and thus lower the purchasing power of money.

On the other hand, new supplies of gold continue to affect the value of currency as before — the value, not only of the gold, but also of the concurrently circulating overvalued silver. If more gold should flow into the money reservoir, it would raise the currency level. Should this level ever become higher than the level of the silver bullion reservoir, silver would flow from the money reservoir into the bullion reservoir; for the passage in that direction (i.e., melting) is still free. So long, however, as the currency level is below the silver level, i.e., so long as the coined silver is worth more than the uncoined, there will be no flow of silver in either direction. The legal prohibition prevents the inflow of silver, and the loss which would be sustained by melting prevents its outflow.

In the case just discussed, the value of the coined silver will be equal to the value of gold at the legal ratio. Precisely the same principle applies in the case of any money the coined value of which is greater than the value of its constituent material. Take the case, for instance, of paper money. So long as it has the distinctive characteristic of money — general acceptability at its legal value — and is limited in quantity, its value will ordinarily be equal to that of its legal equivalent in gold. If its quantity increases indefinitely, it will gradually push out all the gold and entirely fill the money reservoir, just as silver would do under bimetallism if produced in sufficiently large amounts. Likewise credit money and credit in the form of bank deposits would have this effect. To the extent that they are used, they lessen the demand for gold, decrease its value as money, and cause more of it to go into the arts or to other countries.

So long as the quantity of silver or other token money, e.g., paper money, is too small to displace gold completely, gold will continue in circulation. The value of other money in this case cannot fall below that of gold. For if it should, it would by Gresham's Law displace gold, which we have supposed it is not of sufficient quantity to do. The parity between silver coin and gold coin, under the "limping" standard is, therefore, not necessarily dependent on any redeemability in gold, but may result merely from limitation in the amount of silver coin. Such limitation is usually sufficient to maintain parity, despite irredeemability. This

is not always true, however; for if the people should lose confidence in some form of irredeemable paper or token money, even though it were not overissued, it would depreciate and be nearly as cheap in money form as it is in the raw state. A man is willing to accept money at its face value so long as he has confidence that every one else is ready to do the same. But it is possible, for instance, for a mere fear of overissue to destroy this confidence. The payee, who under ordinary circumstances submits patiently to whatever money is a customary or legal tender, may then take a hand and insist on "contracting out" of the offending standard. That is, he may insist on making all his future contracts in terms of the better metal — gold, for instance — and thus contribute to the further downfall in value of the depreciated paper.

Irredeemable paper money, then, like our irredeemable silver dollars, may circulate at par with other money if limited in quantity and not too unpopular. If it is gradually increased in amount, such irredeemable money may expel all metallic money and be left in undisputed possession of the field. But though such a result—a condition of irredeemable paper money as the sole currency—is possible, it has never proved desirable. On the contrary, irredeemability is a constant temptation to abuse, and this fact alone causes business distrust and discourages long-time contracts and enterprises. Irredeemable paper money has almost invariably proved a curse to the country employing it. While, therefore, redeemability is not absolutely essential to produce parity of value with the primary money, it is practically a wise precaution.

The lack of redeemability of silver dollars in the United States is one of the chief defects in our unsatisfactory monetary system. Our paper silver certificates are redeemable in silver dollars, but these silver dollars are not redeemable in gold. The absurdity of the situation consists in the fiction that somehow the redemption of the silver cer-

tificates in silver dollars keeps them both at par with gold. The truth is that the paper would keep its parity with gold just as well if there were no redemption in silver. A silver dollar as silver is worth less than a gold dollar just as truly as a paper dollar, as paper, is worth less than a gold dollar. The fact that the silver is worth half a dollar, while the paper is worth only a fraction of a cent, will not avail in the least to make either the silver or the paper worth a whole dollar. A pillar which reaches halfway to the ceiling cannot hold the ceiling up any more than a pillar an inch high. The silver certificates and silver dollars keep at par with gold merely because they are not sufficient in quantity to displace gold. If their quantity should ever be made great enough, they would displace gold and depreciate; and the redeemability of one of them in the other will not avail to prevent such depreciation.

The system of the limping standard, now obtaining in the United States and some other countries, logically forms a connecting link between complete bimetallism and those "composite" systems by which any number of different kinds of money may be simultaneously kept in circulation. Most modern civilized states have solved the problem of concurrent circulation by using gold as a standard and silver, nickel, and copper chiefly as a subsidiary money, limited in quantity, with, in most cases, limited amounts of paper money, the latter being usually redeemable. The possible variations of this composite system are unlimited. In the United States at present we have a system which is very complicated, consisting of gold dollars freely coined, silver dollars, fractional silver, minor coins of nickel and of copper, United States notes, national bank notes, gold certificates and silver certificates. The system is not only complicated, but objectionable in many of its features, especially in its lack of elasticity, which characteristic is due to the fact that national bank notes are based upon the national debt rather than upon the general assets of the bank.

CHAPTER XIV

CONCLUSIONS ON MONEY

§ 1. Can "Other Things Remain Equal"?

THE chief purpose of the preceding six chapters is to set forth the causes determining the purchasing power of money. This purchasing power has been studied as the effect of three, and only three, groups of causes. The three groups center on currency, on its velocity, and on the volume of trade. These and their effects, namely, prices, we saw to be connected by an equation called the equation of exchange, $MV + M'V' = \Sigma DO$. The three causes, in turn, we found to be themselves effects of antecedent causes lying entirely outside of the equation of exchange, as follows: the volume of trade will be increased, and therefore the price level correspondingly decreased by the differentiation of human wants; by diversification of industry; and by facilitation of communication. The velocities of circulation will be increased, and therefore the price level increased by improvident habits; by the use of book credit; and by rapid transportation. The quantity of money will be increased, and therefore the price level increased, by the import and minting of money, and, antecedently, by the mining of the money metal; by the introduction of another and initially cheaper money metal through bimetallism; and by the issue of bank notes and other paper money. The quantity of deposits will be increased, and therefore the price level increased, by extension of the banking system and by the use of book credit. The reverse causes produce, of course, reverse effects.

Thus, behind the three sets of causes which alone affect the purchasing power of money, we find over a dozen antecedent causes. If we chose to pursue the inquiry to still remoter stages, the number of causes would be found to increase at each stage in much the same way as the number of one's ancestors increases with each generation into the past. In the last analysis myriads of factors play upon the purchasing power of money; but it would be neither feasible nor profitable to catalogue them. The value of our analysis consists rather in simplifying the problem by setting forth clearly the three proximate causes through which all others whatsoever must operate. At the close of our study, as at the beginning, stands forth the equation of exchange as the great determinant of the purchasing power of money. With its aid we see that normally the quantity of deposit currency varies directly with the quantity of money, and that therefore the introduction of deposits does not disturb the relations we found to hold true before. That is, it is still true that (1) prices vary directly as the quantity of money, provided the volume of trade and the velocities of circulation remain unchanged; (2) that prices vary directly as the velocities of circulation (if these velocities vary together), provided the quantity of money — and therefore deposits — and the volume of trade remain unchanged; and (3) that prices vary inversely as the volume of trade, provided the quantity of money and therefore deposits and the velocities of circulation remain unchanged.

But the question now arises, Can the factors supposed to "remain unchanged" in these three cases actually remain unchanged? To this question we answer, "Yes, with one exception." A change in the volume of trade (in a certain case now to be explained) will affect, besides prices, the velocities of circulation, so that the supposition that these velocities "remain unchanged" becomes untrue. The

case in which a change in trade effects changes in velocities of circulation is this: when the change in trade more than keeps pace with the changes in population so that it involves a change in per capita trade. At a given price level, the greater the per capita expenditure, the more rapid is the individual turnover. Statistics seem to show this. This proposition, of course, has no reference to nominal increase of expenditure. As we have seen, a doubling of all prices, wages, and salaries would not affect anybody's rate of turnover of money. Each payer would need to make exactly twice the expenditure for the same actual result, and to keep on hand exactly twice the money in order to meet the same contingencies in the same way. The real expenditure of a person, on the other hand, is measured by the comparative quantities of things bought.

We find, then, that an increase in trade, unlike an increase in currency or in velocities, has other effects than simply on prices; for, in fact, it increases the magnitudes on the opposite side of the equation. But with the exception above named, and apart from transition periods, the three groups of magnitudes which determine the price level—(1) money and deposits, (2) their velocities, (3) volume of trade—are independent of each other; that is to say, each can vary without necessitating any change in the other two. In particular, a change in the quantity of money—and therefore of deposits—causes an exactly proportional change in prices without causing any change in velocities and trade.

This does not, of course, prevent other causes from at the same time affecting M', V, V', and the Q's, and thus aggravating or neutralizing the effect of M on the p's. But these are not the effects of M. So far as M by itself is concerned, its effect is only on the p's and is strictly proportional to its quantity. The importance and reality of this proposition is not diminished in the least by the fact that these other causes do not, as a matter of fact, remain qui-

escent and allow the effect on the p's of an increase in Mto be seen separately from effects of other causes. The effects of changes in M are blended with the effects of changes in the other factors in the equation of exchange, just as the effects of gravity upon a falling body are blended with the effects of the resistance of the atmosphere.

Our main conclusion, then, is that we find nothing to interfere with the truth of the quantity theory: that variations in money (M) produce, normally, proportional changes

in prices.

We have now finished with the principles determining the purchasing power of money. By the aid of these principles the student should be able to avoid hereafter most of the fallacies and pitfalls which beset the subject. He will find it a useful exercise to turn back to Chapter I and test himself by analyzing as many as he can of the money fallacies there stated. The others we hope to clear up in later chapters.

§ 2. An Index Number of Prices

We have been studying the causes determining the purchasing power of money, or its reciprocal, the level of prices. Hitherto we have not defined exactly what a "general level" of prices may mean. There was no need of such a definition so long as we assumed, as we have usually done hitherto, that all prices move in perfect unison. But practically, prices never do move in perfect unison. If some p's do not rise enough to preserve our equation, others must rise more. If some rise too much, others must rise less. The case is further complicated by the fact that some prices cannot adjust themselves at all and some can adjust themselves but tardily. A price fixed by contract cannot be affected by any change coming into operation between the date of the contract and that of its fulfillment. The existence of such contracts constitutes one of the chief arguments for a system of currency such that the uncertainties of its purchasing power are the least possible. Contracts are a useful device; and an uncertain monetary standard disarranges them and discourages their formation. Even in the absence of explicit contracts, prices may be kept from adjustment by implied understandings and by the mere inertia of custom. And besides these restrictions on free movement of prices there are often legal restrictions; as, for example, when railroads are prohibited from charging over two cents per passenger per mile, or when street railways are limited to five-cent or three-cent fares. Whatever the causes of non-adjustment, the result is that the prices which do change will have to change in a greater ratio than they would were there no prices which do not change. Just as an obstruction put across one half of a stream causes an increase of current in the other half, so any deficiency in the movement of some prices must cause an excess in the movement of others.

Another class of goods, the price of which cannot fluctuate greatly with other prices, are those special commodities which consist largely of the money metal. Thus, in a country employing a gold standard, the prices of gold for dentistry, of gold rings and ornaments, gold watches, gold-rimmed spectacles, gilded picture frames, etc., instead of varying in proportion to other prices, always vary in a smaller proportion. The range of variation is the narrower, the more predominantly the price of the article depends upon the gold as one of its raw materials.

From the fact that gold-made articles are thus more or less securely tied in value to the gold standard, it follows also that the prices of substitutes for such articles will tend to vary less than prices in general. These substitute articles will include silver watches, ornaments of silver, and various other forms of jewelry, whether containing gold or not.

A further dispersion of prices is produced by the fact that the special forces of supply and demand are playing on each individual price, and causing relative variations among them, and although (as we have before emphasized) these variations cannot affect the general price level, they can affect the number and extent of individual divergencies above and below that general level.

It is evident, therefore, that prices must constantly change relatively to each other, whatever happens to their general level. It would be as idle to expect a uniform movement in prices as a uniform movement for all bees in a swarm. On the other hand, it would be as idle to deny the existence of a general movement of prices because they do not all move alike as to deny a general movement of a swarm of bees because the individual bees have different movements.

Besides these changes in individual prices, there will be corresponding changes in the quantities of the commodities which are exchanged at these prices respectively. In other words, as each p changes, the O connected with it will change also, because usually any influence affecting the price of a commodity will also affect the consumption of it.

We see, therefore, that it is well-nigh useless to speak of uniform changes in prices (p's) or of uniform changes in quantities exchanged (Q's). Therefore, instead of supposing such uniform changes, we must now proceed to the problem of developing some convenient method of indicating by an average the general trend of the changes in prices or in quantities. We must formulate two composite or average magnitudes: the price level and the volume of trade.

It is desired, then, in the equation of exchange, to convert the right side, ΣpQ , into the form PT, where T measures the volume of trade, and P expresses the price level at which this trade is carried on.

T is conceived as the sum of all the O's, and P as the average of all the p's.

To carry out these definitions in practice, suitable units of measure for the various articles must be selected. The ordinary units in which the various O's are measured will not be the most suitable. Coal is sold by the ton, sugar by the pound, wheat by the bushel, etc. If we should merely add together these tons, pounds, bushels, etc., and call their grand total so many "units" of commodities, we should have a very arbitrary summation. It will make a difference to the result whether we measure coal by tons or hundredweights. The system becomes less arbitrary and more useful for the purpose of comparing price levels in different years if we use, as the unit for measuring any commodity, not the unit in which it is commonly sold, but the amount which constitutes a "dollar's worth" at some particular year called the base year. Then every price in the base year becomes exactly one dollar, and the average of all prices in that year also becomes exactly one dollar. any other year, the average price (i.e., the average of the prices of the newly chosen units which in the base year were worth a dollar) will be the index number representing the price level, while the number of such units will be the volume of trade. Thus, let us suppose, for simplicity, that there are only three commodities (bread, coal, and cloth), and let us suppose the following facts to start with:—

Year			PRICES (IN DOLLARS)			QUANTITIES EXCHANGED		
			Bread (per Loaf)	Coal (per Ton)	Cloth (per Yard)	Bread (Mil- lions of Loaves)	Coal (Millions of Tons)	Cloth (Millions of Yards)
1909			.10	5.00	1.00	200	10	30
1911	•	•	.15	6.00	1.10	210	11	35

We wish to compare the average price or price level in the year 1911 with that in 1909 as the base year, and also to reckon the total volume of trade in 1911 in comparison with that in 1909. If we were not desirous of taking great pains to secure the best results, we could use the above figures just as they stand — averaging the prices and adding

together the quantities. By this rough-and-ready method the average price per unit for 1909 would be (.10 + 5.00 +1.00) ÷ 3, or \$2.03; and for 1911 (.15 + 6.00 + 1.10) ÷ 3, or \$2.42; the total trade for 1909 would be 200 + 10 + 30, or 240 million units; and for 1911, 210 + 11 + 35, or 256. That is, the price level would show a rise between 1909 and 1911 from \$2.03 to \$2.42, or a rise of nineteen and two tenths per cent, while the volume of trade would show a rise from 240 to 256, or six and six tenths per cent. But the simple method just used gives too much weight in the price comparison to coal, which has a high price simply because it is measured by a large unit. One way to remedy this disproportionate weighting is to measure all articles by one unit, as the pound; but a better way is that already described above, viz., to use as our unit "the dollar's worth in 1909." The dollar's worth of bread in 1909 was evidently ten loaves, the dollar's worth of coal, the fifth of a ton, and that of cloth, the yard. Taking these units, we now have: -

Year			Pric	ES (IN DOLL	ARS)	Quantities		
			Bread (per Ten Loaves)	Coal (per	Cloth (per Yard)	Bread (Millions of Ten Loaves)		Cloth (Millions of Yards)
1909			1.00	1.00	1.00	20	50	30
1911	•		1.50	1.20	1.10	21	55	35

The average price in 1909, on the basis of these new units, is simply \$1, since this is the price of each individual article; while the average price in 1911 is — if we take the simple arithmetical average—(\$1.50+\$1.20+\$1.10) ÷ 3, or \$1.27. The total volume of trade in 1909 is (in millions of units) 20+50+30, or 100; and in 1911, 21+55+35, or 111. Thus, according to this reckoning, the price level has risen from \$1.00 to \$1.27, or, as it is usually expressed, from a base

of one hundred per cent to a height of one hundred and twenty-seven per cent — a rise of twenty-seven per cent; while trade has increased from 100 million units to 111 million units, an increase of eleven per cent.

We may slightly improve the above method by taking a "weighted" average of prices instead of a simple average. This will give less weight to bread in the result. The average for 1909 will still be \$1.00, for that is the price for each individual commodity; but the average for 1911 will be slightly different. It is found by dividing the total value of all the goods by their total quantity. The total value is (in millions of dollars) $1.50 \times 21 + 1.20 \times 55 + 1.10 \times 35$, or 136 million dollars, and the total quantity is, as we have already seen, 21 + 55 + 35, or 111 million units; consequently the average price is $136 \div 111$, or \$1.23. Thus, according to this last and best method the price level has risen from \$1 (or one hundred per cent) to \$1.23 (or one hundred and twenty-three per cent); this indicates a rise of twenty-three per cent.

The results of the three methods of reckoning the average rise of prices differ slightly, showing respectively a rise of nineteen, twenty-seven, and twenty-three per cent. Other methods, of which many are possible, would also differ slightly. No method gives an absolutely perfect index of changes in price levels, but the last one given is as good as any. The main point in any system of averages is to give great weight to the great staples of trade, and little weight to the insignificant articles. Radium has fallen in price enormously in the last few years, but radium is so unimportant as an article of commerce that its great fall ought not to be allowed in our reckoning to have much effect on the index number for the average price level.

Introducing, then, our newly found magnitudes, P and T, into the equation of exchange, it assumes the form

its right member being the product of the index number, P (or the average of prices) multiplied by the volume of trade, T (or the sum total of "units" sold).

§ 3. The History of Price Levels

It is impossible to have absolutely accurate index numbers, but those constructed for recent years by the United States Bureau of Labor are accurate enough for all practical purposes. For the remote past we have only very rough index numbers, because the records of prices in past times are so defective. These rough index numbers are sufficient, however, to show that the general trend of prices during the last ten centuries has usually been upward. We may say that prices are now five to ten times as high as a thousand years ago. Since the discovery of America, prices have almost steadily risen. The successive opening of mines has been largely responsible for this rise.

For the most recent years (1896–1910) we are able to construct fairly accurate estimates of all the factors in the equation of exchange, M, M', V, V', P, T. The statistics of these magnitudes for the fifteen years mentioned are all presented in Figure 16. In this diagram the equation of exchange for each year is represented by the mechanical balance described in a previous chapter.

We note that every factor has greatly increased in the years considered. The quantity of money in circulation (M, P) represented by the purse) has about doubled; bank deposits subject to check (M', P) represented by the bank book) have about trebled; the volume of trade (T, P) represented by the weight at the right) has about doubled; the velocity of circulation of money (V, P) represented by the leverage of the purse, or its distance from the fulcrum) has increased slightly, and the velocity of circulation of bank deposits (V', P) represented by the leverage of the bank book) has increased considerably. As the net result of these

changes, the index number of prices (P, or the leverage of the weight at the right) has increased about two thirds. The price level of 1909 is taken as one hundred per cent. On this scale the price level of 1896 is sixty per cent, and that of the other years, as indicated. The volume of trade for any year is represented as the number of "dollars' worth" on the basis of the prices in 1909. Thus the actual value of trade in 1909 was \$387,000,000,000, or over a billion a day, *i.e.*, 387 billion units each worth one dollar. The trade in 1910 was \$399,000,000 worth, reckoned, of course, at the prices of 1909, not at the prices of 1910. Similarly the trade in 1896 was \$191,000,000,000 worth, reckoned at the prices of 1909, not at the prices of 1896. At the prices of 1896 the value of the trade in 1896 was only \$114,600,000,000. This is PT for 1896, i.e., 191 billion units (each worth \$1 in 1909) at 60 cents each, the price in 1806.

Let us express the matter in terms of cause and effect. The diagram affords a picture of the fact that the increases in money and deposits and in their velocities (represented, respectively, by the increased weights of purse and bank book, and their increased distances from the fulcrum) have necessitated an increase in average prices (represented by the increased distance of the tray from the fulcrum) in spite of the increased volume of business which has been transacted (represented by the increased weight of the tray).

It is interesting to observe the changes in all the factors before and after the crisis of 1907. These changes, it will be noted, fulfill the principles explained in the chapter on crises.

From 1896 to the present time, the extraordinary increase in the world's gold production, chiefly in South Africa, Cripple Creek, and other parts of the Rocky Mountain Plateau, together with the Klondike region, has caused, and is still causing, a rapid rise of prices.

The history of prices has in substance been a race between

the increase in media of exchange (M and M') and the increase in trade (T), while the velocities of circulation have changed in a much less degree. Sometimes the circulating media shoot ahead of trade, and then prices rise. Sometimes, on the other hand, circulating media lag behind trade, and then prices fall.

The outlook for the future apparently promises a continued rise of prices due to a continued increase in the gold

supply.

The most careful review of present gold-mining conditions shows that we may expect a continuance of gold inflation for a generation or more. De Launay, an excellent authority, says, "For at least thirty years we may count on an output of gold higher than, or at least comparable to, that of the last few years." This gold will come from the United States, Alaska, Mexico, the Transvaal, and other parts of Africa and Australia, and later from Colombia, Bolivia, Chili, the Ural Province, Siberia, and Korea.

It is difficult to predict the future growth of trade, and therefore impossible to say for how long gold expansion will keep ahead of trade expansion. That for many years, however, gold will outrun trade seems probable, for the reason that there is no immediate prospect of a reduction in the percentage growth of the gold stock, nor an increase in the percentage growth of trade. Not only do mining engineers report immense workable deposits in outlying regions (for instance, a full billion of dollars in one region of Colombia alone), but any long look ahead must reckon with possible and probable cheapening of gold extraction. The cyanide process, for instance, has made low-grade ores pay which did not pay before. If we let imagination run a little ahead of our times, we may expect similar improvements in the future whereby still lower grades may be worked, or possibly the sea compelled to give up its gold. Like the surface of the continents, the waters of the sea contain many thousand times as much gold as all the gold thus far extracted in the whole history of the world. We have seen that inflation is, in general, an evil, likely to culminate in a crisis. It is therefore to be hoped that the knowledge of how to get this hidden treasure may be secured but gradually.

It is unfortunate that the purchasing power of money should be always at the mercy of every chance in gold mining. There are few enterprises more subject to chance than gold mining. There are always chances of finding new gold deposits, chances of their "panning out" well or ill, and chances of new methods of metallurgy. On these fitful conditions the purchasing power of money is dependent. Consequently every one interested in long-time contracts, whether debtor or creditor, stockholder or bondholder, wage earner or savings bank depositor, is made to some extent a partaker in these chances. In a sense every one of us who uses gold as a standard for deferred payments becomes a gold speculator. We all take our chances as to what the future dollar will buy. The problem of making the purchasing power of money stable so that a dollar may be a dollar — the same in value at one time as another — is one of the most serious problems in applied economics. As yet it has received very little attention. The advocates of bimetallism have claimed that "the bimetallic standard" possesses greater stability than either the gold or silver standard. Many other and very ingenious schemes for a more stable currency have been proposed, but have received very little attention. As the consideration of these schemes belongs to applied economics, we shall not discuss them here

CHAPTER XV

SUPPLY AND DEMAND

§ 1. Individual Prices Presuppose a Price Level

WE have completed our study of the purchasing power of money, which, as has been noted, is really a study of price levels. Our next topic will be individual prices. It has already been shown that individual prices, such, for instance, as the price of sugar, presuppose a price level. This fact is one reason why we have considered price levels before considering individual prices.

Before proceeding to the causes determining individual prices, it will be advisable to explain more fully the proposition that an individual price presupposes a price level.

The price of sugar is a ratio between sugar and money. Any one who buys sugar balances in his mind the importance of the sugar to him against the importance of the money which he has to pay for it. In making this comparison, the money stands in his mind for the other things which it might buy if not spent for sugar. If the purchasing power of money is great, it will seem precious in his mind, and he will be more loath to part with a given amount of it than if its purchasing power is small; that is, the greater the power of money to purchase things in general, the less of it will be offered for sugar in particular, and the lower the price of sugar will therefore become. In other words, the lower the general price level, the lower will be the price of sugar. In still other words, the price of sugar must sym-

pathize with prices in general. If they are high, it will tend to be high, and if they are low, it will tend to be low. Be-fore the purchaser of sugar can decide how much money he is willing to exchange for it, he must have some idea of what else he could buy for his money. This explains why a traveler feels at first so helpless in a foreign country when he is told the prices of goods in terms of unfamiliar units. If the traveler has never heard before of kroner, gulden, rubles, or milreis, any prices expressed in these units will mean nothing to him. He cannot say how many of any one of these units he is willing to pay for any given article until he knows how the purchasing power of that unit compares with the unit to which he is accustomed. There must thus always be in the minds of those who use money some idea of its purchasing power. The sellers and buyers of sugar express the amounts they are willing to supply or to demand in terms of money, and money means to them merely purchasing power over other things. It is often said that supply and demand of sugar or of any other commodity determine its price, and this is true, provided a price level is first assumed. This proviso needs emphasis because it is so often overlooked. Although the purchasing power of money is assumed, we are usually as unconscious of it as we are of the background of a picture against which we see and unconsciously measure the figures in the foreground.

§ 2. A Market and Competition

The terms "supply" and "demand," say, of sugar, thus imply a concealed reference to the purchasing power of money, *i.e.*, to prices in general, as well as to the price of sugar in particular. As we have, through several previous chapters, already studied the subject of prices in general, we shall hereafter assume that the general level of prices has been determined in accordance with the principles set forth in those chapters relating to the equation of exchange.

We are now ready to leave these general relations and to study the determination of a particular price (such as that of sugar) so far as this depends upon its own particular supply and demand in its own particular market.

A market for any commodity or good is any assemblage of buyers and sellers of that commodity or good. buyers and sellers may be, and usually are, physically near each other, as on the New York Stock Exchange, or they may be merely connected by telegraph, telephone, or other means of communication, as in the stock market as a whole; for the stock market as a whole includes not only the members of the stock exchange, but also all other buyers and sellers of stock both in and out of the city. It is in the market that questions of supply and demand which we are about to discuss work themselves out.

Our study of price determination will fall under two heads, according as there is competition or monopoly. For the present we shall assume a condition of perfect competition; that is, we shall assume that there are a number of buyers and sellers each of whom offers to buy or sell independently of the others. Thus, if self-interest leads him to do so, a buyer will bid a higher price than others, irrespective of their wishes in the matter, and likewise a seller will ask a lower price if his independent self-interest so leads him.

+ When there is perfect competition, there is only one price for all buyers and all sellers. This is evident; for if there were more than one, no buyers would buy at the higher prices which had first been asked (and so these must therefore fall), and no seller would sell at the lower prices which had been bidden (and so these must therefore rise). The watchfulness of one competitor toward the others will eliminate differences in price. Even though not all buyers and sellers are careful to note slight differences in price, the more watchful bring about the same result by becoming "speculators." They buy at the lowest prices and

sell at the highest. Their buying raises the lowest prices, and their selling lowers the highest.

In these ways differences in prices are reduced or entirely eliminated. It is true that in practice there often remain slight differences in price, even in the same or closely associated markets. This fact merely means that competition is often imperfect. In our discussion we shall not take account of those cases, but consider only the simple case where competition is perfect.

§ 3. Demand and Supply Schedules

The terms "supply" and "demand" have a definite and technical meaning in economics, and the reader should note the following definitions carefully.

In any market there is a different demand for sugar at different prices. We may define the demand at a given price as the amount of sugar which people are willing to buy at that price. In the same way the supply at a given price is the amount which people are willing to sell at that price. If the price of sugar is 8 cents a pound, the demand for sugar in a given community at a given time may be, let us say, 900 pounds a week. If the price falls to 7 cents, the demand would increase, say, to 940 pounds. If the price falls to 6 cents, the demand would rise, say, to 1000 pounds; and so on. The supply of sugar, we shall suppose, changes in the opposite way. At 8 cents it may be 1100 pounds; at 7 cents, 1050; at 6 cents, 1000; etc. The following table shows these figures and others, and constitutes what are called "schedules" of demand and supply in relation to various prices.

The schedule of demand is the second column considered relatively to the first. It shows the largest quantity which will be taken at each given price, or, what amounts to the same thing, the highest price at which a given quantity will be taken. When the relationship between the two columns is expressed in the latter of these two ways, it is more convenient to place the second column first, and the first, second; but their order is immaterial. It is their relation to each other which constitutes the demand schedule.

Price	SCHEDULE OF DEMAND	SCHEDULE OF SUPPLY	
.08	900	1100	
.07	940	1050	
.06	1000	1000	
.05	1100	900	
.04	1250	750	

In the same way the relation between the first and third columns constitutes the supply schedule. This tells us the largest quantities which will be supplied at stated prices, or, what amounts to the same thing, the lowest prices at which stated quantities will be supplied.

Running the eye down the table, we see that, although the supply at first exceeds the demand, as the price falls demand increases and the supply decreases, until, when the price reaches 6 cents, the supply and demand are equal. For prices lower than 6 cents we find the reverse condition, demand exceeding supply.

If the foregoing figures represent the demand and supply schedules showing the amounts that buyers are willing to take and sellers to give at different prices, it is clear that there is only one price that will make supply and demand equal. That price is 6 cents, and that is the price that supply and demand will finally fix. The price cannot long be above 6 cents, for then supply would exceed demand, and the price would immediately fall. Nor can it be below, for then demand would exceed supply, and the price would rise. For instance, if the price were 8 cents, the supply (1100 pounds) would exceed the demand (900 pounds) by 200 pounds.

Those wishing to sell this extra amount would then be unable to do so except by offering it at a lower price, and their competition would drive the price down. On the other hand, if the price were 4 cents, the demand (1250 pounds) would exceed the supply (750 pounds) by 500 pounds, and those demanding this extra amount would be unable to get it except by bidding a higher price, and their competition would then drive the price up.

Since, then, the price cannot really be either above or below 6 cents, it must be finally fixed at 6 cents. A price which thus makes supply and demand equal is said to "clear the market," and is called the *market price*. The amounts supplied and demanded at the market price are called the *amount marketed*, *i.e.*, the amount actually bought by buyers and sold by sellers.

§ 4. Demand and Supply Curves

The relations discussed in Section 3 can be seen more

clearly by means of a diagram. In Figure 17 is represented the demand for sugar at different prices.

As in previous diagrams, the two axes OX and OY are drawn simply for reference, like the equator and the Greenwich meridian in a map. The inter-

rig. 17 (Demand).

section O of the two axes is called the "origin." The diagram is a "map" of demand on which the "latitude,"

or the distance above the line OX, represents any price; and the "longitude," or the distance to the right of the line OY, represents the amount demanded at that price. Let us, for instance, represent an assumed price, say 8 cents, by measuring off the "latitude" Oy from the origin O. The demand at this price of 8 cents, which we have seen to be 900 pounds, is represented by the "longitude" vD. We have thus located a point D, the "latitude" of which represents a particular price (8 cents), and the "longitude" of which represents the demand (900 pounds) at that price. It will be seen that the "latitude" is simply the elevation above the base axis OX, whether we measure this "latitude" by the line Oy or by xD. Likewise the "longitude" is simply the distance of D to the right of the axis OY, whether this distance be measured by yD or by Ox. Having found one point, D, the "latitude" and "longitude" of which represent, respectively, a price and the demand at that price, we may find in like manner other points, the "latitudes" and "longitudes" of which will represent other particular prices and the demands corresponding to those prices. Several such points are indicated in Figure 17. It will be seen that the lower in the diagram the points, the farther they are to the right. This represents the fact that the lower the price, the greater the demand. We may suppose the spaces between those various points to be filled by other points, all together forming what is called the demand curve.

A demand curve, then, is a curve such that the "latitude" of any one of its points represents a particular price, and the "longitude" of that point the particular demand corresponding to that price. Thus a demand curve is a graphic picture of a demand schedule.

In precisely the same way we may treat supply. In Figure 18 let us represent any particular price, say 8 cents, by the "latitude" Oy, and the supply corresponding to this price (1100 pounds) by the "longitude" yS. Thus

we locate a point S such that its "latitude" (Oy or xS) represents a particular price, and the "longitude" (yS or

Ox) represents the supply at that particular price. In like manner we may locate other points, the "latitudes" of which represent other prices and the "longitudes" of which represent the amounts which would be supplied at these respective prices.

These points are so arranged that the higher their "latitude," the greater their "longitude." This represents our

the higher the price, the greater the supply. The curve which these points form is called a supply curve and is a graphic picture of a supply schedule.

assumption that

In Figure 19 are drawn both the supply and the demand curves, the de-

mand curve being DD', and the supply curve, SS'. We have seen that the demand curve shows many different

demands at many different prices, and that, similarly, the supply curve shows many different supplies at many different prices; but that there is only one price at which supply and demand are equal. We can see this clearly in Figure 19, for there is only one point (P) in which the two curves intersect. The "latitude" (OP') of the intersection (P) of the curves DD' and SS' represents the market price. The "longitude" of P represents the amount marketed, which is at once the supply at that price and the demand at that price. The point P may be called the market point.

The market price, OP', clears the market, and no other price will. If, for instance, we take a higher price, such as OP'', the supply will be represented by the long line P''S'', and the demand by the short line P''D'', leaving the distance between them, or D''S'', as the excess of supply over demand. The effort of sellers to get rid of this excess will drive the price down. Thus the market price cannot exceed OP'. In like manner, the market price cannot be lower than OP'. If, for instance, it were only OP''', the demand would be P'''D''', and the supply only P'''S''', leaving an excess of demand over supply of D'''S''', which at that price the buyers are unable to obtain. They will therefore bid up the price. We see, then, that the only real price is OP'. The point P, at which the two curves intersect, is the only real point the latitude of which represents the market price and the longitude the actual amount demanded and sold. All the other points in the two curves are hypothetical, representing, not what demand and supply actually are, but what they would be at other prices than the real market price.

All demand curves descend to the right. But they descend at different rates. Those demand curves which descend very rapidly represent the demand schedules of those goods which are called necessities, for the rapid descent means that it requires a great fall of price to affect demand

materially. We know that demand for necessities such as salt does not change greatly, even if the price changes much. At the other extreme are luxuries, the demand curves of which descend very slowly, thus interpreting the fact that a slight fall in price produces a great expansion in demand. If the price of champagne, for instance, is slightly changed, the amount of it consumed will be materially affected.

In the same way supply curves may ascend at different rates, those ascending speedily being commodities the supply of which cannot expand very much, even with a great increase in price. At the opposite extreme are the supply curves which ascend very slowly, being those of commodities the supply of which can be greatly increased by only a small increase in price.

Most of the articles produced in extractive industries such as agriculture or mining are of the rapidly ascending type, while manufactured articles often illustrate the slightly ascending type. It requires a great increase in the price of coal to materially affect the output of coal mines, but it requires only a slight rise in price of manufactured products to lead to an enormous increase in the output.

§ 5. Shifting of Demand or Supply

Having represented supply and demand by curves, we are now in a position to understand more clearly what is meant by "increase of demand" or "increase of supply." These phrases are often used loosely, without realization that they are ambiguous.

Increase of demand, for instance, may mean one of two things. It may mean a shifting of the market point from

one position A to another position B, farther to the right, on the same demand curve (Fig. 20), or it may mean a shifting of the entire demand *curve* from the position A to the position B, farther to the right (Fig. 21).

Both of these meanings are admissible, but they are entirely distinct. In the same way, "increase of sup-

ply" may mean one of two things, either a shifting of the market point A to another position B, farther to the right, on the same supply curve (Fig. 22), or a shifting of the

entire supply curve from the position A to the position B farther to the right, as in Figure 23.

We see, therefore, that an "increase of supply" or of demand may mean either a change of the point on the same curve or a change of the curve itself. To distinguish their two meanings we shall call the first an increase in the

point sense and the second an increase in the curve sense. We shall find that the curve sense is the more important and fundamental. So important is the distinction between these two senses of an increase of supply or demand (i.e., an increase in the point sense and in the curve sense) that it will be worth our while to express the distinction in

terms independent of the diagrams. An increase in demand, in what has just been called the "point sense,"

means, in ordinary language, an increase in demand in consequence of a decrease in price, and without any change in the demand at any particular price. For instance, if the demand for sugar at 8 cents is 800 pounds and the demand at 4 cents is 1250 pounds, a fall in price from 8 cents to 4 cents will increase the demand from

900 pounds to 1250 pounds. An increase of demand in the curve sense, on the other hand, means an increase in the demand at each price. For instance, if at one time the demand for sugar at 8 cents per pound is 900 pounds, but, later, the demand at this same price (8 cents) becomes 1000 pounds, it is clear that the demand has increased without any change in price; and, if the demand has likewise increased for every other price (than the 8 cents which we took for an illustration), the demand is said to have increased in the curve sense.

Recurring to "price schedules," an increase of demand in the point sense means merely a passing from one figure in the demand column to another figure farther down, as, for instance, from the top to the bottom of the table given in Section 3; while an increase of demand in the curve sense means an increase in all the figures in the column headed "demand." In the first case there is no change of the demand schedule; in the second case there is.

In the same way, an increase of supply in the point sense means an increase in supply in consequence of an increase in price. For instance, if the supply of sugar at 4 cents

a pound is 750 pounds and at 8 cents, 1100 pounds, then a change in price from 4 cents to 8 cents will cause the supply to increase from 750 pounds to 1100 pounds. An increase of supply in the curve sense, on the other hand, means an increase of the supply at any given price, as would be the case if the supply at 4 cents should change from 750 pounds to 800 pounds, and at 8 cents, from 1100 pounds to 1200 pounds. In terms of the supply schedule, an increase of supply in the point sense merely means a passage from, say, the bottom to the top of the supply column in Section 3 without any change in that column; while an increase of supply in the curve sense means an increase in all the figures of the supply column.

It would be possible to employ other terms to distinguish the two senses of increased supply and demand which we have chosen to distinguish by the contrasted terms "point" and "curve," but as the distinction is most clearly pictured

by diagrams, and, as it is highly important to think in terms of diagrams, it seems best to employ the language of diagrams.

It will be seen that an increase of demand in the point sense is nothing else than an increase of supply in the curve sense; for we have already made it clear that there is only one point which is the *intersection* of

the two curves, and that this point cannot be shifted to the right from A to B on the demand curve unless the whole supply curve has shifted so as to change the intersection. Such a shifting is seen in Figure 24. Here the demand has increased in the point sense, having changed from A to B on the same demand curve; but this increased

demand comes about only because the supply has increased in the curve sense, having shifted from the position of the

unbroken supply curve to the position of the dotted curve.

Again, to say that supply has increased in the point sense is the same thing as to say that the demand has increased in the curve sense. This is shown in Figure 25, where the point A on the supply curve has shifted to B on the same

curve, because the demand curve had shifted from the unbroken to the dotted position.

We should, therefore, be careful to know, when we speak of a change in demand or supply, whether we mean that the change is in the point sense or in the curve sense. It seems odd at first to think that the increase of demand in one sense is really an increase of supply in another sense, and *vice versa*. Because of this ambiguity, when one person speaks of an increase of supply, it means the same thing as when another speaks of an increase of demand.

To illustrate the two meanings, let us suppose that the demand curve considered is the demand curve for automobiles, and that, given the same prices, people would demand automobiles now no more and no less than they did a few years ago, but that the condition of the supply has changed, so that now more automobiles can be supplied for the same price. That would mean that the supply curve had shifted to the right, so that its point of intersection with the same demand curve has also shifted to the right (Fig. 24). Therefore two things have happened on the demand side. The price has fallen, and as a consequence of that fall of price the num-

ber of automobiles demanded has increased. Demand in the point sense has increased. But demand in the curve sense has not changed at all. People are just as willing as before to take an automobile at \$4000, but they are willing to take more automobiles at present low prices than at former high prices. There have been no changes in the conditions of demand, *i.e.*, the demand schedule. What have changed are the conditions of supply, *i.e.*, the supply schedule.

On the other hand, we might take as our illustration works of art. In the past few years there has been a great change in the attitude of Americans toward works of art. Of these we are much more appreciative than we used to be, and are willing to pay more, for instance, for a fine painting than previously. Thus, for works of art the demand curve has shifted; the demand for works of art has increased in the curve sense (Fig. 25). Consequently, the supply has increased in the point sense; namely, on account of the greater demand the price has risen, and therefore owners and makers of works of art have offered more for sale.

Thus increase of demand in the curve sense brings about increase of supply in the point sense, and vice versa. An increase in the supply of automobiles in the curve sense brought about an increase in the demand for automobiles in the point sense, while an increase in the demand for works of art in the curve sense brought about an increase in the supply of works of art in the point sense. In either case the ultimate change is in a curve. There can evidently be no change of points of intersection except by a change in at least one of the two curves. Hereafter we shall use the phrases "increase of supply" or "increase of demand" only in the sense of shifting to the right the supply or demand curve; in other words, of increasing the figures of demand or supply in the demand or supply schedules.

When we shift demand or supply curves, the effect on the intersection, i.e., on the market price, and the amount marketed, will, as is evident from the figures, depend greatly on the character of the curves; whether, for instance, one or both of them ascend rapidly or slowly. It will be instructive for the student to draw on paper various pairs of intersecting curves, making one or both nearly horizontal, and again one or both nearly vertical, and to observe the various effects then obtained, first, by shifting the demand curve a given distance to the right or left, and second, by shifting the supply curve a given distance to the right or left.¹ In actual fact, demand and supply curves are constantly shifting, with the result that their point of intersection is constantly shifting, sometimes to the right, sometimes to the left, sometimes up and sometimes down. Consequently the market price and the amount marketed are changing from time to time.

The causes which shift the curves are innumerable. Changes in taste or fashion will affect demand curves, while changes in methods of production will affect the supply curves. For instance, automobiling increased the demand for fur coats, and has, therefore, raised their price; while improved machinery has made it easier to produce shoes and has consequently lowered their price.

As to the variable point of intersection, we are more interested in its latitude than in its longitude, for the latitude represents the market price. This market price will evidently rise with a rise in either curve, and fall with a fall in either curve. It will also rise with a shifting of the demand curve to the right, or with a shifting of the supply curve to the left; and will fall with a shifting of the demand curve to the left, or of the supply curve to the right. In fact, by a leftward change in the demand curve or a rightward change in the supply curve, the price may fall to zero. A

¹ Observe that when the demand curve is shifted, the change in price involved depends upon the steepness of the supply curve; and, *vice versa*, that when the supply curve is shifted, the change in price involved depends upon the steepness of the demand curve.

standard example of such a case is furnished by the air we breathe, the supply of which is so much more abundant than the demand that it bears no price. The same is often true of water and of land of inferior qualities. There are millions of acres of land which may be had for practically nothing (a fact of much importance to be emphasized in a future chapter).

One cause of shifting demand and supply curves mentioned in a general way at the beginning of this chapter we wish especially to emphasize. This cause is a change in the general purchasing power of money. Let us suppose that we change our monetary unit so that what is now fifty cents should be called a dollar. This would mean that the purchasing power of a dollar had been cut in two, or that the level of prices had been doubled. We ought, therefore, to find that the demand and supply of sugar will have been affected so as to double its price — the latitude of the point

of intersection and this is, in fact, the case. As soon as the half-dollar becomes a dollar, the price in "dollars" at which any given amount of sugar, such as Ox (in Fig. 26), is demanded. evidently doubled, becoming xB, which is twice xA. If previously people were willing to take Ox

at one price, they are now willing to take it at double that price, because this double price means in purchasing power

exactly the same thing as the original price. And in fact all points in the demand curve will be shifted to be twice as high as before.

In the same way and for the same reasons, those who have sugar to sell will require twice as high a price as before for a given amount; so that, as indicated in Figure 27, each point, such as A, in the supply curve, will be shifted to twice as high an elevation above the base, OX.

When the two curves thus shifted are drawn on the same axes (see Fig. 28), it is evident that the new point of intersection. B, will be vertically over the old point of intersection. A.

The market price of sugar is therefore doubled, though the amount marketed is unchanged. Simply the doubling

of the general price level carries with it a doubling in the price of sugar. While the supply and demand curves for sugar may change for many other reasons than the doubling in general price level, so far as this cause, taken by itself, is concerned, its effect on prices is to double them.

Our analysis of demand and supply curves then brings us back to the fact already stated, that the price of any particular good, like sugar, depends partly on the general level of prices, or the purchasing power of money.

We can now see more clearly than before the shallowness

of the idea that the supply and demand of each individual commodity fixes its price independently of other commodities. According to this view, the general price level is regarded as the effect of innumerable individual pairs of supply and demand curves, each pair being supposed to completely determine some one price. The opposite is the truth. The general price level is not the result of the supply and demand of sugar in relation to money, but is itself one of the causes affecting the supply and demand of sugar in

relation to money; for we have seen (Figs. 26, 27 and 28, and discussion) that, as the price level rises or falls, the price of sugar rises and falls correspondingly.

We end this chapter, therefore, with the statement with which we began; namely, that it is important to distinguish between the

influences determining the general price level and the influences determining an individual price. The price level is determined by a comparatively simple mechanism, that of the equation of exchange. It is the result of the quantity of money and deposits, the velocities of their circulation, and the volume of trade. The general price level, then, helps to fix individual prices, although not interfering with relative variations among them, just as the general level of the ocean helps fix the level of individual waves and troughs without interfering with variations among

them. The tides determine whether a wave shall be as a whole high or low, and so the general level of prices, while it does not fully fix the price of sugar, determines whether it shall be in general high or low. A rise in the general price level is one of the many causes raising the demand and supply curves of sugar; and, reversely, a fall in that level is a cause lowering those curves.

CHAPTER XVI

THE INFLUENCES BEHIND DEMAND

§ 1. Individual Demand Schedules and Curves

We have seen that the market price of any particular good is that price in the demand and supply schedules which will just clear the market. Both market price and quantity marketed are determined by the intersection of the supply and demand curves. But the supply and demand curves are not the ultimate influences determining prices. They are only the proximate influences. Beneath and behind them lie influences more remote and more fundamental. In this chapter we shall consider those remoter influences so far as they have to do with the demand side of the market. Our problem, therefore, is to analyze the demand curve into its ultimate elements. In the preceding chapter the demand schedule or curve was considered as a cause. In this chapter it is considered as an effect of antecedent causes.

In the first place, the demand schedule or curve is for the community as a whole; and this community consists of a large number of individuals, each of whom contributes his share to the formation of the total demand. In fact, the total demand at any price is merely the sum of the individual demands at that price. For instance, let the following table represent the demand schedules for coal of two individuals distinguished as Individual No. I and Individual No. II, at prices of from \$12 to \$2 per ton:—

T	~	
DESEASED	SCHEDULES	₹

PRICE	No. I (a)	No. 11 (b)	$ \begin{array}{c} \text{Total} \\ (a+b) \end{array} $
\$12	2.0	1.0	3.0
10	2.3	1.2	3.5
8	2.8	1.4	4.2
6	3.4	1.8	5.2
5	4.0	2.0	6.0
4	4.7	2.3	7.0
3	5.7	2.8	8.5
2	7.0	3.2	10.2

The table tells us that at a price of \$12 a ton Individual No. I will take only two tons, and Individual No. II will take only one ton; that at a price of \$6 a ton Individual No. I will take 3.4 tons, and Individual No. II will take 1.8 tons; and so on.

The last column gives the sum of the demands of these two individuals. If we should extend such a table to in-

clude the demands of all the individuals in the community, we would obtain the total demand in the community. The total demand schedule is thus found to be merely the sum of the individual demand schedules found by adding

together all the individual amounts demanded at any given price. Behind the total demand schedule, therefore, are a number of constituent demand schedules. The same relation, of course, holds between total and individual demand curves. In Figure 29 let the curve d_1d_1' represent the demand curve for Individual No. I, and d_2d_2' the demand curve for Individual No. II. At a given price, Oy, the demands of these two individuals are respectively yd_1 and yd_2 . The sum of these two demands is represented by yD. Thus we add the longitudes of

the two individual demand curves together to get the longitude of the combined curve DD'. If, instead of two individual demand curves, we should have all the demand curves for all the individuals in the market, and should add together, as already indicated, the longitudes corresponding to given latitudes, *i.e.*, the demands corresponding to given

prices, we should thereby obtain the total demand curve as pictured in the previous chapter.

We may pause here to note the fact that, ordinarily, any one individual plays so small a part in the demand for any commodity that he regards the price as beyond the influence of any act of his. He finds this price ready made in the market and adjusts his demand to it. To him the price is a fixed fact and entirely beyond his control, while his demand, the quantity he chooses to take at that price, is the only thing which he can adjust. It is of course true that each individual, however insignificant his demand, has theoretically an influence upon the general price, but the influence is so small as to be practically negligible. While for the market as a whole price is effect and not cause, yet for the individual it is cause rather than effect.

To see more clearly these relations to the individual and

to the total, we have drawn in Figure 30 an individual demand curve dd', the total demand curve DD', and the total supply curve SS'. The intersection of the last two determines the market price PX' (or OP', or px); and this price determines for the individual the amount, P'p (or Ox), which he will take at that price.

§ 2. Marginal Desirability

We have now found that back of the demand curve or schedule in any market lie the individual demand curves or schedules of all the people who compose that market. The next step is to find what causes lie back of the individual demand curves or schedules. Taking, for instance, the demand curve of Individual No. I, we may ask: What are the conditions which determine its shape and size? The answer is that it depends upon the desires of Individual No. I. It is true that a man may have a strong desire for something without having any demand for it in the economic sense. But this is simply because he desires still more the money he would have to spend for it. Every purchaser of goods balances two desires, the desire for the goods and the desire for the money they would cost. On the relative strength of these desires depends the price he is willing to pay. We have, therefore, to investigate these two desires, the one for goods, the other for money. We shall begin with the desire for the goods.

Desire for goods implies desirability in those goods. The term "desirability" is synonymous with what is usually called "utility" in textbooks. "Desirability" is preferred here as a better term to express the idea intended. If there exists a keen desire to purchase a certain piece of land, we say that the land is especially desirable or has great desirability. Likewise precious stones have great desirability to many people. Tobacco has great desirability to a smoker; silks and satins to ladies of fashion; books to scholars; and

so on. The concept "desirability" is so important that it ought to be defined with great care. The desirability of any particular goods, at any particular time, to any particular individual, under any particular conditions, is the strength or intensity of his desire for those goods at that time and under those conditions. The desirability of any goods is one of the most important factors in determining its price.

The connection, however, between desirability and price was for a long time overlooked because of the puzzling fact that many of the most desirable articles are the cheapest, and many of the least desirable are the dearest. Thus water is so desirable as to be indispensable, yet there are few things which are cheaper. On the other hand, jewelry, which could easily be dispensed with entirely, bears high prices. This paradox, however, is easily explained. While it is true that water as a whole is very desirable, any particular quart of water has usually very little desirability. It could easily be dispensed with because there are so many other quarts which could take its place. Were any particular quart of water indispensable, it would bear a high price. On the other hand, while all the jewels of the world could be more easily dispensed with than water, yet any particular jewel is more desired than any particular quart of water. It is the desirability of any particular unit of water or of jewelry which influences its price and not the desirability of all the water in the world taken together or all the jewelry.

The desirability of any particular good may thus relate to the whole or to any part of a quantity of that good. The desirability of the entire quantity is called the total desirability; the desirability of one unit more or less than a certain given number of units of that quantity is called the marginal desirability. In economic science we have to do with marginal more than with total desirability, and it is therefore important that the concept of marginal desirability should be thoroughly understood. A new light was shed on the theory of prices when, forty years ago, three

economists independently of one another — Jevons in England, Menger in Austria, and Walras in Switzerland — distinguished marginal from total desirability and showed how marginal desirability can be used to explain many of the mysteries of prices.

The marginal desirability of any good is the desirability of one unit more or less of it.

To illustrate in detail the distinction between total and marginal desirability, let us suppose a person wishing to furnish his house with chairs. As presumably he does not wish to sit or compel his friends to sit on the floor, it is desirable that he should have some chairs; but each successive chair that he introduces will lessen the need for more. One chair is so highly desirable as to be almost indispensable. It provides a seat for at least one person. A second chair, though not quite so indispensable as the first, is also extremely desirable, as it is likely that he will often wish seating capacity for at least two. A third chair, though less urgently needed than the second, will be highly desirable; and so on - each successive chair having a lower desirability than the preceding. The number of chairs which he will buy will depend, among other things, upon their price. To fix our ideas, let us suppose that he decides to buy ten. Whatever the quantity chosen, the last chair is called the marginal chair, and its desirability is called the marginal desirability. It is this last or marginal chair which gives him the most concern when he attempts to decide how many to buy. He has no difficulty, for instance, in deciding that he does not want thirty or forty chairs; the question which requires careful consideration in his mind is whether he shall stop buying at the tenth chair or at a slightly earlier or later point. He will consider carefully what difference it will make whether he has nine chairs or ten, or what difference it will make whether he has ten or eleven. If he decides on ten rather than nine, it is because he thinks the tenth chair will make enough difference to him to be worth the price he pays, and if he decides against the eleventh chair, it will be because he thinks this will not make enough difference to compensate him for the price. For instance, we may suppose that the price of the chairs is \$10 each. If so, the fact that he decides to take the tenth chair shows that this tenth chair has at least \$10 worth of desirability, while the fact that he decides against the eleventh chair shows that this eleventh chair does not have as much as \$10 worth of desirability. Practically money is used in just this way to measure the comparative desirabilities of various goods. The last or tenth chair bought is called the marginal chair of the ten, and the desirability of this last or tenth chair is called the marginal desirability of the ten chairs.

The total desirability, on the other hand, of the ten chairs is evidently quite another matter. This is the sum of the desirabilities of the first chair, second, third, etc., considered, as above, in succession up to the tenth. The householder will not ordinarily be as definitely aware of total desirability as he is of marginal desirability. As we have seen, he will, in order to decide how many chairs to buy, have to give careful attention to the desirability of the tenth chair; it is so easy to decide upon the first few chairs that he will not ordinarily stop to reckon exactly how desirable the ten chairs as a whole may be. Should he wish to reckon this desirability, he would do so by thinking how much difference it makes to him whether he has ten chairs or none at all. instance, he might think that to have ten chairs rather than none at all is worth about \$150 to him. Then \$150 would measure the total desirability of the ten chairs, while the marginal desirability, that is, the desirability of the last or tenth chair, is only about \$10. From what has been said it will be evident that the total desirability is of only theoretical importance, while marginal desirability is of great practical importance. It is of little practical importance to any purchaser to know how much is the total desirability of the chairs he owns; namely, how great is the difference in comfort and convenience between having the number of chairs which he actually does have and having none at all. He finds it difficult to imagine how it would seem to have none at all. Such a condition can be considered only hypothetically. It never enters into his calculations as a practical possibility.

On the other hand, marginal desirability enters daily into practical life. The question which every purchaser of goods asks himself is where to stop—where to draw the line or margin beyond which he will not buy. He has to fix a margin in every purchase, and in fixing it he has to settle the question whether one unit more or less is or is not as desirable as the money which he will have to pay for it. In other words, with the desirability of this unit he has to compare the desirability of the money which it will cost. He can only solve the question of how much to buy by weighing carefully in his mind the desirability of the last few units.

The total quantity of goods whose marginal desirability is under consideration may be any specified quantity of goods whatever. It may be a specified quantity of goods now existing, or a specified quantity of goods in the future, or a specified flow of goods through a period of time. For instance, by the marginal desirability of coal to an individual may be meant the marginal desirability of the particular stock of coal in his bin at the present moment. If this stock consists of fifteen tons, its marginal desirability is the desirability of the fifteenth ton, or the difference to him between the desirability of having fifteen and of having fourteen tons. Again, if a person is consuming in his household fifteen tons of coal a year, its marginal desirability at any time is the desirability of the fifteenth ton, or the sacrifice which, in his estimation at that time, would be occasioned were he to reduce his yearly consumption from fifteen tons to fourteen. A stock of fifteen tons and a consumption of fifteen tons a year are evidently quite distinct. It is therefore necessary in each case to specify the particular quantity of goods referred to, whether it be a stock in the present or a stock in the future or a flow through a period of time.

Undesirability is the opposite of desirability. Often we may express the same fact in terms of either word. For instance, it does not matter whether we speak of the desirability of keeping money, or the undesirability of losing it.

The first principle in regard to marginal desirability is that an increase in the quantity of goods, whose marginal desirability is under consideration, results in a decrease in the marginal desirability. This we have noted in the case of the chairs. Each unit in addition is less desirable than the preceding unit.

Marginal desirability is, as we have seen, often expressed as the desirability of the "last" unit. But it is important to note that by the "last" unit—say, the tenth chair—is not meant any particular chair of the ten, but merely the difference between having nine chairs and ten chairs.

A particular and important instance of marginal desirability is the marginal desirability of money. The marginal desirability of money at any particular time, to any particular individual, under any particular conditions, has the same sort of meaning as the marginal desirability of any other good. It means, therefore, the strength or intensity of a man's desire for an additional dollar, or, what amounts to the same thing, his reluctance to part with it. Briefly, the marginal desirability of money to him is the desirability of a dollar to him. Whenever he thinks of making a purchase, this desire comes into play, and the question of whether or not to buy is, as implied in the preceding discussion, determined by his judgment as to whether or not the marginal desirability of the goods exceeds the mar-

ginal desirability of money multiplied by the price in money required to secure those goods.

§ 3. Individual Demands Derived from Marginal Desirabilities

It is on such comparison of the marginal desirabilities of goods and money that the demand curve of each individual depends. We shall now illustrate in detail how demand depends on desirability by taking the desires and demand of a given individual (whom we shall call No. I) for a given good (such as coal). We are to show that the price Individual No. I is willing to pay is simply the ratio between two marginal desirabilities, that of coal and that of money.

If he thinks that one ton of coal is a dozen times as desirable to him as a dollar, he will evidently be willing to pay any price up to \$12 for that ton. If the price is over \$12, he will not buy even a ton of coal. If it is just \$12, he is willing to buy just one ton. A second ton will be worth less, in his estimation, being, let us say, only ten times as desirable as a dollar. He will then be willing to pay up to \$10 for this second ton. If, then, the price is \$10, he will buy up to two tons; for at that price it will evidently be more than worth his while to buy the first ton and just worth his while to buy the second. If the desirability of a third ton is eight times the desirability of a dollar, he will be willing to pay up to \$8 per ton for three tons; for at that price the first and second tons are more desirable than the money, and the third, just as desirable. If the desirability of the fourth ton is six times that of a dollar, he is willing to pay a price up to \$6 per ton for four tons.

In each case the highest price he is willing to pay for a given quantity is measured by the ratio of the desirability of the last ton to the desirability of a dollar. The consequent derivation of prices from desirabilities is summarized in the following table:—

Tons Purchased	DESIRABILITY OF LAST TON PURCHASED (a)	DESIRABILITY OF A DOLLAR	PRICE THE CUSTOMER WOULD BE WILLING TO PAY $(a \div b)$
ı	12	ı	\$12
2	10	I	10 .
3	8	I	8
4	6	I	6
5	5	I	5
6	4	I	4

As indicated, the last column is found by taking the ratio of the figures in the second to those in the third; that is, dividing (a) by (b). As there are no standard units of desirability, it will not matter what unit we select. In the table, for simplicity of division, we have taken as our unit for measuring desirability the marginal desirability of money to Individual No. I himself. We thus derive the individual's demand schedule from his schedule of desirabilities. The resulting demand schedule is the fourth column considered with respect to the first column. It tells us the highest prices (column 4) Individual No. I is willing to pay for stated quantities of coal (column 1), or, what amounts to the same thing, the largest quantities of coal he is willing to take at stated prices. As shown in the preceding chapter, it does not matter which way the relation is expressed.

In the preceding table the numbers expressing desirabilities of coal and those expressing price are the same, because we took the marginal desirability of money as our unit of desirability. In this case we may say that the marginal desirability of any point in the table is measured numerically by the money the individual is willing to pay for the marginal unit at that point. But suppose another individual (No. II) who has precisely the same intensities of desire as No. I for coal, but who, on account of relative poverty,

prizes each dollar twice as much as does Individual No I. In comparing the two men, we shall have to use the same unit of desirability, viz., the marginal desirability of money to Individual No. I. For Individual No. II the desirability of money is therefore two such units. The result is the following table for Individual No. II:—

Tons Purchased	DESIRABILITY OF EACH SUCCESSIVE TON (a)	Desirability of a Dollar	PRICE THE CUSTOMER WOULD BE WILLING TO PAY $(a \div b)$
ı	12	2	\$6
2	10	2	5
3	8	2	4
4	6	2	3
5	5	2	2.50
6	4	2	2
	1		

The first ton has a desirability of 12 units just as did the first ton for Individual No I, but the desirability of a dollar to Individual No I, is twice as great as the desirability of a dollar to Individual No I, i.e., it has two units of No. I's desirability. Hence the first ton, instead of being twelve times as desirable as a dollar, is only six times as desirable. Therefore he is willing to pay only up to \$6 for it. Just as in the case of Individual No. I, the prices in the last column are found by dividing the figures in the second column by those in the third. But in this case the figures in the last column are not identical with those in the second column, but are only half as great. And in general the higher the marginal desirability of money, the lower the schedule of prices which buyers are willing to give.

We see, then, that the two individuals, though they have precisely the same *desires* for coal, have very different *demands* for coal. If the price of coal is \$5 a ton, Individual No. I will buy up to the fifth ton; for when he reaches

the fifth ton, and not before, the marginal desirability of coal (5) to him will be just five times that of a dollar (1). But at this same price of \$5, Individual No. II will only buy up to two tons; for in his case \$5 is the point at which the marginal desirability of coal (10) is five times the marginal desirability of a dollar (2). This contrast interprets the fact that the poor "cannot afford" to buy as much as the rich. The poor, like Individual No. II, have a relatively high marginal desirability of money.

It is easy to express these same relations by curves. The demand curve is, as we know, merely a graphic picture of a demand schedule. We may likewise draw desirability curves as graphic pictures of desirability schedules. And just as the demand schedule is derived by simple division from desirability schedules, so is the demand curve derived by simple division from desirability curves.

In Figure 31 the curve dd' is the desirability curve of coal for Individual No. I; that is, it represents the desirability to

him of each successive ton of coal as given in the preceding table. Thus the latitude or height (12) of d represents the desirability of the first ton. height (10) of the next point to the right represents the desirability of the second ton; and so on to d', the height of which (5) represents the desirability of the fifth ton. The desirability of the fifth ton is called the "marginal desir-

ability" of five tons, the desirability of the fourth, the marginal desirability of four tons, etc. The latitude or height of each of the points from d to d' represents the

marginal desirability of the amount of coal corresponding to the longitude of that point. The heights of the points which form a horizontal row one unit above the base represent the marginal desirability of money. From the heights of these two sets of points — the upper ones representing the marginal desirability of coal and the lower ones representing the marginal desirability of money — by simple division of the numbers indicated, we derive the heights of the set of points constituting the demand curve for Individual No. I. As the divisor is in this case unity, the demand curve so derived will coincide with the curve dd'. Hence dd' will serve not only as the desirability curve for coal for Individual No. I, but also as the demand curve for Individual No. I.

Figure 32 represents the corresponding curves for Individual No. II, for whom, by hypothesis, there are precisely

the same marginal desirabilities of coal, but for whom the marginal desirability of money is twice as great. The upper points, rto r', represent the marginal desirability of coal, and are at the same heights as the upper points d to d' in Figure 31. The lower points in Figure 32, however, are now two units high instead of one. Hence. when we divide the numbers 12, etc., for rr' by the

number 2, we shall get as our demand curve a curve dd', which, unlike the demand curve for Individual No. I, will not coincide with rr', but will be everywhere only half as high.

We see, then, how to derive an individual demand schedule

(or curve) by dividing, so to speak, one desirability schedule (or curve) by another. The resulting demand schedule (or curve) of coal will coincide with the schedule (or curve) of marginal desirability of coal if the marginal desirability of money be taken as unity. Otherwise the demand schedule (or curve) will have its figures all standing in a given ratio to those of the schedule (or curve) of marginal desirability of coal. In either case the demand curve is, or is equal to, a desirability curve translated into terms of money.

This is all true on the assumption that the marginal desirability of money for each individual remains constant, as represented in our tables or curves, being always unity for Individual No. I and always 2 for Individual No. II. In other words, we have assumed that the marginal desirability of money is not appreciably affected by a large or small purchase of coal. Of course, a purchase might be made so large or at so high a price that the marginal desirability of money would be appreciably affected. Theoretically, the marginal desirability of money increases with every expenditure; the less money there is left, the more precious it becomes. But there are so many ways to spend money, and the expenditure on any one thing, such as coal, requires so small a drain on the total power to spend, that the marginal desirability of money is not very different whether a man buys no coal at all or all the coal he can afford. Consequently for the same individual, the desirability of a dollar may be regarded as practically a constant quantity represented, as in Figures 31 and 32, by the heights of a horizontal row of points.

In the last chapter we considered the price of coal as the effect of supply and demand and expressed by two curves. In this chapter we have seen that one of these two curves, the demand curve, is in turn the effect of innumerable individual demand curves; and, finally, that each of these individual demand curves is in turn the effect of two desirability

curves—one for coal and another for money—which characterize the given individual. These desirability curves are the ultimate curves lying back of demand, and the demand curve is or is equal to a desirability curve translated into terms of money.

§ 4. Relation of Market Price to Desirability

We are now ready to see clearly that the market price of coal, although it is itself the ratio between two physical things — the ratio of a quantity of money to a quantity of coal — is, nevertheless, equal to the ratio between two intensities of desire in the mind of each purchaser — the ratio of the marginal desirability of coal to that of money. No individual demander of coal can, of course, determine the market price of coal. On the contrary, to him the market price seems to be fixed, and all that he can do is to adjust his purchase to it. But this adjustment, when practiced by all the numerous persons who demand coal, constitutes the whole demand side of the market, and exerts, therefore, a very powerful influence on said existing market price. Market price, we have seen, must "clear the market," and, applied to the demand side of the market, this means that the market price must be such that when each individual on the demand side adjusts his purchase to it in such a manner that the ratio of his marginal desirability of coal to his marginal desirability of money is equal to the price, the sum total of all such purchases (i.e., the total demand) shall equal the total supply.

This principle that the market price of any good is equal to the ratio between its marginal desirability and the marginal desirability of money is so important that it will be advisable to restate it in as many forms as possible.

Any one of the following statements will show where the stopping point of each purchaser is:—

I. Each purchaser buys until the ratio between the

desirability of the marginal unit and the marginal desirability of the dollar is reduced to equality with the price.

2. Each purchaser buys until the desirability of the marginal unit is reduced to equality with the desirability of the money spent for it.

3. Each purchaser buys until his marginal gain (of de-

sirability) is reduced to nothing.

4. Each purchaser buys until he makes his gain (or surplus desirability) a maximum.

The last two may require further explanation.

Evidently it is the same thing to say that a purchaser stops buying when the desirability of the last ton is *equal* to the desirability of the money paid for it, as to say that he stops buying when the last ton has *no excess* of desirability over the desirability of the money paid for it.

Let us examine the nature of the gain which the purchaser makes, and which is thus reduced to zero on the last ton. Evidently he gains no money; on the contrary, he loses it. What he does gain is *desirability*. His gain in desirability or his surplus desirability is the difference between the total desirability of the coal he buys and the total desirability of the money he has to sacrifice.

If the price is \$5 per ton, in which case Individual No. I, as his schedule (or curve) shows, buys 5 tons, the *total* desirability of these 5 tons to him is 41 units of desirability, being the sum of the desirabilities as given in the schedule (or curve) for these 5 consecutive tons, viz., 12 + 10 + 8 + 6 + 5, or 41; the sacrificed desirability is the desirability of the \$25 spent, which, as we assume that each dollar has 1 unit of desirability, is 25 units; the surplus desirability is the excess of the total over the sacrificed desirability, or 41 - 25 = 16 units.

Now this gain of 16 consists of diminishing gains on successive tons. On the first ton the gain is the difference between the 12 units which the ton is worth and the 5 units he must sacrifice to get it; this is 12 - 5, or 7 units. Likewise

the gain on the second ton is 10-5, or 5 units; on the third, 8-5, or 3 units; on the fourth, 6-5, or 1 unit; and on the fifth, 5-5, or zero. He stops his purchase at this point, for, if he should extend it further, he would lose desirability. The sixth ton, for instance, would yield only 4 units and cost him 5, and the seventh and later tons would cause greater losses.

Likewise for Individual No. II, who can only afford to buy 2 tons, the total desirability is 12 + 10, or 22 units; the sacrificed desirability is the desirability of the \$10 paid, which, as each dollar is supposed to have 2 units of desirability, is 20 units; and the *surplus* desirability is 22 - 20, or 2 units. This gain is all on the first ton, as the second is worth only its cost.

Individual No. I thus gains more than Individual No. II, though both gain something.

The last method of stating the principle was that each buys so as to make the greatest possible gain of desirability. Evidently, Individual No. I gets his greatest gain by buying 5 tons. His gains on these 5 tons were, respectively, 7, 5, 3, 1, and o units, making, as we have seen, an aggregate gain of 16 units. Had he stopped buying at the third ton, his gain would have been one unit less, or 15 units. On the other hand, if he had bought 6 tons, he would have lost one unit on the sixth ton, which would have reduced his gain from 16 to 15. Thus by stopping at the fifth ton he gains the most he can.

The idea of something, not money, gained in a trade is important to grasp. By its aid we have no difficulty in understanding that both parties normally gain by a trade. Trade does not imply that one of the two parties gains at the expense of the other. This is true when one of the two parties cheats the other, but normal trade is not cheating. Nevertheless, the idea that only one party can gain by a trade is an old and persistent one. It was largely responsible for attempts to regulate prices in the Middle Ages, to make

the price "just" and prevent one party gaining at the expense of the other; it was also largely responsible for the sentiment in favor of encouraging the export trade and discouraging the import trade,—a practice which implied that a nation was winning when it sold more than it bought, but losing when it bought more than it sold. In fact, the phrases "favorable balance of trade" and "unfavorable balance of trade," based on this idea, are still in use, although their original implication of gain or loss is gone. We now recognize that the country parting with money by buying goods from abroad may gain desirability just as the man who parts with money by buying coal gains desirability.

§ 5. Importance of the Marginal Desirability of Money

The student will have noticed that the money element was present in all the stages of our study, and is still present even when we carry our analysis down to each individual mind. A halving of the purchasing power of money halves its marginal desirability to each person. But as we have seen in the desirability schedules (and curves) of Individuals I and II, the marginal desirability of money to the individual is a divisor to be divided into the marginal desirability of coal to him in order to give the price the individual is willing to pay for coal. Therefore, to halve this divisor for each individual will result in doubling the quotient the price he is willing to pay. In other words, the prices in each individual's demand schedule (or curve) will all be doubled by halving the purchasing power of money. Consequently the same is true of the total demand schedule (or curve). This is merely restating what has been said before, except that before we considered the demand as a whole, whereas now we trace back the effects of a change in the purchasing power of money to each individual on the demand side of the market

We can now see more clearly than in Chapter I how careful we should be when measuring values in terms of money. If our object is to compare desirabilities, we must correct our money comparisons for differences in the desirability of money. We must make allowance for differences in the importance of a dollar (1) among different people according to differences in wealth and needs, and (2) between different times or countries according to differences in purchasing power of money.

(1) If a millionaire's wife pays \$10,000 for a brooch, while her poor neighbor pays \$10 for a gown, we should not infer that the rich woman prizes her brooch a thousand times as much as the poor woman prizes her gown. This would be true if the desirability of a dollar were the same in the two cases, but as it is likely that the poorer woman prizes a dollar more than a thousand times as highly as does the richer woman, it is altogether probable that the gown is of more importance to the poor woman than the brooch is to the rich one, in spite of the fact that in money the brooch is worth a thousand times the gown.

From the fact that the richer an individual is, the less the marginal desirability of money to him or her, it further follows that the difference in desirability of two fortunes is much less than their money values would suggest. A man whose income has increased from \$1000 to \$10,000 a year is better off than when it was \$1000 a year, but he is not ten times better off. The extra \$9000 may not be worth as much as the original \$1000, in which case he is not even twice as well off. It is still truer that a man with a fortune of \$500,000,000 is only slightly better off (if at all) than one with only \$1,000,000. Were these facts better appreciated, "great riches," though desirable, would be less dazzling to those who have never possessed them.

In Figure 33, longitude represents the income of a man, and latitude represents its marginal desirability to him. The curve is purely illustrative, as we do not know in

figures what exact difference in the marginal desirability of money is caused by a given increase in a man's income. It is intended merely to express the fact that the marginal desirability of money (assuming a given purchasing power) decreases very rapidly with an increase in income; that is, the richer a person, the less—and very much less—he

prizes an individual dollar. curve probably continues to the right indefinitely. though approaching closer and closer to the base; no matter how rich a man becomes, an additional dollar will still have desirability in his eves. Man is literally insatiable.

(2) So much for the allowance to be made between different individuals. As to the allowance to be made for differences in different price levels, we note that money wages in the United States are higher, for instance, than money wages in England; but that it is misleading to make any comparisons unless we first correct for differences in the price levels or purchasing power. In some occupations it would seem that the difference in wages only just corresponds to the difference in the purchasing power of money, so that in those cases the American workman is really no better off than the English. He has more money in wages, but its marginal desirability is so much less that he has no more desirable food, lodging, or comforts. In general, however, it is a fact that, after all allowances are made for difference in price

levels, the lot of the American workman is better than that of the English.

Desirability is, therefore, a far more fundamental concept than the concept of mere money value. This could not fail to be recognized if we had any practical means of measuring desirability. Unfortunately, as yet, we have no such means. As money values are usually measurable, we are generally compelled to make our measurements in money or else to make none at all. This must not, however, mislead us into attributing to money measures any greater significance than they actually possess.

CHAPTER XVII

THE INFLUENCES BEHIND SUPPLY

§ 1. Analogies between Supply and Demand

In the last chapter we have seen that a total demand schedule (or curve) for any particular good is derived from innumerable individual demand schedules (or curves), and that each individual demand schedule (or curve) is derived from a pair of desirability schedules (or curves), one relating to the marginal desirability of the particular good under consideration and the other relating to the marginal desirability of money.

With certain exceptions to be explained later, precisely these same propositions are true of the supply side of the market.

First of all, then, the total supply at any price is merely the sum of the individual supplies at that price, as illustrated in the following "supply schedules" for coal for two individuals. As before, we distinguish them as Individual No. I and Individual No. II (without meaning to imply, of course, that they are the same individuals as those called No. I and No. II in Chapter XVI).

Price	SUPPLY SCHEDULES. TONS WHICH WOULD BE SUPPLIED BY INDIVIDUALS		Total
	I (a)	(b)	(a+b)
\$4 5 6 7	1500 1600 1800 2100	2000 2400 3000 3900	3500 4000 4800 6000

The table tells us that at a price of \$4 a ton, Individual No. I will supply only 1500 tons and Individual No. II, 2000 tons; that at \$5 a ton Individual No. I will supply 1600 tons and Individual No. II, 2400 tons; and so on. The last column gives the sum of the figures in the two preceding columns. If we should include in our table all supplies in the market, we should obtain in this way the total supply schedule.

The same relations are indicated graphically in Figure 34, where s_1s_1' is the supply curve for coal of Individual No. I, *i.e.*, a curve such that if the latitude of any point on it represents a given price, the longitude of that point will represent the amount of coal the individual is willing to

supply at that price. Similarly, let s_2s_2' be the supply curve for coal of Individual No. II. If, as in the case of demand curves, we add longitudes $(e.g., Sy = s_1y + s_2y)$, we obtain SS' as the curve representing the total supply of both individuals.

If, in like manner, we add together all the

Fig. 34.

individual curves of all the individuals in the market that obtain the total supply curve of the market.

Having thus derived the total supply schedule (or curve) from its constituent individual supply schedules (or curves), we next seek, as in the case of demand schedules (or curves), to derive each individual schedule (or curve) from a pair of

desirability schedules (or curves). Now the buyer desires coal, and the seller desires money. The seller is really a buyer of money. Nevertheless, we are not about to construct schedules and curves of the desirability of money. It is a supply curve we are seeking, and hence it is upon the coal, and not the money, that we must keep our attention; and the quality as applied to coal in the mind of the seller is not desirability, but undesirability; not the undesirability of the coal, but the undesirability of the trouble and expense of supplying it. Marginal undesirability is also called marginal cost.

The following table illustrates the derivation of the seller's undesirability curve or marginal cost curve. The figures in the last column, found from the second and third by simple division, give the prices a coal dealer would be willing to take in view of the undesirability of the trouble and expense involved in providing coal and the desirability to him of the money he seeks to get by selling coal. If the 1500th ton costs him 8 units of undesirability, and a dollar represents to him 2 units of desirability, he will evidently be willing to take \$4 a ton up to the 1500th ton; and so on for the other figures in the table.

Tons Sold	Undesirability of supplying Last Ton (a)	Desirability of a Dollar (b)	PRICE THE DEALER WOULD BE WILLING TO TAKE $(a \div b)$
1500	8	2	\$4
1600	10	2	5
1800	12	2	6
2100	14	2	7

The same relations may, of course, be represented graphically. In Figure 35, the latitudes of the points on the line rr' represent the undesirability per ton of parting with

the coal, and those of the lower line mm' represent the desirability per dollar of obtaining the money. The result

of dividing the latitudes of the points of rr' by those of Y mm' (i.e., by 2) gives us the supply curve ss', the height of which at different points will be proportional to the height of corresponding points of the curve rr'. The latitude of the curve rr' represents the undesirability of the efforts and sacrifices of furnishing each successive unit, or "margi-

nal undesirability," and the latitude of the curve ss' represents this marginal undesirability translated into money. This marginal undesirability translated into money is usually referred to briefly as marginal cost of production or simply as marginal cost. It comprises everything undesirable involved in supplying the article under consideration, including all discounted future costs, the money equivalent of all labor and trouble, as well as all actual money expenses. The seller is more apt to think and talk in terms of money than the buyer, for the seller as such has more to do with money. Unless he is a mere workman, the only cost to whom is labor cost, most of his costs are in the form of money expenses.

§ 2. Principle of Marginal Cost

Hitherto we have treated the marginal desirability curve for money as a horizontal straight line. This was essentially true for the purchaser, but for the seller it is untrue. For the purchaser, money performs many offices besides buying coal, and its importance for the purchase of coal is not great. As to the coal dealer, however, coal is the only thing he sells for money. To him, therefore, changes in the amount of coal sold and in the price of coal will make a great difference in the total amount of money he gets, and therefore in its marginal desirability. If, for instance, the price of coal changes a dollar a ton, though to the purchaser this fact will not appreciably affect the marginal desirability of money, to the seller it may make all the difference between poverty and affluence.

Consequently, in treating supply, we cannot continue to assume that the marginal desirability of money remains constant and may be represented by a horizontal straight line. Instead, the greater the sales, and the more money

consequently obtained, the less will be the marginal desirability of money. Therefore, the line mm', representing the marginal desirability of money, should descend to the right as the sales increase. Moreover, the descent of this curve, mm', will depend on the price, so that we can-

not even construct it until we specify a particular price. In Figure 36, these facts are taken into account. In this diagram, Oy represents the assumed price; the curve rr', as before, represents marginal undesirability of furnishing coal; and the descending curve mm' represents the marginal desirability of the money obtained. We now use these two curves just as we did those in Figure 35, and obtain the point s, the longitude of which is the quantity which the individual is willing to supply at the assumed

price Oy. By changing Oy and repeating the construction, we can obtain other points than s, thus constructing the supply curve showing the marginal cost of supplying different amounts of coal.

In the supply curve, as we have just constructed it, the price is a minimum relatively to the supply; that is, the curve shows the lowest prices at which given amounts will be supplied. Expressing this same truth the other way around, we may say that the supply is a maximum relatively to the price, *i.e.*, the curve shows the greatest amounts which will be supplied at given prices.

We see, then, that the total supply curve, analogously to the total demand curve, may be derived from a number of individual supply curves (Fig. 34); that each such individual supply curve may be derived by assuming successive prices, and for this series of prices constructing (1) a curve of marginal undesirability of furnishing the article, and (2) a descending curve of marginal desirability of money; and that the supply curve is, or is equal to, an undesirability curve translated into terms of money.

The important result is that the market price, as finally determined by supply and demand, is not only equal to the marginal desirability of getting coal for each buyer, but also to the marginal undesirability of furnishing it for each seller, both the desirabilities and the undesirabilities being measured in terms of money. Thus, if the price of coal is \$5 a ton, the last ton bought by each buyer is worth barely \$5 to him, while the last ton sold by each seller costs him about \$5 worth of expense and trouble.

These equalities on the margin of all sales and purchases, and the fact that the price must be such as will equalize supply and demand, *i.e.*, "clear the market," are the fundamental principles which determine the market price of any particular good.

Remembering that supply curves and demand curves really are, or are equal to, undesirability and desirability

curves, respectively, we note that market price is such a price as will equalize (in terms of money) all marginal desirabilities of buyers and all marginal undesirabilities of sellers, and at the same time equalize the total demand of all the buyers with the total supply of all the sellers. In short, market price results from the following two principles:—

(1) The equalization of all marginal desirabilities and undesirabilities (both being measured in money).

(2) The equalization of supply and demand.

We cannot neglect either of these two principles. Nor can we omit either half of the first principle; it is a mistake to think that price can be determined by marginal desirability alone or by marginal undesirability alone. It takes two sides to make a bargain and a market price.

The present chapter, however, is especially devoted to the supply side. On the supply side of the market, therefore, the great determinant of market price (in terms of

money) is marginal cost (in terms of money).

The same principle would, of course, apply in terms of any other good than money or in terms of general purchasing power. We have already had occasion to anticipate this principle when considering the production and consumption of gold and silver. The price or purchasing power of gold, we found, depends not only on gold as money, but also on gold as a commodity. In the latter case its supply and demand need to be considered like the supply and demand of any other commodity. That is, so far as gold is a commodity like silver or coal, the study of its price (or, reciprocally, its purchasing power) involves the principles which determine prices in general.

Our present study of prices, therefore, throws light on our previous study of gold. If the student will return for a moment to Figures 12–15, he will see that the distance below the line OO of the highest outlet in operation from any bullion reservoir is simply what we would now call the mar-

ginal desirability of gold for use in the arts (measured in terms of general purchasing power over goods), and that the distance of the lowest inlet in operation is the marginal cost of production or undesirability of gold (measured likewise in terms of general purchasing power over goods). That is, the mechanical representation there employed is merely another way of representing what we are now

illustrating by supply and demand of money.

We may now add that the differences in costs of producing gold, represented by the differences in heights of the inlets, are not altogether due to differences between mines, but also to differences in working the same mine. There is a marginal cost of production for each mine. The higher the speed of extracting, the higher the cost per ounce. called the law of increasing cost (per unit of product returned) or of diminishing returns (per unit of cost). It applies, of course, more generally than to gold and silver alone. In this chapter we have taken coal as our typical example. We might have taken numerous other examples. If the price of wheat rises, its marginal cost will rise. Tust as a rise in price acts as an encouragement to the production of wheat, and just as we have seen that an encouragement in the production of gold leads to an opening of the poorer mines, so this encouragement to the production of wheat will lead to the cultivation of the poorer land. At a given price, there are always some lands on which it will not pay to produce wheat because of the prohibitive cost of production upon these lands. In gold mines, as in wheat fields, there is a marginal point of production beyond which production will not pay. The fertile lands of the Mississippi Valley are used for wheat production over wide areas, but this area always reaches a limit or margin of cultivation, the land beyond which is used for other purposes or not at all. As the price of wheat rises, this margin of cultivation is extended. Poorer lands will be resorted to, and lands previously under cultivation will be worked more intensively until, on all wheat lands, the cost (measured in money) of furnishing an additional bushel will again be equal to the price.

§ 3. Upward Supply Curves which Turn Back

In spite of the analogies we have noted between the supply and the demand side of the market, the differences between them are so great and important that the rest of this chapter will be devoted to them.

Practically all demand curves descend to the right, and we have hitherto assumed that all supply curves ascend to the right. But not all supply curves do ascend to the right. One peculiar type of supply curve grows out of the fact recently noted, that there is a separate and descending curve of marginal desirability of money for every price assumed. This fact, when combined with the ascending curve of un-

desirability of efforts and sacrifices (as in Figs. 35 and 36), tends to bend the supply curve upward - sometimes so much as to cause it to curl back to the left, as in Figure 37. Such a curve, although it ascends, does not, throughout all its course, ascend to the right. It

applies especially to the supply of labor. The meaning of such a supply curve is that a rise of price does not always

cause an increased supply. At first it does, but beyond the point where the curve begins to curl back, a rise of price evidently results in *reducing* the supply.

If we stop to consider the motives of a workingman, we · shall see that this is true of him. If wages are low, a rise in them will at first stimulate him to work longer hours, but after a certain point he will prefer to rest on his oars. He earns so much in a few hours that he feels it is no longer necessary to work so hard. In South America, for instance, traders from Europe were once buying nativemade baskets of a peculiar kind. In order to increase the supply of baskets, which was far less than they could market in Europe, the traders decided to raise the price that they would offer to the makers, thinking to stimulate the production of baskets by inducing the men to work more hours. Exactly the opposite result followed. As soon as these workmen were offered high prices for the baskets, they worked fewer hours and made fewer baskets than before; they could now get more money even for doing less work, and they did not need or want more. Their wants were so few and simple that the marginal desirability of money to them decreased very rapidly with an increased amount of it; and their disinclination to work was so great that, combined with the feeble desirability of its rewards to them, they would supply less of it when the rewards were great than when they were small. That is (as shown in Fig. 37), as the price rose from the height of s' to that of s'', the supply of labor or number of hours spent in making baskets decreased from the longitude of s' to the longitude of s". In the same way in the Philippine Islands it has been found that to raise the wages of workmen sometimes results in their working fewer hours in the day and fewer days in the year. One Spaniard, in order to keep his foreman, whom he considered very efficient, gave him a particularly high salary. The plan worked well for a few months, but at the end of that time the man had accumulated so much money that he had little desire for more, and decided to retire. Precisely similar instances have recently been cited among the negroes in the South.

Now this same principle applies to all labor. Experience indicates that as wages go up workmen demand shorter hours. The eight-hour movement of to-day is at bottom due to the fact that wages are high. When wages were low, men worked twelve hours a day; now that they are high, they work only ten, nine, or even eight hours a day. The same principle explains why men with the highest salaries, instead of working longer hours than others, usually work shorter hours. The most highly paid grades of workmen work the fewest hours and take the longest vacations.

The exact point in wages at which the curve begins to bend back, so that if wages are raised any higher the supply of work will diminish, depends on the particular conditions in each case, the size of the workman's family, the range and character of their wants or their "standard of living," and other similar conditions. The more wants a man has, the higher the point at which the curve begins to bend back, *i.e.*, the less easily is he satisfied with more money.

§ 4. Downward Supply Curves

The typical supply curve, with which we began, ascends continually to the right. In the exceptional case just considered, the rightward movement was arrested and turned into a leftward movement. Our next exceptional case is that in which the curve does not even ascend, but descends. Such descending supply curves are common under modern conditions of factory production. It is often found that a large product costs less trouble, per unit, than a small product. In such cases, the marginal undesirability of furnishing the good decreases with an increase of supply, and not only decreases, but decreases in a faster ratio than does the

marginal desirability of money; so that the ratio of the one to the other, i.e., the marginal cost, decreases with an increase of supply.

When the marginal cost decreases with an increase of supply, the supply curve also descends, but its relation to the curve of marginal cost is now quite different from what it was in the case previously considered in which the curves ascend. The supply curve is no longer the curve of marginal costs, but must be constructed on an entirely new principle. The principle that market price is equal to marginal cost will no longer hold true. Only when the supply curve ascends will it be true that the price at which the seller is willing to supply a given amount is equal to its marginal cost, and is therefore derived from the curves of undesirability. Descending supply curves depend not on marginal cost at all, but on average cost. The reason is that no seller is willing to sell at a loss, and this is what he would be doing if he should offer to sell at prices corresponding to marginal cost when the marginal cost decreases with the amount sold. It is clear that, if the cost of supplying the 3000th ton of coal is \$5, and the cost of all preceding tons is greater than \$5, not even one ton of coal could be sold at \$5 a ton without a loss, and if 3000 tons were sold at that price, there would be a loss on every ton except the last. Rather than sell 3000 tons or any less number at \$5 a ton, the dealer would choose to sell none at all. Contrast this result with that which obtains in the case of an ascending curve. In this case the cost of supplying the 3000th ton was \$5, but the cost of all preceding tons was less than \$5, so that instead of a loss there was a profit on each of these preceding tons. Not only could he afford at \$5 to sell 3000, but this amount gave him the maximum profit — more, for instance, than if he should sell 2000 or 4000 tons. In order that any dealer shall sell at all, he must expect to get back at least the total cost. This means that he must therefore charge a price at least as high as the average cost per ton. When the

cost of each successive ton is *greater* than that of the preceding ton, the cost of the last, or marginal cost, is the greatest cost of all, and therefore exceeds the average cost. Consequently the dealer is assured a profit when selling at a price equal to the marginal cost. But when the cost of each successive ton is *less* than that of the preceding ton, the cost of the last (marginal cost) is the least of all, and therefore is less than the average cost. To sell at a price equal to marginal cost would, in this case, be to sell at a loss.

In either case the seller will seek to determine his price on the basis of the higher of these two (*i.e.*, marginal cost and average cost). Whichever of the two is the higher will show itself in the supply curve. When the marginal cost increases with supply, marginal cost is the higher, and will rule supply. When the opposite is true, average cost is the higher, and will rule supply.

In the latter case the supply schedule (or curve) is a schedule (or curve) of average costs. We need not describe in detail how to construct such a schedule (or curve). This presents no difficulty, since we already know how to construct a schedule (or curve) of marginal costs which gives the cost individually of each separate ton. The simple average of any specified number of these is the average cost of that number.

§ 5. Resulting Cutthroat Competition

But, besides the fact that the ascending supply curves are based on marginal costs, and descending supply curves are based on average costs, the two types of supply curves offer another and even more important point of contrast. The supply at a price is in the first case the *maximum* which the seller is willing to offer at that price, whereas in the second case it is the *minimum*. In the first case, the more the seller can sell, the more he charges. In the second, the more he can sell, the less he charges. When we consider simply

ascending types of supply, we may express the relation between the price and supply in two ways, either —

(1) Given the quantity, the price is the *minimum* price at which that quantity will be supplied; or

(2) Given the price, the quantity is the maximum which will be supplied at that price.

The first of these two propositions still holds true when the supply curve is descending instead of ascending; but the second will not hold true until we have changed the word "maximum" to "minimum." In other words, when, as originally supposed, the supply curve ascends, the seller is willing at any given price to supply a certain amount or less; but, when the supply curve descends, he is willing at any given price to supply a certain amount or more.

In the case of demand we found no such two classes as ascending and descending curves. In all cases demand decreases as price increases. Consequently, there are not two ways of stating the relation between price and demand. The amount demanded at a price is always the *maximum* amount which will be taken at that price; and the price is the *maximum* price which will be given for that amount.

Let us then summarize our results, expressing each on the basis of a given price:—

- I. At a given price, each buyer is willing to take a certain maximum amount or less at that price.
- II. At a given price, each seller is willing
 - (1) (in case marginal cost *increases* with an increase of supply) to offer a certain amount or less at that price.
 - (2) (in case marginal cost decreases with an increase of supply) to offer a certain amount or more at that price.

The contrast between the two types of supply, II, (1) and (2), is illustrated graphically in Figures 38 and 39. Figure 38 illustrates case 1 and Figure 39, case 2. The curve in the first case is seen to be the maximum limit of longitude, and

in the second case the minimum limit. The longitude of any point in the shaded area represents an amount which

the seller is willing to supply at the price corresponding to the latitude of that point. Thus, if we take any given horizontal line, such as ab, in the shaded area of Figure 38, its latitude represents an assumed price at which the seller is willing to supply any amount, from

nothing at the left end, a, of the horizontal line, to the maximum amount at the right end, b, where the line is

limited by the Taking curve. any given horizontal line, such as ab, in the shaded area of Figure 3'9, the seller is willing supply any amount from the minimum longitude (that of the point a at the left) up to an indefinite amount at the right; or,

dropping the symbolism of the curve, the seller is willing at a given price to sell any amount from a certain minimum upward.

In the latter case, *i.e.*, when the cost of each additional unit of product is less than that of the preceding unit, the more the seller can sell at a given price, the better he likes it. If he sells only the minimum which he is willing to sell at that price, he gets back only his average cost of production, and makes no profit. Any sales beyond this bring him a profit, and the larger the sales, the larger the profit.

This fact introduces us to an unexpected conclusion, viz., that if the total supply curve descends, the price represented at the intersection of the supply and demand curves, although it clears the market, is *not* a stable price, but tends always to *fall*. Whether the price is above, at, or

below, the latitude of the intersection, it will tend to fall so long as the supply curve descends. Let us consider each of these three cases separately, *i.e.*, the price above, at, or below the intersection, allowing the demand curve to descend *faster* than the supply curve. If the price (Fig. 40) is *OP*, higher than the intersection, the demand exceeds the *mini*-

mum supply and stimulates each supplier to furnish more than his minimum, which, of course, he is only too glad to do. Consequently, supply will soon overtake demand. Those competing to supply will strive to underbid each other, and the price will fall.

But it will not stop falling at the intersection. For, suppose it is below, as at OP'. It is evident that it will con-

tinue to fall; because then even the minimum supply exceeds the demand, and all who compete to supply will be very eager not to be left with unsold goods on their hands. A rise of price would, it is true, remedy the difficulty. But no individual can apply this remedy. The individual competitor cannot raise prices without securing the agreement of others: but to do this would be to create a combination which is contrary to our present hypothesis of independent action. If he should individually raise his price, he would be committing commercial suicide, for no people would buy of him when they could buy more cheaply of his competitors. His only hope of achieving his purpose of increased sales lies in adopting the opposite course, and underselling his competitors, regardless of the consequences to them and to the market price. His hope is that before they can meet his cut in price, he may win the patronage he needs to make it worth his while to stay in the market, and that he may thus drive some of his competitors out of business. If he fails to get the needed patronage, he must go out of business himself. He therefore offers his wares at a price below OP'. If at this point many of his competitors should go out of business, he could succeed; for though the total demand does not quite reach the supply curve, it will reach and pass his supply curve, which lies much to the left of the total supply curve shown in the figure. But his competitors remain, and under these conditions, as we have seen, there cannot be two prices in the same market at the same time. Hence all his competitors must reduce their prices to his.

Whatever the effect of this action may be on the individual who first cuts the price, the result on the whole is evidently to make matters worse; for, according to conditions shown in the diagram, the lower the price, the more will the supply exceed the demand.

We have here what is known as "cutthroat competition" or a "rate war," *i.e.*, competition the effect of which is not simply to reduce profits, but to create losses.

§ 6. Resulting Tendency toward Monopoly

But we have not yet reached the ultimate result of such competition. Some competitors must sooner or later see that there is no hope to secure the large sales necessary to make business worth while. They withdraw. This reduces the losses for the rest; for, by removing their supply curves, the total supply curve is reduced in longitude, i.e., is shifted leftward, and the discrepancy between supply and demand is lessened, if not done away with entirely. But even so, the tendency of the price to fall is not hindered; for we have seen that, as long as the supply curve decreases, competition forces the prices down on whichever side of the intersection the price may be. In the case of a descending supply curve, the intersection has nothing to do with the case. Competition with descending supply curves will always lower the price so long as there are any competitors with descending supply curves. No check to this fall is possible until either competition ceases or the supply curve ceases to descend. If the supply curve at some point at the right reaches a minimum point, this marks the lowest point to which the price can fall; or if the crowding out of competitors finally leaves only one supplier in the field, he at that moment becomes a monopolist, and the prices will cease falling on that account.

Monopoly may also come about in another way, as already suggested, *i.e.*, by combination. When there is cutthroat competition, the motive to combine is strong. None of the competitors relish the prospect of being crowded out any more than they relish the prospect of continued cutthroat competition. Whether combination will actually result or not depends on a variety of circumstances. One or more of the competitors may flatter himself that the rate war will end in crowding out all others except himself, and prefer to keep up the fight to the bitter end. Others may keep on from other motives, being prevented by pride or

resentment either from withdrawing from the contest or from begging their rivals to form a combination. But for our present purpose it does not matter much whether the monopoly which finally results comes from the final survival of one supplier or from deliberate combination of many suppliers. In either case the result is monopoly.

We find, then, as a result of our study of the supply side of the market that supply curves sometimes descend, and that in such cases competition is "cutthroat" competition,

and results in losses and tends toward monopoly.

In all our reasoning we have assumed perfect competition It should be noted that in actual fact comto start with. petition is usually somewhat imperfect. The slight undercutting of prices by one grocer will not ruin the trade of another in another part of the same town for the reason that the two are not absolutely in the same market. Each has a sphere which the other can only partially reach, not only because of distance, but also because each has his own "custom," i.e., the patronage of people who, from habit or from other reasons, would not change grocers merely because of a slight difference in price. Thus each is protected by his partial isolation. We see, then, that even when supply curves descend, competition may be so limited as to prevent any very fierce rate war, the rate war being prevented by partial or local monopolies among the suppliers in the first place. A rate war, therefore, is never a permanent or normal condition. If not avoided at first by imperfect competition or by partial monopoly, it is brought to an end eventually by the monopoly to which it leads.

§ 7. Fixed and Running Costs

We have now to notice another peculiarity on the supply side of the market. The peculiarity referred to is the fact that there are often costs which do not vary with supply, but remain unchanged whether the supply is large or small or nothing. These are called the *fixed* costs as contrasted with the costs which vary with supply, which are called the *running* costs. If all costs are in the form of actual money expenses, the two classes are also called respectively *fixed* expenses and running expenses. The fixed expenses of a railway company, for instance, consist of the interest on its bonds. The running expenses consist of the salaries, wages, and payments for fuel, materials, etc. The only costs hitherto included in our discussions were running costs. The fixed costs were not included, because they have no effect on variations in supply curves. We shall now study fixed costs merely to show that they do not have any effect on supply after once they have been incurred, a fact at first surprising.

In general, fixed costs of production of any given goods consist simply of interest on past costs which have been "sunk" in the business, i.e., which cannot now be reimbursed to the owner except as the sale of his goods may do so in part or in whole. As we have seen in a previous chapter, interest is not a cost to society, for it is merely a payment from one person to another, an interaction. (See p. 76.) To society as a whole the only cost is the "sunk" cost, which, in the last analysis, consists, as has been explained, of the labor expended at various times in the past. But to the individual supplier — and his is the only cost in which we are at present interested — interest is a cost. If he pays no interest, he must have incurred the "sunk" cost himself, in which case this past sunk cost constitutes his only fixed cost; there is then no fixed annual cost. In one of the two ways he must bear the burden of sunk cost. That is, either he must have borne it in the past directly, or he must now be paying interest to some one else who so bore it. The two ways are equivalent in the same sense that two goods are equivalent which exchange for one another. That is, a sunk cost of \$100,000 is equivalent, if interest is five per cent, to a fixed cost of \$5000 a year. Whether the

individual person or company has sunk the \$100,000 in the past or is paying \$5000 a year to some one else who did—in neither case does this cost enter into the cost (or undesirability) curve, or the resultant supply curve, or the resultant price.

We shall cite some examples which have been almost literally realized in actual life. A man once sunk about \$100,000 in a hotel on the top of a mountain. He found that so few guests wanted to go there that the most he could earn was \$2000 beyond his running expenses. He never succeeded in recovering the sunk cost, and the fact that he had sunk \$100,000 gave him no power to command prices high enough to enable him to succeed. Nor could he withdraw from the business and recover his \$100,000. His total building was worth nothing except for hotel purposes. He could only make the best of his misinvestment and run his hotel for the sake of \$2000 a year. This was better than nothing at all, which would have been the result of going out of business. The \$100,000 sunk in the past was sunk just the same, whether the hotel was run or not. Another hotel keeper borrowed \$100,000 on bonds and paid interest at five per cent, i.e., \$5000 a year, to the bondholders. His business paid running costs, but only \$2000 beyond those costs, so that he failed by \$3000 to earn enough to pay his interest to the bondholders. The hotel was losing, in actual money expended, \$3000 a year. But even in this case the hotel could not be abandoned. The only result was to change owners. The bondholders foreclosed their mortgage and ran the hotel themselves. As it still earned \$2000 beyond running expenses, they found it more profitable to continue the business and get two fifths of their interest than to close and get nothing.

In either of these two cases, whether the hotel was built by the owner out of his own purse or out of borrowed money, there was a loss equivalent to three fifths of the original cost, or, what amounts to the same thing, three fifths of the interest thereon. Yet this cost could not be avoided, whether the hotel business were large or small or abandoned altogether, and it "paid" to run at a loss rather than to close down at a greater loss. This paradox, that "it sometimes pays to run at a loss," is important to analyze and to understand.

A third hotel keeper made a lucky hit with his \$100,000. He got not only his running expenses and interest on the \$100,000, but a handsome profit besides. But this fact did not affect the prices at which he was willing to supply accommodations. He still charged as much as he could.

The point to be emphasized is that in all three cases the fixed costs had no influence on prices. Whether these costs are easy to carry, as in the last case, or burdensome, as in the other two, they have no influence on prices. In each case the owner tries to make the most he can. The fixed costs take out the same amount, whatever he does, and may therefore be disregarded in deciding what is best to do.

It follows that fixed costs will not even prevent prices, under the stress of competition, from going below what will pay those costs. A railway may be making money enough to pay both its running and fixed expenses and a handsome surplus besides, until a parallel road is built. Then each tries to take business away from the other; a rate war ensues, and prices of freight and passenger services are driven down. Each road is now running behind on its interest payments, yet neither can afford to stop running, for then it would run behind still further. We have here the same cutthroat competition as when the supply curve descends, except that in this case it is "cutthroat" because of the fixed costs. If also the supply curve descends, then there are two conditions tending toward cutthroat competition; namely, the existence of fixed costs and the existence of the descending supply curve. As a matter of fact, these two conditions are often united.

§ 8. General and Particular Running Costs

The two are not only often associated, but are at bottom very similar to each other. This may best be seen if we divide one of the two classes of costs, running costs, into two subclasses, "general" costs and "particular" costs. By general costs, also called "overhead costs," are meant costs which, though they could be got rid of if the business ceased, will not greatly vary whether the business is large or small. They include the labor of superintendence, salaries of the chief officers, rent of rented quarters, interest on short-time loans for stock carried, etc., power, lighting and heating, insurance and repairs. By particular costs are meant those which apply to each particular unit so that their total amount will vary almost or quite in proportion to the amount of product sold. They include cost of raw materials and ordinary wages.

Now when the supply curve descends, i.e., when running costs decrease with increase of supply, the reason is usually found in the "general costs." As the total "general costs" remain little changed by an extension of the supply, the general costs per unit supplied grow smaller, the larger the supply. These costs, added to the particular costs, which remain practically the same, evidently cause the total running cost per unit to decline with an increase in production. For instance, let us suppose a shoe factory in which the general costs (for office salaries, heating, lighting, rent, insurance, etc.) amount to \$100,000 a year, while the particular costs for materials (leather, etc.) and labor applied to the materials (cutting, sewing, etc.) amount to \$1 per pair of shoes. It is evident that the greater the product, the less the cost of shoes per pair. If 10,000 pairs are produced per annum, the share of the general costs (\$100,000) which each pair must bear will be \$10. This, added to the particular cost for each pair (\$1), will make a total cost per pair of \$11; but if the output of the factory is 100,000 pairs, the share of the general cost (\$100,000) which each pair must bear will be only \$1, which, added to the particular cost (\$1 per pair), will make a total cost per pair of \$2. Thus we see that the total cost per pair will in each case be the particular cost, \$1, plus the share in the general cost, which will be large for a small output and small for a large output.

Now the reason that fixed costs were not treated like general costs and included in the computation of the average cost per unit, was that, as we have seen, fixed costs could make no difference in the price at which the supplier is willing to supply a given amount. The supplier is not willing to sell at prices below what is necessary to cover general costs, for he has the option to escape these general expenses by going out of business entirely. But he is willing, if need be, to sell at prices below what is necessary to cover fixed costs; for from these there is no way of escape. He might have escaped them once had he not made the original investment, but now it is too late. The difference between fixed and general expenses, then, is chiefly one of dates. When a man is contemplating building a hotel, and forecasting his possible profits or losses, he will try to make his prospective prices cover fixed costs, for they are then in the future; but after the hotel is built, he will no longer do this. The fixed costs are then past and beyond recall, and he must let bygones be bygones.

Since, then, his running cost and supply curves are independent of fixed costs, the price which results from this supply curve and the demand curve will also be independent of the fixed costs. This conclusion is consistent with what has been said in previous chapters as to price and value being dependent on the future and not on the past. We have seen that, on the demand side, people who buy any good buy it on the basis of what benefit it will do them in the future; now we see that, on the supply side, those who sell it, sell it on the basis of what it will cost them in the future to continue in the business, and not on the basis of

costs which were sunk in the past. The principle has been stated (somewhat imperfectly) as follows:—

"The price of any article (when once it has been produced) is not determined by its cost of production, but only by its benefits." The imperfection in this statement is its failure to discriminate past from future. The costs of production, if they be future, do enter into value, precisely as future benefits enter. Future costs are estimated in advance just as future benefits are. For instance, the value of the great irrigation plants in the West now in process of construction is dependent upon their future expected benefits, taken in connection with the future expected cost of completion. Past elements are without significance. The future elements being given, the value of the irrigation will be the same whether the past cost was large or small, or nothing at all. Of course it is true that the future expected cost for completing the plants is less than if some of the work had not been already accomplished, so that the greater the past cost has been, the less the future cost ought to be, and hence the greater the present value of the plants. But whatever causes may increase or decrease future benefits and costs, it remains true that the present value of anything depends exclusively on future benefits and costs which it vields.

§ 9. Monopoly Price

The supreme principle which guides economic action is the principle of maximum gain. This principle applies both to competition and monopoly, but its application is different in the two cases. In the case of competition the price set by a man's competitors is an important element which must be reckoned with by that man, while in the case of monopoly he has no such element to reckon with. In fact, monopoly is best defined as absence of competition.

In explaining the principle on which monopoly price is fixed, we shall first assume that competition is entirely

absent, there being no fear even that high prices will lead to competition in the future.

Under these circumstances the monopolist will fix his price with an eye to the expected effect on demand. He will charge "what the traffic will bear," i.e., will put up his price to the point which will give him a maximum profit. The higher the price, the larger the profit per unit sold. But, if he makes his price too high, he kills the sales. If, on the other hand, he makes it too low, he kills his profit per unit. By trial and error or by exercise of his best judgment, he steers a middle course, and selects that price which he thinks will render his profit a maximum.

In general, the price under monopoly will be higher than under competition, but this will not always be the case if, as often happens, the costs under monopoly are less than the costs under competition. In some cases monopoly results in lowering costs so much that the greatest profit is secured by setting the price lower than under competition. Such economies in cost come from getting rid of duplications in plant, management, and advertising, and by having the advantages in general of large-scale production.

When monopoly price exceeds price under competition, there is usually danger that competition will thereby be invited. Practically such danger is seldom absent. Competition which is feared, but not in actual existence, is called potential competition. This potential competition has an effect similar to real competition, so that under monopoly the price is usually not quite "all the traffic will bear," but something between that and the price that would result from actual competition. In general, prices are seldom determined under conditions either of perfect monopoly or of perfect competition. There is usually a partial monopoly, or, what is the same thing, imperfect competition.

There are many and obvious evils in monopoly. The evils

There are many and obvious evils in monopoly. The evils of high prices are the least of these. There are also the evils involved in the ruthless process of crushing competitors

by first lowering prices and then raising them; there are the evils of discrimination, or charging different prices to different persons or localities. There are also the dangers of political corruption and control. The reader will have an opportunity in other books to study these evils and the proposed remedies. He should, however, avoid the common but false conclusion that all monopolies are evil. In fact, a chief lesson from this chapter is that, on the contrary, competition itself is sometimes an evil, i.e., when it is of the cutthroat kind, for which some form of mo-nopoly is the only remedy. When any business involves a large sunk cost or has a descending cost curve, and therefore a descending supply curve, competition becomes of the cutthroat kind. Even if we deny our sympathy to those producers who lose by such competition, we must not fail to note that in the end consumers will lose also. The reason is that when cutthroat competition is feared, producers will avoid sinking capital in such enterprises. It is largely in recognition of this fact and in order to encourage such investment that patents and copyrights are given. These are monopolies expressly fostered by the government. Herbert Spencer once invented an excellent invalid chair, and, thinking to give it to the world without recompense to himself, did not patent it. The result was that no manufacturer dared risk undertaking its manufacture. Each knew that, if it succeeded, competitors would spring up and rob him of most or all of his profits, while, on the other hand, it might fail. Enforced railway competition has sometimes resulted in killing railway enterprise. The rise of trusts, pools, and rate agreements is largely due to the necessity of protection from competition, precisely analogous to the protection given by patents and copyrights.

Combinations are largely the result of the two conditions we have been considering — the fact that the supply curve descends, and the fact that there is large invested capital.

The antitrust movement, in so far as it aims to compel competition, does not take these facts into account: nor does it understand the necessities which have led to monopoly; nor does it appreciate that, if we do not allow some form of trade agreements, trade is practically impossible to-day. Restrictive measures should be directed toward the control of monopolies and combinations, not to the restoration of competition. At the present time the general tendency is towards those forms of production in which cutthroat competition figures and in which monopoly must ultimately rule. It must not be supposed, however, that all or even most of productive enterprise is of this character. There is an immense field in which the older form of competition still holds sway; that is, in which marginal cost increases with increased production so that the supply curve is of the ascending, not the descending, type. In such cases competition is still the "life of trade" and affords a safeguard for the consumer against exorbitant prices. Such competition needs no regulation, and in general is better off without it.

CHAPTER XVIII

MUTUALLY RELATED PRICES

§ 1. Arbitrage

We have seen how the price of any particular good is determined under varying conditions of competition and under monopoly. In each case the particular price has been considered, quite apart from other prices. We found that each price was determined by its own supply and demand. But "supply and demand" were expressed by schedules (or curves) which in turn depend upon schedules (or curves) of desirability which themselves depend on innumerable outside conditions — among them being other prices than the particular price in question. In fact, we have seen that these separate curves are affected by the general level of prices. We now have to observe that they are also affected by other particular prices.

In the first place it is evident that the prices of the same article in different markets act and react on each other. Thus, the price of wheat in Chicago affects the price of wheat in New York, Liverpool, and elsewhere. The fact that it can be transported quickly and cheaply from one market to another prevents the possibility of great differences in prices. Any considerable difference in prices between two markets such as Chicago and New York will soon correct itself through the transportation of wheat from the cheaper to the dearer market. If all communication between the markets could be cut off so as to prevent absolutely such

transportation of wheat, the supply and demand schedules or curves in each market would be independent of those in the other, and the resultant prices in the two would fluctuate independently of each other. But, given cheap and rapid transportation, the supply and demand in one market will closely affect and be affected by the supply and demand in the other, and there will be a tendency toward equalization of prices. In the two this equalization tendency works itself out chiefly through a special class of men who make it their business to watch prices in different markets, endeavoring always to buy in the cheaper and sell in the dearer. Such transactions are called arbitrage transactions. These men engage in the business of arbitrage in order to take advantage of price differences; and while it is not their object or wish to equalize prices (for it is on the inequalization of prices that they live), nevertheless, to equalize prices is the effect of their action.

Suppose, for instance, that the price of wheat in Chicago is 75 cents per bushel and in New York \$1 a bushel. Such a situation offers an opportunity for an arbitrage merchant to make money rapidly by buying wheat in Chicago at 75 cents and selling it in New York at \$1. He therefore appears in Chicago on the demand side of the market, being willing to take a large amount of wheat at 75 cents per bushel. He appears in New York, on the other hand, on the supply side of the market, being willing to sell a large amount of wheat at \$1 per bushel. Thus he increases the demand for wheat in Chicago and increases the supply in New York. The effect, as we have seen, must be to increase the price in Chicago and decrease the price in New York.

The former may rise from 75 cents to 80 cents per bushel, and the latter may fall from \$1 to 95 cents per bushel. But, even at these prices, the arbitrage merchant will be able to reap a rich harvest and will continue to do so until the difference in price is sufficiently reduced. Instead of the prices remaining 80 cents and 95 cents, they become, let us say,

85 cents and 90 cents and then 86 cents and 89 cents. This leaves the merchant a margin or difference of only 3 cents. But as the cost of transporting wheat from Chicago to New York is, we shall suppose, about 3 cents per bushel, there is no longer profit to the arbitrage merchant, and thus the equalization of prices will be limited by the cost of transportation. The price in New York can never be above that in Chicago by more than 3 cents per bushel. For similar reasons, the prices in Chicago cannot exceed those in New York by more than the cost of transportation; otherwise the arbitrage merchant would buy wheat in New York and sell it in Chicago.

It is by such arbitrage transactions that the prices of the same commodity in different markets seek a common level, just as water flowing from one reservoir to another tends to equalize the levels of the two. The more the costs of transportation are reduced, the more nearly equal will the prices of any commodities in different markets become. With the progress of civilization, and especially with the improved means of transportation by railway and steamships, the equalization of prices of transportable goods has proceeded with great rapidity. The commercial world still consists of a number of separate markets, but the communication between these markets is becoming constantly more cheap and rapid, so that, in a sense, the whole world almost forms one great country for certain staples like wheat, other grain, and the precious metals. For articles which are difficult of transportation, bulky, and otherwise subject to expensive transportation in proportion to their value, the tendency to the equalization of prices is less striking. This is particularly true of human services by "labor," which can only be transported through migration. Nevertheless, there is a constant tendency for migration to take place in order to take advantage of differences in the price of labor. Both the European and Oriental workmen often leave their low wages for the higher wages in America or other new countries.

Before the days of rapid transportation it was not uncommon for wheat to command famine prices in one country, while, at the same time, it was a glut on the market in another

It is evident that the equalization of prices is an advantage to the world as a whole, for it is better that there should be a moderate supply of wheat, and therefore of bread, throughout the world than that there should be in some places feast and in others famine. Therefore the intercommunication of markets and the resulting equalization of prices must be regarded as an advantage to society. It does not follow, however, that it is an advantage to every individual in society.

For instance, when the fertile lands of the Mississippi Valley were tapped by building railways from the East, the cheap wheat from these lands began to enter the markets of the East, where the price of wheat had been relatively high. The result was to lower the price of wheat in the East. This reduction in price injured the New England farmer. Such injury of individuals almost inevitably happens with every economic readjustment of conditions. Rapid and cheap transportation by connecting all lands and countries has, in spite of the general good accomplished for the world as a whole, injured great groups of producers by subjecting them to competition from which the barriers of nature had previously protected them. These producers have therefore asked the government to protect them by raising artificial barriers in place of the natural barriers which have been destroyed, and the protective tariff has as its chief source of popularity the fact that it protects the local producer of particular articles against the importation of such articles from abroad. The policy of protection is thus an attempt to interfere with the equalization of prices which the improvement in transportation is constantly producing.

But just as this progress of equalization of prices creates a

special injury to some particular producers, it creates special benefits to others. The transcontinental railways have not only injured the owners of the rocky farms in New England, but have vastly benefited the owners of the alluvial lands in the Mississippi Valley; for they have given them an opportunity to sell their products to advantage in the more rocky parts of the world. In general we may say that the equalization of prices constantly going on through improvement in transportation facilities injures the producer in those regions where prices were previously high, but benefits the producer in regions where those prices were previously low. The former group have, therefore, an interest in protection; the latter, an interest in freedom of trade: the one, an interest which tends to prevent, and the other, an interest which tends to promote, the intercommunication of markets. Among consumers, on the other hand, opposite results ensue. Those particular consumers who were enjoying the lowest prices are injured by the rise which equalization brings to them, while those who had to pay high prices are benefited by the fall which equalization brings to them. In general, the inevitable effect on society as a whole is a gain, for the reason that a larger quantity of goods is obtained with a smaller expenditure of effort. It is evidently more economical for the world to grow its wheat in the Mississippi Valley than on the refractory soil of New England, and the transportation facilities which have brought about this condition have been of the same nature as labor-saving machinery.

It is not within the scope of this book to discuss the argument for or against the protective tariff, but the student can at this point realize that the movement for protection is of the same nature as the movement against labor-saving machinery, which is a protest against the cheapening processes which come from inventions, the protest being made by the special interests which are injured by the introduction of these processes.

§ 2. Speculation

We have spoken of the equalization of prices as between different places. We have next to consider equalization of prices as between different times. Corresponding to the tendency to the equalization of the prices of a given commodity between different places, that is, between the places where it is abundant and cheap and the places where it is scarce and dear, there exists a tendency to the equalization of the prices of a given commodity at different times. Moreover, the method of equalization of prices between times corresponds somewhat to the method of equalization of prices between different places. Just as the equalization between places is accomplished by the transportation of commodities, so the equalization between times is accomplished by the transfer of the commodity from the time when it is abundant, and therefore cheap, to the time when it is scarce, and therefore dear. For instance, ice is abundant and cheap in winter, but scarce and dear in summer. Consequently much of it is stored in ice houses in winter and kept for use in the summer; that is, the part which is thus stored is subtracted from the winter supply and added to the summer supply. The effect tends to equalize the prices of ice at different seasons. In the same way many vegetables and fruits, such as potatoes and apples, which are abundant and cheap in the summer and fall, are to a large extent stored for use in winter when they will be scarce and dear. The effect is to subtract a certain quantity from use in the summer and fall and to add to the amount used in the winter.

Just as the equalization of prices between places is largely due to the work of a special class of business men who engage in arbitrage transactions, so the equalization of prices between different times is largely accomplished by a special class called speculators. A wheat speculator, for instance, withdraws wheat from the market when it is abundant and cheap, and supplies it when it is scarce and dear. At the former times he appears on the demand side of the market as a wheat buyer; at the latter he appears on the supply side as a seller. By thus adding to the demand when the price is low, he tends to raise prices, and by adding to the supply when the price is high, he tends to lower prices, thus acting as an equalizing agent.

We need to distinguish two chief kinds of speculation according as the price of the given commodity is expected to rise or fall. When speculators expect the price to rise, their operations consist simply in buying wheat in the present, keeping it until the future, and then selling it again at higher prices. When, on the other hand, the price is expected to fall, the operation is somewhat more complicated. It is easy to decrease the present consumption of any commodity and increase correspondingly future consumption, i.e., to withdraw certain stocks and hold them until the future. Often, however, the reverse operation is needed, namely, to increase present consumption at the expense of future; but evidently this is difficult. We cannot lay hold of a future stock of wheat before it exists. The best we can do is to use up our present wheat as completely as possible. This is what is needed when prices are falling, and it is accomplished through the operation of a particular kind of speculation called "selling short." Speculators will then add to the present supply by selling out any stocks from previous holdings. They and all who deal in wheat will refrain as far as possible from intentionally carrying over any of the present stock of wheat into the period when they expect it to be abundant, and therefore cheap. But this is not all; the speculators will also speculate for a fall by "selling future wheat short." This operation of "selling short" consists in agreeing to sell wheat in advance of the time of delivery, depending on its expected advance to enable them to secure the wheat in time to fulfill their contracts. It is called "selling short," because the speculators are selling something which they do not yet possess, i.e., of which they are "short." The speculator who sells short hopes to make a profit by buying at a lower price than the price at which he sells short. If, for instance, in January the price of wheat is low, say \$r a bushel, he sells May wheat, that is, wheat deliverable in May, at 90 cents a bushel. This is because he expects that when May comes, wheat will be worth less than 90 cents a bushel, say 85 cents, so that he can buy it for 85 cents and sell it immediately to his customer for the 90 cents previously agreed upon.

The effect of selling wheat short is to encourage still further the using up of present supplies, the speculator thus guaranteeing the delivery of wheat to those who buy of him so that these persons will not need to accumulate the wheat in advance for themselves. Of course, the speculator must take good care that the wheat is available at the time agreed, but, being presumably an expert as to the conditions of wheat supply, he can manage to get the wheat in the nick of time or, at any rate, with less preliminary accumulation than those who are not experts. The effect is therefore to greatly economize the use of wheat in the present and avoid the necessity of any one's keeping wastefully on hand any large stock. Where such a speculative market exists, a miller can, when wheat is scarce, use up his existing stock without replenishing it until the last minute, at which time he has the assurance of those who have sold him wheat short that the wheat will be on hand. Without such assurance from experts in wheat speculation, the miller would have feared to have run his stock so low and would have laid in wheat in advance even at high prices. He defers his stocking up by means of the short selling of wheat to him by the speculator. And not only does he personally gain the advantage of deferring his purchase until prices are lower, but the public is also benefited.

In the same way a woolen manufacturer is enabled in a speculative market to lay in his supply of wool in the

most advantageous manner. If the price of wool is falling, he will wait before stocking up, merely contracting in advance with a speculator for the immediate delivery of new wool, when his present stock is exhausted. In the same way building contractors use the speculative market to assure themselves of building materials when needed. The contractor arranges in advance for the delivery to him of the lumber, bricks, and stones needed. By thus selling short or making contracts for delivery in advance of possession, and sometimes even in advance of the actual commodity sold, there is a great saving accomplished in the stocks which need to be carried. Without such selling of futures the miller, the woolen manufacturer, the builder, and great classes of merchants would be under the necessity of carrying far larger stocks than they now carry. other words, the speculative operation known as selling short enables the community to economize its capital existing in the form of accumulated stocks of goods, especially at times when these goods are scarce and dear and most need to be economized. This selling short has the effect of deferring the demand for a commodity. The miller, the woolen manufacturer, the builder, and all others who buy futures — the wheat, the wool, the building materials, etc. do so instead of buying present wheat, wool, building materials, etc. The fact that they find a speculative market in which they can buy futures has therefore, as its effect, less buying in the present. In other words, it reduces the present demand, and therefore reduces the present price, while it increases the future demand and the future price. Thus it tends to reduce the gap between the present high prices and the future low prices.

But while speculation normally tends to mitigate either an impending rise or fall of prices, its power to do so is limited, just as is the power of equalizing prices among different places by arbitrage. The latter operation does not pay when the difference in price is reduced to the cost of

transporting from place to place. Likewise speculation does not pay when the expected difference in price becomes too small. One of the costs to the speculator for a rise is interest on the capital he locks up when he withdraws a commodity from the market and holds it for a certain period. Suppose, for instance, that he borrows money in order to speculate for a rise. The anticipated rise must be sufficient to cover this interest and all the other costs involved in the operation. Otherwise the speculation promises a loss instead of a gain. Likewise, if he is to speculate for a fall, he must anticipate a fall sufficiently below the price at which he sells short to enable him to make a profit. Speculation, therefore, is a function in equalizing prices between times, very analogous to the function of arbitrage transactions in equalizing prices between different places. But there is one important distinction between speculation and arbitrage. Speculation, by the nature of the case, involves uncertainty in a far greater degree than arbitrage. The prices among different places can easily be known, but the prices between different times are far more difficult to know, for the future is always uncertain. All we can do is to predict according to the best information we can get. It therefore often happens that the speculator makes a mistake in his forecast of the future. He may believe that prices are rising when they are really falling, or falling when they are really rising. If, acting on the mistaken belief that prices are rising, he holds wheat for a rise, the result of his action will be to aggravate the fall; for buying in the present will raise prices now when they are already high, and selling in the future will lower them then when they will be low. In like manner, if he makes the mistake of selling short when prices are rising, he will aggravate the rise, for he will lower the consumption in the present when prices are already low and raise them in the future when they are already high.

Therefore speculation may do either good or harm. It does good when it reduces the inequality of prices at different

times. It does harm when it aggravates this inequality. Fortunately, the interests of the speculator and the public are to a large extent identical. It is evident that when the speculator is correct in his prognostications, he will make a profit. His object is to make a profit when prices are rising, but he can do so only by mitigating the rise. Likewise his object is to make a profit when prices are falling, but he can do so only by mitigating the fall. His profits are, as it were, a price paid him by the community for mitigating price changes. If he makes a mistake in either form of speculation, he suffers losses, and these losses may be regarded as a sort of penalty he suffers for aggravating the inequalities in prices. Since the interests of the speculator and of the public are thus parallel, there is a premium put on wise and beneficial speculation and a penalty on unwise and injurious speculation.

It is unfortunately true, however, that in spite of the penalties for unwise and injurious speculation, much speculation is of this character. This is largely due to the fact that many engage in speculation who have no adequate equipment for so doing and no independent judgment as to the causes making for a rise or a fall in prices. The ultimate justification for speculation must rest in the wisdom and independence of those who speculate. Speculation which merely follows a "tip" has no independent value. If every person who speculates for a rise or a fall should do so on a basis of his own best independent judgment, the chances are that mistakes of those who are overconfident in either direction would largely offset each other.

During recent years the general public has been beguiled into the folly of entering the speculation market, but the public has no special knowledge of market conditions, and their participation in speculation is therefore as apt to aggravate as to alleviate the inequalities in prices. In such cases speculation becomes mere gambling. In fact, it is worse than gambling, for the evils are more extensive, being

shared by the consumers and producers and all who are affected by the price fluctuations thus caused. Such evils of speculation are especially grave when, as usually happens, the general public speculate, since their forecasts are made second-hand. Like sheep, they tend to follow the same leader, and the great bulk of their mistakes are apt to be in the same direction, first in one direction and then in the other. The effect of their movements is like that of a sudden rush of the passengers of a ferryboat first to one side and then to the other, — it may cause a capsize.

We see, then, that the chief evils of speculation are largely the work of the unprofessional speculators, just as the chief evils of reckless automobile driving are due to untrained chauffeurs. It must not be supposed, however, that the professional speculator is always a public benefactor. Not only may he also make mistakes which would cost him and society dear, but he may sometimes "rig the market" and manipulate prices. When a professional speculator merely attempts to take advantage of an impending rise or fall of prices, he is usually a public benefactor; but when he attempts to *create* the rise or fall, of which he is to take advantage, by false reports, by "cornering," or by other means, he is apt to be a mischief-maker.

This is not the place, however, to discuss the benefits and evils of speculation further than to warn the student against the wholesale condemnation of speculation so common in the public press. Like most other industrial operations, speculation may be either good or bad. So far as it is good or bad, the discussion of the two belongs to applied economics. Our object here is to show that speculation, so far as it is good, tends to equalize prices in time.

§ 3. Prices of Goods which Compete on the Demand Side

As a result of our study of arbitrage and of speculation, we see that the price of any particular commodity at any

time and place, though directly fixed by its supply and demand at that time and place, is indirectly affected by the supply and demand at other times and places; for these react upon supply and demand at the particular time and place under consideration. The price of wheat in Chicago on January 1, 1912, is determined by the intersection of the supply and demand curves in Chicago on that date; but those supply and demand curves depend, as we now see, upon the price of wheat in St. Louis, New York, Liverpool, and other places, and depend likewise on the prices of wheat on dates before and after January first. The price of wheat in Chicago on January first tends to be close to the price of wheat in neighboring places and at neighboring times.

Not only does the supply and demand of wheat at any time or place depend upon the price of wheat at other times and places, but it depends likewise on the prices of other things than wheat. In particular the price of wheat depends on the prices of substitutes for wheat to those who demand them when they fill similar needs. Substitutes for wheat will resemble wheat in affecting the price of wheat, but the effect will not be so direct if the substitutes are only substitutes on one side of the market; that is, if they are like wheat so far as the use to the consumer is concerned, but unlike wheat so far as the cost to the producer is concerned. Sugar and honey are substitutes to those who demand them, for they serve similar needs so far as the consumer is concerned, though on the supply side they are produced in totally different ways.

Two sorts of wealth are said to be substitutes on the demand side when they fill similar needs. It follows that the satisfaction of needs by one of the two substitutes not only reduces its marginal desirability, but affects the marginal desirability of the other in a similar fashion. Consequently, the marginal desirabilities of the two tend to fall or rise in unison. Therefore also the *prices* of the two tend to fall or rise in unison. It is evident, for instance, that the price

of coal will affect the demand for coke, since coal and coke are often substitutes, or competing articles. The more nearly either of the two articles comes to filling the office of the other, the more closely do their prices keep pace with each other. If two articles are absolutely perfect substitutes, they are, to all intents and purposes, the same article, and have the same price.

There is scarcely an article which does not have its substitutes. The two fuel substitutes, coal and coke, include numerous subclasses and varieties, such as anthracite and bituminous coal. Other fuel substitutes are wood, petroleum, gasoline, alcohol, and gas. A change in the price of any one of these tends to produce a similar change in the prices of the rest. Likewise the prices of food substitutes are sympathetic among themselves — the prices of such substitutes as wheat, corn, oats, rice, and barley; of fish, meat, and fowl; of the various fruits and the various vegetables. Similar sympathetic relation exists among clothing substitutes, such as woolen, cotton, linen, and silk; or among ornamental substitutes, such as diamonds, pearls, rubies, and amethysts.

The closest substitutes, though still sufficiently distinguishable to prevent their being quite classed as the same article, are the various "qualities," "grades," or "brands" of any particular class of articles. There are many grades of wheat, of sugar, of coffee, of meat, of silk, and in fact of almost any class of articles which can be named. Among different grades the prices are usually so closely parallel that trade journals often give the price of one staple grade only—as of a standard grade of coffee—leaving it to the reader to infer what the prices of the other grades must be. But the prices of different qualities of any good, though they rise and fall together, may be wide apart among themselves. Various qualities of land, for instance, bring very different prices, ranging from almost nothing to thousands of dollars per square foot. When the various "qualities"

yield precisely the same sort of benefit, the only differences among them are differences in the quantities of benefits which flow from them. In this case the prices of the goods will evidently be proportioned to the net benefits they yield. Wheat lands, for instance, of different fertility, will be worth prices proportioned to the quantities of wheat which they yield.

§ 4. Prices of Goods which are Complementary on the Demand Side

Substitutes may be said to compete with each other. We now consider articles which complete each other or, in other words, are complementary. Complementary articles jointly serve the same want. We have seen that of two substitutes one is used instead of the other for a given purpose. But of two complementary articles one is used in conjunction with the other for a given purpose. Horses and mules are substitutes, so far as either may be used for the purpose of drawing loads. A horse and a cart are complementary, for this same purpose.

We have seen that the essential attribute of substitutes is the tendency of their marginal desirabilities to keep pace with each other, and the consequent tendency of their prices to correspond. In the case of complementary articles it is the quantities of the articles which tend to maintain a constant ratio. In the case of perfect substitutes the ratio of their prices is absolutely constant. In the case of perfect complementary articles it is the ratio of the units used that is absolutely constant. Right and left shoes, for instance, being practically perfect complementary articles, the numbers of rights and lefts keep in a ratio of equality. One-legged people are too few to seriously modify that relation. The prices of two substitutes tend to move sympathetically, but the prices of two complementary articles tend to move inversely. If horses are abundant, and therefore cheap,

the tendency is to make mules, which are a substitute, cheap also, but to make the complementary carts dear; for the more horses used, the more carts will be needed, and the increased demand for them will tend to raise the price.

Articles which are related to each other in this complementary fashion are almost as common as those which are related to each other in competitive fashion. Various articles of food are used in combination, as, for instance, bread and butter, or the elements of which a sandwich is composed. A daily diet is usually constructed with regard to the fitting together of the different courses served, and of the meals as a whole. Similarly, the various parts of one's wardrobe are arranged with reference to one another; and again, a dwelling and its various furnishings are mutually adapted. The tables and chairs, crockery, knives and forks, beds and bedding, rugs and wall paper, are severally arranged in relation to one another in their respective groups, and to the house to which they all constitute a complement.

§ 5. Similar Relations on the Supply Side

Thus far we have considered only goods which compete with each other, or complete each other, in respect to demand. Turning now to the supply side of the market, we find similar relations.

Two goods compete in supply when they occasion similar efforts or costs to those who sell them. Thus, hay and wheat — though far from being substitutes on the demand side, satisfying dissimilar wants — are to some extent substitutes on the supply side, for they require similar costs. Both require the use of farm land and the labor of mowing or reaping. The prices of such articles competing in supply, like those of articles competing in demand, tend to rise or fall together. The best example of competition of costs is found in the services of laborers. The wages, or the prices paid for various kinds of work, tend to keep pace with each

other. Man is so versatile a machine that one kind of workman can readily substitute for another. On a pinch, the same man may be a factory employee, a farm hand, a coachman, carpenter, mason, plumber, or clerk. Consequently, these various sorts of work, though filling very unlike wants on the demand side, compete on the supply side, and tend to bear similar prices. If the wages of clerks rise, the wages of carpenters will rise also, because otherwise many carpenters would want to become clerks. The consequence is that wages of all sorts usually rise or fall together. If labor of all kinds could be perfectly substituted, wages of all kinds would remain in absolutely fixed ratios to each other, i.e., would rise or fall together in exactly the same ratios. Such "perfect mobility of labor," however, never exists. On the contrary, labor may be classified into several more or less "noncompeting groups," such as brain work, skilled work, and unskilled work.

Two goods *complete* each other in supply, or are complementary on the supply side, when jointly they involve the same cost, *i.e.*, when the supply of one tends to carry with it the supply of the other. The less important of the two is then called the *by-product* of the other. Tallow is a by-product of beef and hides. Other examples of articles completing each other in supply are mutton and wool; coal, coke, and gas.

The prices of two completing goods on the supply side tend to move in opposite directions, just as we saw was the case on the other side of the market. Consider, for instance, beef and hides. If the price of beef rises, the amount supplied at the higher price will increase. Hence the supply of hides will be increased at the same time. Consequently their price will fall.

We see, therefore, that two articles may be substitutes on the demand side by replacing each other in satisfying the same sort of desires, or on the supply side by requiring the same sort of costs; and also that they may be complementary on the demand side by jointly satisfying the same desire, or on the supply side by jointly requiring the same costs.

§ 6. Prices of "Tandem" Goods

In all the cases thus far considered, the relationship between articles is on the same side of the market. We next proceed to consider goods, the relation between which involves both sides of the market.

The supply of one article may have relationship to the demand of another. This is true of two articles, one of which is used in producing the other. Such goods may be called "tandem" goods, because one follows after the other in the process of manufacture. In this respect their relationship differs from the others discussed. Substitutes and complementary articles are, as it were, "abreast" of each other on the same side of the market. whereas wool and woolen cloth, for instance, go tandem on opposite sides of the market. Wool is used (as raw material) in producing woolen cloth. Hence the prices of wool and woolen cloth are intimately related to each other. The relation, however, is different from those relations hitherto considered. Wool and woolen cloth are not substitutes or complementary goods on the same side of the market. Their relation consists in the fact that the producers or sellers of woolen cloth are the consumers or buyers of wool. Both the demand and the supply side are involved. Woolen sellers demand wool in order to supply woolen cloth.

The prices of tandem goods move in sympathy. It is evident, for instance, that given a high price for wool, the prices in the supply schedule (or curve) for woolen cloth will be higher than otherwise, and as a consequence the market price of woolen cloth will rise. Conversely, given a high price for woolen cloth, the prices in the demand schedule (or curve) for wool will be higher than otherwise,

and as a consequence the market price of wool will rise. Thus, any change in price of either of these two articles will tend, sooner or later, to make the price of the other move in the same direction.

In the same way cotton and cotton cloth are tandem articles, and their prices are likely to move in sympathy with each other; likewise the prices of wood and houses, of wheat, flour, and bread; or of iron mines, iron ore, pig iron, rolled iron, steel, steel rails, and railways. This chainlike or serial relationship comprises many other elements than raw materials and finished products. Thus, steel is related to the labor and coal consumed in its manufacture in much the same way as it is to the iron ore out of which it is wrought. The price of steel therefore moves in sympathy not only with the price of iron, but with that of coal and labor as well and of all the other goods employed in its production. The series or chain of tandem goods is the chain of productive processes already discussed under the head of successive interactions.

& 7. Efforts and Satisfactions the Ultimate Factors

This tandem relationship enables us to see clearly the fact that, at bottom, supply rests on efforts, and demand on satisfactions. We have seen in economic accounting that all items of income and outgo cancel among themselves, except efforts and satisfactions. We now see this same truth in its application to supply and demand. As simple as this truth is, it is commonly overlooked, because people are blinded by the all-pervading presence of money receipts and expenses. The business man, reckoning in money, comes to think of money expenses and money receipts as though they were real costs and benefits in the productive process, whereas they are only the representatives of real costs (efforts) and real benefits (satisfactions). We disentangle ourselves from the meshes of this money snare when

we see that the controlling factors in determining prices are satisfactions on the demand side and efforts on the supply side. Between efforts and satisfactions there may be innumerable intermediate stages, at each one of which supply and demand result in a market price; but each such price represents simply anticipated satisfactions, or efforts translated into money valuations. Any dealer at intermediate stages, between efforts preceding him and satisfactions following after, has but little independent influence on price. He is like a link in a chain or a cogwheel in a machine, merely receiving and transmitting. If some real cost of production, earlier in the chain, i.e., some effort (or labor) is saved, he receives the cheapening effect from those of whom he buys, and passes it on to those to whom he sells. If some real benefit is reduced, i.e., some satisfaction diminished, as by a change of fashion, he receives the cheapening effect from those to whom he sells, and passes it back to those from whom he buys. The supply and demand of wheat in the Chicago wheat pit, for instance, is chiefly dependent on the labor of growing wheat and the satisfaction of eating bread. If a new labor-saving reaping machine is devised which reduces the actual effort of producing wheat, the effect is soon felt by the Chicago wheat dealer and transmitted to his customer. Or if people turn to a rice diet and no longer care much for bread, this effect is also soon felt by the Chicago dealer and passed back to the wheat producer.

An intermediate dealer may not know the ultimate causes of the changes in supply and demand which affect his business on either side, and sometimes he does not try to think beyond what he immediately observes. Wholesale merchants generally offer to their customers, the retailers, as an explanation of the rise in their charges, the fact that they have to pay higher prices to the jobber; or, again, they may offer to the jobber as an explanation of the fact that they cannot pay as much as before, the fact that they cannot get as

much from the retailers. Any such explanation of prices is shallow, for it goes no farther than explaining one price by another in the next link in the chain of prices.

We see, then, that everything intermediate which happens in the economic machinery represents merely steps in the connection between effort and satisfaction. When Robinson Crusoe supplied his wants, there was a direct connection between his efforts in picking berries, for instance, and the satisfaction of eating them. To-day there are a number of links between these, but the same principle still applies. Supply and demand at intermediate points are all borrowed from efforts and satisfactions.

CHAPTER XIX

INTEREST AND MONEY

§ 1. The Importance of Interest

We have seen that, in the last analysis, prices depend on comparisons between satisfactions, or efforts, or both. But, since these satisfactions and efforts are not all simultaneous, but are distributed in time, their comparison requires us to take account of interest. Consequently our study of prices will not be complete without a study of the rate of interest. It is only by means of the rate of interest, explicitly or implicitly employed, that the prices of most goods are reckoned. The rate of interest, as previously explained, is itself a sort of price. And it is by far the most important sort of price with which economics has to deal.

Most people have an idea that the rate of interest is a technical Wall Street phenomenon, not concerning any one but money lenders or borrowers. This is partially true of explicit or contract interest. But there is implicit interest to be considered. An explicit rate of interest is the rate of interest explicitly stated in a contract. An implicit rate of interest is the rate of interest which an investor expects to realize who makes sacrifices at one time for the sake of compensating benefits at a later time. Implicit interest is also called profits. If we invest in a bond, for instance, the price that we pay carries with it the implication of a rate of interest we expect to realize on the investment. The implicit rate of interest, or the rate which we realize,

is that rate of interest which, when used for discounting the income of the bond, will give the price at which we bought the bond. For instance, if a bond yielding \$4 a year for 10 years, and then redeemable for \$100, sells now for \$105, we know the rate of interest realized is not four per cent, as it would be if it sold at par. It is less than four per cent — about 3.6 per cent. The implicit rate of interest we realize on such a bond may be found, as we have already seen, from a mathematical table. The man who buys the bond mentioned receives 3.6 per cent interest on his investment just as truly as though he had lent out his \$105 at that rate. In fact, to buy a bond of a corporation or a government is often spoken of as "lending money" to that corporation or government. Again the buyer of land who pays "twenty years' purchase" (for instance, \$20,000 for land from which he expects an annual rental of \$1000) is making five per cent just as though he were lending out his \$20,000 at that rate. In the same way a man who buys stock realizes a certain per cent on his investment just as if he were lending money at interest. Similarly the purchaser of a house gets a return on the money he spent for it quite analogous to the return he would have received had he lent that money.

In short, every investment is analogous to a loan and involves a rate of interest on the purchase price just as truly as does the loan. As every purchase is really an investment of present money for future benefits in money or measurable in money, every purchase price implies a rate of interest. A man cannot even buy a piano or an overcoat or a hat without discounting the value of the use which he expects to make of that particular article. The rate of interest, then, is not confined to Wall Street, but is something that touches the daily life of us all.

How, then, is this important magnitude, the rate of interest, determined? The problem of interest is one of the most perplexing problems with which economic science

has had to deal, and for two thousand years people have been trying to solve the riddle.

§ 2. A Common Money Fallacy

Among the earliest explanations of the rate of interest was that it is a payment simply for money, and that consequently it depends upon the quantity of money on the market. In particular, this theory of interest claims that plentiful money makes the rate of interest low. We commonly speak of interest as the "price of money," and the trade journals tell us that "money is easy" in Wall Street, meaning that interest is low, or that it is easy to borrow money. Or we are told that "the money market is tight," meaning that it is hard to borrow money. Probably the great majority of unthinking business men believe that interest is low when money is plentiful, and high when money is scarce. We often hear the argument that the present high cost of living cannot be due to any plentifulness of money, because, if money were really plentiful, it would be cheap, meaning that the rate of interest would he low

The fallacy consists in forgetting that plentiful money raises the demand for loans just as much as it raises the supply, and therefore has just as much tendency to raise interest as to lower it. Suppose, for instance, a piano dealer wishes to stock up his store with pianos (the price of pianos being \$200 apiece), and that he wishes to have a stock of 50 pianos in his salesroom. To accomplish this he evidently will have to borrow \$10,000. He goes to the bank and borrows it. Now, let us suppose that money becomes twice as abundant. This man, wanting to borrow again, will have an idea that in some way he will this time get a lower rate of interest at the bank, because, he reasons, the bank will have more money in its vaults and will be more anxious to lend it out. What he forgets is that the result of the

very abundance of money will be that prices in general will rise, and presumably the price of pianos in particular will rise; therefore, in order to get 50 pianos, he will have to borrow twice as much money to enable him to pay for his pianos at the doubled prices. In order to buy 50 pianos, he will need \$20,000 instead of \$10,000. Likewise every other borrowing tradesman will need to borrow twice as much to conduct the same business. The fact that the banker has twice as much money to lend is therefore completely offset by the fact that the borrowers will want to borrow twice as much. The consequence is that in the end doubling the amount of money will not affect the rate of interest. It will simply affect the amount of money lent and borrowed.

We must remember that interest is not only the price of money, but it is the price in money. Interest is unlike any other price in that it is the price of money, but it is like all other prices in that it is the price in money. Thus the rate of interest is found by dividing \$5 per year by \$100. Both the numerator and the denominator of this fraction are expressed in terms of money. If we pay attention only to the denominator, we are apt to think that an increased supply of money should decrease the rate of interest. But if we are to have a one-sided view, we might just as well fix our attention only on the numerator, and maintain that an increased quantity of money ought, instead of decreasing the rate of interest, to increase it. The truth is, inflation of money works equally on both sides. In mechanics one of the first things we learn is that a man cannot raise himself by pulling up on his boot straps. The reason is that he is pulling himself down as much as up. The inflation of the currency pulls interest up on the demand side as hard as it pulls it down on the supply side.

We should beware of the phrase "the price of money," for it has two meanings. It may mean the *rate of interest*, which is a ratio of exchange between two moneys—the

price of money-capital in terms of money-income; or it may mean the *purchasing power* of money over other goods—the amount of other goods for which a given amount of money can be exchanged. The abundance of money will, as we have seen, reduce its price in the sense of purchasing power over goods, but it need not on that account reduce its price in the sense of the rate of interest. Yet the idea that the plentifulness of money tends to make interest low is a persistent one among business men.

One reason for this idea is that bankers look upon money always in relation to their reserves, and if bank reserves are low, they have to raise the rate of interest to "protect" those reserves. If the reserves are abundant, bankers reduce the rate of interest in order to get rid of the reserve. The banker is constantly watching his reserve, and has to adjust the rate of interest with respect thereto. The only way to get rid of a plethora of money in the reserves is to lower the rate of interest, and the only way to protect a depleted reserve is to raise the rate of interest. But the banker should not measure the amount of money outside by the amount of money in his bank. What he forgets is that a larger reserve in his vaults does not necessarily mean more plentiful money; nor when we have, as at present, for instance, a great quantity of money throughout the world, does this fact necessarily imply that Banker Smith will have more gold in his vaults. The money may get into the pockets of people first; it may in that way raise prices so high that the borrowers at banks may demand, for the reasons explained, larger loans. And yet, if for some reason a due share of the money does not at first flow into the banks, the result will be that Banker Smith will have too little reserve in relation to the greater loans that are now demanded of him. The consequence, then, will be actually to raise the rate of interest. When, therefore, the banker says that more money lowers the rate of interest, he ought to say, "When bank reserves get an

undue fraction of money, the rate of interest will be low; but when an undue fraction goes into circulation outside of banks, the rate of interest will be high." In other words, an increase of money will operate in two different ways, according to where it happens to go first. Normally and eventually, as we have seen in a previous chapter, an increase of money distributes itself between pockets, tills, and bank reserves, so as not to disturb the normal ratio between them. When *this* happens, the rate of interest will not be affected at all.

This conclusion is not based merely on theory. As a matter of statistical fact, the rate of interest does not go up when money is scarce and down when money is abundant. For instance, an examination of the figures for per capita circulation of money in the United States for thirty-five years shows that in about half of the cases, when money grows more abundant, interest is higher, and in half of the cases it is lower. In other words, interest changes with absolutely no relation to the quantity of money in circulation.

§ 3. Effect during Appreciation or Depreciation

We conclude, then, that an inflation of the currency does not affect the rate of interest, provided, however, the inflation affects the loan at the time the loan is made just as much as it affects the repayment at the time the repayment is made. But the loan and the repayment do not occur at the same time; there is an interval of time between them, and it may be that the degree of inflation is greater or less at the end than at the beginning of this period, in which case the change in the inflation may, through its effect on the values borrowed and repaid, affect the rate of interest during the process of change. While inflation is taking place there is an effect on the rate of interest, because the effect of inflation on the sum loaned is different from the effect on the sum repaid.

This brings us back to the consideration of the transition periods of rising and falling prices and discloses a phenomenon which we were not ready to discuss in Chapter X. This phenomenon is that the rate of interest tends to be high during a transition period when prices are rising from one level to a higher level and, reversely, that it tends to be low while prices are falling from one level to another. Suppose, for instance, that prices are rising at the rate of one per cent per annum. Then \$100 lent to-day is equivalent in purchasing power, not to \$100 repayable next year, but to \$101 repayable next year. If prices had not risen, the borrower would have had to pay back, as his principal, \$100, and this would have meant the same amount of goods as were represented by the \$100 when he borrowed it. In terms of goods he would have been in the same position at the end as at the beginning, and so would the lender. But we are supposing that prices are rising. Then the lender, if he gets back as his principal only \$100, does not get back as much purchasing power as he lent, and the borrower does not pay back as much purchasing power as he borrowed. In other words, the fact that prices have risen during the year has made it easy for the borrower and hard for the lender. During the Civil War the United States government issued a great many "greenbacks." The result was an inflation of the currency and a consequent rise of prices, and the result of that was that men who had mortgaged their farms in the West found it very easy to pay back their loans. As they said, the mortgages on their farms "disappeared like smoke." Five thousand dollars paid back in 1864 for \$5000 loaned in 1860 really only represented half as much purchasing power over goods, for prices had doubled; the inflation of the currency freed the borrowers from half their debts.

We see, then, that when prices are rising, the principal of a debt becomes less and less valuable. If prices are rising one per cent, *i.e.*, the principal of the debt, in terms of goods, falling about one per cent, then the interest on the

debt ought to be increased about one per cent in order that there should be exactly the same burden on the borrower in paying back as there would have been if prices had not risen. If prices are rising two per cent per annum, two per cent would have to be added to the rate of interest in order to compensate for the rise; and so on for other rates of rise in prices. On the other hand, if prices are falling, we must reduce the rate of interest to offset the appreciation of the principal.

This ideal compensation in the rate of interest would occur if man's foresight were perfect. If we knew absolutely, for instance, that next year's prices were going to be two per cent higher than this year's, the rate of interest would be two per cent greater than otherwise. So, also, if we knew absolutely that all prices would be one per cent less a year from to-day, than to-day, the rate of interest during the year would be, on that account, one per cent less than otherwise. But we never know the future exactly; we can only guess. Consequently, lenders and borrowers do not make perfect compensation. The facts show that the general sentiment is that prices probably will neither rise nor fall. People are apparently reluctant to believe that prices are going to change very much in either direction. The result of this inadequacy of foresight is that, when prices are rising, the rate of interest is usually high, but not so high as it should be to make a perfect compensation for the rise; and that, on the other hand, when prices are falling, the rate of interest is usually low, but not so low as it should be to make a perfect compensation for the fall. Thus the rate of interest, though partially adjusted during transition periods, is not sufficiently adjusted to alter the essential fact emphasized in Chapter X; namely, that during rising prices the burden of debts grows lighter on borrowers, and that, consequently, "enterpriser borrowers" tend to be prosperous; while, reversely, when prices are falling, the same people lose, and business is dull.

A study of the periods of rising and falling prices in the United States, England, Germany, France, China, Japan, and India verifies these principles. It shows that, in general, when prices are rising, the rate of interest is high, and when prices are falling, it is low.

§ 4. Effect of Unequal Foresight

Certain important aspects of these tendencies are connected with the fact that during rising or falling prices some individuals make more allowance than do others for these changes, according to their several degrees of foresight. Different persons differ greatly in their power to foresee. In general, borrowers foresee better than lenders. The great borrowers of to-day are not the ignorant poor, but the alert and well-informed rich. It is the function of these people to look ahead, and the consequence is that they foresee a rise or fall of prices more quickly than the lenders or bondholders, who are only silent partners in business. Now, a consequence of the superiority in foresight of borrowers over lenders is that the borrowers are willing, during rising prices, to pay a higher rate than they have to pay, whereas the lenders do not see any reason for raising the rate of interest. Suppose that the rate of interest, on a basis of stationary prices, is five per cent, and that prices are rising two per cent per annum. We know that the rate of interest ought to be seven per cent in order to make things even; but let us suppose that the borrowers foresee that prices are going to rise two per cent per annum, and that they are perfectly willing to pay seven per cent, where otherwise they would pay five per cent. Let us suppose, also, that the lenders are not alert enough to see why interest should be any more than five per cent. The consequence will be that the rate of interest will not rise as high as seven per cent, but will be something like six per cent. The consequence of this, in turn, is that the borrowers, who are willing to pay seven

per cent to get the same loans that they used to get at five per cent, when they find that they do not have to pay seven per cent, but can get loans at six per cent, will increase the size of their loans. Thus borrowers are encouraged to borrow more. Likewise lenders are encouraged to lend more, for they find that they can get six per cent when they are willing to take five per cent. This six per cent is low in the eyes of the borrowers, but high in the eyes of the lenders. The consequence, therefore, is an inflation of loans stimulated from both sides of the market.

In a previous chapter we saw that an increase of loans of banks makes an increase of deposits, inflates the currency, and makes prices rise further, and so on around the circle of inflation, loans, deposits, and inflation again. The circular process has to come to a stop sometime, but it never does come to a stop until the rate of interest is adjusted. As long as the rate of interest still stays too low, borrowing will continue too high. Presently people wake up to the danger of this condition of inflated loans and deposits, the rate of interest does go up, discouraging loans and precipitating a crisis. Then we have the back-flow: prices decreasing, interest falling, and a discouragement of business. has all been explained in a previous chapter. What needs emphasis here is that the essential difficulty in all these changes is with the rate of interest. The rate of interest is the key to the situation. Were the rate of interest properly adjusted, there would be less trouble, if, indeed, there were any at all. Crises would be fewer, and they would be less severe.

How, then, can we get a better adjustment of the rate of interest? One way is to prevent these changes in price levels as much as possible. This we have already discussed. Another is to have men more alive to the future and more quick to predict what is going to happen to prices. Education on this line will go on and is going on through the trade journals. Still another way is through the removal

of the existing prejudice against raising the rate of interest. We still inherit the old idea that interest is "usury" or robbery. If we could once get rid of the prejudice against allowing the rate of interest to rise high as well as to fall low, that is, could regard the rate of interest as properly subject to fluctuation and as being a market price changing day by day, like any other price, a long step would be taken toward preventing crises.

CHAPTER XX

IMPATIENCE FOR INCOME THE BASIS OF INTEREST

§ 1. The Productivity Theory

In the preceding chapter we have considered the relation of money to the rate of interest. We saw that the money supply has no effect on the rate of interest, except during transition periods. The real riddle of interest, therefore, still remains unsolved. Why is there such a thing as a rate of interest, even when the purchasing power of money is constant, and what, then, determines that rate? What other factors besides inflation or contraction of the currency affect the rate of interest? We must now go back of money and study the supply and demand of loans.

In our study of prices we began by considering first the part played by money, and then undertook an analysis of supply and demand of goods. We are following the same order in our study of that peculiar price called the rate of interest. We have thus far considered only the part played by money, and now are ready to undertake an analysis of the supply and demand of loans. We shall find that, contrasted with the supply and demand of goods, which resolves itself in the last analysis into a comparison between different marginal desirabilities and undesirabilities, which are simultaneous, the supply and demand of loans resolves itself in the last analysis into a comparison between different marginal desirabilities and undesirabilities, which are not simultaneous, but are distributed at different points in time.

Before, however, we can fully justify these propositions, we shall need to clear the way by removing some of the many fallacies and pitfalls which surround the subject.

There is, perhaps, no other "nut" so hard to "crack" in all economics as this one of the rate of interest. Before most persons have grown old enough to consider the subject philosophically, they have absorbed, more or less unconsciously, a number of untenable and conflicting theories.

Next to the money fallacies which were considered in the last chapter, one of the most persistent fallacies is that "interest is due to the productivity of capital." If a man who has never thought on the subject is asked why the rate of interest is five per cent, he will almost invariably answer. "because five per cent is what investments pay." If you have \$100 and invest it, and it yields you five per cent a year, the rate of interest is five per cent. A \$100,000 mill will produce a net income of \$5000 a year; a \$100,000 piece of land will produce a net crop worth \$5000 a year; and so on throughout the whole series of investments. When the rate of interest is five per cent, nothing at first sight seems more obvious than that it is five per cent because capital yields five per cent. Since capital is productive, it seems self-evident that an investment of \$100 in productive land, machinery, or any other form of capital will yield a rate of interest proportionate to its productivity. This proposition looks attractive, but it is superficial. Why is the land worth \$100,000? Simply because this is the discounted value of the expected \$5000 a year. We have seen in previous chapters that the value of capital is derived from the value of its income, not the value of the income from that of the capital. But whenever we discount income, we have to assume a rate of interest. One hundred thousand dollars is a capitalization calculated on the basis of five per cent interest. If we capitalize an income of \$5000 at five per cent, and get \$100,000, we naturally find that we are getting five per cent on the investment, for we assumed five per cent

in the first place. We find at the end exactly what we assumed at the beginning; but if we are not careful, we delude ourselves into thinking that we are finding something new.

It is evident that if an orchard of ten acres yields 100 barrels of apples a year, the physical-productivity, 10 barrels per acre, does not of itself give any clew to what rate of return on its value the orchard yields.

The orchard produces the apples, but the *value* of the orchard does not produce the *value* of the apples; on the contrary, the value of the apples produces the value of the orchard.

The following diagram shows the typical relation between capital and the productivity of capital in the physical sense and also in the sense of value-return — which latter is the important factor in studying the rate of interest.

This scheme signifies that (1) any instrument, such, for instance, as land, railways, factories, dwellings, or food, is the means for obtaining benefits of some kind. This first step in the sequence pertains to the study of the "technique" of production, and involves no rate of interest. (2) The benefits are valued in money. This step pertains to the study of prices. (3) From the value of the benefits thus obtained is computed the value of the original instrument by the process of discounting. It is clearly with this last process that we are concerned in the study of interest.

The paradox that, when we come to the *value* of capital, it is income which produces the value of capital, and not the reverse, is, then, the stumbling-block of the productivity theorists. It is clear, of course, in any particular investment, that the selling value of the stock or bond is dependent on

its expected income. And yet business men, although constantly employing this discount process in specific cases, usually cherish the illusion that they do so because their capital-value in some vague "other use" actually produces interest. They fail to observe that the principle of discounting the future is universal, and applies to any investment whatsoever, and that in such a discount-process there is necessarily assumed the very rate of interest we are seeking to explain. It is futile to derive the rate of interest from the productivity of capital.

The futility of this productivity theory may be further illustrated by observing the effect of a change of productivity. If productivity makes interest, then a change in productivity ought to make a corresponding change in the rate of interest. Yet, if an orchard could in some way be made to yield double its original crop, though its yield in the physical sense would be doubled, in the sense of the rate of interest its yield would not be necessarily affected at all - certainly not doubled. For the orchard whose yield of apples should increase from \$1000 worth to \$2000 worth would itself correspondingly increase in value. For some reason or other, people would find themselves calling it a \$40,000 orchard instead of a \$20,000 orchard; and the ratio of the income to the capitalvalue would then remain as before, namely, five per cent. Of course it is true that if an orchard which had been bought for \$20,000 on the assumption that it would yield only \$1000 worth of crops per year should in some way be doubled in productivity, the owner would be making ten per cent on his original investment, for his original investment was made before he knew that the orchard would increase in productivity. Had he known this fact in advance, he would have been willing to pay more than the \$20,000 which we have supposed him to pay. As soon as this new knowledge is acquired, he will revalue the orchard according to his new expectations. Realizations do not always or even usually correspond to expectations. Properly speaking, the rate of interest applies only to expectations. It represents the premium paid for present goods in terms of *future* expected goods. Whether these future goods will actually be as expected is another matter.

To raise the rate of interest by increasing the productivity of capital is, therefore, like trying to raise one's self by one's boot straps. Nor can this conclusion be escaped (as has sometimes been attempted) by supposing the increasing productivity to be universal. It has been asserted, in substance, that though an increase in the productivity of one orchard would not appreciably affect the total productivity of capital, and hence would not appreciably affect the rate of interest, yet if the productivity of all the capital of the world could be doubled, the rate of interest would be doubled. Now, doubling the productivity of the world's capital would not be entirely without effect upon the rate of interest; but the effect would not be in the simple direct ratio supposed. Indeed, an increase of the productivity of capital would probably result in a decrease, instead of an increase, of the rate of interest. To double the productivity of capital might more than double the value of the capital; at least, that it would fail to do so has not been shown by the productivity theorists, much less that capital would remain unchanged in value. And if it doubled in value, we should have the same result as before.

§ 2. The Socialist's Theory

So much for the productivity theory. We have next the socialist's theory. The socialist has the idea that interest is robbery. He says "it is all wrong that the capitalist who does not lift a finger should get any pay; he is getting something for nothing, and that is interest; interest is robbery; interest is sucking the blood out of somebody else, viz., the workman." According to the socialist theory,

especially as represented by Karl Marx, interest is exploitation; it is payment which, for some reason, never satisfactorily explained, is made to the rich who sit by and do nothing, while somebody else produces all the tribute that has to be poured into their laps. The socialists say that labor produces capital, and therefore produces the interest from capital, and therefore labor should get all the income from capital; and since the laborer does not get it all, it must be held back by somebody who is in a position of vantage to steal it. This is the key of so-called "scientific socialism." There are many motives for socialism, but so far as it has an economic theory behind it, this is the theory. The capitalist, these socialists believe, holds a club over the workman and virtually says: "If you will come to-day and work for me, I will give you half of what you produce; I have got the capital, and you can't get on without me, and therefore I am in a position to rob you. Yield, or I'll not let you have anything."

The socialist's position involves two propositions: first, that all income and all capital are practically produced by labor; and, secondly, that all the income should be paid to the laborer. Now the first proposition is much more nearly correct than the second. We need not contest it in order to see the fundamental error in the theory of socialism. Let it be granted that practically every instrument of production is produced by labor; let it be granted that the capitalist is always living on the product of past labor; that a millionaire who gets his income from railroads, ships, and houses, all products of labor, is reaping what labor sowed; that the capitalists of to-day are receiving compound interest on the labor of the past.

It does not follow, however, that injustice has been done to the laborer. Let us consider the case of a tree which is planted with one dollar's worth of labor, and twenty-five years later is worth three dollars. The socialist virtually asks, "Why should not the laborer who planted the tree receive three dollars instead of one dollar for his work?" The answer is that he may receive it, provided he will wait twenty-five years for it! As Böhm-Bawerk, an authority on interest, says: "The perfectly just proposition that the laborer should receive the entire value of his product may be understood to mean either that the laborer should now receive the entire present value of his product, or should receive the entire future value of his product in the future. But Rodbertus and the socialists expound it as if it meant that the laborer should now receive the entire future value of his product."

It would be a mistake to say that there is no exploitation of laboring men by capitalists, because we know the contrary to be a fact, but it is absurd to condemn all interest on the ground of exploitation. The basis of interest is much deeper. It lies in the preference for present over future goods. It is because the laboring man cannot wait that he is willing to take something less than the whole value, and it is right that he should do so, because the capitalist does not like to wait either, and the capitalist is really taking a burden off of the laborer when he pays him in advance for planting a tree and waits himself twenty-five years before getting the product.

§ 3. Impatience the Source of Interest

The essence of interest is impatience, the desire to obtain gratifications earlier than we can get them, the preference for present over future goods. This preference comes from a fundamental attribute of human nature. As long as people like to have things to-day rather than to-morrow, there will be a rate of interest.

Interest is, as it were, impatience crystallized into a market rate. The rate of interest is formed out of the various degrees or rates of impatience in the minds of different people. The rate of impatience in any individual's mind is his preference for an additional dollar, or one dollar's worth of goods,

available to-day, over an additional dollar, or dollar's worth of goods, available a year from to-day. In other words, it is the excess of the marginal desirability of to-day's money over the marginal desirability of next year's money viewed from to-day's standpoint. It can be expressed in numbers as the premium that a man is willing to pay for this year's over next year's money. If, for instance, in order to get \$1 to-day he is willing to promise to pay \$1.05 next year, then his rate of impatience is five per cent. The present \$1 is worth to him so much that in order to get it he is willing to pay five per cent more than \$1 in the future for it; it is the willingness to do this to gratify one's impatience which causes the phenomenon of a rate of interest. A man will prefer to have a machine to-day rather than a machine in the future; a house to-day rather than a house a year from now; a piece of land to-day rather than a piece of land when he is ten years older; he would rather have some food to-day than wait until next year for it, or a suit of clothes, or stocks or bonds, or anything else.

But what are these present and future "goods" which are thus contrasted? At first sight it might seem that the "goods" compared may be indiscriminately wealth, property, or benefits. But when present capital (whether capital-wealth or capital-property) is preferred to future capital, this preference is really a preference for the *income* of the first capital as compared with the income of the second. The reason we would choose a present fruit tree rather than a similar fruit tree available in ten years is that the fruit of the first will be available earlier than that of the second. The reason we prefer immediate tenancy of a house to the right to occupy it in six months is that the uses of the house will begin six months earlier in the one case than in In short, capital-wealth available early is preferred to capital-wealth of like kind available at a more remote time, simply because the income of the former is available earlier than the income of the latter. For the

same reason, early capital-property is preferred to late capital-property of a similar kind; for property is merely a claim to future income; and the earlier the property is acquired, the earlier will the income accrue, the right to which constitutes the property in question.

Thus, all rates of impatience resolve themselves into preference for immediate *income* over remote *income*. Moreover, the preference for present income over future income resolves itself into the preference for present *enjoyable* income over future *enjoyable* income. The income from an article of capital which consists merely of an "interaction" is desired for the sake of the final income to which that interaction paves the way. We prefer present bread-baking to future bread-baking because the enjoyment of the resulting bread is available earlier in the one case than in the other. Present weaving is preferred to future weaving, because the earlier the weaving takes place, the sooner will the cloth be manufactured, and the sooner will the clothing made from it be worn by the consumer.

When, as is usually the case, exchange intervenes between the weaving and the use of the clothes, the goal in the process is somewhat obscured by the fact that the manufacturer regards his preference for present weaving over future weaving as due not to the fact that the clothes will be more early available to those who will wear them, but to the fact that he will be enabled to obtain a quicker income by selling the cloth earlier. To him early sales are more advantageous than deferred sales, because the earlier the money is received, the earlier can he spend it for his own personal uses, — the shelter and the comforts of various kinds constituting his real income. It is not he, but his customers, whose preference for present cloth over future cloth is based on the earlier availability of the clothes which can be made from it. But in both cases the mind's eye is fixed on some ultimate enjoyable income, i.e., benefits, to which the interaction in question is a mere preparatory step.

The same principles apply where corporations or firms borrow and lend. Here the relation of enjoyable income is more indirect, and yet it is still the guiding force. For borrowing and lending, when directed by the directors of a company as agents for the stockholders or bondholders, have reference to the enjoyable income, not of the directors, but of the stockholders and bondholders. As we know, final enjoyable income consists of satisfactions.

We thus see that all preference for present over future goods resolves itself, in the last analysis, into a preference for early enjoyable income over late enjoyable income. Every preference for present over future goods reduces itself, therefore, to this preference for present over future satisfactions.

The preference for present over future goods, when thus reduced to its lowest terms, rids the values of the contrasted present and future goods of the interest element, which, in all other attempts at explanation, is so unconsciously presupposed. When any other goods than enjoyable income are considered, their values already imply a rate of interest. When, for instance, we say that interest is the premium on the value of a present house over that of a future house, we still leave the problem of interest unsolved; for we forget that the value of each house is itself based on a rate of interest. As we have seen, the price of a house is the discounted value of its future income, and in the process of discounting there always lurks a rate of interest. Hence, when we compare the values of present and future houses, both terms of the comparison involve the rate of interest. But when present ultimate income is compared with future ultimate income, the case is different, for the value of ultimate income involves no interest whatever.

We have thus reduced the problem of determining the rate of interest to the problem of determining the premium which people are willing to pay for present enjoyable income in terms of future enjoyable income.

CHAPTER XXI

INFLUENCES ON IMPATIENCE FOR INCOME

§ 1. Influence which Differences in Human Nature Exert on the Rate of Impatience

But we have not yet wholly solved the problem of interest. It is not enough to know that the more impatient a people are, the higher will be their rate of interest, and the more patient they are, the lower will be their rate of interest. We must also know on what causes the rate of impatience depends. It depends principally upon the character of the individual and the character of the income which he possesses. It is clear that the rate of impatience which corresponds to a specific income-stream will not be the same for everybody. One man may have a rate of impatience of five per cent and another a rate of impatience of ten per cent, although both have the same income. The difference will be due to a difference in the personal characteristics of the individuals. These characteristics are chiefly five in number: (1) foresight, (2) self-control, (3) habit, (4) expectation of life, (5) love for posterity. We shall take these up in order.

(1) First, as to foresight. Generally speaking, the greater the foresight, the less the rate of impatience, and vice versa. In the case of primitive races and uninstructed classes of society, the future is seldom considered in its true proportions. The story is told of a Southern negro that he would not mend his leaky roof when it was raining, for fear of

getting more wet, nor when it was not raining, because he did not then need shelter. Among such persons the rate of impatience for present gratification is powerful because their comprehension of the future is weak. If we compare the Scotch and the Irish, we shall find a contrast in this respect. The Irish, in general, lack foresight and are improvident, and the Scotch have foresight and are provident. Consequently the rate of interest is high in Ireland and low in Scotland.

These differences in degrees of foresight produce corresponding differences in the dependence of impatience on the character of income. Thus, for a given income, say \$1000 a year, the reckless might have a rate of impatience of ten per cent, when the forehanded would experience a rate of only five per cent. Therefore, the rate of impatience, in general, will be higher in a community consisting of reckless individuals than in one consisting of the opposite type.

- (2) We come next to self-control. This trait, though distinct from foresight, is usually associated with it and has very similar effects. Foresight has to do with thinking, self-control with willing. A weak will usually goes with a weak intellect, though not necessarily, and not always. The effect of a weak will is similar to the effect of inferior foresight. Like those workingmen who cannot carry their pay home Saturday night, but spend it in a grogshop on the way, many persons cannot deny themselves any present indulgence, even when they know definitely what the consequences will be in the future. Others, on the contrary, have no difficulty in controlling themselves in the face of all temptations.
- (3) The third characteristic of human nature which needs to be considered is habit. That to which one is accustomed exerts necessarily a powerful influence upon his valuations and therefore upon his rate of impatience. This influence may be in either direction. A rich man's son who has been brought up in habits of self-indulgence, when he finds him-

self with a smaller income than his father provided him during his formative years, will have a higher rate of impatience than a man who has this same income but who has climbed up instead of climbed down.

(4) The expectation of life will affect a man's rate of impatience. A man who looks forward to a long life will have a relatively high appreciation of the future, which means a relatively low appreciation of the present, *i.e.*, a low rate of impatience; whereas a man who has a short life to look forward to will want it at least to be a merry one. "Eat, drink, and be merry, for to-morrow we die" is the motto

applying to this type.

(5) The fifth circumstance is love for posterity. Probably the most powerful cause tending to reduce the rate of interest is love for one's children and the desire to provide for their good. When these sentiments decay, as they did decay at the time of the decline and fall of the Roman Empire, and it becomes the fashion to exhaust wealth in self-indulgence and leave little or nothing to offspring, the rate of impatience and the rate of interest will be high. At such times the motto, "After us the deluge," indicates the feverish desire to squander in the present, at whatever cost to the future. A noted gambler, who had led a wild and selfish life, once said, when life insurance was first explained to him, "I have seen many schemes for making money, but this is the first time I have seen a scheme where you had to die before you could rake in the pile." That man did not care for a payment which would come in after his death. But there are many men who do, and in fact care much more for it than for anything else in the world. This care leads them to insure their lives in order that they may leave the money to their families. Their desire to provide for those who survive them gives them a low rate of impatience. Life insurance, by training people to provide for posterity, is acting as one of the most powerful means of lowering the rate of impatience and therefore the rate of

interest. At present in the United States the insurance on lives amounts to \$20,000,000. This represents, for the most part, an investment of the present generation for the next. The investment of this sum springs out of a low rate of impatience, and tends to produce a low rate of interest.

Thus we see that men may differ in many ways which affect the rate of interest and the rate of impatience. We may contrast two extreme types of men. Men may have a high rate under the following conditions: if (irrespective of the character of their income) they are shortsighted, or are weak willed, or have the habits of a spendthrift, or look forward to a short or uncertain life, or are selfish and have no regard for posterity. The opposite characteristics will lead to a low rate of impatience: foresight, self-control, habits of thrift, confidence in length of life, and altruism with respect to posterity.

But not only does impatience vary as between different individuals; it varies also for the same individual according to circumstances. The most important circumstance affecting a person's degree of impatience is the character of his expected income in the immediate and in the remote future. One's impatience for satisfactions will vary inversely as the amount of his present as compared with his future satisfactions. If the future satisfactions which he expects and looks forward to are very great, and his present satisfactions are very small, he will be impatient to hurry from his present scarcity and arrive at the expected future abundance; that is, he will have a high rate of preference for present over future satisfactions. This is on the same principle that prices are high when goods are scarce. The preference for present satisfactions is high if present satisfactions are scarce. Now the rate of preference which one has for present satisfactions over future satisfactions will depend on one's whole future stream of satisfactions, i.e., what we call his final enjoyable income. It will depend

on three chief characteristics of that income: first, as just said, it will depend on the distribution in time of the income or what we may call its *time-shape*, *i.e.*, the relative abundance of his present as compared with his future satisfactions; second, on the *amount* of the income, *i.e.*, whether his satisfactions are few or many; third, on the *uncertainties* of the income, *i.e.*, to what extent his satisfactions throughout future years can be depended upon.

We see, then, that a man's rate of impatience depends (1) upon his nature, and (2) upon his income. In the following illustrative table we see contrasted the supposed extreme types of income and of human nature, and see how the rate of impatience will depend upon the various combinations involved.

DESCRIPTION OF INCOME			Corresponding Rate of Impatience to an Individual who is	
			Short-sighted, weak- willed, accustomed to spend, without heirs	Far-sighted, self-con- trolled, accustomed to save, desirous to pro- vide for heirs
Small Large	Increasing Decreasing	Precarious - Assured	20 % 5 %	5 % 1 %

If we compare the figures in the same vertical column, we see that the lower figure is the smaller, expressing the influence of the character of income. If we compare the figures in the same horizontal line, we see that the right-hand figure is the smaller, expressing the influence of human nature. But a man may have an income-stream of a kind which tends to make a high rate of impatience, and at the same time a nature of a kind which tends to make a low rate of impatience. The result will then be a compromise rate of impatience, say five per cent. Or a man may have an income-stream which tends to make his rate of impatience

low, and a nature which tends to make the rate of impatience high. Thus five per cent is found twice in the table forming a diagonal. The other diagonal shows the contrast between the extreme where both the character of the income and the nature of the individual conspire to make a very high rate of impatience, and the opposite extreme where they conspire to make a very low rate of impatience.

The rate of impatience of any individual depends, then, partly on the character of that individual's *income*, *i.e.*, on three characteristics of income:—

- (1) its time-shape,
- (2) its amount,
- (3) its uncertainties.

This proposition — that the preference of any individual for present over future income depends upon the nature of his prospective enjoyable income — corresponds to the proposition in the theory of prices, that the marginal desirability of any article depends upon the quantity of that article; both propositions are fundamental in their respective spheres.

§ 2. Influence of the Time-shape of the Income-stream

We have first to consider the influence of the time-shape of income, *i.e.*, the distribution of income in time, upon the rate of impatience. Three different types of time-shape may be distinguished:

uniform income, consisting of equal yearly items, as represented by the dark lines in Figure 41 (in which, as in

previous diagrams heights of the successive vertical lines represent the amounts of the successive installments of income, say \$1900 a year); increasing income, represented in Figure 42 (in which the income is supposed to increase from \$1200 a year in

1911 to nearly \$3000 in 1917); and decreasing income, as

represented in (in Figure 43 which the income is supposed to decrease from almost \$3000 in to about IOII \$1200 in 1917). The effect of possessing an increasing income (Fig. 42) is, as we have already indicated, to make the possessor impatient, i.e., to

make his preference for present over future income higher than otherwise; for it means that the earlier parts of his income are relatively scarce, and the remoter parts of his income, relatively abundant. A man who is now enjoying an income of only \$1000 a year, but expects in ten years to be enjoying one of \$10,000 a year, will be impatient to have those ten years elapse. He has "great expectations." He may, to satisfy his impatience, borrow money to eke out this year's income, and make repayment by sacrificing from his more abundant income ten years later.

Reversely, a gradually decreasing income (Fig. 43), making, as it does, the earlier income relatively abundant, and the remoter income relatively scarce, tends to reduce impatience, or the preference for present as compared with future income. The man with a descending income already has a high income without being compelled to wait for it. With him there is little reason for impatience — there is nothing to be impatient for; on the contrary, the future does not look at all inviting. The outlook, so far from tending to make him borrow, tends to make him wish to save from his present abundance to provide for his coming need.

The extent of these effects will, as we have already seen, vary greatly with different individuals. Corresponding to a given ascending income, one individual may have a rate of impatience of ten per cent and another of only four per cent. What we need here to emphasize is merely that, in the case of both of these individuals, a descending income causes a lower rate of impatience than an ascending income.

§ 3. Influence of the Size of the Income-stream

So much for the time-shape of a man's income, or its distribution in time. Our next topic is the dependence of impatience on the *size* of income. In general, it may be said that the smaller the income a man has, the higher is his preference for present over future income. It is true

that a small income implies a keen appreciation of future wants as well as of immediate wants. Poverty bears down heavily on all parts of a man's life, both that which is immediate and that which is remote. But it enhances the desirability of immediate income even more than of future income.

This result is partly rational, because of the importance of supplying present needs, in order to keep up the continuity of life and the ability to cope with the future; and partly irrational, because the pressure of present needs blinds one to the needs of the future.

As to the rational side, it is clear that present income is absolutely indispensable, not only for the present, but even as a precondition to the attainment of future income. One break in the thread of life is sufficient to destroy all future enjoyment. It is of the utmost importance, therefore, to keep up life. As the phrase is, "a man must live," and in the present a man must keep his hold on life in order to have any life in the future. If, then, a man were on a desert island and had only such rations as would last a few months, he would naturally prefer to use them immediately sparingly, but immediately - rather than to put off their consumption ten years; because if he put off consuming them he could not consume them at all; he would die in the meantime. And in general, a man who is poor, and upon whom poverty presses so as to make it hard to make both ends meet, will always have a higher realization and appreciation of the present than a man who is rich.

As to the irrational side, the poorer a man, the more his eyes are blinded to future needs. He is too much occupied with the need of the present, and shuts his eyes to the future. To him "sufficient unto the day is the evil thereof." We all suffer from lack of perspective, and tend to exaggerate the needs of the present. Poverty especially tends to distort the perspective. Its effect is to relax foresight and self-control, and tempt one to "trust to luck" for the future,

if only the all-absorbing clamor of present necessities may thus be satisfied.

We see, then, that a small income tends to produce a high degree of impatience, partly from lack of foresight and self-control, and partly from the thought that provision for the present is necessary both for itself and for the future as well.

§ 4. Influence of Uncertainties of Income

The next influence on the rate of impatience and therefore on the rate of interest consists in the risks or uncertainties attaching to prospective incomes. Now uncertainties affect impatience in several different ways. In general, risks tend to raise the degree of impatience. There are four ways in which risk tends to increase, and one in which it tends to decrease, impatience.

First, we know that if a loan is risky, the rate of interest has to be high. If the repayment of a loan is regarded as uncertain, this uncertainty will have to be offset by an increase in the rate of interest, and produces a correspondingly high rate of impatience for risky loans.

But even the rate of interest in riskless loans will be raised by risk in certain ways now to be discussed. The second way in which risk tends to raise the rate of impatience is in the risk of life. It acts like the risk of a loan. You may tell a man he is perfectly sure of being repaid his loan fifty years from now. Nevertheless, that will not cause him to regard the money which will come fifty years hence as equal in value to the money which he has in his pocket today, because he runs the risk of dying inside of fifty years; it is cold comfort to tell him he is sure to get his money after he is dead! A sailor is a type of man who is constantly taking this fact into account. He knows that almost any day he may be shipwrecked, and the consequence is that he prefers money in his pocket to-day to money next year.

Sailors are proverbial spendthrifts and have a proverbially high degree of impatience.

The third way in which risk tends to increase impatience is seen where present income is risky as compared with future income. A man in time of war, when there is prospect of peace in the future, looking forward to a relatively safe income in the future, will have a high degree of impatience for that future to arrive, because the present risky income is in his eyes not equivalent to the future safe income.

Fourthly, the risk of income may, instead of applying especially to remote periods or especially to immediate periods, apply to all alike. Such a condition largely explains why salaries and wages are lower than the average earnings of those who work for themselves. Those who choose salaries rather than profits are willing to accept a small but sure income in order to get rid of a precarious though possibly larger one. Since a risky income, if the risk applies evenly to all parts of the income-stream, is nearly equivalent to a low income, and since a low income, as we have seen, tends to intensify impatience, risk, if uniformly distributed in time, must tend to increase impatience.

These, then, are the four ways in which risk tends to increase impatience. There is, however, one way in which risk tends to decrease impatience. The instance just given is one in which income in the immediate future is risky, but income thereafter safe. That sometimes happens, as just indicated, where in time of war man expects peace in the future, or in time of sickness he expects to get well and resume his regular earning power. Nevertheless, there are numerous examples of the opposite type, where the risk applies to the future and not to the present. If a ship owner, for instance, has his ship in port to-day, but is going to sail within a few months, his risks are high in the future as compared with the present. His future looks dubious, and that will cause him to be less impatient, because a risky future income is equivalent to a small future income, and

we have seen that a small future income tends to lessen impatience. An income which gets more and more risky in the future is therefore like an income which gets smaller and smaller in the future. In actual fact, such a type is not uncommon. The remote future is usually less known than the immediate future. This means that the risk connected with distant income is greater than that connected with income near at hand. The chance of disease, accident, disability, or death is always to be reckoned with, but under ordinary circumstances is greater in the remote future than in the immediate future. Consequently there is usually a tendency, so far as this influence goes, toward a low rate of impatience. This tendency is expressed in the phrase to "lay up for a rainy day."

Risk, then, operates in diverse ways according to diverse circumstances. We see that risk tends in some cases to increase and in others to decrease the rate of impatience. There is a common principle, however, in all these cases. Whether the result is a high or a low rate of impatience, the the primary fact is that the risk of losing the income in a particular period of time operates as a virtual impoverishment of the income in that period, and hence increases the estimation in which it is held. If that period is a remote one, the risk to which it is subject makes for a high appreciation of remote income and a low rate of impatience; if the period is the immediate future, the risk makes for a high appreciation of immediate income and a high rate of impatience; if the risk is in all periods of time, it acts as a virtual decrease of income all along the line and promotes a high rate of impatience.

The rate of impatience depends, then, upon the timeshape of an income-stream, its size, and its uncertainties.

CHAPTER XXII

THE DETERMINATION OF THE RATE OF INTEREST

§ 1. Equalizing Marginal Rates of Impatience by Borrowing and Lending

In the preceding chapter we saw that the rate of preference for present over future goods is, in the last analysis, a preference for present over future income; that this preference depends, for any given individual, upon the character of his income-stream — its size, time-shape, and uncertainties — and that the nature of this dependence varies with different individuals.

The question now arises: Will not the rates of impatience of different individuals be very different, and if so, what relation do these different rates have to the rate of interest? It might seem at first that the rates of impatience would differ so widely that there could be no such thing as a rate of interest. But this is incorrect. In a nation of hermits, without any mutual lending and borrowing, this would be true; the rate of impatience of individuals would then diverge widely and there would be no common market rate of interest. It is modern society's habit of borrowing and lending that tends to bring into equality the rates of impatience in different minds, and it is only because of the limitations of the loan market that absolute equality is not reached.

The chief practical limitation to lending is due to the risk involved, and to the difficulty or impossibility of obtaining the security necessary to eliminate or reduce that risk.

Those who are most willing to borrow are frequently those who are least able to give security. It will then happen that these persons, shut off from the loan market, experience a higher rate of impatience than the rate of interest ruling in that market. If they can contract loans at all, it will be only through the pawnshop or other high-rate agencies.

But for the moment let us assume a perfect market, in which the element of risk is entirely lacking, both with respect to the certainty of the expected income-streams belonging to the different individuals, and with respect to the certainty of repayment for loans. In other words, we assume that all individuals are initially possessed of fore-known income-streams, and are free to exchange any parts of them so that present income is exchanged for future income. We assume, further, that to buy and sell various parts of one's income-stream (by loans, etc.) is the only method of altering that income-stream. Prior to such exchange, the income-stream is supposed to be rigid, i.e., fixed in size and time-shape. The capital instruments which the individual possesses are each supposed to be capable of only a single definite series of benefits contributing to his income-stream.

Under these hypothetical conditions, the rates of impatience for different individuals would be perfectly equalized. Borrowing and lending evidently affect the time-shape of the incomes of borrower and lender; and since the time-shape of their incomes affects their rate of impatience, such a modification of time-shape will react upon and modify their rate of impatience and bring the market into equilibrium.

For if, for any particular individual, the rate of impatience differs from the market rate, he will, if he can, adjust the time-shape of his income-stream so as to harmonize his rate of impatience with the interest rate. For instance, those who, for a given income-stream, have a rate of impatience above the market rate, will sell some of their

surplus future income to obtain (i.e., "borrow") an addition to their present meager income. This will have the effect of enhancing the value of the remaining future income and decreasing that of the present. The process will continue until the rate of impatience of this individual is equal to the rate of interest. In other words, a person whose impatience rate exceeds the current rate of interest will borrow up to the point which will make the two rates equal. Reversely, those who, with a given income-stream, have a rate of impatience below the market rate, will sell (i.e., "lend") some of their abundant present income to eke out the future, the effect being to increase their rate of impatience until it also harmonizes with the rate of interest.

To put the matter in figures, let us suppose the rate of interest is five per cent, whereas the rate of impatience of a particular individual is at first ten per cent. Then, by hypothesis, the individual is willing to sacrifice \$1.10 of next year's income in exchange for \$1 of this year's. But in the market he is able to obtain \$1 for this year by spending only \$1.05 of next year's income. This ratio is, to him, a cheap price. He therefore borrows, say, \$100 for a year, agreeing to return \$105; that is, he contracts a loan at five per cent when he is willing to pay ten per cent. This loan, by increasing his present income and decreasing his future, tends to reduce his rate of impatience from ten per cent to, say, eight per cent. Under these circumstances he will borrow another \$100, being now willing to pay eight per cent, but having to pay only five per cent. This loan will still further reduce his rate of impatience. He will continue to borrow until his rate of impatience has been finally brought down to five per cent. Then for the last or "marginal" \$100, his rate of impatience will agree with the market rate of interest. As in the general theory of prices, this marginal rate, five per cent, being once established, applies indifferently to all his valuations of present and future income. Every comparative estimate of present and future which he actually makes must be "on the margin" of his income-stream as actually determined.

In like manner, if another individual, entering the loan market from the other side, has at first a rate of impatience of two per cent, he will become a lender instead of a borrower. He will be willing to accept \$102 of next year's income for \$100 of this year's income, but in the market he is able, instead of the \$102, to get \$105. As he can lend at five per cent when he would gladly do so at two per cent, he jumps at the chance and invests, not one \$100 only, but another and another. But his present income, being reduced by the process, is now more highly esteemed than before, and his future income, being increased, is less highly esteemed. The result will be a higher relative valuation of the present, which, under the influence of successive additions to the sums lent, will rise gradually to the level of the market rate of interest.

In such an ideal loan market, therefore, where every individual could freely borrow or lend, the rates of impatience for all the different individuals would become equal to each other and to the rate of interest.

To illustrate these principles by diagrams, let us suppose a man has a given income-stream, as indicated in Figure 44.

It is assumed that his incomestream is an ascending one, as between this year and next year; that is, that the income for the year 1910 is relatively

small and that for 1911 is relatively large. It may be that this year he is ill, and therefore has not earned his usual amount of money, and that next year he expects to get an unusual income from some particular source. This man will then probably be impatient to get the large income he anticipates. He does not wish to wait till next year if he can avoid waiting. His impatience is due to a scarcity of income this year and an abundance of income next year. He will wish to adjust his income or rectify the disparity by increasing this year's income at the expense of next year's income. He will borrow, but borrowing changes the time-shape of his income-stream. His original income in the first year is \$300, indicated by the dark line for the year 1910. Next year his income is \$600, indicated by the dark line for that The effect of borrowing will be to elevate the first line by \$100 and to depress the second by \$105. two adjustments will lessen both the scarcity of this year's income and the abundance of next year's income. This will therefore modify the time-shape of his income and lessen the valuation he puts on a dollar this year as compared with next year. This reduces the premium he puts on this year's dollar, i.e., his rate of impatience. By increasing his loan he can evidently reduce this premium to conform to the rate of interest. He can also make other loan contracts, or plan to make them later, by which he can increase or decrease any year's income at the expense of an opposite change in that of some other year or years. In this way he can alter the time-shape of his income-stream at will, and he will always so alter it as to make his rate of impatience equal to the rate of interest. He began with a rate of impatience greater than the market rate of interest, but ended in harmony with that rate.

Figure 45 represents the income-stream of a man supposed to have a rate of impatience at first less than the rate of interest. If we choose, we may suppose that he has just received a small legacy which makes this year's available income unusually large, say \$600, while he expects next year to have an unusually small income. Looking forward to next year, he sees that it will be hard to get along comfortably, while this year he has more than he needs.

He therefore invests some of his present abundance to the extent of \$100 in order to eke out his future scarcity by \$105. He will do so, however, only provided his rate of impatience is less than the market rate of interest, five per cent, and

he will do so only up to the point which will reduce his rate of impatience to the level of this rate of interest.

The two men started out with rates of im-

patience different from the market rate of interest. The market rate was five per cent, while the first man had a rate of impatience above this, and the second a rate of impatience below this. But when they finished their loan operations or readjustments in the time-shape of their income-streams, they brought their rates of impatience each into harmony with the rate of interest and therefore with each other. Therefore, as long as there is a market in which everybody can borrow or lend at will at five per cent, everybody will have at the margin a rate of impatience of five per cent. Nobody will have a rate of impatience above five per cent, because, if it is at first above it, he will borrow enough to bring it down to the market rate; and nobody will have a rate below it, because, if it is at first below it, he will lend enough to bring it up to the rate of interest.

Even men of widely different natures as to foresight, self-control, etc., will have the same marginal rates of impatience. If such different men start with precisely the same sorts of income, they will have different rates of impatience. But in that case they will not continue to have the same sorts of income. They will severally modify

their income-streams until, for the diverse natures of these men, equal rates of impatience are effected.

§ 2. Equalizing Marginal Rates of Impatience by Spending and Investing

It must not be imagined that the classes of borrowers and lenders correspond respectively with the classes of poor and rich. Personal and natural idiosyncrasies, early training, and acquired habits, accustomed style of living, the usages of the country, and other circumstances will, by influencing foresight, self-control, regard for posterity, etc., determine whether a man's rate of impatience is high or low, and whether he becomes a borrower or a lender.

It should be noted that borrowing and lending are not the only ways in which one's income-stream may be modified. The same result may be accomplished simply by buying and selling property; for, since property rights are merely rights to particular income-streams, their exchange substitutes one such stream for another of equal value but differing in time-shape, or certainty. This method of modifying one's income-stream, which we shall call the method of sale, really includes the former method of loan; for a loan contract is at bottom a sale; that is, it is the exchange of the right to present or immediately ensuing income for the right to more remote or future income. A borrower is a seller of a note of which the lender is the buyer. A bondholder is regarded indifferently as a lender and as a buyer of property, called a bond.

The concept of a loan may therefore now be dispensed with by being merged in that of sale. By selling some property rights and buying others it is possible to transform one's income-stream at will, whether in time-shape or certainty. Thus, if a man buys an orchard, he is providing himself with future income in the use of apples. If, instead, he buys apples, he is providing himself with similar but

more immediate income. If he buys securities, he is providing himself with future money, convertible when received into true or enjoyable income. If his security is a share in a mine, his income-stream is less lasting, though it may be larger, than if the security is stock in a railway.

Purchasing the right to remote enjoyable income is called *investing*; purchasing the right to immediate enjoyable income is called *spending*. The antithesis between "spending" and "investing" rests upon the antithesis between immediate and remote income. The adjustment between the two determines the time-shape of one's income-stream. Spending increases immediate income, but robs the future, whereas investing provides for the future to the detriment of the present.

From what has been said it is clear that by buying and selling property an individual may change the conformation of his income-stream precisely as though he were specifically lending or borrowing. Thus, if a man's original incomestream consists of \$1000 this year and \$1500 next year, and if, selling this income-stream, he buys with the proceeds another yielding \$1100 this year and \$1395 next year, he has not, nominally, borrowed \$100 and repaid \$105, but he has done what amounts to the same thing — increased his income-stream of this year by \$100 and decreased that of next year by \$105, the \$100 being the modification produced in his income for the first year by selling his original incomestream and substituting the second one, and \$105 being the reverse modification in next year's income.

§ 3. Futility of Prohibiting Interest

We may now note that interest taking cannot be prevented by prohibiting loan contracts. To forbid the particular form of sale, called a loan contract, would leave possible other forms of sale, and, as has been shown, the valuation of every property right involves interest. If the

prohibition should leave individuals free to deal in bonds, it is clear that virtually they would be still borrowing and lending, but under the name of "sale"; and if "bonds" were tabooed, they could merely change the name to "preferred stock." It can scarcely be supposed that any prohibition of interest-taking would extend to the prohibition of all buying and selling; but as long as buying and selling of any kind were permitted, the virtual effect of lending and borrowing would be retained. The possessor of a forest of young trees, not being able to mortgage their future return, and being in need of an income-stream of a less deferred type than that receivable from the forest itself, would simply sell his forest, and with the proceeds buy, say, a farm with a uniform flow of income, or a mine with a decreasing one. On the other hand, the possessor of a capital which is depreciating, that is, which represents an income-stream great now but steadily declining, and who is anxious to "save" instead of "spend," would sell his depreciating wealth and invest the proceeds in some such instrument as the forest already mentioned.

It was in such ways, as, for instance, by "rent-purchase," that the medieval prohibitions of usury were rendered nugatory. Practically, at the worst, the effect of restrictive laws is simply to hamper and make difficult the finer adjustments of the income-stream, compelling would-be borrowers to sell wealth yielding distant returns instead of mortgaging it, and would-be lenders to buy the same, instead of lending to the present owners. It is conceivable that "explicit" interest might disappear under such restrictions, but "implicit" interest would remain. The young forest sold for \$10,000 would bear this price, as now, because it would be the discounted value of the estimated future income; and the price of the farm bought for \$10,000 would be determined in like manner. The rate of discount in the two cases must tend to be the same, because, by buying and selling, the various parties in the community would adjust

their rates of impatience to a common level — an implicit rate of interest thus lurking in every contract, though never specifically appearing therein. Interest is too omnipresent a phenomenon to be eradicated by attacking any particular form; nor would any one undertake it who perceived the substance as well as the form. In substance, the rate of interest represents the terms on which the earlier and later elements of income-streams are exchangeable against each other. Interest can never disappear until present and future dollars will exchange at par. This would imply that human beings were no longer impatient, but considered it no hardship to wait indefinitely.

We have supposed each person's income to be "rigid," except as it is modified by borrowing and lending, or buying and selling. It will, however, make little difference if each income, instead of being rigid, is more or less flexible to start with. Often the same article may be used in more than one way. In such a case the owner merely chooses the way which gives the capital the highest value. Since any timeshape may be transformed into any other, he need not be deterred from selecting an income because of its time-shape, but may choose it exclusively on the basis of maximum present value.

§ 4. Clearing the Loan Market

We have seen that from the standpoint of the individual, when a rate of interest is given, he will adjust his rate of impatience to correspond with that rate of interest.

For him the rate of interest is a relatively fixed fact, since his own rate of impatience and resulting action can affect it only infinitesimally. All he can do is to adjust his rate of impatience to it. For society as a whole, however, these rates of impatience determine the rate of interest. This corresponds to what was said as to the determination of prices. We have seen that each individual regards the

market price, say, of coal, as fixed, and adjusts his marginal desirability or undesirability to it; whereas, for the entire group forming the market, we know that these marginal desirabilities and undesirabilities fix the price of coal. In the same way, while for the individual the rate of interest determines the rate of impatience, for society the rates of impatience of the individuals determine the rate of interest. The rate of interest is simply the rate of impatience upon which the whole community may concur in order that the market of loans may be exactly cleared. Supply and demand will work this out.

To put the matter in figures: if the rate of interest is set very high, say twenty per cent, there will be relatively few borrowers and many would-be lenders, so that the total extent to which would-be lenders are willing to reduce their income-streams for the present year for the sake of a much larger future income will be, say, \$100,000,000; whereas, those who are willing to add to their present income at the high price of twenty per cent interest will borrow only, say, \$1,000,000. Under such conditions the demand for loans is far short of the supply, and the rate of interest will therefore go down. At an interest rate of ten per cent, the present year's income offered as loans might be \$50,000,000, and the amount which would be taken at that rate only \$20,000,000. There is still an excess of supply over demand, and interest must needs fall further. At five per cent we may suppose the market cleared, borrowers and lenders being willing to take or give, respectively, \$30,000,000. In like manner it can be shown that the rate would not fall below this, as in that case it would result in an excess of demand over supply, and cause the rate to rise again.

We have sketched the main principles determining the rate of interest. Some have not been mentioned save by implication. In summary we may say that the rate of interest, considered independently of fluctuations in the monetary standard, is determined by six conditions. Those which we

have above considered and explained are the following three: (1) the dependence of impatience upon prospective income its size, shape, and uncertainties; (2) the tendency of the rates of impatience for different individuals to become equal to each other and to what becomes the rate of interest. through the loan market; (3) the fact that supply and demand must be equal so that the modifications in the incomestreams of individuals, through buying and selling, or borrowing and lending, must "clear the market." Of the other three determining conditions the most important is that the rate of interest must be equal not only to the marginal rates of impatience, but also to the "marginal rates of return on sacrifice." This principle — that rates of return on sacrifice harmonize with the rate of interest — may also be stated in the following form: of all the optional uses to which a man may put his capital he will choose that one which at the market rate of interest maximizes the present value of his capital. What, then, determines the value of the capital? It is obviously not the sum of the discounted values of the different income-streams, but the discounted value of that one which is chosen in preference to all the others.

The remaining two conditions are the very obvious ones; one condition being that what is borrowed at any time by some persons equals what is loaned at that time by other persons, and the other condition being that what any person borrows at one time must be repaid by that person at another time with interest at the market rate.

Thus the rate of interest is the common market rate of impatience for income, as determined by the supply and demand of present and future income. Those who have a high rate of impatience strive to acquire more present income at the cost of future income, and tend to raise the rate of interest. These are the borrowers, the spenders, the sellers of property yielding remote income, such as bonds and stocks. On the other hand, those who — having a low rate of impatience — strive to acquire more future income

at the cost of present income, tend to lower the rate of interest. These are the lenders, the savers, the investors.

The mechanism just described will not only result in a rate which will clear the market for loans connecting the present with next year, but, applied to exchanges between the present and the remoter future, it will make similar adjustments. While some individuals may wish to exchange this year's income for next year's, others wish to exchange this year's income for that of the year after next, or for income several years in the future. The rates of interest for these various periods are so adjusted as to clear the market for all the periods of time for which contracts are made. That is, supply and demand must be equal, so as to clear the market for every period of time.

§ 5. Historical Illustrations

We have now completed our study of the causes determining the rate of interest. If they are correct, we should find that the rate of interest is low (1) if in general the people are by nature thrifty, farsighted, self-controlled, or thoughtful for the future welfare of their children, or (2) if they have large or descending income-streams; and that it is high (1) if the people are shiftless, shortsighted, impulsive, selfish, or (2) if they have small or ascending income-streams.

History shows that facts accord with these conclusions. The communities and nationalities which are most noted for the qualities mentioned — foresight, self-control, and regard for posterity — are probably Holland, Scotland, England, and France. Among these people interest has been low. Moreover, they have been money lenders; they have the habit of thrift or accumulation, and their instruments of wealth are in general of a durable kind.

On the other hand, among communities and peoples noted for lack of foresight and for negligence with respect to the future are China, India, Java, the negro communities in the Southern states, the peasant communities of Russia, and the North and South American Indians, both before and after they had been pushed to the wall by the white men. In all of these communities we find that interest is high, that there is a tendency to run into debt and to dissipate rather than accumulate capital, and that their dwellings and other instruments are of a very flimsy and perishable character, built for immediate, not remote, gratifications. This is true even where, as in China, the people are industrious. Industry without patience will result in hard work, but this work will be for immediate and not remote gratifications.

These examples illustrate the effect on the rate of interest of differences in human nature. We now turn to illustrations of differences in the time-shape of incomes. The most striking examples of increasing income-streams are found in new countries. It may be said that the United States has almost always belonged to this category.

In America we see exemplified on a very large scale the truth of the theory that a rising income-stream raises, and a falling income-stream depresses, the rate of interest, or that these conformations of the income-stream work out their effects in other equivalent forms. A similar causation may be seen in particular localities in the United States, especially where changes have been rapid, as in mining communities. In California, in the two decades between 1850 and 1870, following the discovery of gold, the incomestream of that state was increasing at a prodigious rate. During this period the rates of interest were abnormally high. The current rates in the "early days" were quoted at one and one half to two per cent a month. "The thrifty Michael Reese is said to have half repented of a generous gift to the University of California, with the exclamation, 'Ah, but I lose the interest,' a very natural regret when interest was twenty-four per cent per annum." After railway connection in 1860. Eastern loans began to flow in. The decade 1870–1880 was one of transition during which the phenomenon of high interest was gradually replaced by the phenomenon of borrowing from outside. The residents of California were thus able to change the time-shape of their income-streams. The rate of interest consequently dropped from eleven per cent to six per cent.

The same phenomena of enormous interest rates were also exemplified in Colorado and the Klondike. There were many instances in both these places during the transition period from poverty to affluence, when loans were contracted at over fifty per cent per annum, and the borrowers regarded themselves as lucky to get rates so "low."

§ 6. Interest and Prices

We have seen that the rate of interest is not a mere technical phenomenon, restricted to Wall Street and other "money markets," but that it permeates all economic relations. It is the link which binds man to the future and by which he makes all his far-reaching decisions. It enters into the price of securities, land, and capital-goods generally, as well as into rent, wages, and the value of all "interactions."

The rate of interest plays a central rôle in the theory of prices. It operates in the determination of the price of wealth, property, and benefits. As was shown in previous chapters, the price of any article of wealth or property is equal to the discounted value of its expected future benefits. If the value of these benefits remains the same, a rise or fall in the rate of interest will cause a fall or rise respectively in the value of all instruments of wealth. The extent of this fall or rise will be the greater, the farther into the future the benefits of wealth extend.

As to the influence of the rate of interest on the price of benefits, we first observe that benefits may be interactions or satisfactions. The value of interactions is derived from the succeeding future benefits to which they lead. For instance, the value to a farmer of the benefits of his land in affording pasture for sheep will depend upon the discounted value of the benefits from the flock in producing wool. The value of the wool output to the woolen manufacturer is in turn influenced by the discounted value of the output of woolen cloth to which it contributes. In the next stage, the value of the production of woolen cloth will depend upon the discounted value of the income from the production of woolen clothing. Finally, the value of the last named will depend upon the expected income which the clothing will bring to its wearers — in other words, upon the use of the clothes.

Thus the final benefits, consisting of the use of the clothes. will have an influence on the value of all the anterior benefits of tailoring, manufacturing cloth, producing wool, and pasturing sheep, while each of these anterior benefits, when discounted, will give the value of the respective capital which yields it; namely, the clothes, cloth, wool, sheep, and pasture. We find, therefore, that not only all articles of wealth, but also all the "interactions" which they render, are for their value dependent upon final enjoyable uses, and are linked to these final uses by the rate of interest. If the rate of interest rises or falls, this chain will shrink or expand. The chain hangs, so to speak, by its final link of enjoyable benefits, and its shrinkage or expansion will therefore be most felt by the links most distant from these final benefits. At the close of Chapter VI it was shown that a change in the rate of interest only slightly affects the value of a suit of clothes, the benefits from which are soon realized, but greatly affects the value of land, the benefits of which stretch out into the distant future. So a change in the rate of interest will affect but slightly the price of making clothing from which the final benefits will occur in a short time, but will affect materially the price of pasture for sheep to secure the final benefits from which will require a longer time.

A study, therefore, of the theory of prices involves (1) a

study of the laws which determine the final benefits on which the prices of anterior interactions depend; (2) a study of the prices of these anterior interactions, as dependent, through the rate of interest, on the final benefits; (3) a study of the price of capital-instruments and capital-property as dependent, through the rate of interest, upon the prices of their benefits. The first study, which seeks merely to determine the laws regulating the price of final benefits, is relatively independent of the rate of interest. The second and third, which seek to show the dependence on final benefits of the anterior benefits and of the capitals which bear them, involve and depend upon the rate of interest.

In the theory of prices we found that the ultimate elements supplied and demanded were satisfactions and efforts. But there is involved in each price another special price, viz., the rate of interest. Without the rate of interest we may only compare simultaneous satisfactions or efforts. With it we may compare all that exist. By means of the rate of interest any future satisfaction or effort is discounted, and thus translated into terms of present value. It enables us to pause at every step and appraise the interactions and capital which anticipate future satisfactions. In other words, by it we capitalize income and form our capital accounts.

Interest, then, is the universal time-price, linking impending and remote satisfactions, or efforts, or both. It is literally the previously missing link necessary for a complete comparison of efforts and satisfactions at all points of time.

The study of the rate of interest, therefore, rounds out and completes our study of prices.

§ 7. Classification of Price Influences

We may now fitly review the theory of prices by enumerating the various possible causes which might decrease the price of, let us say, pig iron in New York. Its price may fall for any one or more of the following reasons:—

- I. A rise in the marginal desirability of money due either to
 - A. A rise in the purchasing power of money through
 - 1. A decrease in money or deposit currency, or
 - 2. A decrease in their velocities, or
 - 3. An increase in the volume of trade; or to
 - B. An impoverishment or reduction of incomes.
- II. A fall in the marginal desirability of pig iron due either to
 - A. An increase in the amount of pig iron used, through
 - Importation of pig iron from other places where its price is lower than in New York, or
 - Short sales of pig iron for future delivery in expectation of a fall of price, thus releasing to present use such stocks as would otherwise be held over for the future, or
 - 3. A decrease in its cost by
 - a. A saving of waste,
 - b. A saving of labor,
 - c. A decrease in the price of iron ore or other prices entering into its cost,
 - d. An increase in the price of by-products, or
 - 4. A trade war; or to
 - B. A fall in the marginal desirability of a given quantity of pig iron, through
 - A decrease in the price of iron products through a decrease in the marginal desirability of the satisfactions they yield, because of
 - a. An increase in their amount,
 - b. A change in fashion, etc., or
 - 2. An increase in substitutes for pig iron, or
 - 3. A decrease in complementary articles., or
 - 4. An increase in the rate of interest whereby the value of pig iron is to be discounted, through an increase in the marginal rates of impatience,
 - a. From a change in human nature
 - (1) By decreasing foresight,
 - (2) By decreasing self-control,
 - (3) By increasing shiftless habits,
 - (4) By decreasing regard for posterity, or
 - b. From a change in incomes
 - (1) By steepening their time-shape,
 - (2) By reducing their size,
 - (3) By increasing their uncertainties.

Back of these causes lie other causes, multiplying endlessly as we proceed backward. But if we trace back all of these causes to their utmost limits, they will all resolve themselves into changes in the marginal desirability or undesirability of satisfactions and of efforts, respectively, at different points of time, and in the marginal rate of impatience as between any one year and the next.

CHAPTER XXIII

INCOME FROM CAPITAL

§ 1. Distribution according to Agents of Production and according to Owners

WE began this book with a study of economic accounting. In this way we obtained a bird's-eye view of the whole field of economic science. At that time we had to take readymade the material for constructing our accounts. material consisted of the values of various items, whether of capital or of income. These values consist in each case of two factors, the quantity of the good valued and the price of that good. We have now finished the study of one of these two factors, price, and there remains for us only the study of the other, quantity. We have explained how the price of instruments, property rights, and benefits, which enter into capital and income accounts, is determined. We have still to explain how the quantities of instruments, property rights, and benefits are determined. What determines, for instance, the quantity of wheat which a given wheat field will produce; what determines the quantity of the wheat fields; what determines the quantities of the necessities, comforts, luxuries, and amusements of life which a nation or an individual possesses; what determines the quantities of human beings on a given area? Once we can explain these quantities, we need only multiply by the prices previously explained, and we have completed our task of explaining economic quantities, prices, and values. We shall then be able to explain — at least in general terms — why, for instance, the quantities and values of the capital or income in capital-accounts, or income-accounts of some

communities or individuals are so great, and those of others so little; why the benefits flowing from one piece of land are so great, and from another so small; and so forth.

Our purpose is not so much to reach absolute, as relative, results. We care less about the absolute population of the globe than about population relatively to land. We care less about the world's total yield of wood than about the yield per capita of human beings, or per acre of woodland; less about the total yield of cloth than about the yield per capita or per loom. In general, we care less about the total amount of the yield from the aggregate of any kind of capital than about the yield per capita and per unit of that capital.

Our present search, then, is for relative quantities, or for relative values. There are two sets of such quantities, or of such values, which are of special importance in our study. One is the quantity and value of income per unit of physical capital which yields the income, and the other is the quantity and value of income and of capital per human being who owns the capital and the income from it. The first represents the distribution of income relatively to the agents which produce it. The second represents the distribution of income and of capital among their owners. The study of the first will occupy our attention in this and the following chapter.

Our immediate task, therefore, is to study the ratios of income to capital. As we learned at the beginning, both capital and income may be measured either in quantity or in value. The ratio of income to the capital which produces it takes different forms, according as the income and the capital are measured in one or the other of these two ways.

As we saw at the beginning of Chapter XX, the original concept from which the others spring is that of physical capital. From this physical capital come its services or the quantity of income; on the basis of this quantity of income

we derive in turn its value; and from this value of income we pass back to the value of the original capital. The order is (1) instruments, (2) their benefits, (3) the value of these benefits, (4) the value of the instruments. We saw that the rate of interest was the ratio of (3) to (4), *i.e.*, the ratio of income-value to capital-value. We are now to take up the ratio of item (3) to item (1), *i.e.*, the value of the income from any quantity of capital per physical unit of that capital.

The latter ratio is rent. This concept of rent is somewhat broader than the popular concept, for it includes, besides the rent explicitly named in a lease between landlord and tenant, the rent which is implicit when there are not two persons involved, but landlord and tenant are one and the same person. Explicit rent is rent in the usual and strict sense of the term. Implicit rent is often called capitalists' profits. That is, explicit rent occurs when the income is stipulated; it consists of a definite payment for the use of the instrument. This occurs when the owner of the instrument "rents" it to another person and gets from it a definite money-income by selling its use. Implicit rent occurs when the income is not stipulated, and therefore can only be appraised. When a landlord rents his land to a tenant for \$1000 a year, the rent is explicitly \$1000 a year; when, instead, he works the land himself and makes from it an income which consists in the production of crops, the rent is only implicit. Before he can state its amount he must appraise the crops, including both those portions which he sells and those consumed by himself and his family. If he appraises the crops and other benefits he receives from the land at \$3000 and the costs at \$2000, his net income is \$1000, and therefore his implicit rent is \$1000. A "rented" house bears explicit rent, but a house lived in by the owner has an implicit rent, i.e., whatever benefits it yields to the owner reckoned over and above its costs.

The most common kind of instruments explicitly rented is

real estate, although many other more or less durable commodities, such as furniture, horses and carriages, telephones, pianos, typewriters, and even clothing, may sometimes be explicitly rented.

Explicit rent, being stipulated, is usually fixed and certain -- at least for all practical purposes; implicit rent, on the

other hand, is variable and uncertain.

§ 2. The Rent of Land

Although a piece of real estate is usually rented as a whole, including both land and improvements thereon, sometimes the land and the improvements are rented separately. The rent of land separately is called ground rent. Even when ground rent is not separated in contract. it may, for purposes of discussion, be separated in thought; so that all land bears ground rent, either explicit or implicit. Ground rent has been the subject of a vast amount of discussion. It underlies, for instance, "the single tax" propaganda, which advocates that taxes shall be laid on ground rent alone.

There are two important peculiarities of land which are shared by very few other instruments. One of these peculiarities is that, practically speaking, the land in the world is fixed in quantity. Except by filling in tidal lands, and in a few other instances, we cannot add to the world's acreage; nor can we subtract from it. It is true that in some cases we may materially increase its productivity by irrigation, fertilizing, etc., on the one hand, or decrease it by exhaustion of the soil and other abuses on the other. These alterations in land are more important than has sometimes been recognized, and their importance is increasing. For the present, however, we shall assume a community in which the land is fixed, both in quality and quantity, possessing, as Ricardo expresses it, "natural and indestructible powers of the soil." For our purpose it is enough

to assume that the land is indestructible. Whether it be natural or not is a matter of indifference; precisely the same principles of valuation apply to the land which was wrested by our ancestors from the wilderness as apply to land which was solely a gift of nature.

The second peculiarity of land is that different lands differ widely in quality. Land is not a uniform or homogeneous article, like pig iron or granulated sugar, but consists of innumerable different grades suitable for almost innumerable different purposes. The prices of land have, therefore, a very wide range, and for the most part follow the principles of substitutes or competing articles.

It is true that the various lands are not all substitutes. A city building site is not a substitute for wheat land, nor is it a substitute either for forest or mineral lands. But here, again, for the sake of simplicity, we first consider only wheat lands and shall assume that all these wheat lands are incapable of any other product and differ only in productivity as to wheat. We therefore assume:—

(1) That these wheat lands are fixed in quantity.

(2) That they differ in quality (i.e., productivity) by continuous gradation from very fertile to very infertile lands, each fixed and invariable as to wheat productivity and having no other product.

(3) That the cost of tilling each acre is likewise fixed and

invariable, say \$10.

(4) That the lands are substantially equal in accessibility (thus being in a common land-market and contributing wheat to a common wheat-market).

Let us suppose, as represented in Figure 46, an island fulfilling the three conditions above mentioned. In order further to simplify the picture, let us suppose the most fertile land situated in the center capable of producing 25 bushels of wheat per acre per year, and the other lands arranged around it spiral fashion in the order of descending productivity. If there is a superabundance of the

25-bushel-per-acre land so that it can be had merely for the trouble of occupying it, and there is no prospect that any inferior grades will ever need to be used, the land will be, like air, without value, and will yield no rent. The reason

is that the supply of land of the first quality, which may be had free, exceeds the amount demanded. We have seen that under such extreme conditions of supply and demand the price is low. No one will pay for the use of land when, without traveling farther than across a field, there is plenty of equally good land to be had for nothing. The wheat, however, will have a price equal, as previously explained, to its marginal desirability measured in money and also to its marginal cost measured in

money. But we have already assumed that this cost is fixed for each grade of land and is the same for every bushel. Consequently the price of wheat is in this case simply equal to the marginal cost of producing the wheat. For, if sellers should try to sell above this cost, buyers would prefer to grow the wheat at that cost themselves. Hence the value of a bushel produced on an acre of the first-grade land is only just equal to the cost of producing wheat there, which, at \$10 per acre for 25 bushels, is \$10 ÷ 25, or 40 cents per bushel.

But if the population so changes as to create a demand for wheat which cannot be supplied from the most fertile land, some of the next grade of land will be used, yielding 24 bushels per acre. What was before true of only the first-grade land will then be true of this second-grade land. It will be valueless, and will yield no rent. But no longer will this be true of the first-grade land. It will have a value and yield a rent. For there will be a rise in the price of wheat. The price will still be equal to the marginal cost, but now the marginal cost is the cost of producing a bushel on the second-grade land. The value of the 24 bushels produced on this land will now be equal to the cost of producing 24 bushels on that land, i.e., \$10. This is \$10 ÷ 24, or 41.6 cents a bushel.

But since there cannot be two prices for the same article in the same market, the price of the wheat produced on the first-grade land must be the same as that produced on the second grade. Consequently, the owners of the first-grade land now have a crop worth more than the cost of producing it, and can now, if they choose, obtain a rent for it equal to the excess, *i.e.*, one bushel per acre; for a tenant paying the equivalent of one bushel per acre would have 24 bushels for himself, which is exactly the same as he would get if he took up a claim for himself on the second-grade land; and if the landlord should attempt to charge more, he would lose his tenant, as the latter would then

be better off on the second-grade land. If he charged less, he would be besieged by applications, and would put up his price. The market would be cleared by a rent of one bushel per acre. In money this is 41.6 cents per acre. If the owner does not rent his land to another, but enjoys the product himself, he is still said to obtain 41.6 cents an acre of implicit rent.

If the population changes again so as to require a resort to the third-grade land, the price will be still higher, viz., \$10 \div 23, or $43\frac{1}{2}$ cents per bushel; and the rent of the firstgrade land will rise to equal the difference between its productivity and that of the third-grade land, viz., 2 bushels per acre or $2 \times 43\frac{1}{2}$ cents, i.e., 87 cents per acre. Likewise the second-grade land will now bear a rent equal to its superiority over the third grade, viz., one bushel per acre, or 43½ cents. In the same way we may reckon the rent under other states of land occupation. In each case the rent of any grade of land is the difference between its productivity and the productivity of the worst or marginal land occupied. If, for instance, the lowest grade of land occupied is that indicated in the table as having a productivity of 9 bushels per acre, the rent of the first grade is now 25 -9, or 16 bushels per acre; that of the second grade, 24 - 9, or 15 bushels per acre; that of the next, 23 - 9, or 14 bushels per acre; and so on down to the worst land, which bears no rent. Since the price of wheat is, in all cases, its cost of production on the worst, or no-rent land, it will now be \$10 for 9 bushels, or \$1.11 per bushel. Therefore in money the rents of the various lands from the best to the worst will be: -

> 16 × \$1.11 or \$17.76 per acre, 15 × \$1.11 or \$16.65 per acre, 14 × \$1.11 or \$15.54 per acre, etc.

The last, worst, or no-rent land, is sometimes also called the "Ricardian acre" in honor of Ricardo, who first stated this doctrine of land rent. Its scientific designation is "marginal acre"; that is, it is the last acre whose cultivation can be made to pay. This marginal land in a sense fixes the rent of all other land and fixes the price of wheat.

We have reached, then, two important results true under the conditions supposed,—

- (1) The price of wheat is equal to its cost of production on the margin of cultivation.
- (2) Ground rent of any land is the difference between the productivity of that land and the productivity of land on the margin of cultivation (*i.e.*, the poorest land cultivated).

With an increase of population, then, the price of wheat and the rent of wheat land will rise, and the owner of good land will become gradually wealthier merely through the increase in population. He receives an increase in rent, and the value of land — i.e., the capitalized or discounted rent — will therefore increase also. This increase in the value of the land is sometimes called the "unearned increment" because it is due to no labor on the part of the landowner. It should be noted, however, that during the transition of rents from low to high, those who foresee a rise in rent will discount in advance the larger future rents. Not all so-called "unearned increments" are unexpected.

These conclusions hold absolutely under the conditions assumed. But in the actual world these exact conditions are never exactly realized. Instead, we find,—

(1) Land is not absolutely fixed in quantity.

- (2) The productivity of any piece of land is not fixed, but varies from time to time both in kind and in degree, and this productivity will vary with the price of its product, e.g., wheat.
- (3) The cost of tilling land is not fixed, but varies with different land, and, indeed, as we shall presently show, is influenced by the price of the product.
- (4) Some lands are much more distant to reach and occupy than others and their product much more difficult to bring to market.

The first of these statements is of little practical importance. The others, however, require consideration. The productivity of land is not solely a matter of natural fertility. This might be the case with some mineral springs or oil wells; but in most cases each piece of land may be more or less intensively cultivated, and a rise in the price of wheat will stimulate wheat production on all lands, the better grades included. Thus, if the first grade produced 25 bushels when no other land was in use, it would, with more outlay, produce more than 25 bushels as soon as the next grade was in use; and the poorer the worst grade was, and the higher the price of wheat, the greater would be the amount grown by those cultivating the superior grades of land. In other words, a change in the price of wheat would not only affect the amount of land under cultivation, but would affect also the intensity of cultivation of each piece of land. The productivity of each acre is not a constant quantity, but is indirectly dependent on the price. Each acre will be cultivated up to that degree of intensity at which the last dollar's worth of cost will barely repay itself. That is, not only is there a margin of cultivation as to acres — in other words, a last acre which it pays to cultivate — but there is also a margin of cultivation for every acre, good or bad, i.e., the last degree of effort or cost which it pays to put forth on any acre. Each acre will be tilled until this marginal cost of tilling agrees with the market price as determined by the cost of production on the most inferior land.

Moreover, the land may be capable of other uses than wheat-growing, and a change in the price of wheat may shift the use to which certain lands are put. No theory of land rent is complete which assumes that the difference in quality among lands is merely a matter of different amounts of one product, like wheat.

Again, as to the cost of tilling land per acre, this is by no means a constant quantity for all lands, both good and poor; nor is it constant even for the same land. The cost of tilling may be either higher or lower on good land than on poor land; and, as implied above, the cost on any land will vary with the price of the product, just as the product itself varies with the price. The higher the price, the greater will be the marginal cost. This is the law of increasing cost applied to agriculture. It is also often called "the law of diminishing returns"; for to say that, as cultivation is either extended or intensified, the cost of producing a given amount of wheat continually increases is, turned about, evidently the same thing as to say that the amount produced at a given cost continually diminishes.

Finally, lands differ so widely as to accessibility that tenants are reluctant to leave English lands, for instance, to take up lands in the Mississippi valley. A slight advantage in the latter over the former will not suffice to produce emigration from the English to the American lands and to reduce the rents of the former. Only when the advantage is considerable will emigration ensue. The readjustments of population are therefore not as delicate as the readjustments of water between two connecting reservoirs seeking a common level. They resemble, rather, the readjustments of a viscous fluid like pitch which requires a considerable difference of level before the fluid will flow at all. The same viscosity applies in a less degree to the products of lands. These do not compete on even terms, for some lands are distant and others near the common market, and some have good and others poor transportation facilities. These differences are especially important in the case of bulky products such as hay which, for the reasons just given, differs very widely in price in different localities.

While, therefore, the theory of rent as above given is correct under the ideal conditions assumed, it is not absolutely correct under the actual conditions we find in the world. In an absolutely correct theory the numbers expressing productivity in Figure 46 must be conceived as increasing slightly as the margin of cultivation is extended, and the numbers expressing cost will not be simply a constant \$10 per each acre, but will also increase slightly as the margin is extended. But these and the other modifications necessary to make the theory of ground rent true to life are so slight as not materially to change the practical results. It still remains substantially true that the rent of any wheat land is equal to the difference between its productivity and the productivity of the worst wheat land under cultivation in the neighborhood.

§ 3. Rent and Interest

The principles of ground rent apply also to house rent, piano rent, or rent of any other kind, except that much greater divergencies from such illustrative figures as we gave for ground rent will be necessary in these cases. In particular, houses, pianos, etc., are not essentially fixed in quantity, but their quantity will be changed according to their rent and their price (which is the discounted value of their rent).

The practical difference between ground rent and other rent, such as house rent, has an important application in taxation. It is not within the scope of this book to consider problems of taxation. In treatises on taxation it is shown that a tax on ground rent falls on the landlord and does not appreciably affect the tenant, because it cannot affect the supply of land, which is practically fixed by nature; whereas a tax on house rent is borne partly by the tenant, because it discourages house building and affects the supply of houses. The difference, then, between the rent of land and the rent of other instruments is a difference in the character of the supply. The supply of land is relatively fixed; other instruments are reproducible.

It is important to understand this difference and also not to confuse it with a common fallacy that land rent alone is truly rent, and house rent and other rent are really interest. It is easy to see that land rent may be equal to interest on the capital-value of the land just as truly as house rent may be equal to the interest on the capital-value of the house. In that case both are rent and both are interest; they are simply two different ways of measuring the same income-value. Rent is value-productivity; interest is value-return. We know that the value of income from any source may be expressed relatively either to quantity or to the value of that source. Rent is expressed in the first way; interest, in the second.

Let us suppose a quantity of land — ten acres — to have a value of \$1000, and that \$50 a year is paid for its use. This \$50 is both rent and interest. It is the rent on the ten acres and the interest on the \$1000. The rate of rent is \$50 per year for 10 acres, or \$5 per acre per annum. The rate of interest is \$50 per year for \$1000, or five per cent per annum. In precisely the same way, let us suppose a quantity of houses — ten houses — to have a value of \$100,000, and that \$5000 a year is paid for their use. This \$5000 is both rent and interest. It is the rent on ten houses and the interest on \$100,000. The rate of rent is \$5000 per year for ten houses, or \$500 per house per annum, and the rate of interest is \$5000 per year for \$100,000, or five per cent per annum.

The erroneous belief that land bears only rent, and that other instruments bear only interest, is to a large extent responsible for the narrow definitions of capital which are so often given and which are so framed as specifically to exclude land. A true analysis justifies the usage of business men who apply the term "rent" as freely to income from houses as to income from land, and the term "interest" as freely to income from land as to income from houses.

§ 4. Four Forms of Income: Interest, Rent, Dividends, and Profits

If now we gather together what was said in regard to explicit and implicit rent and the relations between rent and interest, we shall see that there are four chief forms in which men receive income from capital. These are ordinarily known as interest, rent, dividends, and profits. These are the four great ways in which income is received by the owners of capital. In order to see them clearly, let us suppose four brothers, each of whom inherits a fortune of \$100,000. The first invests his \$100,000 in a land company in \$1000 bonds at par bearing five per cent interest. He then receives \$5000 a year, which is interest in the narrow or explicit sense of the term. The next brother invests his \$100,000 in a ranch of a thousand acres, which he rents to a tenant for \$5 an acre. He then receives an income of \$5000 a year, which is rent in the narrow and explicit sense. The third brother invests his \$100,000 in a hundred shares of stock in a land company, buying it at par, or \$1000 per share. This stock we shall assume yields him five per cent. and he receives an income of \$5000 in dividends (also called profits). The fourth brother invests his \$100,000 in a ranch of a thousand acres, which he proceeds to operate himself. Supposing that he succeeds in securing a net income of \$5 per acre, he will be receiving \$5000 a year of profits. Each of these brothers is receiving an income of \$5000 a year from capital in the form of real estate; but they are all receiving their income under different conditions.

The four types of income may be arranged as follows: —

- (1) Interest per cent.
- (3) Dividends (or profits) per cent.
- (2) Rent per acre.
- (4) Profits per acre.

In the upper line, namely for brothers (1) and (3), the income is expressed as a percentage of the value of the capital. In the lower line the income is expressed per acre. As we

have seen, either expression can be translated into the other. Again the first column, namely for brothers (1) and (2), represents the explicit or assured income, while the second column, for brothers (3) and (4), represents the implicit or uncertain income. The first two brothers have an assured or stipulated income of \$5000. The last two have an uncertain or precarious income which, though we have supposed it to be \$5000, may, and probably will, fluctuate from time to time. There is a fundamental difference between the first two and the last two brothers in regard to the risk involved. The first two are supposedly relieved of risk, some one else assuming the risks of managing the land of the company or of running the ranch, and guaranteeing to these brothers a fixed stipend of \$5000 a year each.

It is evident that some one must assume these risks. Uncertainty attaches to the future product because we can never know absolutely the conditions as to weather-blight, fire, labor conditions, etc. Nature never offers a perfectly safe investment. What is called a safe investment is always in the form of a contract between one man and another by which one man takes risks and guarantees another man against risks. Even then the guarantee is not perfect, so that the most "gilt-edged security" involves a slight element of risk, while in many cases little dependence can be placed upon a guarantee because of the unreliability of the person making it.

Nevertheless, it remains true in a general way that explicit income promised to the holder of a note or bond is comparatively certain, while the income to a stockholder is uncertain. Investors, therefore, are naturally divided into two groups: those who are unwilling to assume the risks of business, or bondholders, and those who are willing to assume these risks, or stockholders. Most modern enterprises are financed by both of these two classes of investors, part, often half, being owned by the bondholders and the

remainder by the stockholders. As we have seen in the study of capital accounts, the stockholders' share is the residuum after the value of all other obligations is deducted; and this residuum acts as a sort of a buffer or guarantee that the assets shall cover the liabilities. smaller the fractional part assumed by the stockholders, the less adequate is this margin or guarantee and the greater the risk of large losses to the stockholders or even of complete bankruptcy. Therefore, in any proper financiering of an industrial project, care should be taken to provide that enough of the first cost should be paid by stockholders to fully guarantee the bonds. Exactly what constitutes a safe proportion will depend on the particular circumstances of the business. Experience, however, has determined certain fairly definite proportions which for stocks and bonds of different enterprises should be ascertained by the intending investor before entering into any particular project.

The question now arises: What determines the rate at which the risk takers in a business, those who receive dividends and profits, shall be rewarded? Will all four brothers normally receive the same income? To this our answer is, first, that those who assume risk may receive either a larger or a smaller income than those who do not, and probably over a long period of time will receive a fluctuating instead of a steady income. Probably on the average the risk takers will receive a larger income than those guaranteed against risk; for risk is, or should be, regarded as a burden and will not be undertaken unless the chance of unusually large returns outweighs the risk of unusually small ones. The daring spirits who assume the risk of embarking their capital in ships, railways, and other enterprises and guarantee to their fellow-investors, the bondholders, a fixed return, not only deserve, but in general receive, a higher return. Those who voluntarily assume risks, as the stockholder, do so not because they like the chance of taking risks, but because they hope in the long run to be sufficiently rewarded for so doing. They may, of course, be disappointed where bad luck has been unusually persistent or where the investors have been unusually sanguine and lacking in caution.

At the extreme of incaution are the gamblers and reckless speculators to whom a small chance of great gain outweighs a great risk of moderate losses; and where men of this temperament predominate, as is often true in mining camps, the average profits or dividends are apt to be less than the interest and rent which the cautious, conservative investor receives.

§ 5. Avoidance of Risk

Uncertainty being regarded as an evil by practically all normal persons, there is a constant effort to avoid or reduce uncertainties of income. Not only do bondholders avoid risks by shifting them to other persons, but those who thus assume risks also strive to reduce them to a minimum. This they accomplish in various ways, of which the following are important: (1) by increasing their knowledge of the future, (2) by employing safeguards against mischances of various kinds, (3) by insurance, (4) by "hedging." We shall take these up in order.

(1) Risk, being simply an expression for human ignorance, decreases with the progress of knowledge. The chief lines of progress in industry at the present time may be said to be those which tend to lift the veil which hides the future. Countless trade journals exist principally to enable their readers to forecast the future more accurately than they otherwise could. This the journals accomplish by supplying data as to past and present conditions, as well as by instructing their readers in the relations of cause and effect. Our government weather bureau supplies weather forecasts which greatly reduce this form of uncertainty of the farmers. For this and other reasons, farming, which until recently

was one of the most uncertain of occupations, has come to be almost, if not quite, as amenable to fairly safe predictions as industry or commerce. Government reports of crop conditions and information as to diseases of plants and animals tend in the same direction. Again the prediction as to the amount of ore to be obtained from a mine and the cost of obtaining it is to-day far less uncertain than ever before. Whereas formerly the mining prospect consisted of wild statements of the ore "in sight," and the time and cost required to mine it, to-day the graduate of a mining school can, through his knowledge of economic geology and metallurgy, make forecasts with some degree of certainty.

(2) Safeguards of many kinds have been invented to reduce the risk of shipwreck, fire, explosion, burglary, etc. A modern ship is built in compartments as a safeguard against shipwreck; fire escapes are a safeguard against fire; safety valves against explosions; and burglar alarms and

safety deposit vaults against burglary.

(3) Insurance consists in consolidating risks, i.e., in offsetting one risk by another by consolidating in one insurance company a large number of chances. Relative certainty is, as it were, manufactured out of uncertainty. Insurance, unlike increase of knowledge and safeguards, does not directly decrease the risks for society as a whole, but by pooling these risks it has the effect of steadying the income of individuals and spreading the burden of risk more evenly over all. The owner of a house would receive, if it were not insured, a net annual income of, let us say, \$500 until the house was burned, after which he would suddenly find himself without any house to have an income from; whereas if he insures, he will be receiving annually an income slightly less than before because of the insurance premium he will have to pay; but when a fire occurs, he will receive an indemnity enabling him to restore the house and continue his income almost unabated. The same method of steadying one's income is obtained by marine insurance, steam-

boiler insurance, burglar insurance, plate-glass insurance, live-stock insurance, hail and cyclone insurance, accident and fidelity insurance, employers' liability insurance, and even life insurance. If a wife holds insurance on her husband's life, she avoids the evil, when widowed, of being left relatively destitute; for the insurance provides her with an income which is a partial substitute for that formerly received from her husband. He and she prefer to sacrifice a yearly premium during his lifetime to avoid the risk of the sudden complete loss of income at his death. In short, the effect of pooling risks through insurance frees the individual of the large fluctuations in income which he would otherwise suffer. The income of society fluctuates less, relatively speaking, than that of the individuals composing society. This is true because the evils which form the extraordinary catastrophes in lives constitute a regular stream of events. Death in a family is an unusual catastrophe, but the number of deaths in a community form a regular and predictable series of events. To the owner of only a few vessels the shipwreck of one of them is an extraordinary catastrophe, but the shipwrecks of the world constitute a regular and predictable series of events. The same is true of accidents and mischances of all kinds. They are irregular for the individual and regular for society. When, therefore, society combines through insurance companies and otherwise consolidates these risks, the individual gains an advantage by securing greater certainty and regularity in his individual income, even though the average income of the individual is not increased at all and is even decreased by the cost of conducting the insurance companies.

In this last connection it should be agreed that insurance indirectly leads to the reduction of risk; for insurance companies find it to their interest to reduce the risk against which they insure. Marine insurance companies expect the ships to secure the installation of safety devices. Fire insurance companies do likewise, and to-day even life insurance com-

panies are beginning to advise their policy holders how to reduce the chance of death.

In view of all that has been said, it is evident that insurance is one of the grandest of human devices in the warfare against risk.

(4) It seems at first to be a curious fact that speculation. although dealing in chances, may be used to reduce chance to some persons who use it for this purpose. We have already seen how short selling reduces the risk to the person sold to. A building contractor when taking a large contract was asked whether he was not taking a large risk, since he could not know in advance what the costs would be. He replied. "No, I am taking no risks at all except on 'labor'; I have made contracts to be supplied with material when needed at fixed prices." In other words, dealers had sold him future building materials "short." They had each assumed the risk of fluctuation in those special materials in which they dealt, thus relieving the contractor of the necessity of informing himself of the special market conditions on stone, brick, timber, etc. Similar results follow from short sales of wool to the woolen manufacturer previously cited in another connection.

An important method of shifting risks is "hedging," whereby a dealer, for instance in transporting wheat, may be relieved of the risk of a change in price. He buys wheat in the West intending to ship it to New York and sell it there at enough to cover cost of transportation and a small profit. In consequence of a sudden fall in price he might find all his profit wiped out; or he might, on the other hand, by a rise in price, make much more than normal profits. But, being of a cautious disposition, he prefers an intermediate course—a small profit which is sure, rather than the chances of both gain and loss. Consequently he "hedges." He enters into some speculative market, knowing that it will move in sympathy with the New York market, and there he "speculates" for a fall, or sells "short." In case the

price in New York falls, what he loses on the wheat which he has transported he gains through his speculative short selling. Contrariwise, if the price rises, what he gains on his wheat transported he loses in the speculative market. In other words, he is, as it were, betting on both sides of the market at once, and therefore eliminating all risk, so that he only obtains his normal profit, commission, or percentage on the actual wheat handled, having imposed the burden of risk of speculation on the speculative dealers to whom he sells short.

Now it is evident that the effect of the short sales we have mentioned and of hedging is to shift the risk from those less able and willing to those more able and willing to bear it. Those grain merchants who hedge, for instance, are relieved of a big risk which they would suffer if they did not hedge. Thus, strange as it may seem, they run less risk by speculating through "hedging" than by not speculating at all; and as they thus reduce the risk of their business they are enabled to reduce their margin of profit. Consequently, the public in the end receives a benefit in cheaper grain. The case is thus very similar to that of the builder and the woolen manufacturer. Short selling, binding the future and the past, enables the student of special risks to guarantee the future to the general public. Risk is one of the direct economic evils, and all of the devices which aid in overcoming it - whether increased guarantees, safeguards, foresight, insurance, or legitimate speculation - represent a great boon to humanity.

If risk could be completely eliminated, the profit of the stockholder would be more certain and steady and would average the same rate as the returns of those who receive explicit interest and rent. But, although there is a continual effort and tendency to reduce and consolidate risks, we can never expect in this world absolute certainty, and, as long as risks exist, there will be an important practical distinction between the income received in explicit interest and rent by

such persons as the first two brothers and the profits and dividends received by those represented by the last two brothers. The former will always receive a steady but certainly small income, while the latter will receive a fluctuating but, on the average, large income.

CHAPTER XXIV

INCOME FROM LABOR

§ 1. Similarity of Rent and Wages

WE have seen that income always has a source, and that this source is either capital or labor. We thus have two great agents in the production of income, *labor* and *capital*.¹ The income from capital we have called "rent." The income from labor is called "wages." ²

Corresponding to the distinction between explicit and implicit rent, we may distinguish between explicit and implicit wages, explicit wages being actual wages paid to a hired person, called the employee, by the person hiring him, called the employer; and implicit wages being the earnings of a person who does not sell his services, but enjoys them himself. Such a person we have already called an *enter-priser*.³ The earnings which the enterpriser secures (so far as he secures them by working as an enterpriser) are called *enter-priser's profits*.

¹ As has been previously stated, "capital" is used in this book to include land. Land is so important and peculiar a kind of capital that many writers prefer to make of it a special category and therefore to distinguish three agents of production—labor, land, and capital. It is also common to restrict the term "capital" still further by excluding goods in the hands of consumers or by other restrictions. The terminology here adopted is believed to be the most serviceable and also to conform more closely than most other textbook terminologies to the usage of business men.

² The term "wages" is here used to include those forms dignified as "salaries." The usual distinction between wages and salaries is merely

one of degree, and has no scientific significance.

³ Sometimes the French term "entrepreneur" is used. The English equivalent "undertaker," meaning one who undertakes an enterprise, was formerly in vogue, but has fallen into disuse because of its special application, now so common, to funeral directors.

2 D 40I

The income of a community may therefore be classified into rent and wages, and each of these subdivided into explicit and implicit classes. We thus have four great branches of income—explicit rent, explicit wages, capitalists' profits, and enterprisers' profits.

Moreover, since the income included under capitalists' profits may be measured with reference to the *value* of the capital producing this income, they may be regarded also as interest, either explicit or implicit.¹ This is often the natural and most convenient mode of expressing the income from capital, particularly when the ownership of capital is divided up among bondholders or stockholders. The usual method of comparing the income of a stockholder or bondholder with the capital he owns is by stating that income in terms of some *value* of that capital, whether that value be market value or a nominal or original "par" value.

Practically, therefore, we may divide the income of a community into six main parts simply by separating out from rent, whether explicit or implicit, the part which is reckoned in terms of the value of capital, i.e., that part which is interest, whether explicit or implicit. While it is true that all rent may be translated into interest, only part of rent is, in the actual world of business, so expressed. We therefore find in the modern world six great branches of income considered in reference to the source from which it comes. These are commonly called wages and enterprisers' profits, rent and capitalists' profits, interest and dividends. The first pair are measured per man, the next pair per acre or other physical unit of capital, and the last pair as a percentage of capital-value. All six branches of income may be arranged as follows: 2—

¹ In order to make a corresponding measurement of wages, we should need to appraise the value of free human beings. As this would be both difficult and of little practical use, it will here be disregarded.

² The classification of income here given corresponds closely to that of business men, but differs somewhat from that in most other textbooks. A very common textbook classification of income divides it into rent,

	EXPLICIT	IMPLICIT
From Capital	Interest per cent Rent per acre	Profits per cent Profits per acre
From Labor	Wages per man	Profits per man

The principles governing the rate of wages are, in a general way, similar to those governing the rate of rent. The rate of a man's wages per unit of time is the product of the price per piece of the work he turns out multiplied by his rate of output in that time. His productivity depends on technical conditions, including especially his size, strength, skill, and cleverness, while the price per piece of his services depends upon the general principles of supply and demand as already stated.

The productivity of any capital, whether human or external, will differ with the capital. Men differ in quality, *i.e.*, in productive power, as truly as lands or other instruments differ. Some men have a high degree of earning power and some have not. Some men can work twice as fast as others. Some men can do higher grades of work than others. The result is that we find men classified as common manual laborers, skilled manual laborers, common mental workers, superintending workers, and enterprisers, or men who take important initiative in conducting industrial operations. Just as we can measure the rent of any land by the difference in productivity between that and the low-rent, or no-rent, land, in exactly the same way we can measure the difference in productivity between men.

wages, interest, and profits. Of these four terms "wages" is generally employed in the same sense as in this book. But the terms "rent" and "profit" are usually employed in other senses. Thus the term "rent" is usually restricted by economists to income from land. It excludes, for instance, the rent of houses. The term "profits" is used in many different senses, but is often restricted to enterprisers' profits.

The student of economics needs to accustom himself to study carefully the terminology of each economic writer. Otherwise the conflict among these writers and the discrepancy between most of their concepts and the usage of business men may be found confusing.

There is no grade of workmen called the "no-wages men," but there would be such a grade if it were customary for their employer to pay for their cost or support (as the employer of land pays for its cost), so that only the excess above this cost were to be called wages. There are, indeed, men so incompetent that their net earning power is nearly zero, and they can barely earn enough to support themselves. These incompetents may be unfortunates, as in the case of invalids and imbeciles, or guilty of laziness, as in the case of indolents. But whatever the cause may be, they correspond in economic analysis to no-rent land.

§ 2. Peculiarities of Labor Supply

But owing to the fundamental fact that a laborer, unlike any other instrument, is owned by himself and not, except in slavery, by another, there are certain peculiarities of wages as compared with rent. These peculiarities lie in the supply curve. We shall note four cases.

In the first place, the supply curve of human services ascends very rapidly and often even "curls back," as previously explained. This peculiarity, as we saw, was due to the fact that a man's desire for more money (marginal desirability of money) decreases rapidly with an increase of his earnings. Beyond a certain point the more he is paid, the less he will work. We may state the same fact in the reverse direction, and say that under certain circumstances the less a man is paid, the harder he will work. The shape of his supply curve will depend in very large measure on whether or not he has other sources of income besides his work. Figure 47 exhibits this fact.

The curve SS'S'' represents the supply curve of work

for a rich man who has income from other sources than his work, and the curve ss's" that for a poor man, who has to depend on what he can earn. The rich man will not work at all for any wages below a certain price, say \$1 an hour, represented in the diagram by OS. Any price above this will induce him to work a little. Thus for \$1.20 an hour he

work about will hours: for \$1.40 an hour. about three and one half hours: and for \$2 an hour, about five hours. But if the price exceeds a certain height, S', represented in the diagram as \$2 an hour, the result will be that he will work less rather than more. These relations correspond with ob-

served facts. A millionaire will not work for a day laborer's wages. He may work a few days in the year for \$100 a day, and work more days for \$500 a day, but \$1000 a day may lead him to work fewer days, and devote more time to vacations and to enjoying his large income.

The poor man will be guided by similar considerations. His curve will be lower vertically, but wider horizontally—if the measure of work in each case is in hours of work. Owning little or nothing besides his person, he cannot afford to be idle. Unemployment for him is seldom voluntary. So long as he can get a price for his work sufficient to keep him out of the poorhouse, he will work for that price. Thus, the minimum price which is necessary to induce him to work rather than become a tramp or beggar is repre-

sented in the diagram by Os, the very small sum of ten cents an hour. We note that it takes only a relatively slight rise in that price to induce him to work a full day. The height of s' represents the price at which he will work the greatest number of hours. Above this he will prefer slightly shorter hours. As already stated, it is probable that the eight-hour movement to-day is partly due to the fact that wages are high enough to enable the laborer to afford some leisure instead of being so low as to "keep his nose close to the grindstone."

A reduction in wages works in the opposite way, making workmen willing to work longer hours. Only when the price falls much below the elbow at s' will they refuse longer to endure the low wages and long hours. They will then prefer, if not to starve, to throw themselves upon the mercy and charity of the community. The general level of the curve between the elbow s' and the beginning s represents their minimum standard of living which they require if they work at all.

Now, if wages keep high and the workmen have a sufficiently low "rate of impatience" to enable them to accumulate savings, they become more "independent," which, as applied to their supply curve ss's" means that it shifts a little toward the rich man's supply curve SS'S". The result is a higher minimum wage necessary to induce the laborer to work and a lower maximum number of hours which he is willing to work. The intersection with the demand curve will therefore tend to be higher and farther to the left; that is, the market rate of wages will tend to be higher and the hours worked to be fewer.

This result is not due to any reduction in the number of workmen, but simply to a reduction in their desire for more money. Savings, therefore, making workmen more independent and less necessitous, will—by lessening their desire for money—both increase their wages and shorten their hours.

A second peculiarity in regard to wages is that, except under slavery, the earnings of a laborer are seldom discounted for the purpose of ascertaining his capital-value. The reason for making an appraisement usually has reference to some proposed sale; and, as working men and women are no longer for sale, their capital-value is seldom computed. For this reason, wages, unlike rent, are not often regarded in the light of interest on the capital-value of the men who earn them.

A third peculiarity of wages is one already alluded to, viz., that in practice they are always reckoned as gross and never as net. This is because the wages are reckoned from the standpoint of the employer who pays them, and not of the laborer who receives them. Under slavery the case was different, and the net income earned by a slave was computed in the same way as the net income earned by a horse - by deducting from the value of the work done the cost of supporting the slave. But under the system of free labor which now prevails, the employer has no such cost. The laborer assumes his own support, and furnishes only his work to the employer. The net wages of the laborer, if they are to be computed at all, are to be found by allowing for the irksomeness of his work, i.e., the real costs which he bears of labor and trouble. At the margin — i.e., for the last unit of work done - this cost is, as we have seen, equal to the wages received for it; but on all earlier units of work there is a gain of desirability which can be appraised in money. The net wages thus reckoned will be only a part of the wages as ordinarily quoted.

When, therefore, we compare the \$500 a year which a workman gets by selling his work with the \$500 a year which a bondholder gets as interest, we must not forget that the workman's \$500 is really less valuable than the bondholder's \$500, and for two reasons. One is the reason just given, that the workman's \$500 is obtained only by the sweat of his brow, while the bondholder's is all clear

gain; the other reason is that the workman's \$500 will cease at his death or disablement, while the bondholder's goes on forever.

A fourth peculiarity concerning wages is that the supply of wage earners differs from the supply of any other instrument. Except in slavery, workmen are not bred like cattle on commercial principles. A rise in the price of the services of a draft horse will increase the demand for draft horses, and the result will be that both the market price and the amount supplied at that price will be increased. Those who supply draft horses will breed them to take advantage of the higher prices of them and their services. A rise in the price of human services will not act so simply. It is true that a rise in wages usually increases the number of marriages and often increases the birth rate, but such is not always or necessarily the result; and even when births do increase in number, they do not increase to exactly the same extent as the draft horses. It is an exceptional father who can think or say as did a cynical old farmer who had raised a large family and thriftily turned their child labor to early account for his own benefit: "My children have been the best crop I ever raised." Ordinarily parents view their children not as potential earning power, but as objects of affection, and either do not attempt to regulate their numbers, or do so with reference to consideration for their own or their children's comfort. The principles which regulate the number of laborers are part of the principles regulating population in general, and will be considered in the next chapter.

§ 3. The Demand for Labor

Turning now from the supply to the demand side of the market, we find that the demand of employers for workmen is in general quite analogous to their demand for the services of land or any other productive agent. Sentiment and

humanity have a little influence, but not enough to require special attention on our part. Wages are paid by the ordinary employer as the equivalent of the discounted future benefits which the laborer's work will bring to him — the employer — and the rate he is willing to pay is equal to the marginal desirability of the laborer's services measured in money. We wish to emphasize the fact that the employer's valuation is (1) marginal, and (2) discounted. The employer pays for all his workmen's services on the basis of the services least desirable to him, just as the purchaser of coal buys it all on the basis of the ton least desirable to him; he watches the "marginal" benefits he gets exactly as does the purchaser of coal. At a given rate of wages he "buys labor" up to the point where the last or marginal man's work is barely worth paying for. This marginal unit of work is a sort of barometer of wages. The employer's problem in buying labor is the same as the householder's problem in buying coal discussed in a previous chapter. He is constantly balancing in his mind the desirability of the work of his employees against the desirability of the wages he pays for that work. If, say, he decides on one hundred men as the number he will employ, this is because the hundredth or marginal man he employs is taken on because his work is believed to be barely worth his wages, while the man just beyond this margin, the one hundred and first man, is not taken on because his work is believed to be not quite worth his wages.

Secondly, wages which the employer pays are the discounted value of the future benefits he receives. Thus, the shepherd hired by the farmer to tend the sheep in the pasture renders benefits the value of which to the farmer is estimated in precisely the same way as the value of the benefits of the land which he hires. To take another example, suppose a landowner is contemplating the planting of 10,000 trees which he believes will be worth as lumber in twenty years about \$10,000, or one dollar per tree planted. His

problem is: How much is it worth his while to pay per tree for the planting? The answer depends on the rate of interest. If this is three and a half per cent, it is worth his while to pay 50 cents per tree planted, for the present value of \$1 discounted for twenty years at three and a half per cent is $1 \div (1.03\frac{1}{2})^{20}$, which is 50 cents. As some trees may require more and some less labor, the landowner will limit his tree planting at that point or margin where the cost of the labor amounts to about 50 cents per tree. It follows that the rate of wages, like the rate of rent, is dependent (on the demand side of the market) upon the rate of interest.

A rise in the rate of interest will tend to produce a fall in the rate of wages by lowering the discounted value of the final benefits from the work of laborers, and therefore lowering the prices which employers are willing to pay. Contrariwise, a fall in interest produces a rise in wages. Thus if the rate of interest in the case of the landowner planting trees rises from three and a half per cent to six per cent, he can no longer afford to pay 50 cents per tree for the sake of getting back a dollar's worth of lumber in twenty years; for \$1 discounted at six per cent for twenty years is worth only 31 cents. Consequently, the prospective landowner will diminish his demand for tree planters, and their wages will fall.

In a previous chapter we have seen that, the value of capital being the discounted value of future uses, a rise or fall in the rate of interest produces a fall or rise, respectively, in the value of capital, and that the more remote the future uses, the more pronounced is the effect of a change in the rate of interest.

Conformably to this reasoning, the dependence of wages on the rate of interest is the more pronounced, the more remote are the ultimate benefits to which the work of the laborer leads. In a community where the workmen are largely employed in enterprises requiring a long time, such as digging tunnels and constructing other great engineering works, the rate of wages will tend to fall appreciably with a rise in the rate of interest, and to rise appreciably with a fall in the rate of interest; whereas in a country where the laborers are largely engaged in personal service or in other work which is not far distant from the final goal of enjoyable benefits, a change in the rate of interest will affect the rate of wages but slightly.

Moreover, a change in interest will divert laborers from one employment to another. If interest rises, it will divert labor from enterprises which require much time and in which, therefore, the high interest is a serious consideration, and turn it into enterprises which yield more immediate benefits. For example, the higher the rate of interest, the less relatively will laborers be employed in planting slow-growing trees, and the more relatively will they be employed as domestic servants, and *vice versa*.

We have now considered wages under conditions of competition. Under competition they are determined — like any other competitive price — by the familiar principles of supply and demand. If, instead of competition, we have conditions of more or less perfect monopoly, the principles of wage determination will change accordingly and in the manner previously explained for monopoly. If employers form combinations called trusts, or if laborers form combinations called trade-unions, there will be an effect on the rate of wages. These combinations tend to render bargaining collective instead of competitive, and the efforts on the two sides of the market take the form of struggles called strikes and lockouts. The fuller consideration of these subjects belongs to applied economics.

§ 4. The Efficiency of Labor

We have seen how the price of the laborer's services is determined. But the total income of a workingman will depend not only on the price he receives for each unit of work, but also on the number of units of work he turns out. His capacity to turn out work is called his efficiency. In general the greater the efficiency of workingmen, the greater will be the amount of real income they receive. This is perfectly obvious in the case of implicit wages, and every independent worker is so fully aware of it that he is constantly aiming to improve his own efficiency. The farmer, for instance, knows that the more work he can accomplish in a day, the greater the income which he will enjoy. The more he can reap this year with a given expenditure of time and effort, the greater will be this year's income. He will, therefore, try to sow and reap as much as possible with a given amount of effort, or, in other words, to put forth as little effort as possible to accomplish a given amount of sowing and reaping. The more he can reap with a given amount of effort, the greater will be this year's income in relation to the cost or outgo; and the more he can sow with a given amount of effort, the greater will be next year's income in relation to this year's outgo. His problem is always to minimize labor and to maximize the product of labor, and his prosperity depends upon his so doing.

The same principle applies, in general, to wage earners, even when their wages are explicit, since the products of their labor will, to a great extent, be consumed by other laborers. While the interests of workmen lie chiefly in increased wages, these wages can only be obtained by rendering adequate services. Wages are not the gift of the employers, but the product of the workmen's own exertions. To attempt to get great wages without rendering great services in return is to fight the best interests of other workmen, for, indirectly, workmen are all connected by trade. The more efficient the hired men on the farms in the West, the greater will be the wheat crop and the cheaper will be the bread bought by the employees in the shoe factories in the East; just as the more efficient the employees in the shoe factories in the East, the more abundant and

cheaper will be shoes for the farm laborers in the West. It is, therefore, to the best interests of each workman that all other workmen should produce as much, and as economically, as possible. Moreover, while a workman may temporarily injure his employer by a policy of wastefulness, in the long run the employer will recoup himself for such wastefulness by charging higher prices for his products and thus raising the general cost of living. Thus in the end the wasteful workman injures himself and his fellow-workmen.

We have seen, then, that for the ultimate prosperity of labor, it is of the utmost importance that workingmen should do the largest possible amount of work in the most efficient manner in a given time. The efficiency of laborers can be increased in three chief ways: first, by improvement in physical and mental vitality; second, by improvement in trade education; and third, by improvement in organization and division of labor.

It is obvious that the more work a laborer performs under conditions which tend to impair his vitality, the greater will be the resulting injury to his prosperity and to that of the community of which he forms a part. The public is beginning to realize that there are many factors in a workingman's life which tend to lower his vitality and thus greatly to reduce his earning power. Some of these factors are due to his personal habits, some to the lack of proper public health regulations in the community in which he lives, and still others to certain conditions under which he works. Among the personal habits which are very harmful to the wage earner should be mentioned the use of alcoholic beverages. As employers are becoming more and more conscious of this fact, they are beginning to require temperance and sometimes total abstinence of their employees, particularly when those employees occupy positions which make them responsible for the safety of property and of lives. Sea captains, locomotive engineers, and those charged with conveving telegraphic signals are often required to be total abstainers, and this requirement is being constantly extended to other classes of labor. Wrong habits of diet among workingmen are also often the cause of impaired vitality, and consequently of impaired efficiency. Some of these, such as the use of ill-balanced rations deficient in or containing an excessive amount of tissue-building elements, are the result of ignorance on the part of the workingman. Others, such as the use of injurious foods, like tuberculous meat, infected milk, canned foods containing harmful preservatives, while due in part to the ignorance of the workingman, are more largely due to the failure on the part of the lawmakers of a community to pass and to insist upon the enforcement of laws which shall prevent the sale of such foods.

There are many other ways in which lack of proper laws and regulations in a community endangers the health of the workingmen of that community. Among these is exposure to infection from those having infectious diseases, whether among neighbors, fellow-employees, or children in school. Housing conditions are particularly objectionable and are at present the subject of much discussion and study on the part of social reformers. A recent investigation has shown that without increasing the expense to a community in the construction of houses for working people, it would be possible to secure for them sanitary conditions far superior to those which they now ordinarily enjoy.

Still other causes of the impairment of the laborers' vitality are certain conditions under which he works. The fight against excessively long working days, which is being carried on both by workingmen themselves and by others interested in their welfare, is gradually being won. Experiments of reducing the hours of labor from the present average of about ten hours a day to nine hours, or in many cases eight, have often resulted in an increased productivity not only per hour, but per day. We are still suffering from the tradition handed down from the days of slavery when often the employer's whole effort was to "drive" his employees to

the utmost of their capacity. In many trades to-day an example of this "driving" is seen in the "pace maker" or fast worker selected for his ability for very rapid work and employed to set a pace for the other workmen. As laborers vary greatly in the rapidity with which they can turn out work, this struggle to live up to an excessive speed standard, while it may result temporarily in an increased output per man per day, often results ultimately in producing chronic diseases and in injuring the health of the men in other ways to such an extent that their future earning capacity is greatly impaired.

Ordinarily, division of labor decreases the demand for education by restricting the amount of education which is needed. With specialization of work the amount of time necessary before a person can become a breadwinner becomes relatively small. This makes it possible to enter a trade early in life. The advantages of organization and division of labor are very obvious and have often been emphasized. It is quite as important that the student should understand the fact that mere specialization, while it fits the laborer for his special task, does not qualify him to meet the requirements of a world where industrial conditions are rapidly changing. The fact that specialization prevents a workman from being able to change from one occupation to another lies at the basis of the complaints against laborsaving machinery. Each new invention brings with it a readjustment of labor conditions and makes useless a great deal of special knowledge which was adapted only to the old conditions. For this reason many workmen lose their positions who are not qualified to adapt themselves to new employment. Probably the best results will be secured by combining special trade education and special trade experience on the one hand, and general education and general trade experience on the other. The more the laborer can have of a general grammar school or even high school education, the more adaptable he will be; and if at any time he is thrown out of his special employment by changes, he will have less difficulty in adapting himself to the new employment which this change almost inevitably brings about.

The importance of general education for the workman is widely recognized, but it is not yet realized that a certain amount of general experience is likewise valuable. If employers could see an advantage in changing the tasks among workmen from time to time, it is probable that the temporary loss from such changes would more and more be offset by the greater intelligence and efficiency of the workmen which would result.

The full discussion of the methods of increasing efficient production by workmen belongs to applied economics, and if the student wishes to follow these important and interesting subjects, he will find them in books on Labor Laws, the Housing Problem, Public Health, Hours of Labor, Child and Woman Labor, Technical Education, Factory Sanitation, Workmen's Positions, Insurance, etc.

§ 5. The "Make-Work" Fallacy

Blindness of workmen and others to the fact that the greater the efficiency of workingmen, the greater their own ultimate prosperity, is sometimes responsible for the "makework" fallacy. According to this erroneous belief, the welfare of workmen depends, not on their productivity, but on their having jobs. On this basis they advocate great public works by the state in order to "make work" for the unemployed. According to this philosophy, a snowstorm blockading a city is an advantage to workmen, as it "makes work" for the snow shovelers. If we carry this logic a little farther, we should have to conclude that it would be an advantage to workingmen to destroy the houses of a community in order to make work for carpenters; to break windows in order to make work for glaziers; to burn up the stock of the clothier and the shoe dealer to make work

for those employed in tailoring and shoe manufacturing; and in general to destroy all products of industry in order to make more work for those who produce. We could go even farther and advocate that without waiting for a snow-storm to blockade the streets, a city could benefit its workmen by engaging them to shovel dirt from one side of the street to the other and then back again.

The make-work fallacy consists in confusing the benefits of working with the products of work. Mere aimless work cannot in the end benefit workmen. To produce things merely to be destroyed, or to shovel dirt back and forth with no useful object, will in the end reduce and not add to the real wages of workingmen; for it reduces the volume of the products of labor which constitute the real wages. If shoes and clothes are destroyed, the main effect will be not to increase wages of shoemakers and clothiers, but to make workmen in general go ill-shod and ill-clothed. To break windows or to destroy houses will, as its main effect, not increase the wages of glaziers and carpenters, but decrease the quantity and the quality of shelter which workmen enjoy. No matter how complicated the organization of society, we cannot get rid of the simple fact that our welfare depends on our producing the largest possible output at the smallest possible cost, thus maximizing the final satisfactions of life and minimizing the effort by which they are obtained. The type of economic production may be pictured by Robinson Crusoe picking berries. He will not try to "make work" for himself by destroying the berries he has picked; he will not try to limit the amount of berries he picks; he will have none of the other fallacies which in modern complicated conditions workmen so often have. He will simply try to pick as many berries as he can with the least amount of effort and waste. Modern conditions of exchange and industry do not modify this essential relation between satisfactions and efforts. They do, however, obscure the relation and, as a result, lead to the make-work fallacy. This fallacy

vitiates a great deal of the reasoning employed by tradeunions and by the uninstructed public. It is very analogous to the money fallacies which have been previously discussed that confuse the mere medium of exchange with the goods exchanged thereby. It is almost as crude an error to suppose that workmen can be enriched by "making work" for them as that they can be enriched by issuing paper money. Work and money are merely means to an end. If we are to think clearly enough to rid ourselves of the money fallacy and the make-work fallacy, we must fix our attention on the end, and not on the means.

One of the offsprings of the make-work fallacy is the policy of "protecting" a home industry against foreign competition. Thus the make-work fallacies, like the money fallacies, have been employed in aid of the protective fallacy. Whatever else of good may be said in favor of protection, the argument that it makes work for those employed in the protected industries is fallacious. The argument is quite analogous to the argument against labor-saving machinery. In fact, free trade may be thought of as a sort of labor-saving machinery, and the objections to free trade which many instinctively feel are quite analogous to the objections which many workmen instinctively feel against laborsaving machinery. According to this argument we ought not to try to secure goods as cheaply as possible if by a greater expenditure of effort we can manufacture them at home; for this home manufacturing will give employment to workmen. According to this argument, instead of importing woolen cloth from abroad, it is better to protect woolen manufacturers at home in order to "make work" for spinners, weavers, etc., in American woolen mills. Here again we come in contact with applied economics, and it is not within the scope of this book to discuss at length the pros and cons of protective tariff further than as it illustrates the make-work fallacy.

One of the bases of the make-work theory lies in the

assumption that unemployment can be artificially remedied by supplying jobs. Unemployment, however, is self-corrective. It has always occurred to a certain extent as an incident to changed conditions. In the crop season an extra corps of workmen is employed on farms, and for a short time thereafter all of them, and for a long time some of them, will be out of work simply because it requires time to find another job, and even to get to it if it has already been found and contracted for. With the great expansion and contraction of trade which we have discussed in previous chapters, there usually come corresponding changes in unemployment. Thus unemployment is a necessary incident to industrial change. It is undoubtedly an evil, and it is quite proper that every effort should be used to reduce it, but the plans of the make-work philosophy cannot in the end reduce, and might aggravate, it; for employers will not continue to employ workmen merely for the sake of giving them a job. Unemployment does not need any artificial remedy, for it is its own natural remedy by increasing the supply of labor. In the particular directions where unemployment exists, the rate of wages in that employment relatively to other employments is reduced. This increases the demand for labor in that employment, and tends to give work to the unemployed. In other words, supply and demand automatically prevent any continued abnormal degree of unemployment.

§ 6. Wages and Profits

What has been said applies to income received through wages in general, including both explicit and implicit wages, but implicit wages or enterprisers' profits need to be more particularly considered. Profits are in practice seldom called wages; for this term is usually employed in the narrow sense of explicit or stipulated wages.

The peculiarity of profits lies in the element of chance.

Stipulated wages are supposedly certain, while profits are, by the nature of the case, uncertain. Almost every worker has the option of hiring out to some one else or of being his own employer. In the former case he foregoes the chance of gain and the chance of loss. In the latter case he secures the chance of gain at the expense, however, of assuming a risk of loss. As a consequence, workmen classify themselves into two groups - wage earners or employees in the narrower sense, and enterprisers or employers - entirely analogous to the two groups into which we have seen that capitalists classify themselves; namely, bondholders and stockholders. And just as the bondholders consist of those who wish to avoid chance and the stockholders of those who are willing to assume risks, so also the employees are those who wish to avoid chance and the employers those who are willing to assume risks. And just as the stockholder stands sponsor to the bondholder for a stipulated income from capital, so the employer stands sponsor to the employee for a stipulated part of the income from labor — or usually from labor and capital jointly considered—as a consequence of the fact that those become enterprisers who believe themselves to be especially adapted to the responsibilities which their position involves.

The employee or recipient of explicit wages does not usually require foresight in any great degree, while one of the chief functions of the profit taker or enterpriser is to make forecasts. Again, a man, in order to be an employee, does not require any accumulation of capital, while an enterpriser is far better equipped for his position if he is the fortunate possessor of a considerable fund of capital. It therefore happens that while theoretically an enterpriser may have little or no capital, practically he is usually a capitalist as well as an enterpriser.

Profits stand in a double relation to (explicit) wages; for the work of the enterprisers and the work of the wage earners are to some extent substitutes and to some extent mutually complementary. So far as these two kinds of work are substitutes for each other, they compete, and the price of the one tends to correspond to the price of the other. If, for instance, wages of plumbers go down, it will often happen that a few enterprising plumbers, rather than take these low wages, will set up for themselves as independent plumbers and employ other plumbers at these low wages. The effect of the transfer of these men from the ranks of the employees to the ranks of the employers tends, on the one hand, by diminishing the supply of plumber employees, to raise their explicit wages, and, on the other, by increasing the supply of plumber employers, to diminish the implicit wages of the latter; in other words, to diminish the disparity brought about by the supposed fall in plumbers' (explicit) wages.

If, on the contrary, the wages of plumbers rise, it will often happen that the same or other men will move back from the ranks of employers to the ranks of employees. Finding that they can make only a small and precarious living as employers, either because there is too much competition among the independent plumbers or because of their own personal shortcomings or misfortunes, they now prefer to accept the high wages which plumbers are getting rather than to continue the fight any longer.

There is a similar competition between the carpenter employer and the carpenter employee; in fact, between the "boss" and the man in every trade or walk of life. If there were no difference in abilities, there would be a tendency for wages and profits to be almost equal, although there would always be a slight difference in favor of profits owing to the fact that men in general regard uncertainty as an evil. Just as in general and normally a stockholder gets a higher average return than the bondholder, so the profit taker will in general and on the average get a higher return than the wages guaranteed to the employee.

But in actual life the difference in superiority of profits is

still further increased by the fact that the enterprisers form a select class. While almost every enterpriser is capable of being a wage earner, not every wage earner is capable of being an enterpriser. Therefore the supply of enterprisers is always somewhat restricted. Moreover, enterprisers are also a select class in that they are capitalists. While the possession of capital is not always an absolutely necessary qualification for becoming an enterpriser, it is so great an advantage as very materially to limit the number of those best equipped to be employers. While the possession of capital does not prevent a man from being a wage earner, the lack of it tends to prevent his becoming an employer. This still further limits the supply of employers and tends to elevate still further their profits. In short, the employers' or enterprisers' profits tend to be high for three reasons: (r) because these persons assume risks and responsibilities which few are able or willing to take; (2) because for that very reason qualities of foresight, courage, and exceptional ability which few possess are required; and (3) because the work of the enterpriser usually requires, for its success on a large scale, the possession of capital.

Partly as a consequence of these peculiarities of enterprisers and partly because of the general conditions of modern industrial organization, the relation between employers and employees is not altogether or even generally competitive, but is to a large extent complementary. This relationship is in fact more obvious than the competitive relationship just described. The employer and the man in the same establishment do not stand to each other in a competitive, but in a complementary, relation. The work of each is necessary for the efficient work of the other. The enterpriser could not accomplish very much working merely by himself; he requires for the best use of his abilities a large number of employees. Conversely, the employees cannot receive a guaranteed wage unless they find some employer who is willing to make the guarantee. The two stand in a

relation similar to that existing between any two complementary commodities, as, for instance, the relation of the engine to the train it draws.

To the extent that enterprisers and wage earners are complementary, the earnings of the one tend to move not in unison with, but in opposition to, the earnings of the other. The lower the wages of the employee in any establishment, the more in general will be the profits of the employer, and vice versa. We see, therefore, that the relation between the employer and the employee is a complicated one, being partly competitive and partly complementary, and that their interests are largely opposed. The net result is usually that profits are far greater per capita than wages.

But, while this is true of the average rate of profits, we must remember that, as the very nature of profits requires an element of chance, they vary enormously, and that in many instances the individual enterpriser may make less than the wage earner, or even less than nothing at all, while in other extreme cases he may make his fortune.

To a large extent those who make fortunes are of more use to society than those who suffer losses. So far as the large fortunes are due to superior foresight, they represent the result of wise and beneficial leadership in industry. Commodore Vanderbilt was an enterpriser who foresaw the importance of transcontinental railways. As a consequence of his foresight and success, he not only founded a fortune for himself and family, but he developed for the country enormous producing and earning capacity. Many other similar examples could be given; while at the opposite extreme could be mentioned men who have attempted unsuccessfully to build railways and have not only ruined themselves, but wasted the labor and capital of the community. The enterpriser who receives profits is like the speculator previously mentioned; for both, success means, in general, benefit to the community. Just as it is a mistake to condemn speculators in general, so it is a mistake to condemn successful enterprisers who have accumulated fortunes by the use of their talents.

It is, however, also true that just as there are types of successful speculators which should be condemned, so there are types of successful enterprisers which should be condemned. Those clever promoters who gain at the expense of the public through the frauds of "high finance" are among the worst forms of public enemies.

Hitherto we have spoken separately of the capitalist who is a profit-taker and of the enterpriser who is a profit-taker, but, as has been indicated, usually one and the same person is both capitalist and enterpriser. The distinction between the two is the distinction between those who receive income from their capital only and those who receive income from their work only, but usually the two are combined, and this is especially true when the income consists of profits. who wish to receive income through their capital without any work become bondholders rather than stockholders; while those who wish to get income from their work without investing (or perhaps even possessing) capital prefer to work for wages or salaries. If a man wishes to become a stockholder, he usually is sufficiently actively interested to do a certain amount of work, if it is no more than investigating the relative prospects of different companies offering chances for investors. And it is still truer that those who wish to take the responsibility of conducting an enterprise wish not only to put their effort into it, but their capital also.

It thus usually happens that the profits which a man receives cannot be easily classified into profits from his capital and profits from his own exertions. Generally his profits are the joint product of both his labor and his capital. We must therefore distinguish between three forms of profit: profits of capital, best typified by the dividends of the stockholder; pure profits of work, best typified by the income of the small "boss" without capital; and mixed profits from both sources, the common and most important type.

§ 7. General Influences on Rents and Wages

The sum of all the rents and wages, explicit and implicit, in any community is, of course, the total income of that community. An inventory of rent and wages would show what quota was contributed to this total by human beings, land, and other instruments. It would be simply a list of the incomes from all these. By far the larger part is contributed by human beings. Professor Nicholson of Edinburgh has estimated that in England the income earned by what he calls "the living capital" of Great Britain is five times as great as that earned by the "dead capital." In less wealthy countries the preponderance of man-produced income is probably still larger. Of the part produced by "dead capital" the larger portion is from land. A statement of the parts of total income due to various agents, such as laborers, land, and other capital which together yield that income, indicates the distribution of income relatively to the capital which produces it.

It should be noted that though each of the various laborers and instruments of capital (land and other instruments) which jointly produce income, is credited with a certain part, it could not produce this part alone, or by itself. The earnings of a railway are due, for instance, to the joint work of the locomotive, cars, roadbed, terminals, and employees. These are not independent, but mutually complementary, instruments, and their services are complementary services. We *impute* to each a certain part, determined according to the principles which regulate the prices of complementary goods.

In a new country the rent of land is apt to be low, but rent of other things and wages high. For in such a country land is abundant, but other forms of capital, including laborers, relatively scarce. As a country grows older and more populous, land becomes scarce relatively to population, or, in other words, the demand for land increases without any

increase in supply. Therefore land rent tends to rise, and other rents and wages to fall.

Progress in scientific knowledge causing an increase in productivity of land is like the rejuvenation of a country. Any increase in general productivities, whether of land or of other agents of production, has a tendency to make the *rate* of wages increase. For (1) by increasing the wealth of employers and thereby diminishing the marginal desirability of money, there is a tendency to increase their demand for everything, including the services of workmen; and (2) so far as workmen themselves are owners of houses, implements, and other instruments of any kind, and thus share in the increased affluence, the supply of work they offer is decreased, as we have seen.

Such a result is probably the chief general effect of socalled labor-saving machinery. It increases the income of other classes than laborers, and with it their power to buy work of laborers. The first effect, however, is for the laborsaving machine to displace laborers, with which, in fact, they are competing articles, and we have seen that the increase in one of two competing articles or substitutes tends to lower the price of the other. The individual laborers thus displaced are likely to be injured by the improvement, being unable to learn another trade without undue loss of time. It is even conceivable that labor-saving machinery might become so automatic and so fully a substitute for human work that there would be no need and no demand for such work. But such an effect seems very improbable. The human machine is so much more versatile than other machines that its relation as substitute for labor-saving machines is not so important as its complementary relation to them. As a matter of history, so-called labor-saving machinery, while it "saves" or displaces laborers from one sort of work, often, if not usually, produces new needs for them in another sort of work. If horses and carriages were introduced into China, they would largely dispense with the need of coolies, who now carry passengers in sedan chairs, but they would call for coachmen and grooms. When, in turn, stagecoaches give place to railways, the trade of drivers of stagecoaches becomes obsolete, but the new trades of locomotive engineers, firemen, conductors, and brakemen are created. In fact, the very names of these occupations, as of hundreds of others, show that the demand for these kinds of work arises from the existence of machinery. In other words, while labor-saving machinery is always, as its name implies, a *competing* article with the human machine with respect to some of its many-sided capacities, it is usually also a *complementary* article with respect to some other capacity; and we have seen that an increase in the quantity of one of two *complementary* articles tends to *increase* the price of the other.

We have seen that an increase in the products of labor tends to increase the rate of wages. But while a general increase in the incomes enjoyed by a community usually tends to increase the rate of wages, an increased *inequality* of incomes may have the reverse effect. At any rate, a decrease in the amount of capital which laborers own will, as we have already seen, make them willing to take lower wages than otherwise. In fact, the chief reason that there exists a wage class is that those constituting it have little or no capital apart from their own persons. Wage earners are chiefly "propertyless" persons — persons who have either never had any property, or have lost what they did have, as, for instance, through too high a "rate of impatience." We see, therefore, that the question of wages depends, among other things, on the distribution of the ownership of wealth. This will be the subject of the next chapter.

CHAPTER XXV

WEALTH AND POVERTY

§ 1. The Problems of Wealth and Poverty

THE first half of our study of quantities has related to the distribution of income relatively to the agents or instruments which produce that income. In the present chapter we shall take up the second half of the study of quantities -i.e., the distribution of this same income relatively to those who own and enjoy it. The two sorts of distribution are quite different, although there has been a tendency to confuse them. This was natural, for in the early days of economics people were classified roughly according to the sort of instruments they owned. There was the landlord class, whose chief income was ground rent; the nonlanded capitalist, whose chief income was from other capital than land; and the laborer, whose chief income was wages. It was then natural to imagine that the incomes produced by laborers, by land, and by other capital, were also the incomes enjoyed by laborers, by landlords, and by other capitalists. But even were such a classification possible and duly made, it would still fail to tell us anything whatever as to how large was the per capita share within each class, or whether the amounts enjoyed by different individuals were or were not very unequal. The best we could say would be that certain land yields a rent of \$10 an acre, and other lands more or less than this; that certain houses rent for \$1000 a year, and others for more or less;

that money lenders make five per cent on their loans; and that ordinary wage earners get \$2 a day. But these data, however detailed, would not tell us the relative income enjoyed by different persons, except in the case of the laborer, and then only on the assumption that he derived no income from any other source than from his work. Furthermore, to-day there are only small traces left of the old social stratification, and correspondingly little excuse for confusing the distribution of income with reference to the capital which yields it and its distribution with reference to the persons who own it.

But, though the two sorts of distribution are distinct, each is needed to understand the other. The two preceding chapters were devoted to the first sort of distribution, and have prepared us for the study of the second sort.

The problem now before us — distribution relatively to owners — may be described as the problem of the total income, the average income, and the relative numbers of people owning incomes of various sizes. The last-named part of the problem is the problem of grading the population according to income — the problem of discriminating the relatively rich and the relatively poor. No other problem in economics has so great a human interest as this, and yet scarcely any other problem has received so little scientific study.

Since income necessarily comes from capital or from labor, the problem of "distribution" of income is largely that of the "distribution" of capital. Our problem may therefore be stated either as the problem of the personal distribution of income or that of the personal distribution of capital and of labor-power. More simply it is the problem of "the distribution of wealth."

For the purpose of comparing the wealth of different persons or nations, values are more important than quantities. If we know that A's income is worth \$1000 a year and B's, \$10,000, we may say that B's income is ten

times A's in the sense that the elements composing B's income are worth in exchange ten times the elements composing A's income; or, if we know that X is "worth" (i.e., owns capital worth) \$1,000,000 and that Y is "worth" \$10,000,000, we may say in like sense that Y's capital is tenfold X's.

In order to compare the incomes or capitals of widely distant times or places, a correction may need to be made for differences in the purchasing power of money, and if the rate of interest is also different in the two cases, this correction will not necessarily be the same for the capital as for the income. A millionaire worth \$1,000,000 in California half a century ago, the rate of interest being twelve per cent, commanded an income equivalent to that of a multimillionaire to-day, worth \$3,000,000; for the present rate of interest is only one third as high. Another point of difference between comparisons of capital-value and comparisons of income-value lies in the fact that while capitalvalues differ only in size, income-values differ also in timeshape and certainty. For this reason a man rich in lands from which there is little immediate income — but only prospects of income in the distant future — is sometimes called "land poor," having much land, but little immediate income.

But when, instead of comparing the wealth of different persons or nations, we are seeking to compare the absolute comforts they enjoy, it is more important to consider quantities than values. In fact, as noted at the outset of our study, money valuations are apt to be misleading. A country where water is scarce will put a higher money valuation on its water supply than a country where water is so abundant as to have no price. Thus, a large quantity of water shows more affluence in the sense of comfort than does a large value of water.

Practically, however, if we confine our attention to modern times and conditions in western Europe and America, it is true, in a general way, that of two nations or individuals the one which is richer in capital-goods is richer also in capital-value, in income-goods and in income-values. For simplicity we shall hereafter assume that these four comparisons are thus similar. We may say that a man is "rich" if he has a large amount of capital-goods of various kinds — lands, houses, stocks, bonds, etc.; or a large money-value of capital-goods; or a large amount of benefits of various kinds — nourishment, clothing, shelter, amusements, etc.; or a large money-value of benefits of these kinds.

A man is "poor" if he has small amounts of all these things.

Of course, the two terms "rich" and "poor" are purely relative, and represent no deeper scientific meaning. A man who is rich according to one standard may be poor according to another. But the two terms are very convenient to designate relative conditions. Corresponding to the adjectives "rich" and "poor" are the nouns "wealth" and "poverty"; for, as noted in the first chapter, the term "wealth" is especially used to indicate a large amount of wealth just as the term "poverty" is used to indicate a small amount. Our subject, then, in this chapter is comparative wealth and poverty, both of nations and of individuals.

§ 2. National Wealth or Poverty

We may divide this subject into two heads: the wealth or poverty of individuals. First as to the wealth or poverty of nations.

"The wealth of nations" depends upon two things: their labor and their capital, including their lands and the other capital the people have produced. The income earned by the labor of a nation always far exceeds the

income earned by all its capital. Yet people do not earn income without at least land. Given laborers and land, we have the only two real requisites of producing income. Other capital springs from these two. It is sometimes said that labor is the father, land the mother, and the other kinds of capital the children. A nation, then, is the richer, the larger the number of its inhabitants, the greater the extent of its territory, and the greater the amount of its accumulated products.

These three groups or classes of capital depend each on somewhat different conditions. The amount of land and its power to produce is largely a question of natural resources. It may be taken as a given quantity presented to man by nature. It is now becoming recognized, however, that land is not so definitely constant in its power to produce as was once imagined. One of the most important results of the recent "conservation movement" in this country is to show conclusively that land is not altogether a constant source of income, but that it is possible by the impoverishing and washing away of top soil greatly to impair or destroy absolutely the productivity of land; while, on the contrary, by proper fertilization, keeping land fallow, rotation of crops, etc., it is possible to increase the efficiency of land just as it is possible to increase the efficiency of other instruments.

The dominion over land by any given group of men may depend on wresting it by military force from another group. In fact, one of the chief objects of war has been to increase national wealth by adding to territory. This was a chief object of the Roman Empire and of the colonial system of Great Britain. These and other nations have had what is called "earth hunger." The wealth of the British Empire to-day lies for the most part outside of the British Isles; for it includes, besides England, a number of important colonies — Canada, India, Australia, and parts of Africa. Except for the war of the Revolution, the

British Empire would now include also the territory occupied by the United States.

Turning from the quantity of land or the "natural resources" of a nation to the number of inhabitants, we note that this itself depends in turn upon the extent of the territory as also on the past history of the nation and on other conditions which will be considered later in this chapter. Many nations have sought to increase their wealth and power by increasing their population. In fact, a chief reason for extending a nation's territory has been to fill it with colonists. A country is usually alarmed at the prospect of a stationary or decreasing population. France is now trying to conserve its population, recognizing that national strength for future wars or for future political position among the nations of the earth depends largely on the numbers of fighters and of workers. The productiveness of these people, as well as the productiveness of the lands they keep, will depend largely upon their condition as to vitality and accumulated knowledge.

We come last to the amount of accumulated products. This depends on two chief qualities: first, thrift, which, as we have seen, leads to savings; and, secondly, inventiveness, which has led to the creation of income-producing instruments.

§ 3. Per Capita Wealth or Poverty

So much for the conditions determining the wealth of nations. We may pass now to the more important subject of the wealth or poverty of individuals. This subject may be divided into two parts: the study of average or per capita wealth, and the study of its distribution or the relative wealth and poverty among different individuals. By the per capita wealth of any nation is meant the quotient found by dividing the total national wealth by the number

of inhabitants. It is evident that two nations may compare very differently as to aggregate and as to per capita wealth. The small countries, Holland and Switzerland, when compared with the large countries, India and China, are far poorer in aggregate wealth, but far richer in per capita wealth. The per capita wealth in any nation will thus increase with an increase in the total wealth and decrease with an increase in population.

With the advent of democracy in politics has come a greater emphasis on per capita as compared with aggregate wealth. Under autocracies the aim was to increase the wealth of the nation as a whole, partly for the personal aggrandizement of the autocrat or potentate, who often regarded himself as a sort of owner of the nation ("l'état, c'est moi"), and partly because the sentiment of national greatness was satisfied in this way. Under these conditions an increase in population was almost invariably welcomed and encouraged. But since the individuals of the nation have become its rulers and, so to speak, shareholders, they have regarded increase of numbers with mixed feelings; for while on the one hand they welcome an increase in the total wealth which a greater population brings, on the other hand they do not relish a decrease in the per capita wealth which may ensue. In the democratic ideal, therefore, an increase of population is usually welcomed only in a new country where there is plenty of land, or in a country acquiring colonies to provide room for a surplus population.

The effect of an increase of national wealth on per capita wealth will evidently depend upon the ratio between land and population. In a sparsely settled country an increase of population will not only increase the aggregate, but also the per capita wealth; for each new worker adds to the efficiency of workers already on the ground. A very few men cannot work together to as great advantage as a moderate number. The coöperation and division of labor incident to a moderate increase in population more than outweigh

the fact that the greater population will require more nourishment, clothing, and other items of income. In short, though there be more mouths to feed, each additional mouth means an additional pair of hands; and the added capacity of the new hands to produce exceeds the added capacity of the new mouths to consume. The history of new countries shows that an increase in population is a blessing individually and collectively.

When, however, the country is settled and filled up with population to a certain point, the opposite becomes true, and a fresh increase of population, while continuing to increase aggregate wealth, will decrease per capita wealth. It then happens that each new pair of hands adds less to production than each new mouth subtracts in consumption. This fact sets a sort of elastic limit to an increase of population. That there must be such a limit is evident, since an indefinite number of people cannot be supported on one acre of land. We know as a generalization from ordinary observation that the billion and a half people now living on this planet could not be supported if all were packed into the state of Rhode Island and dependent on Rhode Island for sustenance. Per capita poverty would then be so intense that people would die of actual starvation. Famine, with the plagues which usually follow it, would decimate the population. Overpopulation in India and China often results in famine and plague. But in western civilization much milder instances of insufficiency of food are found. Long before such a starvation point is reached, every increase of population beyond a certain point results in an increased death rate. In fact, statistics show that the death rate increases as per capita wealth decreases. This fact is due to the unsanitary conditions which poverty necessarily brings; conditions which pertain not so much to the quantity of food as to its quality and to the quantity and quality of housing and other comforts and conveniences of life — and perhaps above all to conditions of employment, especially hours of labor. These unsanitary conditions incident to poverty result in fatigue, malnutrition, infection, diseases such as tuberculosis, and deaths. We have, then, ample evidence that when the ratio of population to land becomes excessive, the death rate is increased, and consequently a further increase of population is injurious to the individual.

This law of per capita wealth is chiefly based on the anterior fact that land is an essential agent in production, and that each successive increase in the productivity of land is acquired at increasingly great cost — or, expressed otherwise, that, with each successive increase in cost, the return diminishes. This is the law of diminishing returns in agriculture. There is, then, based on facts, a general law of per capita wealth in relation to population. It may be stated as follows: Given a particular stage of knowledge and of the arts and of other conditions that determine productivity, an increase of population up to a certain point increases the per capita wealth, after which a further increase of population decreases the per capita wealth.

§ 4. Population in Relation to Wealth

The population of any country may be increased either by births or immigration and decreased either by deaths or emigration. The population of the world, as a whole, can be increased only by births and decreased by deaths. As we are more interested in general than in local increases or decreases in population, we may overlook the questions of emigration and immigration, assuming for the area under consideration that they are either absent or balance each other.

With this proviso, we may say that population will decrease if the death rate exceeds the birth rate, and will increase if the birth rate exceeds the death rate. As we have already stated, the facts show that the death

rate increases with a decrease in per capita wealth. The birth rate remains to be considered. When Malthus, the first economist to make a careful study of population, wrote his famous "Principle of Population," it was in general true that an increase in per capita wealth produced an increase in the birthrate. To-day, however, this is true only to a certain extent. We shall for the moment, however, consider only those cases where it is true. Under these conditions we may say that an increase in per capita wealth tends to increase the birth rate and to decrease the death rate, and that a decrease in per capita wealth tends to increase the death rate and to decrease the birth rate.

If we assume what history has almost invariably shown to be the fact, that in a sparsely settled country the birth rate exceeds the death rate, so that the population tends at first to increase, we are now in a position to state what will happen to the population of that country in future generations, quite apart from any increase in immigration. By hypothesis the population will increase at first and, as at first each increase in population brings an increase in per capita wealth, it will continue to increase as long as this condition continues. But, as we have seen, it will ultimately happen that per capita wealth will cease to increase and will begin to diminish. It will then happen that the death rate will increase and the birth rate decrease, so that the increase of population will be slackened and ultimately cease altogether. Under these conditions, then, population in a new country will increase up to a certain point at which it will cease to increase. The population is then in a sort of equilibrium, the birth rate equaling the death rate because the per capita wealth has been reduced to such a point as to bring this equilibrium about.

The law of population, therefore, may be stated as follows: Assuming that in a sparsely settled country the population will at first increase, and knowing that as the

per capita wealth decreases the death rate will increase, and the birth rate decrease, and therefore that the rate of increase of population will slacken and ultimately terminate. we have an increase of population followed by stationary population, the stationary point representing an equality between the birth rate and death rate, because people are either unable or unwilling to lower the standard of subsistence they have reached.

This limit on human population is the same limit which nature sets on animal and plant population. Blades of grass multiply until they cover the ground on which they grow. When grass is sown on a grass plot, it multiplies with great rapidity, but after the whole plot is covered and there is no room for more, the number of blades remains nearly stationary. There is a struggle for life constantly going on, and the death rate thus produced is great enough to balance the birth rate which the capacity of the soil allows. Out of this struggle for existence among animals and plants comes what Darwin calls natural "selection." and it is interesting to know that Darwin's first idea of such a struggle came from reading Malthus on Population. Population is then said to be limited by the means of subsistence.

Since Malthus's day there has come into more definite operation what he called the "voluntary check" on population. While it is still true that among the poor it usually happens that an increase in per capita wealth tends to increase the birth rate by encouraging marriages or making them earlier or increasing the number of children per marriage, it has become unfortunately true that among the wealthier classes an increase in wealth tends sometimes in the opposite direction. Instead of wealth being then thought of as a means of supporting children, it comes to be thought of as a means for gaining or for maintaining "social position," and the more wealth gained, the more ambitious are its possessors that its enjoyment may not be

interfered with by childbearing, or that it shall not be decreased by subdivision in the next generation. The result is that the wealthier classes often have, on the average, smaller families than the poorer classes. We must, therefore, modify the law of population so as to read that an increase in per capita wealth, instead of tending always to increase the birth rate, tends first to increase it and then to decrease it. This wealth check to population is peculiar. It is quite different from the poverty check. The poverty check works automatically so as to check population when it is too large and not to check it when it is too small. But the wealth check acts in the opposite way — or rather it would do so if it were sufficiently strong and general, which is not yet the case. Then it would come about that the greater the per capita wealth, the more would population be checked, and as the check to population usually tends to increase per capita wealth, this would still further decrease population. The logical result is depopulation or "race suicide."

At present, however, this wealth check is confined to certain parts of the population, and results, for those parts only, in "race suicide." These parts include particularly the so-called "better classes" of the population. Statistics show that the children of college graduates are less numerous than the graduates themselves. Thus, besides depopulation, there is another danger, degeneration. If the vitality or vital capital is impaired by a breeding of the worst and a cessation of the breeding of the best, no greater calamity could be imagined. But while the risk of such a result undoubtedly exists, this is not immediate, and an increasing realization of its possibility, we may hope, will lead to some way of counteracting it. A method of attaining the contrary result—namely, reproducing from the best and suppressing reproduction from the worst—has been suggested by the late Sir Francis Galton of England, under the name of "eugenics."

§ 5. Distribution of Wealth

Having considered aggregate and per capita wealth, we come finally to the distribution of wealth among different individuals. Although a whole nation may be rich or poor relatively to another nation, the widest differences between nations are small as compared with the differences within any one nation. Every nation has its extremely poor, its extremely rich, and its classes in intermediate states. the United States there are many wage earners who cannot earn \$1 a day, and who have no income except what they earn by labor, while at the opposite extreme are the multimillionaires who receive incomes of over \$1,000,000 a month.

What are the reasons for such prodigious inequalities in the personal distribution of wealth? Are such inequalities injurious? If so, are they preventable? If so, by what means? These are some of the most burning questions of the day. Out of them spring many reform movements, and especially socialism. But these, like other practical problems, are applications of economic principles, and cannot be discussed in a book designed to treat only of economic principles themselves. Suffice it to say that no proper answer can be made to the last question of how to cure the unequal distribution of wealth until we have answered the first question of what causes this unequal distribution. As often happens, more study has already been devoted to cure than to diagnosis, and with the usual ineffective result of quack remedies.

Our present object will be to set forth the causes which affect the relative personal distribution of wealth. Whatever these causes may be, they are evidently fundamental and universal; for we find that extremes of poverty and riches have existed at all times and places. They are mentioned in the Bible and other histories of peoples in all ages and stages of civilization. It is probable that the degree of inequality differs as between the Oriental civilizations,

like China and India, on the one hand, and the Occidental, like England and France, on the other, and also as between the older nations of western civilization, like Russia and Italy, and the younger, like the United States and Canada. But the fact and the causes are each nearly the same everywhere. Distribution differs in some degree, it is true, according to political institutions, as, for instance, between Germany and England. There is a comparative absence of extreme poverty in Germany as contrasted with England and the United States; a comparative prevalence of poverty in Russia and Italy; and a comparative frequency of extreme opulence in Holland. Nevertheless, Professor Pareto, a Swiss economist, has found that, as between different countries for which statistics are available, and as between various periods of time, the statistical inequalities in the distribution of wealth have maintained a remarkable correspondence, more close, in fact, than statistics of mortality.

The causes which have produced the present inequalities of wealth are largely historical; that is, they lie in the past. It usually takes more than one generation to affect greatly the economic standing of a family. For this reason some people have foolishly imagined that if to-day we could once correct the inequalities in wealth handed down to us from the past, the problem would be solved, and with a new and even start we would be forever rid of great poverty by the side of great wealth. We shall soon see, however, that if wealth were once equally divided, it would not stay so. The analysis of what would happen will serve as the best introduction to our study of distribution.

§ 6. Equality of Distribution an Unstable Condition

Let us suppose that, through some communistic or socialistic law, the wealth in the United States were divided with substantial equality. It is proposed to show that this

equality could not long endure. Differences in thrift alone would reëstablish inequality. We cannot suppose that human nature could be so changed and become so uniform that society would not still be divided into "spenders" and "savers"; much less can we suppose that different people would all spend or all save in exactly the same degree. So long as there are any differences whatever between people in regard to their "rates of impatience" under like conditions, there will immediately ensue differences in saving or spending. It requires only a very small degree of saving or spending to lead to comparative wealth or poverty, even in one generation. It is remarkable how much may be saved in a lifetime by thrift. Cases are sometimes found of day laborers who, by saving and putting at interest, accumulate within a lifetime a small fortune, and in the meantime rear a family. As Micawber said, a man with an income of one pound a week will reach poverty if he spends just one penny more, and reach opulence if he spends just one penny less.

The larger the amounts saved or spent, the more rapidly is a fortune gained or lost. As we have seen, the process by which individuals thus gain or lose fortunes by saving or spending consists, in the last analysis, of an exchange of present and future income. If two men have to start with the same income of \$1000 a year, but one has a rate of impatience above the market rate of interest and the other has a rate below, the first will continue to get rid of future income for the sake of its equivalent in immediate income, and the other to do exactly the opposite. Such substitutions of immediate for remote, and of remote for immediate, income may take place by means of loans, sales, or changed uses of capital. The man with spendthrift tendencies will borrow, i.e., pledge future income for the sake of present income; or he will sell any durable goods which offer remote income, such as farms or forests, and buy perishable goods which offer immediate income, such as

champagne, clothing, horses, and carriages; or he will change the uses to which he puts his capital, avoiding those which require improvements, and choosing instead those on which he can realize quickly, thus letting his property run down.

The man with saving tendencies, on the other hand, will lend or invest present income for the sake of future, will sell perishable and buy durable goods, and will make farsighted uses of his capital. Both men will pursue their respective policies up to the point where their marginal rates of impatience harmonize with the rate of interest.

As we have seen, the rates of impatience among different individuals are equalized in these ways. In the case of an individual whose impatience to secure immediate income is unduly high, we found that generally he contrives in some way to modify his income-stream by increasing it in the present at the expense of the future. We were then intent on studying this phenomenon only on the side of income; but the effect on capital can be easily seen by applying the principles of Chapter VII. If a modification of the incomestream is such as to make the present rate of realized income exceed the "standard" rate, capital is being depleted to the extent of the excess, and the person will grow poorer. Individuals of the type of Rip Van Winkle, if in possession of land and other durable instruments, will sell or mortgage them in order to secure the means for obtaining enjoyable services more rapidly. The effect will be, for society as a whole, that these individuals who have an abnormally low appreciation of the future and its needs will gradually part with the more durable instruments, and that these will tend to gravitate into the hands of those who have the opposite trait.

The central rôle is thus played by the rates of preference for present over future income and the rate of interest. The existence of a general market rate of interest to which each man adjusts his rate of preference supplies an easy highway for the change in his capital in one direction or the other. If an individual has spendthrift tendencies, their indulgence is facilitated by access to a loan market; and reversely, if he desires to save, he may do so the more easily if there is a market for savings. The irregularities in the distribution of capital are thus due in part to the opportunity to effect exchanges in the parts of the income-stream located at different times. The rate of interest is simply the market price for such exchanges. By means of this market price, both those who wish to barter present for future income and those who wish to do the reverse may satisfy their desires. The former will gradually increase, and the latter gradually diminish, their capital. If all individuals were hermits, it would be much more difficult either to accumulate or to dissipate fortunes, and the distribution of wealth would therefore be much more even. Inequality arises largely from the exchange of income, carrying some individuals toward wealth and others toward poverty. In short, the inequality of wealth is facilitated by the existence of a loan market. In a sense, then, it is true, as the socialist maintains, that inequality is due to social arrangements; but the arrangements to which it is due are not, as he assumes, primarily such as take away the opportunity to rise in the economic scale. On the contrary, they are arrangements which facilitate both rising and falling, according to the choice of the individual. The improvident sink like lead to the bottom, while the provident rise to the top.

But thrift, important as it is, is not the only road to wealth, nor thriftlessness the only road to poverty. Besides differences in the rates of impatience, there are equally potent differences in ability, industry, luck, and fraud. By ability is meant one's capacity to earn, by industry the use of this capacity. Examples of getting rich from ability and industry are very common. Almost all the rich men in this country who have made their fortunes have done so,

in part at least, through ability and industry. Often luck has aided greatly. There are many examples of miners who got rich in Colorado by simply stumbling on a gold mine. Luck plays a larger rôle in the accumulation of fortunes than many are inclined to believe. The "unearned increment" is usually a case of luck. Unforeseen increase in ground rents has given rise to large fortunes from time immemorial. It is also unfortunately true that some men have really got their start, if not their larger accumulations, through fraud. This has sometimes occurred through "high finance," which consists very largely in making contracts with one's self at the expense of others whose interests he, as director, trustee, etc., happens to control. If a man is a director in a corporation, and votes to have it buy materials of himself at any price he sets, he naturally can become rapidly wealthy at the expense of the stockholders. Also through political "graft," and especially through getting city franchises for gas and waterworks and street car companies, and through special tariff legislation, many men have become wealthy. Poverty, on the other hand, has often resulted not only from thriftlessness, but from incompetence, i.e., lack of ability, slothfulness (lack of industry), and misfortune or bad luck, and from having been defrauded by others.

We conclude, therefore, that equality of wealth is an unstable condition and, even if once established, would not endure, because of unequal forces of thrift, ability, industry, luck, and fraud.

But inequality once established tends, by inheritance, to perpetuate itself in future generations. The workman who accumulates a few thousand dollars from nothing makes it easier for his children to accumulate more. He gives them a start or a "nest egg." Recently four sons of a Connecticut farmer met in a family reunion. Many years previously the father had sent them into the world to make their fortune, giving each \$700 to start with. When they

met at the recent family reunion, all were worth thousands. The well-known woman millionaire, Mrs. Hetty Green, is an example of a person who inherited a large fortune and then accumulated, by her low "rate of impatience," *i.e.*, her preference to accumulate for the future rather than to spend in the present. A fortune of \$6,000,000 was bequeathed her, and now her fortune is reputed to be worth \$100,000,000.

Likewise poverty may be passed down from generation to generation. A special cause for handing down inequality of fortunes lies in the reduction of the birth rate among the rich. As we have explained, the tendency to-day is for the poor to have a high birth rate, and for the rich to have a low birth rate. There results a tendency toward an increase in the numbers of the poor and a decrease in the numbers of the rich. This result tends to exaggerate the differences in the per capita wealth between the two classes, for in the upper classes there will be an increasingly larger share for the few who inherit fortunes, and in the lower classes there will be an increasingly smaller share for the many.

We see, then, that there is at least a tendency for the rich to grow richer and the poor to grow poorer. We may even go so far as to say that the richer a man or family becomes, the easier it is to grow richer, and that the poorer a family becomes, the more difficult it is to keep from growing poorer. Large fortunes often grow without effort. All that is necessary is for their owners to refrain from squandering. On the other hand, a family once caught in poverty is apt to be drawn deeper into the mire. Overwork, anxiety, and unsanitary surroundings bring on disease or disability, which robs them of what little they once had. The opportunity of the wealthy is their wealth, and the curse of the poor is their poverty. "To him that hath shall be given, and from him that hath not shall be taken away even that which he hath."

§ 7. The Limits of Enrichment and Impoverishment

Yet there are limits to enrichment and impoverishment. The ordinary downward limit is reached when a man loses all his capital. He has then no source of income left except his own labor. When a man has succeeded in losing all his capital, the process usually comes to an end, because society, in self-protection, decrees that it shall go no farther. He is in most civilized lands not allowed to sell in advance much of his distant future services. But where there is no such safeguard, the unfortunate victims may sink into even lower stages, such as the debt servitude in the Malay Archipelago or Russia, and to some extent in Ireland; or they may even sell themselves or their families into slavery. In most countries the poor come to be a large and permanent as well as a helpless class.

Next, as to the upper limit. We have seen that the opportunity to increase one's wealth depends upon the market for present and future goods, *i.e.*, the loan and investment market. A hermit cannot become immensely wealthy; nor can any of the inhabitants of a small island, if cut off from the rest of the world. The utmost that a man in an isolated community can own is the capital which that community has or can get—its land, dwellings, means of locomotion and of manufacture, etc. These are necessarily limited by the size of the community. As the market widens, the limits to the growth of large fortunes widen also. To-day there is no limit to what one man may accumulate except that he cannot more than "own the earth."

This relationship between the possible size of individual fortunes and the size of the market to which the owner of the fortunes has access is important. Practically it means that in these modern times, when almost the whole world is one great market, the possibilities of individual fortunes are greater than ever before. Few people realize this fact; for most people imagine that at any time in the world's history

any fortune could have increased at compound interest. But a fortune is capital-value, and, as we have seen, capital-value has no power to produce income, but, on the contrary, is merely the discounted value of anticipated income. The only way a man's fortune can increase at compound interest is by his constantly reinvesting income as it comes in; that is, exchanging it for other and later income at the discounted values of the latter. But evidently he must find sellers of some such other and later income before he can buy it, and he must find purchasers of the income which he would fain sell. His income has no power whatever of itself to create other income. In short, an extreme upper limit to the growth of any individual fortune is set by the scarcity of income-producing instruments available.

income-producing instruments available.

The common idea that "money has power to breed money" leads to absurdity when applied to compound interest. Were it true, any person might leave fortunes to posterity far exceeding the possible wealth which this earth can hold. The prodigious figures which result from reckoning compound interest always surprise those who make the computation for the first time. One dollar put at compound interest at four per cent would amount in one century to \$50; in a second century to \$2500, in a third century to \$125,000, in a fourth century to \$6,000,000, in a fifth century to \$300,000,000, in a sixth century to 15 billions, in a seventh century to 750 billions, in an eighth century to 40 trillions, in a ninth to 2 quadrillions, and in a thousand years to 100 quadrillion dollars. Now the total capital in the United States is only about 100 billions, and that in the world at large — even assuming that the per capita wealth elsewhere is as large as the United States, which is an absurdly large allowance — must be less than 2 trillions, which is only one fifty-thousandth part of what we have just calculated as the amount at compound interest of \$1 in 1000 years. Yet 1000 years is only half the time since the Christian era began. In 2000 years the \$1 would

amount to 100 quadrillion times 100 quadrillions, which is many, many times as much as a world composed of solid gold. Needless to say, such a prodigious increase of wealth could never actually take place, for the simple reason that this is a finite world. The difficulty lies, not simply in the reluctance of people to provide for accumulation several centuries after their death, but also to the fact above mentioned, that large accumulations would reduce opportunities for reinvestment and therefore reduce the rate of interest. The attempt, for instance, to invest trillions every year would drive up the prices of all investable property, i.e., all capital. To invest such sums would practically require the purchase by the rich man of all existing railways, steamships, factories, lands, dwellings, etc. But many of the present owners of these, having already sold a good deal and thus reduced their rates of impatience to equality with the prevailing rate of interest, would not part with more except at prices so high that the purchaser would make little or no profit or interest on his investment. Thus, the approach toward the limit of investment would reduce the rate of interest and retard, and finally altogether prevent, further accumulation.

There are some interesting examples of long-continued reinvestments. Benjamin Franklin at his death, in 1790, left £1000 to the town of Boston and the same sum to Philadelphia, with the provisos that they should accumulate for a hundred years, at the end of which time he calculated that at five per cent each legacy would amount to £131,000. In the case of the Boston gift, it actually amounted, at the end of the century, to \$400,000, and has since accumulated to about \$600,000. The sum received by the city of Philadelphia has not increased so fast.

Another interesting case of accumulation is that of the Lowell Institute in Boston, which was founded in 1838 by a bequest of \$200,000, with the condition that ten per cent of the income from it should be reinvested and added to the

principal every year. A peculiarity of this provision is that it applies in perpetuity. There is, therefore, theoretically, no limit to the future accumulation thus made possible, and it would be interesting to know what will be its history in future centuries. The fund, after only 67 years. amounted to \$1,100,000.

§ 8. The Cycle of Wealth

With a world market for investment, we have every prospect of a great increase in private fortunes in the next few centuries. But practically the limit reached in the history of most large fortunes is only a very small part of the high limit we have set, that of "owning the earth." There is usually a reaction against the desire to accumulate. Each reduction in the rate of interest tends to check the desire to accumulate. Moreover, this desire soon palls. A multimillionaire recently left his fortune to accumulate until 21 years after the death of his youngest heir, with the intention of accumulating by that time the largest fortune on record. But his heirs much preferred to use it during their own lifetime, and succeeded in breaking the will. Even had they not succeeded, those who finally came into the fortune would probably have begun, at least in a few generations, to dissipate it; for the usual effect of great wealth is to produce habits of spending.

It has already been noted that one's rate of impatience for future income, given a certain prospective income-stream, will be high or low according to one's past habits. If a man has been accustomed to simple and inexpensive ways, he finds it fairly easy to save and ultimately to accumulate a considerable amount of property. These habits of thrift, being transmitted to the next generation, result in still further accumulation, until, in the case of some of the descendants, affluence or great wealth may result. But if a man has been brought up in the lap of luxury, he may have a keener desire for present enjoyment than if he had been accustomed to the simple living of the poor. The effect of this factor is that the children of the rich, who have been accustomed to luxurious living, and who have inherited only a fraction of their parents' means, and often lack their ability and business training, will, in attempting to keep up the former pace, be compelled to check the accumulation and even to start the opposite process of the dissipation of their family fortune. It requires a certain amount of ability merely to maintain a fortune. Bad investments carelessly entered into are often the means of impairing or even annihilating a fortune. And then the unfavorable effects of luxury begin. A few years ago there came to this country an English physician who had inherited a large fortune, but who had also inherited the desire to indulge himself in the present to the full extent of his capacity. To defeat the effects of this desire, his parents had left him only the income of their wealth "in trust" (and it is not an unusual thing in England, where there are spendthrift sons, to leave property so that they may use only the income). Nevertheless, this man contrived, by chattel mortgages and in other ways, to spend a good deal more than the interest annually accruing, and he was always in debt and in trouble. The product of such a course is, sooner or later, what is called a "shabby genteel" class. Eventually people in this class will have to overcome their pride, go to work, and become laborers — and often common laborers. After a few generations of poverty and the illiteracy which goes with it, the wealth-holding ancestry is forgotten. It is said that examples of such ancestry are common among laboring men, and would be more generally recognized were it not for the loss of records which is the inevitable accompaniment of illiterate poverty.

Thus the limits set by scarcity of investments to the possible growth of large fortunes are always far higher than the vast majority of fortunes ever approach. Most for-

tunes rise and then fall, the turning point being due to the abandonment of thrift and the substitution of thriftlessness which the fortune itself sooner or later engenders. An old adage has put this observation in the form, "From shirt sleeves to shirt sleeves in four generations." We have no inheritors to-day of the fortune of Crossus, who, in his day, was supposed to be a wealthier man than Rockefeller, not only in proportion to the wealth of his time, but absolutely. A man with a start of that kind ought to have been able to make the fortune increase rather than decrease with the future, and yet we know of no heirs to that fortune. To-day we have a large number of wealthy families in this country, but most of them are only one generation old! Thus the very rich families, so far from growing rich indefinitely, usually do not even continue rich more than a few generations, but grow poor, arriving, too, at that condition without the vitality or the character necessary to retrieve themselves.

Likewise, at the opposite extreme, it does not always happen that the poor grow poorer or even remain poor. Just as wealth often relaxes thrift, poverty sometimes stimulates thrift. The children of the poor then become fired with ambition to get on in the world simply because they are poor. These people rise from the ranks, and rise rapidly. It should be noted, however, that unlike the downward movement of large fortunes, this upward movement is the exception, not the rule. It may be that ninety per cent of large fortunes reach a maximum and decline, but it is doubtful if one or two per cent of the poor reach a minimum and rise. Many fall into pauperism or die. The vast majority simply remain poor. We see, then, that while it is very easy for those who have once reached the top of the economic strata to stay at the top, this result seldom occurs, chiefly because of their conversion from savers to spenders; and while reversely it is very easy for those who once reach the bottom to stay at the bottom,

they do not always do so, chiefly because of their conversion from spenders to savers.

§ 9. The Actual State of Distribution

The churning up of society resulting from saving and spending and the other causes above mentioned neutralizes the tendency we have mentioned for the rich to grow richer and the poor to grow poorer, and, what is more important, it prevents — to some extent — the establishment of wealthcastes by continually changing the personnel of wealth and poverty. The individuals of society are like goldfish in an aquarium. Those once started upward continue to ascend for a time, whereupon they start down again. Those once started downward continue to descend until perhaps they reach the bottom, whereupon they (may) start up again. To complete the figure, we must suppose the shape of the aquarium to be like a bell, very small at the top and very large at the bottom. There is room for only a few at the top, and the struggle of many to get there makes it difficult for any, while it makes it easy for all to descend. There is most room at the bottom, and consequently there is less change there than anywhere else. Reversely, at the top there is most change. The constant changing of position in this bell jar, while of great moment to the individual, does not greatly affect the distribution of society as a whole. There will always be about the same proportion of fish at each successive stratum. Professor Pareto has, in fact, represented the distribution of wealth by a bell-shaped figure which he calls the social pyramid. This is shown in Figure 48. The number of people having an income between Oa and Ob is represented by the contents of the bellshaped vessel between the plane of a'a" and the plane of b'b'. The social pyramid represents the fact that the larger the size of a fortune, the smaller the number of people who have it. There are many more at the bottom than at

454

the top. We have no exact statistics for this country, but a rough popular estimate states that over half of our population have incomes of less than \$600 per year, and of the remaining half about half (i.e., one fourth of the whole population) enjoy incomes between \$600 and \$1200, and the other half (i.e., the remaining fourth of the whole population) have incomes over \$1200.

§ 10. The Problem of Wills

The frequency of changes in fortunes, whether up or down, will differ greatly in different countries according to the ages of the countries, and their laws and customs. these factors the laws and customs as to the inheritance of wealth are of great importance. If there is an equal distribution among the children of the rich, the fortune is pretty sure to run itself out in a few generations or centuries; but in England this result is prevented by giving to the oldest son the bulk of the estate and cutting everybody else off with small stipends. The effect of this custom is to maintain the family dignity and the integrity of the large estate. In this country there are signs that we are gradually changing toward this English custom by which a rich man, instead of dividing his fortune evenly, leaves the bulk of it to one of his heirs. Such a change in testamentary custom will furnish a new and powerful tendency for existing inequalities to be accentuated and perpetuated.

One of the special problems connected with inheritance is that of the control over wealth a man should be allowed to exercise after he has died. This problem has frequently been under discussion. It is sometimes called the problem of "the dead hand." Out of this problem grew the "statutes of mortmain"; and also the common law rule that no testator can "tie up" his estate beyond "lives in being" at the time of his death plus 21 years. This common law rule applies, however, only to so-called "private" bequests. To escape its operation a rich man very often leaves his fortune to some "charitable" foundation. But as it is ill advised to leave a fortune in the hands of private persons for a number of generations, so it has been found ill advised to leave fortunes in perpetuity in any shape whatever. For the result is that after a few generations it is impossible to carry out the instructions of the donor without doing harm - however good his intentions. Conditions will have come about which the donor could not foresee or provide for. In Norwich, England, for instance, there was left many generations ago a small sum to support a preacher for the Walloons, who should utter a sermon in Low Dutch every year at a certain time. That provision is still carried out, although there are no longer any Low Dutch in this place. There is no one to understand the sermon, and yet it is preached every year. Recently the preacher has learned one sermon by heart and repeats it every year in order to receive his remuneration.

In 1862 a lady died in England and left a fortune to be used for the teaching of the doctrines of Joanna Southgate. This person had had a large religious following in England, but at this time, 1862, there was not a single soul in England who believed in her doctrines. Here was the curious

spectacle, therefore, of a fortune being left in the hands of trustees, no one of whom could be found who believed in these doctrines. In 1587 a certain man died leaving to the almshouse of Suffolk certain real estate, the income of which was then £113. The income at present is £3600, far more than the institution can use, and the trustees do not know what to do with it. The result has been to make the almshouse a mecca for all poor people for miles around and to pauperize the neighborhood.

The custom of making wills is one that is handed down to us from the Roman days. Regarding wills, there were no laws in ancient Germany, no provisions in the Levitical laws of the Jews, none among the Hindus, and only slight traces among the ancient Greeks. When we talk of the sacredness of private property and the right to dispose of it by will, we are merely expressing our loyalty to the particular custom under which we now happen to live.

It may be that in the future a remedy for some of the present evils connected with the ownership of wealth may be found by limiting or regulating the inheritance of wealth as to time or amount, by inheritance taxes, by limiting private ownership in certain perpetuities, by substituting leaseholds for perpetual franchises or for "fee simples" in mineral lands, or even in all lands. There is much to be said on both sides of these proposals, but it is no part of our present task to enter upon their discussion.

CHAPTER XXVI

WEALTH AND WELFARE

§ 1. True and Market Worth

An often-quoted passage from the Bible states that "the love of money is the root of all evil." Another states that "it is easier for a camel to go through the needle's eye than for a rich man to enter into the kingdom of heaven." On the other hand, poverty has always been regarded as an evil. Agur prayed that he should be given neither riches nor poverty. This is the theory of the golden mean. Still another view is that while, absolutely, wealth is good and the more of it per capita the better, yet its unequal distribution is an evil. This is the view of the socialists.

In all these views there is some truth. Extreme wealth and extreme poverty are alike evils, and the disparity between the extremes is also an evil. Moreover, besides these evils dependent on the quantities of wealth are other evils dependent on the qualities of wealth. But how can it be that wealth, which is merely the physical means for satisfying human wants, can ever do harm? We have escaped this question hitherto because we have accepted wealth, so to speak, at its market valuation. As was explained at the outset, prices are determined by the actual desires of men, and, when seeking to explain prices as they are, we were not obliged to inquire as to whether the desires which explain them are foolish or wise, good or bad. There was no need to distinguish between the desires which fix the

prices of Bibles and those which fix the prices of obscene literature. Now, however, we propose to go a little deeper and to point out instances in which desirability is not intrinsic utility, and in general to point out the various ways in which market valuations fail to give a true picture of actual worth. As we have seen, market valuations of fortunes do not even show their comparative desirabilities, because of the wide differences between the marginal desirabilities of money to different people. The marginal desirability of money decreases rapidly with an increase of wealth, so that — beyond a comfortable competence — the addition of millions means little that is really desirable. In fact, to some men like Mr. Carnegie, swollen fortunes become a burden and responsibility rather than an addition to personal gratification.

§ 2. Evils Connected with the Quantity of Wealth

That extreme poverty is an evil needs no proof. We shall, therefore, not discuss the problem of poverty. The chief causes of poverty we have already shown, and its remedies lie beyond the scope of our discussion. Suffice it to say that the problem is the greatest of all practical economic problems and is justly claiming a large share of the attention of philanthropists and reformers. Among the remedies or partial remedies suggested are socialism, old-age pensions, compulsory workmen's insurance, regulation of hours of labor, better housing, abolition of disease, education in thrift, profit-sharing, coöperation, monopolization and regulation of labor by trade unions.

At the opposite extreme lie the opposite dangers and evils of great wealth. If the poor are too hard working, the rich are too idle. If the poor are underfed, the rich are overfed. If the poor have the discomforts of squalor and shabbiness, the rich have the discomforts of excessive attention to personal appearance. If the poor suffer from

overcrowding, the rich suffer from the burden of overgrown establishments. If the poor drink alcoholics to get rid of fatigue, the rich drink them to get rid of *ennui*.

Not only does each extreme have its evils and dangers. but the unequal distribution of wealth has evils and dangers of its own. One of these is the perverted use of great wealth in a manner to humiliate, degrade, or demoralize the poor. Unequal distribution of wealth produces a caste feeling, breeding contempt for the poor by the rich, and envy of the rich by the poor. Corresponding to differences in wealth grow up differences in the mode of living, education, language, and manners, differences which distinguish the . "gentleman" and "lady" from the common herd, and which gradually become confused with innate differences, which are quite another matter. Aristocracies are almost always founded on wealth and are therefore almost always on a false basis. There are undoubtedly wide differences between men. If so-called aristocrats were really all the name would imply, the "best" in body, mind, and heart, much could be said in favor of their segregation from the "vulgar" crowd, and the development from them of a better race of men. But a plutocratic aristocracy is based, not on what men are in themselves, but on what they possess outside of themselves.

Because of the differences in wealth, the poor serve the rich. The relation of master and servant is not simply a commercial relation. It also represents a supposed difference in caste.

Probably the worst demoralization of the poor, growing out of inequalities of wealth, is the prostitution of the daughters of the poor for the sons of the rich. All students of prostitution are agreed that it rests on this economic basis. For the white-slave traffic most people are blaming those who engage in it, just as for drunkenness most people blame the saloon keeper. Doubtless these agents have their share of moral responsibility. Yet they are merely

the brokers in the business. The demand and supply are the important factors, and the demand and supply arise chiefly because of the unequal distribution of wealth.

Next to the poor selling their souls comes selling their votes. Bribery and political corruption are largely due to differences in wealth. In a democracy we have the ideal conditions for such perverted uses of wealth. In a democracy there are two great powers, the power of the ballot and the power of the purse. The power of the ballot rests with the poor because of their numbers. The power of the purse rests with the rich. Nothing could be more natural than that the unscrupulous representatives of these two powers should contrive to get together for mutual advantage. They need not meet directly. The perverted politician intervenes as a broker. Many of the city governments of the United States exemplify this condition. These politicians make, on the one side, a business of controlling the votes of the poor, partly by bribery, partly by dispens-ing "charity," and partly by activity in party organiza-tions; and, on the other side, they make a business of "holding up" the capitalists who want franchises for street railways, water, gas, electric light, or telegraph or special tariff legislation. The unscrupulous capitalist finds it advantageous to pay toll to the politician, either by actual bribery or by stock in corporations, or by what a politician recently called "honest graft" in the form of "tips" or inside information as to the stock market, real estate transactions, etc. Some of the politicians in our state legislatures and even in our national Congress are of this character. Some are avowed or secret representatives of capital or "the interests"; others, of voters or "the people." In this case the conflict between plutocracy and democracy becomes more direct and visible. But it always exists and will continue to exist, in some form, unless one of the two powers shall some day completely vanguish the other.

§ 3. Forms of Wealth Injurious to the Owner

We have seen several of the evils, and in particular some of the misuses, to which wealth may be put. We can better understand the nature of these and other misuses if we reëmphasize the fact that wealth, as we have defined it, does not include the most precious of our possessions, ourselves. The evils of wealth consist largely in an increase of external wealth at the sacrifice of what may be called, meta-phorically, internal wealth. Emerson said: "Health is the first wealth." The founder of Christianity asked, "What shall it profit a man if he shall gain the whole world and lose his own soul?" Many a millionaire would willingly give all his millions for youth, health, or even freedom from pain. Many uses of external wealth practically injure our internal wealth. The injury may be physical or moral or both. It is in this regard especially that "satisfactions," in the economic sense, fail to measure real welfare. Indeed, as regards the body, we may classify satisfactions into self-benefiting and self-injurious. Many articles of wealth, though possessing commercial value, are really injurious to those who use them. In some cases the articles of wealth referred to are used almost exclusively by the rich, in others, almost exclusively by the poor. Among examples of self-injurious satisfactions or uses of wealth are the consumption of unwholesome food or the wearing of constricting clothing or the use of dwellings injurious to the health; the practice of unhygienic or immoral amusements, the use of narcotics, such as opium in China, hashish in India, absinthe in France, whisky in Ireland, and alcoholic beverages in western civilization generally. These may be called perverted uses of wealth, but they are very common, so common as to give commercial value in millions of dollars to disease-producing food factories, distilleries, saloons, dives, gambling houses, low dance halls, and theaters, houses of prostitution, immoral and degrading literature.

The perverted satisfactions here represented are capitalized like any other satisfaction. They are often paraded to show how wealthy a nation is, but as they weaken the stamina of the people and shorten their lives, they really lessen the satisfactions in the end. In any complete view of the subject they should be recognized as sources of national weakness, not strength. This is recognized in the great reform movements — housing reform, temperance reform, and the movement to abolish the "white-slave" traffic.

§ 4. Forms of Wealth Injurious to Society

Other evils of wealth consist in its use by one person to injure another. Just as we classified some satisfactions into personally beneficial and injurious, so other satisfactions may be classified into socially beneficial and injurious. Examples of socially injurious satisfactions are of many kinds. Robbery, fraud, embezzlement, arson, and other criminal acts are too obvious to need more than mention. A burglar's "jimmy" is an article of wealth to the burglar, but it nevertheless is a means of injury to society.

Of less obvious examples one is the exploitation of gold mines when their product depreciates the currency. As we have seen, the production of gold at a sufficiently rapid rate tends to raise prices. Here we find great gold fields, stamp mills, assay and smelting works, etc., standing in our accounts as important items of national capital. Yet, when they produce fluctuations and uncertainty in our monetary standard, they are injurious, rather than beneficial, to the country. While they afford means and opportunities for their individual owners and exploiters to make great private fortunes, they do not enrich a nation or the world; for their sole effect is merely to change the numbers in which prices are expressed. Thus, much of the labor and capital invested in gold mines may be said to be socially wasted. A small

amount of money is as good a medium of exchange as a large amount; while if gold flows out of the gold mines fast enough to raise prices, the result is social harm rather than good, disturbing the distribution of wealth and continually tending to precipitate a crisis.

The gold miner's fortune is thus often made, not by an addition to the world's real wealth, but by an abstraction from the world's wealth for his benefit, with secondary effects more or less injurious. When it happens that gold can be profitably mined far in excess of the needs of new money to maintain a constant price level, the gold miner is, as it were, robbing society. Thus, even the most genuine gold brick, as to which there is no thought or intent to defraud, may prove in the end an unconscious swindle.

Other examples of socially injurious wealth are such nuisances as the "smoke nuisance," privy vaults in a city, and "pests" of various kinds. A factory which defiles the household linen and the lungs of the neighborhood is not an unmixed benefit. If all the injury it caused could accrue to the factory owner, he would put in a smoke consumer, or else most willingly suffer a great deduction in the value of his plant. Instead, he causes a great loss of value thinly distributed over blackened houses and an injury never capitalized or measured in the health of his fellow citizens. Such cases, where social interests and individual interests do not run parallel, justify legal interference. We cannot allow bonfires or bad sanitation in a crowded city merely because many individuals want the "freedom" to have them, nor freedom of movement on the part of those carrying infectious diseases.

§ 5. Forms of Wealth used for Social Rivalry

The other examples of socially injurious uses of wealth we shall mention are all cases of social rivalry or racing. Three special cases will be considered.

The first relates to warfare and the preparation for war. It is usually conceded that actual warfare is economically injurious. The best that the apologists for war can say is that it is inevitable. But it is not so well recognized that the economic preparation for war is an example of world waste, albeit an effort toward economy on the part of each individual nation. When Germany invested millions in armaments, she merely stimulated France to do the same. The two nations have been racing with each other ever since, as have other countries, including England and the United States. Each battleship which costs \$10,000,000 in the end adds practically nothing to the world's productive capital. On the contrary, as soon as a similar battleship is added to the navies of rival powers, the various nations are in precisely the same relative position as before any battleships were built at all. Preparation for war is a species of cutthroat competition. If six world powers, instead of investing each \$10,000,000 in a battleship, should agree not to do so, the result would be to save \$60,000,000 from being wasted. The case would be very different if the ships belonged to the merchant marine. In that case, the building of \$60,000,000 worth of ships would add that much to the world's productive capital. The utility of merchant ships is absolute, that of battleships is relative. The only object in one nation's building a battleship is to increase its strength relatively to other nations. Just as soon as this move is met by the other nations, all the advantage which it was sought to gain is lost again.

Thus, for the most part, the "capital" of nations, in the form of armaments, represents economic waste, although no one nation could afford to dispense with it as long as other nations do not.

Our second example of socially injurious rivalry is commercial cutthroat competition. We have seen that what is often to the interests of individual producers is against the common interests of producers as a group. We may now

add that it may be injurious to the interests of society as a whole. In fact, we have already noted that a patent and copyright have their justification in the fact that the play of unprotected individual interests would practically result in discouraging or suppressing inventions and books. The same must often be true in other instances. Telephone competition is not only injurious to the telephone companies but to each subscriber, who either has to have two or more telephones in his house, with all the expense and annoyance which that arrangement implies, or has to remain in want of proper and easy connection with subscribers to other systems than the one he happens to employ.

Our third example of socially injurious rivalry is perhaps the most important and pervasive, although the most subtle of all. It concerns rivalry in wealth itself, and introduces us to the subjects of luxury, extravagance, social ambition, and vanity. Thackeray's novel, "Vanity Fair," is a satire on the sort of economic rivalry referred to. Vanity may be defined as a desire to obtain the approval of others, and vanity leads to social rivalry. This may be considered as rather a broad definition of vanity. and it is one which does not always or necessarily imply any slur. The important part played by vanity in economic affairs is seldom realized. A case of pure vanity is seen when a man wants merely the badges of distinction. For instance, the badge of the Legion of Honor which Napoleon established in France is much desired, merely as a means of obtaining the approval of other people. It has no intrinsic desirability. It is not because it is beautiful that it is desired; it is not because the badge can keep one warm or appease one's hunger or fulfill any of the primitive and individual desires of men. It merely appeals to the instinct to attain distinction in the eyes of other people. Most cases of vanity, however, are not so pure, but are mixed with a substratum of actual utility. For instance, a diamond is desired chiefly out of motives of

vanity, but it is desired also because it appeals to the æsthetic sense. It is a curious fact that as soon as we mix vanity with some other motive, people begin to hide behind this other motive and conceal the vanity of which, for some reason, they seem to be ashamed. When a woman wears a diamond hatpin, and can never, by virtue of its position, see it herself, what motive is there except vanity? Of course it may be said that she is an altruist in attempting to provide an article of beauty for other people to admire; but the real object, however she may condone or conceal it, is to display this diamond to other people and to show thereby that she is in the fashion or leading it and able financially to do so. Most articles of ornament pander chiefly to this form of vanity and come into existence largely and chiefly for this reason, although the admiration of actual beauty is a secondary element and a subterfuge.

The amusements of mankind are almost always, or to a large extent, mixed with the motive of vanity. For instance, automobiling to day is not always indulged in for the sake of sport alone, but also for the sake of display. Equipages have always been one of the means of displaying wealth. Narcotics have always been objects desired not merely for their drug effect, but also for the effect of display. The habit of using fine wines and expensive drinks in entertaining has long been one of the methods of social display. Clothing, even, and housing, are very often objects of vanity. In fact, historically, clothing originated as ornaments, like jewelry, rather than as an actual protection from the weather. Even food is a matter of vanity to a certain extent. Feasts have been favorite occasions for the exercise of this instinct.

A few extreme examples of ostentation will help us to understand the nature of vanity. Some years ago there was an American in Florence who carried the idea of display in his equipage to the extreme of getting a chariot and having sixteen horses to pull him through the narrow streets of the city. Ordinarily an attempt to gratify vanity results in the approval which is sought by the individual, but in extreme cases like this it often results in disapproval, and this man was known in Florence for years as "that fool American." A well-known French count, who through marriage became possessed of means, gratified the instincts of vanity by proceeding to spend untold sums in building a large and useless colonnade of pillars, simply to show that he was able to do so. A person not long ago left a will providing \$1,000,000 for the erection of his own tomb. Cleopatra once showed what she could afford by drinking a dissolved pearl. Pliny states that after Cleopatra did this she was imitated by the son of a famous actor, and the practice of drinking pearls became a sort of fashion in Rome, as to-day some men of a less subtle vanity light cigars with \$5 bills. It was probably this practice which led to the phrase "money to burn." In Philadelphia not very long ago a lady had a carpet made with a special design, and when the carpet was completed she was careful to have the design destroyed lest any one else should have a carpet like hers. A well-known speculator is said to have bought for his wife for \$30,000 a particular carnation, in order that it might be called by her name. In Holland, centuries ago, there was a furor over tulip bulbs which took such a hold on the people and led to such extravagantly high prices that in 1639 one bulb sold for what would be approximately \$2000 in our money.

Another instance is found in the admiration people have for foreign importations. Many people really delude themselves with the idea that they care for an imported cigar or wine because they believe the article to be superior to the domestic article. Nor is this the only species of vanity appeased by the purchase of foreign goods. An art dealer in San Francisco found that certain people preferred to pay \$4000 in Paris for the same picture which they could buy in San Francisco for \$2000, in order that they might

state that they bought it in Paris. Some artists of San Francisco found it advisable, therefore, to take their pictures to Paris, in order that they might get higher prices from Americans. California wines go to Europe to be returned as "imported" wines. Not long ago an American who lives in a well-known cheese-making district in New York paid a very high price for an imported cheese and took great delight in the fact that it was imported. As a matter of fact, it had first been exported from his own town. New York cigars are shipped to Key West to be reshipped from there as "Key West" cigars.

Jewelry has always been regarded as an object of vanity. If a chemical method should be developed of making a *real* diamond cheaply, the desirability of diamonds would be destroyed; they would immediately go out of fashion; the invention would be self-destructive, and the price of diamonds and the use of diamonds destroyed. That is, diamonds are desired because they are scarce and a badge of economic power of the people who purchase them. This is why imitation jewelry is regarded as a sham. Paste diamonds may be quite, or nearly, as beautiful as real diamonds, but they can never be so valuable. Those who use them do so not because they regard them as beautiful, but usually in order to make people believe they are "real" and that the possessor can afford to buy them. Sometimes they are worn as symbols of real diamonds kept for safety in bank vaults. The owners then appear at the opera with the imitation jewels. When spoken to of their jewels, these people will say that they are not real jewels, but are an exact imitation of real jewels which are in the safe deposit vaults. In such cases the imitation jewels serve purely and simply as badges of ownership. There is then supposed to be no pretense involved. The wearers would be thought "cheating" if they possessed *only* the paste. Their virtue consists in actually having the "real thing," which the paste replica proclaims. A wealthy woman seriously argued the question of whether a poor woman had a right to wear an imitation diamond. Her thought was that, since the poor person could not afford to have a real diamond to wear, the imitation diamond amounted to deceit.

§ 6. The Cost of Vanity

Now the efforts to satisfy vanity are like international armaments. The chief advantage that social racing gives to an individual is a relative advantage. But this implies that he puts other people at a relative disadvantage. So far as society is concerned, the cost of keeping up the race is a total waste. This cost consists in the labor expended on the gratification of vanity, and shows itself in the high prices of articles for that purpose. The tax thus laid by society upon itself is enormous, and may be measured roughly by the annual purchases of articles of pure vanity. Yet people seldom complain, for the individual can see little or no difference between the good he gets from an article of vanity and the good he gets from any other article. He does not care much about the pace he may be setting for others, and he does not hold any other person responsible for the pace which has been set for him. He looks at the world's fashion as an inevitable fact, and adjusts his own actions to it. Our task, however, is to look at the social effects of his action on others, and of others' actions on him. His expenditures for vanity may give him the satisfaction of "climbing," but by as much as he gets ahead of others the others are left behind. They are all in a social race to get ahead. In the scramble all are at great effort or expense, and in the end there is a loss of economic power similar to the loss of nations racing for military supremacy. Undoubtedly the race stimulates the racers, and may do them some good as a mode of exercising their abilities, and even lead to useful inventions. The same may be said of war. But our present purpose is to point out the cost, which is usually overlooked. If the true cost could be expressed in figures, it would doubtless amaze people who have never stopped to see the extent to which luxury and luxurious rivalry is carried. Almost all expenditure is more or less colored by it.

We have called the extravagance which is created by the desire of a man to compete with his neighbor in vanity social racing. Now when fashion enters into the matter, as it almost always does, this race becomes more like a chase. There are leaders and followers, and the followers try always to overtake the leaders. When they do so, the leaders turn in their course in order to elude their pursuers. The consequence is that fashions are constantly changing at the hands of the leaders of fashion. The leaders of fashion are usually from among the richest people in the community, and whatever they consume, those beneath them in the social or economic scale wish to consume also.

We may take, as an example, the case of russet shoes, which are constantly coming in and going out of fashion. A few years ago a gentleman was surprised to find that only the highest grades of russet shoes were carried on the market. When he asked the reason, he was told that russet shoes had gone out of fashion only a year or two before; that now they were coming in, and the only way by which they could be got in was by putting the highest grades on the market first, because if the lowest and cheapest grades were put on, then the leaders of fashion would not want them, and if the leaders did not want them, then followers would not want them either. Consequently the demand at the top is the one to be first supplied. After this initiatory demand has been satisfied, the shoes are imitated in cheaper grades, until finally russet shoes become so common that the leaders refuse to wear them longer and they go out of fashion - only to come back again in a few years, after which the same cycle is repeated.

Vanity is literally insatiable. Without vanity there would be little use for the fortunes of multimillionaires. Beyond a modest fortune more money would be to them entirely superfluous. Therefore the use to which they put their millions is of much more moment to society than to themselves. If they use it to set standards of luxury, they are using it in a socially injurious manner. They produce the same effect on society as though they levied a tax on all persons poorer than themselves.

§ 7. Remedies for the Evils of Vanity

We have seen that the natural remedy for cutthroat competition in business is combination. In the same way if there could be a general "disarmament," as it were, or agreement between the social competitors, it might solve the problem of social rivalry.

This declaration of truce has, indeed, been put in operation on a small scale in schools, colleges, and clubs. A good instance is to be found among women's sewing circles. When such a circle is first organized, the hostess gives a very simple entertainment. At the next meeting a rival hostess gives something a little more elaborate, and presently the members of the circle are madly racing in the effort to supply the best entertainment. A reaction becomes necessary and the ladies finally agree explicitly "not to serve more than two kinds of cake."

An example of how this general disarmament works was seen in San Francisco at the time of the earthquake. There the people who lived formerly on Nob Hill in fine houses had to live in tents or out of doors. So far as this loss was concerned, it was no loss at all—at any rate, no loss at first—because each man was perfectly willing and liked to live out of doors, provided his neighbor lived in the same way. Yet before the earthquake any one of these people would have been ashamed to live in a tent because he knew

that his neighbor would wonder why he did not live in a house as good as his.

Very similar to social disarmament is compulsion by the government. The Dutch government, for the sake of the nation's resources, finally took a hand in the tulip craze, and the traffic in bulbs was stopped. History contains many examples of sumptuary laws designed to check social racing.

One cure was suggested by John Rae (a Scotch economist writing in 1834) which is ingenious, although it has never been consciously put into use. He says, and wisely, that we cannot change this inherent ambition in human nature. All we can do is to turn it to some good account instead of letting it run to waste. He suggested that social racing could be made to yield a revenue to a government by taxing imported luxuries so as to make them expensive, and therefore desired by the wealthy and out of the reach of their imitators. A case in point is that of the cheap wines of France being dear in England because of the tariff and cost of importation across the channel, and reversely, the cheap wines in England being dear in France. Each was fashionable in the country of the other, but unfashionable at home. Now if a tax is able to create a fashion in this way, through making an article exclusive, the government can get a revenue by creating a fashion, and the tax imposed on society by fashion could thus be made to accrue to the government.

Another way is to change the fashion of fashion, so to speak, so that it may be made to run in more useful channels. One of the better forms of vanity is that which does not satisfy itself by display in the usual sense, but seeks to make a record of power in the financial world. In these days a man may advertise his wealth in other ways than by high living. To be known as the largest stockholder in a railway is one of the coveted distinctions. Again, by publishing names and amounts contributed, the newspapers give distinction to the large contributors to charity. It is well known

that more money can usually be raised by a public subscription list than by a church collection, where the contributor obtains no public notice. The publicity of tax lists even stimulates a desire, though still weak it is true. to have one's name near the top of the tax list. Even display is taking on new and healthier forms. One wealthy American is distinguishing himself by buying works of art and loaning them to the great art galleries of Europe and America. In fact, in spite of many evidences to the contrary, there are some indications that display, in the old sense, is decreasing, especially among men. Today men seldom wear jewelry or gaudy clothing. Business distinction takes the place of these. Even women are becoming ambitious to lead in other ways than in "society." They seek distinction in their women's clubs or as executives in charitable effort. There is, as a matter of fact, no reason why rich men and women should not try to distinguish themselves by doing good, and the tendency in America to-day is exactly in this line. Rich men are gradually trying to distinguish themselves by their large benefactions instead of by their large expenditures. They create great philanthropic foundations and endow hospitals, sanitaria, libraries, and universities.

A few years ago, in the city of Pittsburg, two wealthy men vied with each other in erecting fine buildings for the good of the city of Pittsburg, and one, in order to triumph over the other, who had put up imposing buildings in a certain square, purchased the square immediately adjacent at a very exorbitant price for the purpose of erecting a still finer public building.

Social racing of this sort may be socially beneficial and is an encouraging sign of the times. At present, however, great wealth is as a rule either running to waste or taxing those who cannot keep up with it. Perhaps some day it may — like other great wastes — be caught and harnessed and made to do some of the world's work.

§ 8. Recapitulation

We have now completed our brief review of the elementary principles of economics, or the study of wealth. It has fallen under three heads: (1) the "foundation stones," (2) the determination of prices, and (3) the principles of distribution. Under the first head were set forth the great concepts of the science, namely, wealth itself, the central theme, and the closely connected concepts of property, benefits and costs, price and value, capital and income. We saw how these concepts are defined, and, what is more important, how they are related to each other. In particular, we saw that property rights always have a basis in tangible wealth or persons; that wealth is a means, and property a right, to future benefits and costs; and that those present valuations called "capital" are the net discounted values of future benefits called "income." These relations were found to be illustrated by the principles of accounting.

Our second task grew out of the first. The formal concepts and relations had furnished us tools of thought, but they had not explained the facts with which they dealt. They had shown us what prices and values are, but not how they are determined. The determination of prices thus became the focal point of study. We found the problem of price-determination to be twofold, - the problem of determining price levels and the problem of determining individual prices. The former is the problem of the purchasing power of money, and depends, for its solution, on the study of the "equation of exchange." We found that the price level is normally proportional to the quantity of money, and inversely proportional to the volume of trade; it was also noted that the volume of deposits subject to check (relatively to the money in circulation) and the velocities of circulation of money and of deposits are important factors in the problem, and that the disturbance of the normal condition of the magnitudes in the equation of exchange has much to do with periodical crises and depressions of trade. The other problem (individual prices) was again subdivided into two, the one relating to the prices of individual goods, and the other to the rate of interest. The key to the first was found in "marginal desirability," and that to the second, in "marginal impatience," or excess of the desirability of a present dollar over the desirability of a future dollar.

Having seen the principles which rule the markets of the world, we were ready for our third and last task, — to study the larger results of these forces on the distribution of income, relatively to its sources and owners. This last topic led to a consideration of the effects of this ownership on social welfare.

Throughout the book we have confined ourselves to the study of principles, — the principles by which capital and income are related, the principles by which prices are fixed, the principles by which wealth or poverty is produced, the principles by which men and women waste wealth in useless rivalry. The whole study has been, as a study of scientific principles should be, cold and impartial. The practical application of the principles was not included, and the student was warned at the outset against taking any partisan position on economic questions until he had some grounding in economic principles. Now, however, that he has studied these principles, he is strongly advised to continue the subject in other books devoted to practical applications. The chief use of a study of principles is as a preparation for the study of their application; and, unless educated men use their knowledge of principles as a means of influencing public opinion on economic problems, the solution of these problems will be left to those who neither understand nor recognize the existence of any economic principles. Every educated man owes it to the community to use his education for intelligent leadership. To-day is a time of reform movements, and never before was there greater need of leadership in those movements. This book will not have fulfilled its function if it does not induce the readers to apply its principles to their own lives and to the life of the nation of which theirs is a part. Its chief object is to put them in a position to study and help solve the great problems of money, trusts, labor unions, workingmen's insurance, hours of labor, housing and hygiene, and, above all, the problems of wealth and poverty.

One copy del. to Cat. Div.

SFT 28 1911

LIBRARY OF CONGRESS

0 013 720 786 2