

Contents

<i>Foreword</i>	xi
<i>Acknowledgements</i>	xiii
Editorial introduction	1
<i>Kapp's biographical background</i>	<i>1</i>
<i>The history of the manuscript and Kapp's intellectual project</i>	<i>2</i>
<i>A final note on changes to the manuscript</i>	<i>10</i>
<i>Notes</i>	<i>11</i>
1 Introduction: the lasting and increasing relevance of institutional economics	14
2 Institutional economics and conventional economic theory	17
<i>Introduction</i>	<i>17</i>
<i>The fallacies of the utilitarian foundations: the teleological bias</i>	<i>21</i>
<i>Logical fallacies of the "consumer sovereignty" doctrine</i>	<i>23</i>
<i>The fallacies of the means–ends dichotomy</i>	<i>27</i>
<i>Conclusion</i>	<i>28</i>
<i>Notes</i>	<i>30</i>
3 Intellectual antecedents of institutional economics	33
<i>Introduction</i>	<i>33</i>
<i>The classical foundations of institutional economics</i>	<i>34</i>
<i>The influence of John Stuart Mill</i>	<i>38</i>
<i>The Marxist elements</i>	<i>41</i>
<i>Max Weber</i>	<i>44</i>
<i>Conclusion</i>	<i>46</i>
<i>Notes</i>	<i>47</i>

4	The nature and meaning of institutions: towards a theory of institutional change	49
	<i>Introduction</i>	49
	<i>The meaning of institutions</i>	49
	<i>The origin and function of institutional behavior</i>	50
	<i>Towards a theory of institutional change</i>	55
	<i>Notes</i>	63
5	The institutional theory of human conduct and economic behavior	65
	<i>Introduction</i>	65
	<i>The role of emulation</i>	68
	<i>Reason, deliberation, and forethought in institutional economics and its relation to utilitarianism and the means-ends dichotomy</i>	74
	<i>Notes</i>	80
6	Towards a theory of human needs and social minima	85
	<i>Introduction</i>	85
	<i>The substantive concept of human needs</i>	87
	<i>Social minima and the substantive concept of human needs</i>	89
	<i>The objectification of human needs</i>	92
	<i>Conclusion</i>	96
	<i>Notes</i>	99
7	The institutional concept of capital and the process of capital formation	102
	<i>Introduction</i>	102
	<i>Classical antecedents</i>	103
	<i>The concept of capital</i>	104
	<i>Capital formation</i>	110
	<i>Conclusion</i>	116
	<i>Notes</i>	117
8	The interaction between technology and business enterprise	119
	<i>Introduction</i>	119
	<i>Technology viewed as an institution</i>	119
	<i>The imperatives of modern industrial techniques</i>	123
	<i>Early conflicts and contradictions</i>	127
	<i>Notes</i>	131

9 Technology II	133
<i>Introduction</i>	133
<i>The exigencies of technology and the corporation</i>	133
<i>The corporation and the inflation of all monetary values</i>	135
<i>The remedies</i>	137
<i>Conclusion</i>	142
<i>Notes</i>	143
10 The multi-sector economy and the theory of economic domination	146
<i>Introduction</i>	146
<i>The compound or multi-sector economy</i>	146
<i>Dominating economic units and the domination effect</i>	150
<i>Survey of the development of the institutional theory of dominating economic units</i>	152
<i>The meaning and significance of dominating units</i>	154
<i>Notes</i>	158
<i>Appendix A: Substantive vs. formal rationality: environmental indicators as indicators of social use values</i>	159
<i>Origins and functions of social indicators</i>	159
<i>Environmental indicators and environmental standards</i>	161
<i>Environmental standards and social use values</i>	164
<i>Notes</i>	168
<i>Appendix B: The central hypothesis of institutional economics: circular and cumulative causation</i>	170
<i>Some practical implications of the principle of circular interdependencies</i>	175
<i>Conclusion</i>	177
<i>Notes</i>	178
<i>Appendix C: Institutionalism and the price system: the problem of social costs</i>	180
<i>Notes</i>	188
<i>Appendix D: Environment and technology: new frontiers for the social and natural sciences</i>	191
<i>The substantive nature of the problem</i>	192
<i>The market mechanism as a causal factor</i>	195
<i>Environmental policies and control</i>	196

x Contents

Conclusion 199

Notes 201

Appendix E: Science and technology in the light of institutional analysis: governmental furtherance of environmentally sound technologies as a focus of research and environmental policies 203

Summary of the results of the foregoing investigation 203

Problems of research planning 205

Goal formulation 206

Problems in coordinating research 223

Financing the research and promoting the diffusion of environmentally sound technologies 227

From the causation principle to the objective principle: technology as a dependent variable 235

Summary 237

Notes 240

Appendix F: Social economics and social welfare minima 245

Rational action versus human behavior 247

Equilibrium analysis versus cumulative causation 249

Social welfare minima versus formal optima 250

Notes 253

Appendix G: In defense of institutional economics 255

Toward a definition of institutional economics 255

The critique of institutional economics 257

Main preoccupations and major contributions of institutional economics 258

Institutional economics and the development process in underdeveloped areas 263

Summary and conclusions 268

Notes 269

Appendix H: Alternative introductions 272

"Version 2" 272

"Last version" 274

Note 276

Appendix I: Project outline: American Institutionalism: The System of Economic Analysis of Veblen and His Followers 277

Note 282

Index 283