

Contents

<i>List of figures</i>	ix
<i>List of tables</i>	xi
<i>Preface</i>	xii
<i>Acknowledgements</i>	xiv
1 A brief guide to contemporary microeconomics	1
TRAN HUU DUNG	
PART I	
Consumer theory	7
Introduction	7
2 De gustibus non est disputandum	11
GEORGE J. STIGLER AND GARY S. BECKER	
<i>The American Economic Review</i> (1977) 67, pp. 139–47	
3 Bandwagon, snob, and Veblen effects in the theory of consumers' demand	31
HARVEY LEIBENSTEIN	
<i>The Quarterly Journal of Economics</i> (1950) 64, pp. 183–207	
4 A theory of the allocation of time	49
GARY S. BECKER	
<i>The Economic Journal</i> (1965) 75, September, pp. 493–517	
5 A new approach to consumer theory	71
KELVIN J. LANCASTER	
<i>Journal of Political Economy</i> (1966) 74, pp. 132–57	
6 Rationality in psychology and economics	97
HERBERT A. SIMON	
<i>The Journal of Business</i> (1986) 59, pp. S209–S224	

PART II	
Theory of the firm	109
Introduction	109
7 The nature of the firm	113
R. H. COASE	
<i>Economica</i> (1937) New Series 4, pp. 386–405	
8 Production, information costs, and economic organization	127
ARMEN A. ALCHIAN AND HAROLD DEMSETZ	
<i>The American Economic Review</i> (1972) 62, December, pp. 777–95	
9 An economist's perspective on the theory of the firm	147
OLIVER HART	
<i>Columbia Law Review</i> (1989) 89, November, pp. 1757–74	
10 The firm in Illyria: market syndicalism	161
BENJAMIN WARD	
<i>The American Economic Review</i> (1958) 48, pp. 566–89	
11 The theory of the firm as governance structure: from choice to contract	181
OLIVER E. WILLIAMSON	
<i>The Journal of Economic Perspectives</i> (2002) 16, Summer, pp. 171–95	
12 Vertical integration, appropriable rents, and the competitive contracting process	203
BENJAMIN KLEIN, ROBERT G. CRAWFORD AND ARMEN A. ALCHIAN	
<i>The Journal of Law and Economics</i> (1978) 21, pp. 297–326	
13 Agency problems and the theory of the firm	227
EUGENE F. FAMA	
<i>Journal of Political Economy</i> (1980) 88, pp. 288–307	
PART III	
Theory of the market	243
Introduction	243
14 The use of knowledge in society	247
F. A. HAYEK	
<i>The American Economic Review</i> (1945) 35, September, pp. 519–30	
15 The market for “lemons”: quality uncertainty and the market mechanism	257
GEORGE A. AKERLOF	
<i>The Quarterly Journal of Economics</i> (1970) 84, pp. 488–500	

16	Information and the change in the paradigm in economics JOSEPH E. STIGLITZ <i>Nobel lecture, 2001</i>	269
17	Duopoly models with consistent conjectures TIMOTHY F. BRESNAHAN <i>The American Economic Review</i> (1981) 71, pp. 934–45	315
18	Games economists play: a noncooperative view FRANKLIN M. FISHER <i>The RAND Journal of Economics</i> (1989) 20, pp. 113–24	331
19	The approach of institutional economics GEOFFREY M. HODGSON <i>Journal of Economic Literature</i> (1998) 36, March, pp. 166–92	345
PART IV		
	Pricing theory	371
	Introduction	371
20	Monopolistic competition and optimum product diversity AVINASH K. DIXIT AND JOSEPH E. STIGLITZ <i>The American Economic Review</i> (1977) 67, 297–308	375
21	A Disneyland dilemma: two-part tariffs for a Mickey Mouse monopoly WALTER Y. OI <i>Quarterly Journal of Economics</i> (1971) 85, pp. 77–96	393
22	Commodity bundling and the burden of monopoly WILLIAM JAMES ADAMS AND JANET L. YELLEN <i>Quarterly Journal of Economics</i> (1976) 90, pp. 475–98	411
23	Peak loads and efficient pricing PETER O. STEINER <i>Quarterly Journal of Economics</i> (1957) 71, pp. 585–610	431
24	Bundling as an entry barrier BARRY NALEBUFF <i>Quarterly Journal of Economics</i> (2004) 119, pp. 159–87	451
25	What really matters in auction design PAUL KLEMPERER <i>The Journal of Economic Perspectives</i> (2002) 16, pp. 169–89	471

26 Network externalities (effects)	489
S. J. LIEBOWITZ AND S. E. MARGOLIS	
<i>The New Palgrave Dictionary of Economics and the Law</i> (1998)	
PART V	
Labor compensation theory	497
Introduction	497
27 The economics of Superstars	501
SHERWIN ROSEN	
<i>The American Economic Review</i> (1981) 71, pp. 845–58	
28 Strategic behavior in contests	519
AVINASH DIXIT	
<i>The American Economic Review</i> (1987) 77, pp. 891–8	
29 Job market signaling	531
MICHAEL SPENCE	
<i>Quarterly Journal of Economics</i> (1973) 87, pp. 355–74	
30 The causes and consequences of the dependence of quality on price	547
JOSEPH E. STIGLITZ	
<i>Journal of Economic Literature</i> (1987) 25, pp. 1–48	
<i>Index</i>	599