

ECONOMICS and related subjects

**A selection of rare French, English, German,
and Spanish writings
1641-1981**

LIST 2/2015

ANTIQUARIAT DIETER STECHER

ANTIQUARIAT DIETER STECHER

Brandenburger Str. 4, D 63329 EGELSBACH – Germany

Tel. +49 (0)6103 43351 e-Mail: stecher.dieter@t-online.de Fax +49 (0)6103 46699
www.ilab.org, www.abebooks.com, www.livre-rare-book.com/Dieter-Stecher.htm

Ökonomische Schriften des 16.-20. Jahrhunderts Littérature économique du 16-20^{ème} siècle 16-20th century economic writings

Geschäfts- und Lieferbedingungen

Das Angebot ist freibleibend ; Lieferzwang besteht nicht. Preise in €; EU: Preise enthalten 7 % MWST, Nicht-EU: Preise sind Netto-Preise. Versand auf Kosten und Gefahr des Bestellers. Alle Sendungen sind transportversichert. Eigentumsvorbehalt bis zur völligen Bezahlung nach § 455 BGB. Widerruffrech (Rücksendung innerhalb 14 Tagen) nach § 3 Fernabsatzgesetz und § 361a BGB. Lieferung an uns unbekannte Besteller erfolgt nur gegen Vorausrechnung. Rechnungen sind innerhalb 14 Tagen ab Rechnungsdatum ohne Abzug zahlbar. Zahlung auf unser Bankkonto oder per Scheck. Ausländische Kunden übernehmen die Bankspesen; bei Scheckzahlung aus dem Ausland sind 10 € hinzuzufügen. Erfüllungsort und Gerichtsstand für beide Teile ist D 63225 Langen. Diese Bedingungen werden mit der Bestellung anerkannt.

Terms and conditions of sale for international customers

All items are offered subject to prior sale. Prices are quoted in €. All deliveries are insured and are at the purchaser's expenses and risk. The books remain our property until the full amount of the invoice has been paid. Any return within 14 days after prior notification. The invoice amount is payable within 14 days without reduction. From customers unknown to us we request payment in advance. Please make payment with bank transfer with the payee's charges prepaid. In case of payment by cheque please add 10 €. All disputes which may arise are subject to German law. In such case D 63225 Langen will be the place of jurisdiction. These delivery terms are accepted in case of order.

This catalogue is also available as pdf-document with pictures. We can send it as e-mail attachment or you can view it at www.ilab.org or at www.sheppardsconfidential.com.

Index of subjects

Agriculture 48, 49, 63 Armenpflege 11, 15 Bureaucracy 0 Capital 20, 23, 58 Colonies 09, 49 Commerce 07, 09, 13, 14, 30, 61 Demand theory 24 Economie politique 22, 56, 59 Economics 19, 20, 23, 24, 28, 31, 32, 41, 45, 47, 50, 64 Equilibrium analysis 32 Europa 27, 33 Finance 05, 12, 30, 35, 41 Friendly societies 11, 15 Growth 47 Impôt 03, 55	Industrial ownership 04 Industrie 10, 56, 60 Interest 28 Joint-stock companies 58 Law 50, 63 Life annuities 54 Luther 40 Marine 09, 61 Monetary theory 31 Necker 42, 43, 44 Organisation scientifique 60 Philosophy 21 Physiocrates 13, 26, 36, 37, 48, 49, 55, 62 Population 36 Prices 19, 20	Public economy 41 Religion 29, 42, 52, 53 Social reform 06 Socialism 46 Spekulation 17 Staatswissenschaft 02, 27, 33 Steuersystem 51 Theory of games 45 Unternehmergeinn 16 Utopie 39 Weber, Max 52 Wert 23, 38 Zunftwesen 57
--	--	---

Index of authors

Allais, M. 01 Behr, W.J. 02 Bouchaud, M.A. 03 Brookings, R.S. 04 Büsching, A.Fr. 05 Canon & Barnett 06 Condillac 07 Downs, Anthony 08 Dubucq & Dubuisson 09 Dunoyer, Ch.-B. 10 Eden, Sir Fr. Morton 11 Faust von Aschaffenburg 12 Galiani, F. 13 Gee, Joshua 14 Gerando, J.-M. von 15 Gross, Gustav 16 Gumpel, S. 17 Hayek, F.A. 18, 19, 20, 21 Herrenschwand ,J. 22 Hicks, J.R. 23, 24	Im Hof, Ulrich 25 Jobert, A. 26 Justi, J.H.G. von 27 Knight, F.H. 28, 29 Law, John 30 Leijonhufvud, Axel 31 Leontief, Wassily W. 32 Lilienfeld, J.H. von 33 Locke, John 34 Mahy de Cormere, G.F. 35 Mirabeau, V.R. Marquis 36, 37 Moll, C.L. 38 Morus, Thomas 39 Moser, F.C. Fhr. Von 40 Musgrave, R. 41 Necker, J. 42, 43, 44, Neumann-Morgenstern 45 Pareto, Vilfredo 46 Pasinetti, Luigi L. 47 Patullo, Henri 48	Poivre, Pierre -Baudeau, N. – Sarcey de Sutieres 49 Posner, R.A. 50 Raumer, Fr. von 51 Robertson, H.M. 52 Roscher, W. 53 Saint-Cyran, P.-E. C. 54 Saint-Pérali, G. de 55 Say, Louis 56 Schmoller, Gustav 57 Scott, William R. 58 Sismondi, J.C.L. Simonde de 59 Taylor, Fr. W. 60 Uztariz, Don Geronimo de 61 Vauvilliers, J.F. 62 Weber, Max 63 Wicksteed, Philip H. 64
--	--	--

01. ALLAIS, M.: The hereditary and relativistic formulation of the demand for money: circular reasoning or a real structural relation? Reprinted from the American Economic Review, volume LXV, number 3, June 1975. 8vo; pp. 454-464; in red printed wrappers, clean and crisp, a very good copy.

sold

“The March 1972 issue of this *Review* carries a note by J.L. Scadding on various aspects of the reformulation of the Quantity Theory of Money which I have put forward. Although his comments seem to me to rest on factual errors and paralogisms, they are well worth discussing, for Scadding’s view of the basic significance of the new hereditary and relativistic theory seems to be shared by some economists.” (see p. 454). Maurice Félix Charles Allais (1911-2010) was a French engineer and economist. He was the 1988 winner of the Nobel Memorial Prize in Economics for his pioneering contributions to the theory of markets and efficient utilization of resources.

02. BEHR, Wilhelm Joseph: System der allgemeinen Staatslehre zum Gebrauche für seine Vorlesungen. Erster Band, welcher die allgemeine Einleitung, und den ersten Theil der Staatslehre, nämlich die reine Staatslehre, oder die Staatswissenschaft enthält. (alles Erschienene) Bamberg und Würzburg, bey Jos. Anton Goebhardt, 1804. Ein Band in 8vo; XXII, (4), 404 Seiten, 1 Bl. Errata; türkisfarbener Pappband der Zeit, gering berieben und minimal fleckig, Rückenvergoldung und goldgeprägte Rückenschilder, gelber Schnitt, gestochenes Wappenexlibris „G.C. v. Fechenbach“, innen sauber und frisch, ein sehr gutes und dekoratives Exemplar.

480 €

Erste Ausgabe, selten. Wilhelm Joseph Behr (1775-1851) war Staatsrechtslehrer an der Universität Würzburg und Politiker. Er ist der Verfasser zahlreicher Schriften zur Staatswissenschaft, Verfassungsfragen, Staatswirtschaft und Finanzverwaltung. **Humpert 7693, Mohl I, S. 137**

03. BOUCHAUD, (M.A.): De l’impôt du vingtième sur les successions, et de l’impôt sur les marchandises chez les Romains. Paris, chez De Bure père, 1766. One volume in 8vo; pp. XVI, 482 (recte 483), (3); contemporary speckled calf, spine end with small restorations, raised bands, spine gilt in compartments with gilt lettering-piece, red edges, marbled endpapers, mild age-toning towards top edge, else clean and crisp, a good copy.

480 €

First edition. Mathieu Antoine Bouchaud (1719-1804) was professor of law at the *Collège de France*, economist, contributor to the *Encyclopédie* and politician. **INED 685, Goldsmiths 10214 A, Higgs 3828, Stammhammer Finanzen p. 322, Stourm p. 110**

Dedicated by the author

04. BROOKINGS, Robert S.: Industrial ownership, its economic and social significance. New York, The Macmillan Company, February 1925. One volume in small 8vo; pp. X, (4), 107, (1), 3 leaves blank; original publisher's red cloth, a bit rubbed at extremities and very slightly soiled, gilt lettering to spine and blind-stamped lettering to front cover, handwritten dedication by the author on front flyleaf, mild age-toning throughout, else clean and crisp, a very good copy. **100 €**

First edition. R.S. Brookings was a retired business man, university and government administrator, and founder of the Brookings Institution. In this book he considers problems of corporate management, especially the relation of management and capital to labor and the public, stressing the significance of the separation of ownership and management. **Larson, Guide to business history, 3612**

05. BÜSCHING, Anton Friderich: Der chursächsische Finanz=Staat, in der neuesten Zeit, mit einem historischen Anhange. Halle, verlegt von Joh. Jac. Curt, 1777. Ein Band in kl. 4to; (4), 232 Seiten, zahlreiche Tabellen im Text davon 3 gefaltet; Halbleder der Zeit auf 5 Bünden, gesprinkelte Deckel mit Lederecken, Rückenvergoldung und goldgeprägtes Rückenschild, ein kleines Wurmloch im Rückenleder, gering berieben, roter Schnitt, Innenseite der Deckel mit marmoriertem Bezug, nur vereinzelt geringe Bräunung, sonst sauber und frisch, ein sehr gutes Exemplar. **480 €**

Erste und einzige Ausgabe, sehr selten. Es handelt sich um einen Abdruck aus dem Magazin für neuere Historie und Geographie, zu dem Büsching bedeutende politisch-statistische Beiträge lieferte. Anton Friderich Büsching (1724-1793) war Theologe, Professor für Philosophie sowie Historiker und Geograph. In seiner Vorrede schreibt er: „Diese Nachrichten von dem chursächsischen Finanzstaat in der neuesten Zeit stehen in dem elften Theil meines Magazins: man hat aber geglaubet, daß es Liebhabern solcher Materien, welche das Magazin nicht besitzen, angenehm seyn werde, wenn man eine kleine Anzahl besonderer Abdrücke von denselben veranstalte. Das ist geschehen. Es ist jetzt fast kein Staat mehr in Europa, dessen Finanzwesen noch ein Geheimnis wäre: und warum sollte man es geheim halten; da der Staat nichts dabey gewinnt, so wie er hingegen bey der Bekanntmachung nichts verliert?“ **Stammhammer Finanzen S. 126, Sauer 5/1968: 1171**

06. Canon & Mrs. S.A. BARNETT: Towards social reform. London and Leipzig, T. Fisher Unwin, 1909. One volume in 8vo; pp. 352; original publisher's red cloth, gilt lettering to spine, extremities a bit rubbed, covers slightly dust soiled, front edge and lower edge untrimmed, endpapers a bit browned, a very good copy.

40 €

First edition. A selection of papers written at different times during 1899 – 1909. The writers believe in progress to a future better than the present, and they – not as socialists nor as individualists – aim to suggest things which can be done at once. These papers are classified in the following chapters: Social reformers, Poverty, Education, Recreation, and Housing.

07. CONDILLAC, l'Abbé de: Le commerce et le gouvernement, considérés relativement l'un à l'autre. Ouvrage élémentaire. Amsterdam et Paris, chez Jombert & Cellot, 1776. One volume in 12mo; pp. (2), VI, II, 586; contemporary marbled calf, raised bands, very little rubbed, one small scratch to back cover, spine richly gilt in compartments with red gilt lettering-piece, marbled endpapers, red edges, engraved armorial ex libris to front cover pastedown, first and last leaf a bit browned, else clean and crisp, a very good and very attractive copy.

780 €

As the earliest of three editions published in 1776, this is the first edition. A third part, as indicated at the end of this volume, has never been published. Condillac attempts to define the principal concepts of economics. Jevons calls this book “original and profound”. **INED 1162, Kress 7200, Goldsmiths 11372, Einaudi 1208, Catalogue P. Sraffa 1059**

08. DOWNS, Anthony: Inside Bureaucracy. A Rand Corporation Research Study. Boston, Little, Brown and Company, 1967. One volume in 8vo; XV, (3), 292, (2) pp.; original publisher's brown cloth, very little rubbed, gilt lettering to spine, dust jacket rubbed with a small piece missing at the back and protected in Brodart, inside clean and crisp, a very good+ copy.

60 €

First edition, second printing. Anthony Downs (born 1930) is an American economist whose main contributions concern the application of economic analysis to political theory. “Bureaus and bureaucrats, for better or worse, are always with us. Although sometimes a source of frustration to petitioners seeking their services, they are quite essential to our vast and complex society. Thus, it is a delight to find a book that explains their often mysterious behavior. *Inside Bureaucracy* offers the comforting theory that, as a species, bureaucratic organizations demonstrate predictable traits and habits... (from dust jacket). **Blaug, Great Economists since Keynes, pp. 56-57**

09. (DUBUCQ, J.B. & P.U. DUBUISSON): Lettres critiques et politiques sur les colonies & le commerce des villes maritimes de France. Genève et the trouve à Paris, 1785. Relié avec : **PAINE, Thomas :** Remarques sur les erreurs de *l'histoire philosophique et politique* de Mr. Guillaume Thomas Raynal... Bruxelles, chez B. Le Francq, 1783. Deux ouvrages relié en un volume in-8° ; pp. 14, (2), 292 ; pp. XVI, 127, (1) ; veau jaspé de l'époque, filets dorés sur les plats, dos richement doré avec deux pièces de titre, coiffe supérieure frottée, mors du premier plat affaibli, tranches et gardes marbrées, quelques légères traces de brunissure par endroits, bon exemplaire.

880 €

Premier ouvrage : Une des deux éditions de l'année de l'édition originale. De 1727 à 1784, les ports français ont bénéficié d'un monopole sur le commerce avec les Antilles. L'Arrêt du Conseil d'État du 30 août 1784 déclara les ports de Guadeloupe, Tobago, Martinique, Sainte Lucie et Saint Domingue exempté de taxes et provoqua les protestations des marchands dans les ports français. Dubucq & Dubuisson défendirent cet Arrêt. INED 1485, Einaudi 1629, Kress B 851.

Deuxième ouvrage : Une des nombreuses éditions de l'année de l'édition originale. Première traduction française des *Letters addressed to the Abbé Raynal on the Affairs of North America, Philadelphia 1781*. Sabin 58239

10. DUNOYER, Charles-Barthélemy: L'industrie et la morale considérées dans leurs rapports avec la liberté. Paris, chez A. Sautelet et Cie. Libraires, 1825. One volume in 8vo; pp. (6), VIII, 450; contemporary half calf over marbled boards, a bit rubbed at extremities, spine with some gilding and gilt lettering, front and lower edge untrimmed, marbled endpapers, first and last leaves browned, age-toning towards top edge, else clean and crisp, a good copy.

180 €

First edition. Barthélémy Ch.P.J. Dunoyer (1786-1872) was a French economist and publicist. Together with Charles Comte he founded and edited *Le Censeur*, a journal of institutional and legal reform. He became professor of political economy at the *Athenée*, later publishing his lectures under the title *L'industrie et la morale considérées dans leurs rapports avec la liberté*. Dunoyer was part of a group of French radicals who helped create a powerful means of social analysis by fusing liberal historic-political thought with the economic orthodoxy of J.B. Say. (New Palgrave) **Menger c. 574, Goldsmiths 24398, Kress C 1413, New Palgrave I, p. 939**

In favour of friendly societies

11. EDEN, Sir Frederick Morton: Observations on friendly societies, for the maintenance of the industrious classes, during sickness, infirmity, old age and other exigencies. London, printed for J. White, Fleet Street; and J. Wright, Piccadilly. 1801. One small volume in recent plain paper wrappers, pp. (2), 30; disbound from a sammelband, clean and crisp, very good.

590 €

First edition, rare. In this pamphlet Eden describes the working of friendly societies in the 1790s, criticizing as well as providing an account of the benefits of such societies. **Kress B 4368, Black 2299**

Die wohl umfangreichste Arbeit eines deutschen Ökonomen der damaligen Zeit

12. FAUST VON ASCHAFFENBURG, Maximilian: Consilia pro aerario civili, ecclesiastico et military, public atque privator. Sive, iurium, artium ac remediorum omnium, universi orbis terrarum, dadurch die oberkeitliche Rentcammern und NahrungsCassen der Unterthanen vom Anfang hero, biss zum Ende der Welt, in allen Königreichen, Fürstenthumben, und Herrschaften zu Kriegs- und FriedensZeiten angestellet, vermehret, bereichert, und erhalten werden....Frankfurt, Schleich, 1641. Ein dicker Band in Folio; (62), (2), 1003, (1) Seiten + (122) Index; ein dekoratives Kupferstich-Titelblatt sowie ein in rot und schwarz gedrucktes Text-Titelblatt; Pergamenteinband der Zeit, handschriftlicher Rückentitel verblasst, gestochenes Exlibris auf Titelblatt verso, Kupferstich-Titelblatt mit altem Besitzervermerk im oberen Rand, stellenweise etwas stockfleckig oder gebräunt, insgesamt sauberes und gutes Exemplar.

1900 €

Erste Ausgabe. Der Autor, auf dem Titel *Maximilian Faust ab Aschaffenburgk* genannt, war Rechtsanwalt in Frankfurt und wird in den Bibliographien als Faust von Aschaffenburg geführt. Dieses umfangreiche Werk, teils in Latein und teils in Deutsch verfasst, ist im Stile einer juristisch-ökonomischen Enzyklopädie geschrieben und verfügt entsprechend über ein umfangreiches Stichwortverzeichnis, das alle Bereiche aus Ökonomie, Recht und Politik abdeckt. Wenige Jahre vor dem Ende des 30jährigen Krieges ist ein wesentlicher Schwerpunkt der Geldmangel der öffentlichen Kassen und die Möglichkeiten und Maßnahmen zu dessen Überwindung. **Humpert 443, Kress 570, Menger Sp. 13**

A brilliant attack on the physiocrats

13. (GALIANI, Ferdinando): Dialogues sur le commerce des bleds. A Londres, 1770. One volume in 8vo ; pp. (4), 314, (2) ; bound in 19th century half morocco over marbled boards, corners strengthened, some gilding and gilt lettering to spine, very little rubbed, first few leaves with very light damp stain at inner margin, speckled edges, clean and crisp, a very good copy.

1500 €

First edition. The Abbé Galiani (1728-87) was a Neapolitan envoy to the Court of Paris. He is well known as a writer on political and economic subjects (i.e. *Della moneta*, 1750). In the present work he exposes his ideas about the interdependence of agriculture, manufacture and the size of population, opposing the ideas of the physiocrats. His book created such storm of intermixed praise and criticism that Morellet was commissioned on behalf of the government to answer it (*Réfutation de l'ouvrage qui a pour titre: Dialogues...*). INED 1948, Kress 6730, Einaudi 2334

14. GEE, Joshua: Considérations sur le commerce et la navigation de la Grande Bretagne. Ouvrage traduit de l'Anglais sur la quatrième édition. À Londres, chez A. Bettesworth & C. Hitch, S. Birt, 1749. One volume in 12mo ; pp. XXVIII, 268; contemporary marbled calf, raised bands, spine gilt in compartments with gilt lettering-piece, covers a bit scratched, marbled endpapers, red edges, lower margin slightly finger soiled in places, occasional light browning, a good copy.

390 €

First edition in French (first published 1729), translated by J.B. de Secondat, son of Montesquieu. The book deals with the trade of the plantations in America and discusses the British trade with New York, New Jersey, New England, Carolina and Pennsylvania. It reviews England's commercial situation and makes suggestions for improvement. Goldsmiths 8382, Einaudi 2424 (later ed.), Menger c. 452

15. GERANDO, (Joseph-Marie von): System der gesammten Armenpflege. Nach den Werken des Herrn von Gérando und eigenen Ansichten von F.J. Buß. Vier Theile in 4 Bänden. Stuttgart, Verlag der J.F. Steinkopf'schen Buchhandlung, 1843-1846. Vier Bände in 8vo; XLII, 438 S.; VII, (1), 472 S.; (4), 428 S.; (4), 668 S.; schwarze Pappbände der Zeit mit Moireepapierbezügen, etwas Rückenvergoldung und goldgeprägtem Titel sowie Bandnummern, leicht berieben und bestossen, gelber Schnitt, handschriftliche Nummer auf Vorsatz, leicht stockfleckig, sonst sauber und frisch, eine sehr gute Reihe.

590 €

Erste deutsche Übersetzung von *De la bienfaisance publique*. Gilt als erstes caritas-wissenschaftliches Werk in deutscher Sprache. Der hochdekorierte französische Staatsbeamte J.-M. Baron de Gérando (1772-1842) trat mit philosophischen und ethnologischen Werken hervor. Seine Publikationen zum Armenwesen haben neben ihrer zeitgenössisch-normativen Bedeutung einen hohen kulturgeschichtlichen Quellenwert. F.J. Buß (1803-1878) war Professor für Staatswissenschaften und Kirchenrecht in Freiburg und wurde 1848 Mitglied der Frankfurter Nationalversammlung. **Menger Sp. 701 (italien. EA), Einaudi 2525 (franz. EA), Coquelin & Guillaumin, S. 828-829**

16. GROSS, GUSTAV: Die Lehre vom Unternehmergewinn. Leipzig, Verlag von Duncker & Humblot, 1884. Ein Band in 8vo.; VI, (2), 248 Seiten; Halbleinen der Zeit über marmorierten Deckeln, nicht berieben oder bestossen, goldgeprägtes Rückenschild im Stile der Zeit erneuert, marmorierter Schnitt, Name auf Vorsatz, erste und letzte Blätter leicht stockfleckig, sonst sauber und frisch, sehr gutes Exemplar.

90 €

Erste Ausgabe. Grundlegende Arbeit zum Thema sowohl unter betriebswirtschaftlichen, volkswirtschaftlichen wie auch sozialen Gesichtspunkten. **Menger Sp. 178, Sauer, 5/1968: 2472**

17. GUMPEL, S.: Die Spekulation in Goldminenwerten. Praktische Ratschläge und Belehrungen, mit Karten und Plänen. Freiburg i.Br., Friedrich Ernst Fehsenfeld, 1903. Ein Band in 8vo; VIII, 247, (1) Seiten sowie 5 z.T. gefaltete Pläne; originales grünes Verlagsleinen, Rücken und Vorderdeckel bedruckt, gering berieben oder bestossen, dekorative Vorsätze, unbeschnitten, innen sauber und frisch, ein sehr gutes Exemplar.

80 €

Erste Ausgabe. „Es erscheint geradezu unglaublich, wie in unserer aufgeklärten Zeit immer noch selbst bei hochgebildeten und erfahrenen Leuten der Gedanke vorherrschen kann, dass es eine Quelle gibt, durch welche jeder, der den Mut hat, einen Versuch zu machen, zu großen Reichtümern gelangen kann....

Es ist deshalb der einzige Zweck dieses Buches, das Publikum zum vorsichtigen Spekulieren zu veranlassen, ohne dabei zu unterlassen, alle Schliche und Fallstricke aufzudecken, welche den Unerfahrenen erwarten. (aus dem Vorwort) Das vorliegende Buch ist in drei Kapitel eingeteilt:
I. Von der Theorie der Spekulation, II. Von der Praxis der Spekulation, III. Londoner Börsenschwindel. Allgemeine Warnungen.

18. HAYEK, F.A. von: Missbrauch und Verfall der Vernunft. Ein Fragment. Frankfurt am Main, Fritz Knapp Verlag, 1959. Ein Band in 8vo; 359, (1) Seiten; blau-graues Originalleinen, Rücken mit Titelaufdruck, nicht berieben oder bestossen, innen sauber und frisch, sehr gutes Exemplar.

80 €

Erste deutschsprachige Ausgabe des 1955 in den USA erschienenen Werkes *The Counter-Revolution of Science*.

19. HAYEK, Friedrich A. von: Das intertemporale Gleichgewichtssystem der Preise und die Bewegungen des „Geldwertes“. Ausgebunden aus *Weltwirtschaftliches Archiv, Band XXVIII, 1928*. Seiten 33-76, Rückenbroschur, von den Rändern her leichte Brauntönung, sonst sehr sauber und frisch, sehr gutes Exemplar.

120 €

Erste Ausgabe. „Der folgende Aufsatz ist bestimmt, einen Abschnitt einer noch nicht abgeschlossenen größeren Arbeit (Geldtheorie und Konjunkturtheorie, 1929) über die Ziele der Geldpolitik zu bilden, in der insbesondere die theoretischen Grundlagen der vielfach vertretenen Forderung nach einer künstlichen Stabilisierung des „Preisniveaus“ mit den Mitteln der Geldpolitik untersucht werden sollen“. (Hayek in der Fußnote auf S. 33)

20. HAYEK, Friedrich A.: Prices and production, with a foreword by Lionel Robbins. London, George Routledge & Sons, Ltd., January 1932. One volume in 8vo: pp. XV, (1), 112, (14); original publisher's blue cloth, gilt lettering to spine, spine slightly darkened, endpapers a bit foxed, else clean and crisp, a very good copy.

250 €

First edition, second printing. Hayek's substantial contribution to the theory of capital and business cycles has been printed almost simultaneously in English and German. It is the printed version of a series of lectures given at the London School of Economics which established Hayek's reputation and made him a professor at this famous institution for many years.

21. HAYEK, F.A.: Studies in philosophy, politics and economics. Chicago, The University of Chicago Press, 1967. One volume in 8vo; pp. X, 356; original publisher's cloth, clean, very little bumped, no dust jacket, inside clean and crisp, a near fine copy.

120 €

First edition. This is a selection from the author's work over the last twenty years; some of these essays are published for the first time.

22. (HERRENSCHWAND, Jean): De l'économie politique et morale de l'espèce humaine. Volume I – volume II. Londres, de l'Imprimerie de Cooper & Graham, 1796. Two volumes in 4to; pp. (XVI), 258, (2) blank; pp. (VI), 333, (1); half calf over marbled boards, rebound to style, gilt spines with red gilt lettering-pieces, speckled edges, wide margins, occasional age-toning or browning in places, else clean and crisp, a very good and attractive set.

1950 €

Rare first edition. J. Herrenschwand (1728-1811) was a late physiocrat but he was not orthodox. Schumpeter described him as *an able economist*. Blanqui notes “il forme la transition entre l'école de Quesnay et celle d'Adam Smith”. This work is divided in 3 parts. In the first part Herrenschwand attempts to define man's true purpose or *vraie destination*, as he puts it, in the universe. In the second he describes the system of government and political economy which will help him fulfill his purpose, and the second part deals with the morality and system of education needed to help man find his *destination*. **Menger c. 592, INED 2264bis, Kress B 3197, Einaudi 2888, Goldsmiths 16540**

23. HICKS, J.R.: Value and capital. An inquiry into some fundamental principles of economic theory. Oxford, at the Clarendon Press, 1939. One volume in 8vo; pp. XI, (1), 331, (1); original publisher's cloth, spine ends bumped, gilt lettering to spine, bottom edge untrimmed, endpapers browned, mild age-toning towards top edge, else clean and crisp, a very good copy.

580 €

First edition, first printing. John R. Hicks (1904-1989) was one of the half-dozen outstanding economic theorists of the 20th century. His masterpiece *Value and Capital* placed him indisputably in the front ranks a living theorists, and taught a whole generation of economists to employ indifference curves and general equilibrium theory. (Blaug, Great economists since Keynes, pp. 91-93). **Lexikon ökonomischer Werke, p. 195-196, Catalogue of the library of Piero Sraffa no. 2503**

24. HICKS, J.R.: A revision of demand theory. Oxford, at the Clarendon Press, 1956. One volume in small 8vo; pp. VII, (3), 196; original publisher's cloth, clean, no rubbing or bumping, gilt lettering to spine, dust jacket a bit browned at spine and frayed at spine ends, free endpapers browned, mild age-toning towards top edge, else clean and crisp, a very good copy.

50 €

First edition, first printing. John R. Hicks (1904-1989) was one of the half-dozen outstanding economic theorists of the 20th century. A student of Lionel Robbins, Hicks' works influenced dynamically most serious economists who followed. "The demand theory which is studied in this book is no more, in substance, than the traditional static theory of consumer behavior. It has been written because it has turned out that even in that field there are many new things to be said. Though the author does not accept the view on the nature of the problem which has been put forward by the *Revealed Preference* school, he finds it possible to reformulate the older theory by the use of their methods, so as to make its most general conclusions easier to reach, and easier to appreciate when they are reached." (from dust jacket)

25. IM HOF, ULRICH: Isaak Iselin, sein Leben und die Entwicklung seines Denkens....., Basel, Benno Schwabe & Co, 1947. Zwei Bände in gr. 8vo; 287, (1) S.; (4), 293-618 S.; braunes Originalleinen, Vorderdeckel und Rücken mit etwas Vergoldung, goldgeprägte Rückentitel, Portrait auf S. 2 des 1. Bandes, Name auf Innendeckel, sauber und frisch, schöne Exemplare mit sehr gut erhaltenen Schutzumschlägen.

100 €

Eine der maßgeblichen Biographien über den bedeutenden Schweizer Philosophen und Physiokraten.

26. JOBERT, AMBROISE: Magnats polonaise et physiocrates français (1767-1774). Paris, Société d'Édition « Les Belles Lettres », 1941. One small volume in 8vo. ; pp. 92; original printed wrappers, spine end bumped and a bit frayed, uncut, clean and crisp, a good very copy.

50 €

First edition. One of two print runs in 1941 (one for *L'Institut Français de Varsovie* and one for *L'Institut d'Études Slaves à Paris*). The physiocratic theories experienced a remarkable acceptance in Poland. This study examines their impact on persons and institutions and how much they found expression in Polish economic literature.

27. JUSTI, Johann Heinrich Gottlob von: Die Chimäre des Gleichgewichts von Europa, eine Abhandlung worinnen die Richtigkeit und Ungerechtigkeit dieses zeitherigen Lehrgebäudes der Staatskunst deutlich vor Augen gelegt, und dabey allenthalben neue und rührende Betrachtungen über die Ursachen der Kriege und dem wesentlichen Grunde, worauf die Macht eines Staates ankommt, beygebracht werden. Altona, bey David Iversen, 1758. Ein Band in kl. 4to; (8), 119, (1) Seiten; neuerer Halbledereinband eines schwedischen Buchbinders (kl. Etikett auf Innenseite Vorderdeckel) im Stile der Zeit, gesprengelte Deckel, Lederecken, Rückenvergoldung und goldgeprägtes Rückenschild, Holzschnittvignetten am Anfang und Ende des Textes, unbeschnitten, stellenweise leicht gebräunt, sonst sauber, ein sehr gutes Exemplar.

1200 €

Erste Ausgabe. J.H.G. von Justi (1717-1771) war einer der großen deutschen politischen und ökonomischen Denker des 18. Jahrhunderts. Dieses Werk ist „eine geistreiche Durchführung des Gedankens, daß ein Gleichgewichtssystem weder rechtlich zu begründen, noch politisch zu erhalten sei, auch praktisch niemals bestanden habe. Die Macht jedes Staates hängt vornehmlich von der Güte seiner Regierung ab; dieses Wachsthum eines Gegners im Innern kann das Ausland ja auch nicht hemmen! Statt dessen empfiehlt Justi den Ängstlichen eine gute Regierung und Defensivbündnisse.“ (Roscher) Menger Sp. 50, Sauer 5/1968: 1206, Roscher S. 450

28. KNIGHT, F.H.: Neglected factors in the problem of normal interest. Reprinted from *The Quarterly Journal of Economics*, Vol. XXX, published by Harvard University, February, 1916. 8vo; pp. 279-310; original printed paper covers, a bit of age-toning but clean, small splits to spine ends, inside clean and crisp, a very good copy.

60 €

First separate printing. “A systematic discussion of the interest problem falls naturally into four parts, relating respectively to the nature of capital and to the conditions of its supply, its demand, and of equilibrium between the two. About all these issues controversy has raged, nor can agreement be claimed today in regard to a single one of them. This study, which presents a method of attack avoiding some of the most important confusions and occasions of misunderstanding and disagreement, is submitted in the hope that it may make small contributions toward realizing in this troubled field the grand desideratum in economic theory, a body of sound and accepted doctrine in the fundamentals of the science.” (from introduction) Batson 143

29. KNIGHT, Frank H.: The economic order and religion. New York and London, Harper & Brothers Publishers, 1945. One volume in 8vo; pp. VIII, (2), 275, (1); original publisher's cloth, clean, extremities slightly rubbed, gilt lettering to spine, front edge untrimmed, inside clean and crisp, a very good copy.

60 €

First edition, printing L-T. This book deals with the practical dualism of our modern morals. With the traditional Christian ethic at one pole and the variegated, often contradictory assemblage of practices and precepts of our secular life at the other, it has never been co-ordinated or made intelligible from within. (from preface)

30. LAW, John: Herrn Laws, Controlleur general der Finanzen in Frankreich, Gedanken vom Waaren= und Geld=Handel, nebst dem erst in Schottland, hernach in Frankreich vorgestellten und angenommenen Project und Systemate der Finanzen...nach dem Französisch= und Englischen Exemplar. Leipzig, bey Jacob Schustern, 1720 (Reprint 1986). Anonyme Schriften betreffend die Finanzspekulationen des John Law: 1. Ausführliche historische und geographische Beschreibung des an dem großen Flusse Mississippi in Nord=America gelegenen herrlichen Landes Louisiana. 2. Gegenwärtiger Zustand derer Finanzen von Frankreich. 3. Curieuse Anmerkungen über den Staat von Frankreich. Leizig 1720 (Reprint 1986). Zwei Bände in kl. 8vo; (14), 135, (1), 32 Seiten; (12), 102 S. und eine gefaltete Landkarte; (12), 252 Seiten; (24), 136 Seiten; rote Kunstlederbände mit Rücken und Deckelvergoldung in einem Pappschuber, sehr gute Erhaltung.

100 €

Nachdruck der auch in der deutschen Übersetzung extrem seltenen Schriften von John Law sowie von unbekannten Autoren über Laws Finanzsystem aus dem Jahre 1720.

31. LEIJONHUFVUD, Axel: On Keynesian Economics and the Economics of Keynes. A study in monetary theory. New York, London and Toronto, Oxford University Press, 1973. One volume in 8vo; XIV, 431, (1) pp.; original publisher's cloth, covers with a few light water stains, gilt lettering to spine and front cover, gilding somewhat faded, inside clean and crisp, no library copy, good+.

50 €

First edition, fourth printing. Axel Leijonhufvud (born 1933) is a Swedish economist who was professor at the University of California Los Angeles and at the University of Trento, Italy. In 1968 he published his famous work *On Keynesian Economics and the Economics of Keynes* which was translated into several languages. In this study he is quite critical with the usual interpretation of Keynes' and also the neo-classical theories. **Blaug, Great Economists since Keynes, pp. 131-132**

32. LEONTIEF, Wassily W.: The structure of the American economy. An empirical application of equilibrium analysis. Cambridge, Harvard University Press, 1941. One volume in 8vo; pp. (16), 181, (1); original publisher's green cloth, clean, extremities rubbed, two bookplates and one stamp to front cover pastedown, small name (M.T. Hollond) on front free endpaper, front and bottom edge untrimmed, three leaves with stamp in lower margin, two large folding tables in a pocket at the back cover pastedown, else clean and crisp, a very good copy.

90 €

First edition. This copy belonged to economist Marjorie Hollond. "This modest volume describes an attempt to apply the economic theory of general equilibrium – or better, general interdependence – to an empirical study of interrelations among the different parts of a national economy as revealed through co-variations of prices, outputs, investments, and incomes." (from introduction) **Blaug, Great economists since Keynes, pp. 133-136**

33. (LILIENFELD, Jakob Heinrich von): Neues Staats=Gebäude. In drey Büchern v. L***. Leipzig, bey Bernhard Christoph Breitkopf, und Sohn. 1767. Ein Band in 4to; mit 3 Kupfertafeln von J.M. Stock, gest. Titelvignette, sowie 2 gefalteten Tabellen (in der Paginierung), 7 Bl., 1-258, (3), 262-362 Seiten; Halbleder der Zeit auf 5 Bünden, gesprenkelte Deckel mit Lederecken, gering berieben, goldgeprägtes Rückenschild, Innenseite des Vorderdeckels mit Exlibris und handschriftlichem Namen des Verfassers, nur vereinzelt geringe Bräunung, sauber und frisch, ein sehr gutes Exemplar.

2000 €

Erste und einzige Ausgabe des wenig bekannten Werkes zur Einigung Europas, sehr selten. Jakob Heinrich von Lilienfeld (1716-1785) gehörte als baltischer Dichter und politischer Schriftsteller zu einem Kreis von aktiven Aufklärern und Unternehmern. Kein anderer deutscher Autor seiner Zeit hat den Absolutismus in seinem Zentrum, dem Militärwesen, so massiv angegriffen wie er, nirgendwo ist die Menschheitsidee so ausgestaltet worden wie in seinem Hauptwerk „Neues Staats-Gebäude“. **Menger Sp. 53**

A brilliant thinker of the Enlightenment

34. LOCKE, John: The works of John Locke Esq; in three volumes. The second edition. London, printed for A. Churchill, and A. Manship, and sold by W. Taylor in Pater-Noster-Row, 1722. Three volumes in folio; engraved portrait frontispiece, engraved plate of Locke's epitaph, title page, (4), XXVIII, 575, (1), (16) pp.; (2), 671, (1), (16) pp.; (6), 668, (16) pp.; contemporary panelled calf, the panelling embellished with blind tooled demarcations and decorative corner pieces, raised bands, red gilt lettering-pieces and gilt volume numbers to spine, small and unobtrusive repair to spine ends of 2 volumes, speckled edges, engraved ex libris to front cover pastedown, inside very clean and crisp, a very good set.

1700 €

Second edition of the collected works, reprinted many times throughout the 18th century.

35. MAHY DE CORMERE, G.F.: Mémoire sur les finances et sur le crédit, pour servir de suite aux « Recherches et considérations nouvelles sur les finances », imprimé par Ordre de l'Assemblée Nationale. A Paris, chez l'auteur, Moutard, Desenne, 1789. One volume in 8vo ; 32, 176pp pp. ; modern marbled boards, red gilt lettering-piece to spine, a few leaves with light traces of humidity, else clean and crisp, a good copy.

380 €

First edition. Pages 5-32 contain “Adresse à l'Assemblée Nationale, ou précis des éléments du plan général ». Pages 1-143 « Mémoire général sur le crédit et sur les finances », and pages 145-176 « Observations importantes ». According to Stourm de Cormeré was a specialist in public finance and control, and his « mémoire.. » gives a very good analysis of the financial mechanisms of his time. **Stourm pp. 28,190; INED 3007, Kress B 1655, Goldsmiths 13928.**

36. (MIRABEAU, V.R. Marquis de): L'ami des hommes ou traité de la population. Nouvelle édition, augmentée d'une quatrième partie & des sommaires. S.l., s.n., 1758-1760. Six parts in three volumes in 4to; pp. engraved frontispiece, V, (3), 192, (2), 266, (4); pp (6), 263, (1), (8), 278, 80; pp. VIII, 167, (1), (2), 279, (5); contemporary marbled calf, covers with very skillful restorations, raised band, spine with gilt decorations in compartments and two contrasting gilt lettering-pieces, red edges, marbled endpapers, free endpapers with repairs, engraved exlibris to front covers pastedowns, inside clean and crisp, a good set. **3900 €**

Second edition for the parts 1-3, original edition for parts 4-6. This work “took the public by storm. The anonymous author was soon revealed, and he became the lion of the hour. The people flocked to see him when he showed himself in public. Tradesmen set up the sign-board of L'ami des hommes, and Mirabeau himself was designated to the day of his death” (Higgs, *The Physiocrats*, p. 19). Mirabeau's work fell into the hands of Fr. Quesnay who met the author and converted him into a life-long disciple and friend. In 1758 and later Mirabeau's original work (three parts in one volume in 4to in 1756) was expanded by additional parts in some of which Quesnay's influence is clearly visible. L'ami des hommes ran, it is said, through forty editions, and was widely translated. **Higgs 1631, Kress 5736, Einaudi 3941**

From the library of Isaak Iselin

37. (MIRABEAU, Victor Riquetti, Marquis de): Éléments de la philosophie rurale. À La Haye, chez les libraires associés, 1767. One volume in 12mo ; pp. (6), CVI, 239, (3), folding table ; contemporary vellum, gilt lettering to spine, slightly rubbed and bumped, red edges, half title with two stamps, first three leaves and folding table browned, else only occasional browning, a good copy with engraved ex libris of Isaak Iselin to front cover pastedown.

2250 €

First edition. It is a slightly abridged version of Mirabeau's and Quesnay's *Philosophie Rurale* (1763), an important textbook of physiocratic orthodoxy. This 1767 edition contains the essence of the physiocratic doctrine and it was aimed to defeat Linguet's attack put forward in his *Théorie des Loix Civiles* (1767). **INED 3197, Kress 6477, Einaudi 3948, Higgs 3977, Goldsmiths 10275**

38. MOLL, C.L.: Der Werth. Eine neue Theorie desselben. Leipzig, Verlag von Arthur Felix, 1877. Ein schmaler Band in 8vo; 48 Seiten; bedruckte Originalbroschur, Ecken und Kanten nur gering bestossen, an den Rändern leicht gebräunt, innen sauber und frisch, sehr gutes Exemplar.

190 €

Erste Ausgabe, selten. C.L. Moll war Professor am Polytechnikum in Riga. Für ihn war die Theorie des Wertes noch nicht abgeschlossen, und er zitiert als Beweis berühmte Nationalökonomen wie Hildebrand oder Schäffle. Mit seiner neuen Theorie will er erreichen, das Wertgrößen wirklich ermittelt und durch Zahlen ausgedrückt werden können (Einleitung S. 9). **Menger Sp. 267, Masui 884**

39. MORUS, Thomas. Idée d'une république heureuse ou l'utopie de Thomas Morus, Chancelier d'Angleterre, contenant....Traduit en François par Mr. Gueudeville. A Amsterdam, chez François l'Honoré, 1730. 12mo ; frontispiece, (2) title page, (4) epitre, CIII, (1), 364 pp. plus 15 engraved plates, contemporary calf, raised bands, spine richly gilt in compartments, gilt lettering-piece sometime renewed, minor rubbing or bumping, lower part of back hinge with worm traces, red edges, inside clean and crisp, a good copy.

390 €

Second edition of Gueudeville's translation of Thomas More's famous utopia written in 1516, giving detailed description of a perfect society. **Cioranescu 32957**

40. MOSER, F.C. Fhr. von: Doctor Luther's Fürsten=Spiegel, von Regenten, Räthen und Obrigkeiten, auch der Welt Art, Lohn und Dank. Frankfurt am Mayn, bey Johann Gottlieb Garbe, 1783. Ein Band in 8vo; 288 Seiten; Halbleder der Zeit auf 5 Bünden mit Lederecken, Deckelbezüge berieben, Rückenvergoldung und goldgeprägtes Rückenschild, erstes und letztes Blatt leicht gebräunt, sonst sauber und frisch, ein sehr gutes Exemplar.

320 €

Erste Ausgabe. Fr. C. von Moser (1723-1798) war Staatswissenschaftler, Schriftsteller und Politiker. In seinem Vorwort bezieht er sich auf die Schriften Luthers, die er 1781 gelesen hatte. „Dabei....stieß ich auf so viele herrliche Stellen von Erfahrungs-Weisheit, Welt- und Menschen-Kenntnis, die ich, frey zu bekennen, im Doctor und Professor Theologia nicht gesucht hätte...Ich fing an, abzusondern, zu sammeln, zu ordnen, zu rubrizieren, und endlich stellte sich ein so köstliches Ganzes dar, als je dem Glück des Finders zu theil geworden seyn mag. Ich nannte es....Fürsten-Spiegel, zu schuldigen Ehren eines Standes, dem wir so viel Liebes und Gutes und so viel Seufzer und Thränen zu danken haben.“

Humpert 7558

41. MUSGRAVE, Richard A.: The theory of public finance. A study in public economy. New York – Toronto – London, McGraw-Hill Book Company, Inc., 1959. One volume in 8vo; pp. XVII, (1), 628; original publisher's blue cloth, clean, extremities slightly rubbed, gilt lettering to spine, inside clean and crisp, a very good+ copy.

80 €

First edition. "This book dates back to my doctoral dissertation, where I first attempted to come to grips with what may be called an economic theory of budget determination. Later, and like most economists of my generation, I had the benefit of direct association with policy making and policy makers, thus observing the link – or the gap, as it may be – between pure theory and affairs of state." (from preface) **Blaug, Great economists since Keynes, pp. 177-178**

42. NECKER, Jacques: De l'importance des opinions religieuses. A Londres, et se trouve à Lyon, chez Regnault, 1788. 8vo ; (4), 542, (2) pp. ; contemporary marbled calf, spine gilt with two contrasting gilt lettering-pieces, no rubbing or bumping, green edges, decorative endpapers, inside clean and crisp, an attractive copy.

350 €

Another issue of the first edition of Necker's philosophical work. **Kress B 1453, Goldsmiths 13751, Einaudi 4091.**

43. (NECKER, TURGOT, TERRAI, CALONNE, GALIANI etc.): Collection complète de tous les ouvrages pour et contre M.Necker, avec....Utrecht, 1781. Three volumes bound in one in 8vo ; individual numbering of each contribution, with 2 engraved portraits, 3 folding tables and 2 coloured maps, contemporary half calf, spine gilt with red gilt lettering-piece recently renewed to stile, spine at top and bottom as well as corners expertly repaired, red edges, front free endpaper with pencil annotations and traces of humidity, photographs of oil portraits of both Mr. and Mrs. Necker pasted to rear endpapers, inside with light browning in places.

680 €

First edition of this collection. Necker (1732-1804) was minister of finance under Louis XVI, and was dismissed in 1781. This collection is a representative picture of opinions for and against him at this point in time. **Kress B 452, Einaudi 1178, Goldsmiths 12167**

44. NECKER (Germaine de Staél): Manuscrits de Mr. Necker, publiés par sa fille. A Genève, chez J.J. Paschoud, An XIII (1804). Two parts in one volume in 8vo ; (4), 354, (2) pp. ; 153, (1) pp.; contemporary half calf over marbled boards, corners reinforced, spine gilt with gilt lettering-piece, only minor rubbing or bumping, yellow edges, pages 1-4 with light traces of humidity in lower margin, else clean and crisp, a very good copy.

250 €

First edition of both parts (I: Manuscrits, II: Du caractère de Mr. Necker et de sa vie privée). Part I contains a wide range of thoughts and reflexions of which only a few (sur la législation et le commerce des grains, à la recherché d'un optimum, contre la liberté absolue des physiocrates, pensées sur l'économie politique) refer to economic issues. Part II is entirely written by Mme. de Staél. **INED 4244, Goldsmiths 18803**

45. VON NEUMANN, John and MORGENSEN, Oskar : Theory of games and economic behavior. Princeton, Princeton University Press, 1944. One volume in 8vo; pp. XVIII, 625, (1); corrigenda leaf loosely inserted (as usual), original publisher's cloth, spine lettered gilt, covers slightly foxed, red top edge, other edges a bit browned, name and small book seller label on front cover pastedown, endpapers slightly foxed, else clean and crisp, a very good copy. **1.450 €**

First edition, first printing. This work is a book of outstanding importance and its appearance was a rare event in mathematics and economics. This seminal work "contains a radical re-conceptualization of the basic problems of competition and collaboration as a game of strategy among several agents, as well as an important novel approach in utility theory." (The New Palgrave) **IESS XVI, pp. 385-386**

46. PARETO, VILFREDO: Les Systèmes Socialistes. Tome Premier – Tome Second. Paris, V. Giard & E. Brière, 1902-1903. Two volumes in 8vo. ; pp. (4), 406, (2); pp. (4), 492; contemporary half morocco over marbled boards, a bit rubbed at extremities, raised bands, some gilding to spine ends, two contrasting gilt lettering-pieces, decorative endpapers, marbled edges, half title of volume I with some browning and a repaired tear, moderate age toning towards edges, else clean and crisp, a very good set.

780 €

First edition. This is Pareto's second major work and an analysis of various types of socialism. The purpose of this book was to set out considered criticisms of liberal beliefs, and therefore of any doctrine based solely on reason. Pareto maintained that socialism took advantage of the desire which every man has of transcending his own state, of imagining new roles for himself and his family, of building castles in the air and rationalizing them, of living in a better world. In this way socialism elaborated on powerful myths and political formulae which could be used to spur the masses into action and, through this action, bring about real changes in every sector of individual and collective life. In brief, socialism mobilized new energies. But more than that, it was a powerful and useful way of organizing the existing minorities by providing them with sufficient energy to gain political power. Liberalism calls on reason; socialism plays on feelings. And since feeling is at the root of human action, socialism is politically more effective than liberalism....(New Palgrave III, p.802), **Stammhammer Sozialismus III, p. 255, Lexikon ökonomischer Werke p. 385**

47. PASINETTI, Luigi L.: Structural change and economic growth. A theoretical essay on the dynamics of the wealth of nations. Cambridge, Cambridge University Press, 1981. One volume in 8vo; pp. XV, (1), 281, (1); original orange-red publisher's cloth, gilt lettering to spine, clean, no rubbing or bumping, tiny name inscription to front cover pastedown, else absolutely clean and crisp, dust jacket mylar protected and in perfect condition, a fine copy.

80 €

First edition. Luigi L. Pasinetti (born 1930) is an Italian economist who taught in England, USA and Italy. In his academic work he has pursued a wide investigation into the fundamental dynamics of industrial societies. This book presents an original theoretical treatment of the problem of maintaining full employment in a multi-sector economic system with a growing population and different rates of technical progress in different sectors. **Blaug, Great Economists since Keynes, pp. 190-192**

48. (PATULLO, Henry): Essai sur l'amélioration des terres. A Paris, chez Durand, 1759. One volume in 12mo. ; XII, 285, (3) pp. plus three engraved tables, contemporary marbled calf, raised band, spine gilt in compartments with red gilt lettering-piece, minor rubbing and bumping, red edges, marbled endpapers, free endpapers with contemporary annotations, else clean and crisp, a good copy.

290 €

Second edition, first published in 1758. The long dedication to Madame Pompadour forms an excellent résumé of the physiocratic doctrine. Patullo was a friend of Fr. Quesnay, and in his work he could make use of some articles which Quesnay had written for the "Encyclopédie" of Diderot and d'Alembert. **Kress 5804, Higgs 1925, Barbier II, 226**

Recueil de trois textes économiques

49. POIVRE, Pierre: Voyages d'un philosophe ou observations sur les moeurs & les arts des peuples de l'Afrique, de l'Asie et de l'Amérique. Yverdon, s.n., 1768. Bound with: **BAUDEAU, l'Abbé:** Avis aux honnêtes gens qui veulent bien faire. Amsterdam et Paris, Desaint, Gogué etc., 1768. **SARCEY DE SUTIERES:** Agriculture expérimentale, à l'usage des agriculteurs, fermiers & laboureurs. Paris, chez Claude Herissant, 1765. Three works in one volume in 12mo; pp. 142; pp. 122; pp. XII, 122, (6); contemporary marbled calf, coins a bit rubbed, raised bands, spine gilt in compartments with gilt lettering-piece, marbled edges, marbled endpapers, traces of exlibris on front cover pastedown, first and last leaves slightly browned, else only occasional light browning, clean and crisp, a very good and attractive copy.

1580 €

1. First edition. Pierre Poivre was *Intendant des îles de France (Mauritius) et de Bourbon*. He criticized the French colonial policy pretending that agriculture and population can only prosper when laws and customs are good. Due to his views and efforts in favor of agriculture he was considered as one of the precursors of the physiocrats (Weulersse I, pp. 158-159). **INED 3616 (ed. 1779), Kress 6584, Goldsmiths 10399, McCulloch p. 115 (ed. 1797), Higgs 4261.**

2. First edition. Abbé Nicolas Baudeau (1731-1792) was an important member of the physiocratic school as he contributed largely to the popularization of their ideas. In this paper he describes the whole administrative machinery preventing the liberty of individuals and of commerce. **INED 274, Kress 6517, Higgs 4377, Cat. Sraffa 268**

3. One of the editions in 1765, the year of the first edition. Sarcey de Sutieres was an important agronomist and director of an agricultural school. He was primarily interested in practical agriculture based on the latest scientific findings in physics, chemistry and meteorology. **Goldsmiths 10081 (Yverdon edition), not in Kress, INED and Einaudi**

50. POSNER, Richard A.: Economic analysis of law. Boston and Toronto, Little, Brown and Company, 1972. One volume in 8vo; pp. XI, (3), 415, (1); original green publisher's cloth, very little bumped, name on front free endpaper, inside clean and crisp, a very good+ copy.

80 €

First edition. Richard A. Posner (born 1939) is an American jurist, legal theorist, economist, and a leading figure in the field of law and economics. "This book is mainly designed for use either as a textbook in a law school course in economic analysis of law or as a supplementary reading for those who are interested in finding out what economics may have to add to their understanding of the legal process." (from preface) **Blaug, Great Economists since Keynes, pp. 202-203**

51. RAUMER, Friedrich von: Das Britische Besteuerungs-System, insbesondere die Einkommensteuer, dargestellt, mit Hinsicht auf die in der Preussischen Monarchie zu treffenden Einrichtungen. Berlin, bei J.D. Sandler, 1810. Ein Band in kl. 8vo; VIII, 276 Seiten, 3 Faltblätter mit 6 Tabellen im Anhang; Pappband der Zeit mit marmorierten Papierbezügen, etwas berieben und bestossen, goldgeprägtes rotes Rückenschild, Titel leicht stockfleckig und mit kleiner hinterlegter Fehlstelle, innen stellenweise leicht stockfleckig, sonst sauber und frisch, ein gutes bis sehr gutes Exemplar.

580 €

Erste Ausgabe. Die Untersuchung des Juristen und Historikers Friedrich von Raumer (1781-1873), die auf eine Reformierung des preußischen Steuersystems nach britischem Vorbild abzielt, „wurde mit Beifall auch an hoher und höchster Stelle aufgenommen; sie wurde unzweifelhaft zugleich die Veranlassung, daß Raumer im Mai 1810 als Rath in das Finanzministerium...berufen wurde.“ (ADB XXVIII, 405) **Kress B 5725, Humpert 11931, Menger Sp. 301, Goldsmiths 20106**

52. ROBERTSON, H.M.: Aspects of the rise of economic individualism. A criticism of Max Weber and his school. Cambridge, at the University Press, 1933. One volume in 8vo; pp. XVI, 223, (1); original publisher's cloth, a bit rubbed at extremities, gilt lettering to spine, dust jacket frayed at extremities and a bit soiled, spine of dust jacket browned and with a small library label, bookplate to inside front board, top edges darkened, no stamps, inside clean and crisp, a very good copy in a good dust jacket.

80 €

First edition. Hector Menteith Robertson (1905-1984) taught economics in Leeds, Cape Town and Melbourne. This criticism of Max Weber and his school is his first major work. "Max Weber is responsible for the opinion that Protestantism, especially in its Puritan form, has had a very great influence in forming the spirit of capitalism. His writings "Die protestantische Ethik und der Geist des Kapitalismus" not only inaugurated a whole literature, they gave a new direction to modern thought on a fundamental problem of economic history. The author claims that they directed it on to the wrong lines." (from dust jacket)

53. ROSCHER, Wilhelm: Geistliche Gedanken eines Nationalökonomen. Dresden, v. Zahn & Jaensch, 1895. Ein Band in kl. 8vo; Portrait in Heliogravüre, XXIX, (3), 187, (1) Seiten; rotes Originalleinen mit blindgeprägten Randeinfassungen in sehr guter Erhaltung, etwas Rückenvergoldung, Titel in Goldprägung auf Rücken und Vorderdeckel, marmorierter Schnitt, dekorative Vorsätze, schwache Bräunung vom Kopfschnitt her, sauber und frisch, ein sehr gutes Exemplar.

20 €

Drittes Tausend. Der berühmte Nationalökonom Wilhelm Roscher war ein gläubiger Christ und ein sehr erfolgreicher Wissenschaftler und Lehrer. In seinen volkswirtschaftlichen und politischen Schriften finden sich vielfach „geistliche Gedanken“. Diese von seinem Sohn Dr. Carl Roscher herausgegebene Schrift enthält sowohl eine Auswahl entsprechender Betrachtungen aus den Werken W. Roschers wie auch private Aufzeichnungen, die erst nach seinem Tod veröffentlicht werden sollten.

54. SAINT-CYRAN, Paul-Edme C.: Calcul des rentes viagères...contenant la théorie complète de ces sortes de rentes...Paris, chez Cellot & Jombert, 1779. Two parts in one volume in 4to ; pp. 1 blank, VIII, 44, 58, (2), 19 partly folding tables ; early 19th century half calf over marbled boards, covers and coins with gilt borders, raised bands, spine richly gilt in compartments with gilt lettering-piece, small restoration to top of spine, marbled endpapers and edges, inside absolutely clean and crisp, wide margins, a very good and very attractive copy.

1450 €

First edition, rare. Early and important treatise on the calculation of life annuities with mathematical formulae and practical examples. **INED 4040**

55. (SAINT-PÉRAVI, GUÉRINEAU DE): *Essai sur les principes à adopter par les États-Généraux, et sur leurs premières opérations, qui n'en seront que des conséquences. Examen discuté de l'impôt unique territorial, stipulé une somme fixe, et du même impôt fixé par un taux proportionnel.* N.pl., n.n., 1789. One volume in 8vo.; pp. 110, (2); contemporary marbled calf, spine gilt in compartments with a gilt lettering-piece, upper spine end and corners skillfully repaired, marbled endpapers, exlibris "CAR. DE BEAUREPAIRE" to front cover pastedown, red edges, some mild browning towards top edge, else clean and crisp, a good copy.

980 €

Scarce first edition. "Saint-Péravi (1732-1789) is remembered chiefly for his *Mémoire sur les effets de l'impôt indirect...* Paris 1768, which owes its fame in part to the *Observations sur le mémoire de M. Saint-Péravi* of Turgot". (Higgs, p. 76). Saint-Péravi also contributed to the *Journal de l'agriculture et du commerce* of Dupont de Nemours. He is considered as one of "les économistes de second ordre". In 1789 he took up again the subject of the *impôt unique* in his *Essai sur les principes à adopter par les États-Généraux* in order to play a role in the political discussion in France. **Coquelin et Guillaumin, II, p. 565; INED 2188, Einaudi 2791**

56. SAY, Louis: *Considérations sur l'industrie et la législation, sous le rapport de leur influence sur la richesse des états, et examen critique des principaux ouvrages qui ont paru sur l'économie politique.* Paris, J.-P. Aillaud, 1822. One volume in 8vo; pp. (8), 412, (2); rebound to style in blue paper-covered boards, some gilding to spine and red gilt lettering-piece, first and last leaves browned, errata corrected in an old hand, mild age-toning throughout, else clean and crisp, a good copy.

880 €

First edition, rare. Louis-August Say (1774-1840) was the brother of Jean-Batiste Say and a successful business man. The success of his brother's *Traité d'économie politique* and his tendency to act in an argumentative and critical manner made him write several works on the principal questions of political economy. With this book he supplies a critical analysis of the works of Dupont de Nemours, Adam Smith, Canard, Lauderdale, Ganilh, Ricardo, Malthus, Destut de Tracy, Saint-Chamans and his brother J.B. Say. **Kress C 967, Goldsmiths 23443, Einaudi 5129, Coquelin & Guillaumin II, p. 596, Catalogue P. Sraffa 5257**

57. SCHMOLLER, Gustav: Die Strassburger Tucher- und Weberzunft und das Deutsche Zunftwesen vom XIII-XVII Jahrhundert. Separatdruck, Strassburg, Verlag Karl J. Trübner, 1881. Ein Band in 4to; XI, (5), 238 Seiten; späteres Halbperkalin über marmorierten Deckeln, die Originaleinbände der bedruckten Broschur mit eingebunden, nicht berieben oder bestossen, Exlibris auf Innenseite Vorderdeckel, innen sauber und frisch, gutes Exemplar.

140 €

Es handelt sich um die Druckbögen der ersten, 1879 erschienen Ausgabe, jedoch ohne den damals mit veröffentlichten Urkundenteil. Schmoller schreibt in einer kurzen Vorrede der Separatausgabe, dass er „mit Rücksicht auf den beschränkten Leserkreis eines Urkundenwerkes...sofort eine Anzahl Abzüge der Darstellung allein noch hat abziehen lassen, um so nach einigen Jahren auch einem größeren Kreis Leser das Wesentliche meiner Arbeit ...zugänglich zu machen.“

58. SCOTT, WILLIAM ROBERT: THE CONSTITUTION AND FINANCE OF ENGLISH, SCOTTISH AND IRISH JOINT-STOCK COMPANIES to 1720. Volume I: The general development of the joint-stock system to 1720, Cambridge: at the University Press, 1912. Volume II: Companies for foreign trade, colonization, fishing and mining. Cambridge: at the University Press, 1910. Volume III: Water supply, postal, street-lighting, manufacturing, banking, finance and insurance companies. Also statements relating to the crown finances. Cambridge: at the University Press, 1911. Three volumes in 8vo.; pp. LVI, 488; pp. X, a double page map of the Somers Islands, 504; XII, (4), 563, (1), plus folding chart in rear pocket, and with a compliments slip of the University of St. Andrews loosely inserted and signed by the author. Original publisher's black cloth, spines slightly sunned, minor rubbing or bumping, gilt lettering to spines, name on ffeps, top edges gilt, very mild age toning, clean and crisp, a very good set.

800 €

All three volumes in first edition, rare. “In the study of economic progress, more especially in relation to capital, the development of the joint-stock system occupies an important place. This method of organizing became prominent at an early period in England, and the investigations of it has all the fascination arising out of the small beginnings of a type of association which eventually attained great magnitude. ...At the present time joint-stock management has been standardized. In the sixteenth and seventeenth centuries method were still to be discovered....Not only were the methods new, but the system itself was applied to enterprises which were then novel. Thus early companies were concerned in voyages of discovery, privateering, foreign trade, the exploitation of new inventions and the financing of the government. In these early ventures there is a remarkable freshness in the point of view of the shareholders, and their speech and writings are characterized by vigour and directness.” (from preface). **Masui p. 321, Hollander 3780, Bibliography of British economic and social history, 1777**

59. SISMONDI, J.C.L. SIMONDE DE: Études sur l'économie politique. Tome premier (-second). Paris, chez Treuttel et Würtz, 1837-1838. Two volumes in 8vo ; pp. (4), XI, (1), 470, (2) errata ; pp. (4), 489, (1) ; contemporary half calf over marbled boards, spines with some gilding and with red gilt lettering-pieces and gilt volume numbers 1 and 2, raised bands, upper spine ends with small and skilful repair, marbled edges, mild age toning towards top edge, else clean and crisp, a very good set.

680 €

First edition. Important collection of unpublished material as well as of some essays which had been published in periodicals like *Revue d'économie politique* and others. It contains also his famous tract "Balance des consommations avec les productions" which made him a precursor of the circulation analysis. **Kress C 4247, Goldsmiths 29361, Einaudi 5301**

60. TAYLOR, Frederic Winslow: Principes d'organisation scientifique des usines. Traduction de M. Jean Royer, avec une préface de Henry le Chatelier. Paris, H. Dunod et E. Pinat, Éditeurs, n.d. (1911). Publication de la Revue de Metallurgie.

One volume in 8vo ; (4), 116, (4) pp. ; original printed publisher's wrappers, bumped at extremities, uncut, moderate browning throughout, protected in a loose transparent plastic cover

180 €

First French edition of this important work (PMM 403). F.W.Taylor, an engineer at Bethlehem Steel in Philadelphia, developed scientific management with the aim of maximising the output of production units. In his preface he points out the great loss through inefficiency. He therefore laid down the main lines to increase efficiency by standardizing processes and machinery, regulating timing and movements etc.

61. UZTARITZ, Don Geronimo de: Theorica, y practica de comercio, y de marina, en diferentes discursos y calificados exemplares....En Madrid: En la Imprenta de Antonio Sanz, 1757. One volume in small folio; pp. (36), 454; contemporary limp vellum in very good condition, handwritten title to spine, engraved portrait of the author on page one, without the first blank leaf, woodcut initial and tail-pieces, clean and crisp, a very good copy.

1500 €

Tercera impresión, corregida, y enmendada por el autor. Spanish mercantilist treatise on commerce and navigation which was first published in 1724. The book was written with the purpose to restore Spanish power. Uztariz argues for a powerful navy and a well protected trade. His work offers a lot of information on the Spanish trade, its commercial and colonial policy, its population, finance etc.. **Kress 5657, Einaudi 5793, Colmeiro 381**

62. VAUVILLIERS, (J.F.): Examen historique et politique du gouvernement de Sparte; ou letter à un ami sur la legislation de Lycurge, en réponse aux doutes proposées par M. l'Abbé de Mably, contre l'ordre naturel et essentiel des sociétés politiques. Paris, chez Desaint, 1769. One volume in 12mo; pp. VIII, 174, (2); contemporary half calf over marbled boards, spine with some gilding and red gilt lettering-piece, sprinkled edges, age-toning throughout, else clean, a good copy. **580 €**

Scarce first edition. Jean-François de Vauvilliers (1738-1801) was a famous hellenist and a professor at the Collège de France. He made contributions to the *Ephémérides du Citoyen* and was an adherent of the physiocratic school. In this work he argues against Mably's *Doutes proposées aux philosophes économistes*. Mably pretended that the institution of landed property was neither right nor necessary for the prosperity of society, and he used Sparta as the example claiming that landed property had been absent in this ancient Greek state. Vauvilliers shows in his work that (without landed property) the prosperity of the lacedemonians was by far not as durable as Mably pretended. **Higgs 4566, Higgs The Physiocrats p. 82, INED 4404, Kress S. 4609**

63. WEBER, Max: Die römische Agrargeschichte in ihrer Bedeutung für das Staats- und Privatrecht. Stuttgart, Verlag von Ferdinand Enke, 1891. Ein Band in 8vo; VIII, 284 Seiten plus zwei Tafeln im Anhang; Halbleder der Zeit über marmorierten Deckeln mit Lederecken, gering berieben, etwas Rückenvergoldung und goldgeprägtes Rückenschild, dekorative Vorsätze, vorderer Vorsatz mit kleinem Papieretikett und altem Namenszug, Kopfschnitt, sonst unbeschnitten, Titelblatt mäßig gebräunt, sonst nur leichte Bräunung, innen sauber, sehr gutes Exemplar. **580 €**

Erste Ausgabe, selten. "Mit dieser ausgezeichneten Arbeit habilitierte sich Max Weber an der Berliner Universität für römisches Recht und Handelsrecht. Der erste große und gleich monumentale Versuch einer selbständigen historischen Methode". (Sauer 5/1968: 3161) **Stammhammer Finanzwissenschaft S. 126**

64. WICKSTEED, PHILIP H.: The alphabet of economic science. Part I (all published) Elements of the theory of value or worth. London, Macmillan and Co. and New York, 1888. One volume in small 8vo.; pp. XIII, (3), 142, (2), with numerous figures in the text and on 10 folding leaves; original publisher's cloth, title printed in black on front cover and spine, spine darkened, binding rubbed and bumped at extremities, first and last leaf browned, name on half title, inside clean and crisp, a good copy. **780 €**

Rare first edition of Wicksteed's first book in the field of economics and a valuable contribution to mathematical economics. **Menger c. 538, Einaudi 6041, Masui p. 175**