

Plassard, Romain

Working Paper

Disequilibrium as the origin, originality, and ambivalences of Clower's microfoundations of monetary theory

CHOPE Working Paper, No. 2016-24

Provided in Cooperation with:

Center for the History of Political Economy at Duke University

Suggested Citation: Plassard, Romain (2016) : Disequilibrium as the origin, originality, and ambivalences of Clower's microfoundations of monetary theory, CHOPE Working Paper, No. 2016-24, Duke University, Center for the History of Political Economy (CHOPE), Durham, NC

This Version is available at:

<https://hdl.handle.net/10419/155453>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

DISEQUILIBRIUM AS THE ORIGIN, ORIGINALITY, AND
AMBIVALENCES OF CLOWER'S MICROFOUNDATIONS OF
MONETARY THEORY

BY

ROMAIN PLASSARD

CHOPE WORKING PAPER No. 2016-24

SEPTEMBER 2016

Disequilibrium as the Origin, Originality, and Ambivalences of Clower's Microfoundations of Monetary Theory¹

Abstract

Robert W. Clower's article "A Reconsideration of the Microfoundations of Monetary Theory" (1967) deeply influenced the course of modern monetary economics. On the one hand, it revealed the deadlocks of Don Patinkin's project to integrate monetary and Walrasian value theory. On the other hand, it was the fountainhead of the cash-in-advance models *à la* Robert J. Lucas (1980), one of the most widely used approaches to monetary theory since the 1980s. Despite this influence, there is no detailed study of Clower's (1967) project to integrate monetary and value theory. My paper aims to fill this gap. This is a difficult task since Clower never completed the monetary theory outlined in his 1967 article. To overcome this difficulty, I characterize the intellectual context from which Clower's (1967) contribution emerged and have recourse to a rational reconstruction of his project. This reconstruction is based on the analysis of published and unpublished materials, written by Clower before and after the 1967 article. Four conclusions are obtained. First, Clower (1967) intended to reorient Patinkin's program to integrate monetary and value theory. Second, this reorientation was prompted by Clower's (1965) influential search for disequilibrium microfoundations to Keynesian macroeconomics. Third, Clower's (1967) project was to formulate a disequilibrium monetary theory. Fourth, such a project failed because of Clower's (1965) approach to disequilibrium economics.

JEL codes: B21, D46, D5.

Keywords: integration of monetary and value theory, microfoundations of macroeconomics, disequilibrium, Clower, Patinkin.

¹ University of Lille, LEM-CNRS (UMR 9221): romain.plassard@ed.univ-lille1.fr

I would like to thank Alain Béraud, Mauro Boianovsky, Jean Cartelier, Ghislain Deleplace, Paul Dudenhefer, Kevin D. Hoover, Herrade Igersheim, Goulven Rubin, and E. Roy Weintraub for their helpful comments on earlier drafts of this essay. I am also indebted to the participants of the History of Macroeconomics and Monetary Economics seminar of Paris I Pantheon Sorbonne University, and to the participants of the HOPE seminar of Duke University. My final thanks go to the staff of the David M. Rubenstein Rare Book and Manuscript Library of Duke University for their help with the Robert Clower Papers.

Introduction

Economists seek to formulate microeconomic foundations adapted to monetary economies at least since Léon Walras. Among the important contributions to this long and still active search for a satisfactory monetary framework, Robert Clower's article "A Reconsideration of the Microfoundations of Monetary Theory" (1967) is often mentioned. Two reasons explain why. The first reason is that it contributed to reveal the deadlocks of Don Patinkin's (1956) project to integrate monetary and value theory. Shortly after Frank Hahn's (1965) famous critique of Patinkin, Clower showed that the model developed in *Money, Interest, and Prices* did not portray a monetary economy. According to him, this problem was due to the Walrasian budget constraints. They did not exclude barter exchanges. Accordingly, they were not appropriate for analyzing monetary economies. To ensure that money was the counterpart of exchange, Clower proposed to dichotomize the Walrasian budget constraint into "expenditure" and "income" branches. Thus, individuals would be forced to get money to consume and to receive money in return of their selling. This budget constraint is the second source of influence of Clower's article. In 1980, Robert Lucas explicitly built the seminal cash-in-advance model on it. As a result, Clower became the fountainhead of one of the most widely used approaches to monetary theory since the 1980s.

Until now, economists and historians have analyzed Clower's (1967) contribution from two perspectives. The first one consisted of positioning the 1967 article in the history of cash-in-advance models. It was adopted by Meir Kohn (1988), Peter Howitt (1992), and Mauro Boianovsky (2002). The second perspective consisted of clarifying the position of the 1967 article in the literature on disequilibrium economics. It is well-known that Clower gave a decisive impulse to this literature while formalizing the "dual-decision" hypothesis, in "The Keynesian Counter-Revolution: A Theoretical Appraisal" (1965). The question was whether or not the behavioral hypotheses expounded in the 1965 and 1967 articles were logically connected. This question was addressed by economists such as Jean-Pascal Benassy (1975, 1975a, 1986), Yves Younes (1977) or Antoine d'Autume (1985), and by historians such as Roy Weintraub (1979), Ghislain Deleplace (1999) or Jérôme de Boyer des Roches (2003). Because of these two perspectives, neither the historians nor even less the economists intended to provide a detailed study of Clower's project to integrate monetary and value theory. My paper aims to fill this gap.

This is a difficult task for three reasons. First, the 1967 article is preceded by very few contributions to monetary theory, and in none of them did Clower intend to provide his own framework for analyzing monetary economies. Second, Clower simply formalized an optimization plan in his 1967 article. The kind of market structure in which individuals were supposed to evolve remained mysterious. Third, Clower never completed the monetary theory related to his 1967 microfoundations. To overcome these difficulties, I characterize the intellectual context from which the 1967 article emerged and rebuild Clower's project. Such a rational reconstruction is based on the analysis of published and unpublished materials, written before and after the 1967 article. Particular attention will be paid to his correspondence with Patinkin in the 1960s and to the preliminary versions of the 1967 article. The present study also takes into account *Introduction to Mathematical Economics*, a book written with the mathematician Donald W. Bushaw in 1957, the record of the discussions held at the Royaumont Conference (where Clower first presented the "Counter-Revolution" paper), and *Monetary Theory: Selected Readings*, a book gathering various contributions to monetary theory edited by Clower in 1969.

In the process of rebuilding Clower's project, two interpretations of the 1967 article are challenged. The first one was expressed by D'Autume (1958), Kohn (1988), Howitt (1992), and Boianovsky (2002). It asserted that Clower adopted an approach to monetary theory alternative to Patinkin. It was justified by an elementary logic. In the approach to monetary theory of John R. Hicks (1935) and Patinkin (1956), money mattered as a store of value. Yet, Clower (1967) criticized the microfoundations underlying this approach and based his strategy to integrate monetary and value theory on the role of money as a medium of exchange. Therefore, his contribution would have been part of an alternative approach to monetary theory allegedly embodied by Dennis H. Robertson (1933), Karl Brunner (1951), and Sho Chieh Tsiang (1966), and in which budget constraints were modified to account for the significance of money in transactions. The second interpretation of the 1967 article was expressed by D'Autume (1985) and De Boyer des Roches (2002). It asserted that the projects underlying the 1965 and 1967 articles rested on two logically distinct ideas: the "dual-decision" process and the circulation of money through the economy. The present study accounts for two opposite interpretations. First, it is argued that in the 1967 article, Clower intended to reorient Patinkin's project, not to break with it. Second, Clower's (1965) disequilibrium program of microfoundations is presented as the driving force of this reorientation. It follows that Clower's

(1967) project was to formulate a disequilibrium monetary theory. I trace its origins, account for its originality, and highlight its ambivalences.

1. Clower in Patinkin's controversy

In the early sixties, Clower was involved in the debate over monetary and value theory initiated by George C. Archibald and Richard G. Lipsey's (1958) criticism of *Money, Interest, and Prices*. On two occasions, he demonstrated that the "Classical" monetary theory defended by Archibald and Lipsey and criticized by Patinkin was valid. However, Clower considered that Patinkin had formulated the appropriate framework for analyzing the functioning of monetary economies. To make this point, I trace the roots of Patinkin's controversy. Archibald and Lipsey put forward the distinction between short-run and long-run analyses to criticize Patinkin. This distinction clarifies Clower's positions. On the one hand, Clower considered that Patinkin's framework was appropriate to explain the formation of the temporary equilibrium (short-run) but inappropriate to analyze the properties of the stationary equilibrium (long-run). On the other hand, he claimed that the functioning of monetary economies could be captured only in a short-run framework. Clower inferred that the development of a useful monetary theory required following in Patinkin's footsteps.

1.1 Short-run vs. long-run analyses: a key distinction in Patinkin's controversy

By the late 1940s, Patinkin criticized "classical" monetary economics whilst developing his own framework to integrate monetary and value theory. The microeconomics expounded in *Money, Interest, and Prices* (1956) was the outgrowth of these theoretical reflections. Patinkin (1956) criticized the approach to monetary theory adopted by economists such as Léon Walras, Vilfredo Pareto, Irving Fisher, or Knut Wicksell.² This approach, called the "classical dichotomy", consisted in separating the determination of relative prices from the determination of monetary prices. Relative prices were supposed to be set by the excess-demands for goods in the real sector of the economy while monetary prices were supposed to be set by a Cambridge or a Fisherine equation, in the monetary sector of the economy. According to Patinkin, this dichotomization of price determination was invalid. In other words: "Classical" monetary economics failed to explain consistently the formation of monetary prices. Patinkin maintained that there were contradictions between the homogeneity postulate of degree zero in money prices of the "classical" excess-demands for goods, the monetary equation, and Walras' law.

² List of names given by Patinkin (1956: p. 97).

To make this point, he assumed a disequilibrium in the monetary sector of the economic system resulting from an equiproportionate variation of monetary prices. According to the monetary equation, market forces would correct the disequilibrium. However, by virtue of the homogeneity postulate, such a disturbance would not be corrected. Moreover, according to Walras' law, if all the markets but one cleared, then the last one was also in equilibrium. Therefore, an infinite combination of monetary prices was associated to a unique vector of relative prices. The level of monetary prices was undetermined. According to Patinkin, this indetermination resulted from the absence of a market mechanism linking the monetary and real sectors of the economic system. To fill this gap, Patinkin introduced real balances in utility functions and formulated the real-balance effect in a Hicksian temporary equilibrium model. Individuals were supposed to plan the quantity of real-balances that they needed to realize their transactions during the market period. The real-balance effect ensured the interaction between the real and monetary sectors of the economy during the tâtonnement process. This interaction ultimately allowed the economic system to reach a monetary equilibrium. Patinkin used this framework to demonstrate the propositions of the quantity theory of money. Thanks to the real-balance effect, a positive variation of the money supply held by individuals generated a positive variation of the demand for goods. Price level increased accordingly. This upward pressure continued until individuals held their initial and desired level of real-balances. Back in equilibrium, the price level had increased in proportion to the increase of the money supply. Moreover, real choices were no longer affected by money supply since individuals had no incentive to modify their real balances. Therefore, money was neutral and the quantity theory was validated.

Patinkin's criticism of "Classical" monetary economics raised a controversy.³ Archibald and Lipsey (1958) were among those who challenged its validity, and in turn, the need for using Patinkin's integration.⁴ Their charge was based on the distinction between short-run and long-run analyses (1958: p. 2). The short-run analysis was concerned with the formation of the temporary equilibrium, i.e., the tâtonnement process on a given Monday of the Hicksian week. The long-run analysis focused on the static properties of the stationary equilibrium, i.e., a situation in which prices remained the same from market periods to market periods because

³ For early reactions, see Walter Bradock Hickman (1950), Wassily Leontief (1950), Cecil G. Phipps (1950), and Stefan Valavanis (1955).

⁴ "In this paper, we argue that the classical dichotomy is valid, and that the integration undertaken by Patinkin is therefore unnecessary." (1958: p. 1)

individuals had no incentive to change their levels of consumption and real balances. In this context, Archibald and Lipsey (1958) claimed that the “Classical dichotomy” was valid. They argued that in statics, the issue of consistency concerned the existence (or not) of an equilibrium solution (1958: p. 11).⁵ Thus, Patinkin’s criticism could be invalidated by showing that a “classical” model determined relative prices, finite and positive monetary prices, with non-zero money stocks. Archibald and Lipsey used a numerical example to do so (1958: p. 14). They concluded that Patinkin’s monetary framework was unnecessary to analyze the static properties of the stationary equilibrium. This conclusion was deemed to be particularly important since the quantity theory could be demonstrated by comparing stationary equilibrium positions (1958: p. 8). In stationary equilibrium, individuals’ consumption was constant from market periods to market periods, and so was the level of real-balances. Thus, real-balances were no longer a variable and consumption decisions only depended on the level of real income (1958: p. 3). In view of this, Archibald and Lipsey argued that a variation of the money supply did not affect the real sector of the economy. The real-balance effect was therefore dispensable (1958: p. 8). It was sufficient to focus on the new stationary equilibrium. In this situation, the price level increased in proportion to the variation of the money supply. Money was neutral and the quantity theory was validated.

Archibald and Lipsey’s (1958) claims were discussed in a symposium on monetary theory published in 1960 by the *Review of Economic Studies*. Clower was one of the participants of this symposium.⁶ With Burstein, he contributed to the rehabilitation of “Classical” monetary economics. They extended Archibald and Lipsey’s demonstration of the neutrality of money to a model in which individuals were supposed to hold bonds and capital assets. Later, in 1963, Clower claimed that “the classical dichotomy [was] unreservedly valid” (1963: p. 27). This suggests an unconditional defense of the “classical” monetary framework. Yet, there was a condition. It was solely valid in the long-run.

1.2 Clower and the validity of “Classical” monetary economics

⁵ Archibald and Lipsey acknowledged that the argument was already formulated by Hickman (1950). Their originality was to make the point by setting the conditions to have the excess-demand functions of the stationary equilibrium (1958: pp. 13-14).

⁶ In order of appearance in this special issue of the *Review of Economic Studies*, other participants were William J. Baumol (1960), Frank Hahn (1960), Ron J. Ball and Ronald Bodkin (1960), and Archibald and Lipsey (1960). In an editorial note, it is claimed that Patinkin’s answer to Archibald and Lipsey (1958) was not included because of an “inability to agree on a suitable length” (1960: p. 29). Patinkin’s reactions were formulated in Chapter 3, section 7 of the second edition of *Money, Interest, and Prices* (1965).

Clower admitted the validity of “Classical” monetary economics at the stationary equilibrium. In the article co-written with Burstein, this position was stressed by showing that the property of invariance of the real equilibrium to a variation of money supply held even if bonds and capital assets were introduced in the model. Intuitively, the invariance proposition was questionable since individuals might decide to vary their real income by using the extra cash to buy bonds and/or capital assets. Yet, according to Burstein and Clower the proposition remained valid:

More generally, if we consider an economy in which all commodities except money are produced, consumed and held in the form of assets, and if the relevant supply and demand functions of the system depend only on relative prices and other real variables, then it can be shown that the equilibrium demand for commodities, for real bond income, for physical assets, and for real money balances are all invariant against a change in the nominal stock of money (1960: p. 36).

Burstein and Clower pointed out that the demand functions depended on real income and other real variables such as the “relative commodity prices, the rate of interest, the real bond income, and real money balances” (1960: p. 33). But, at the stationary equilibrium, individuals were supposed to start each market period with the same quantity of bonds, capital assets, and real-balances. Thus, these variables no longer appeared in individuals’ functions (1960: p. 34). Once the analysis was focused on the determination of market prices, real income was the remaining variable (1960: p. 35). Therefore, real equilibrium was not affected by variations in the stock of money.

In 1963, Clower demonstrated that the “classical dichotomy” was valid. His originality *vis-à-vis* Archibald and Lipsey (1958) was to show that Walras’ law remained an “identity”.⁷ In their article, Archibald and Lipsey maintained that “the classical dichotomy [consisted] in building a model in which Walras’ law [did] not hold” (1958: p. 16). They argued that Walras’ law could not be valid whatever the values taken by the variables of the economic system since the physical volume of transactions and monetary prices were set separately. Patinkin’s scenario (reminder: a disequilibrium in the monetary sector without disequilibrium of same amount and opposed value in the real sector of the economic system) was an evidence of the invalidity of Walras’ law (1958: p. 16). Archibald and Lipsey inferred that the “classical dichotomy” was valid only in equilibrium (1958: p. 17). Clower (1963) expressed the same viewpoint.

⁷ The term “identity” is borrowed from mathematics. It means that in a formal model, an expression is true whatever the values taken by the variables under consideration.

Nonetheless, since “every classical economists whose writings [Clower knew] clearly subscribed with full force and fervor to Walras’ law” (1963: p. 27), he proposed to demonstrate that a model based on the homogeneity postulate, using a Cambridge equation, and accepting Walras’ law as an identity could set consistently monetary prices (1963: p.27). To do so, he assumed that the economic system was always in stationary equilibrium (1963: p.27).⁸ Since the monetary sector of the economy was balanced, so also was the real sector. Accordingly, Walras’ law was valid. Besides, monetary prices were set by the Cambridge equation so as to ensure the smooth course of transactions determined by the equilibrium in the real sector of the economy (1963: p. 29).

1.3 The need to use Patinkin’s monetary framework

Whilst supporting the validity of the “Classical” framework in the long-run, Clower considered that it was not appropriate for analyzing the functioning of monetary economies in the short-run. This position was expressed in *Introduction to Mathematical Economics* (1957). In this book written with the mathematician Bushaw, Clower was concerned with the analysis of the static and dynamic properties of ‘stock-flow’ market models – i.e., a theoretical framework which pictured price determination processes by taking into account current activities as well as the resulting consequences on the stock of commodities present in the economy. Bushaw and Clower aimed to know whether or not their ‘stock-flow’ price theory could be an adequate foundation for Keynesian macroeconomics.⁹ Of course, its ability to portray monetary economies was a criterion. Accordingly, they devoted a section (“General Equilibrium and the Theory of Money”) to the issue of the formation of monetary prices. Bushaw and Clower pointed out that the ‘stock-flow’ price theory was dichotomous (1957: p. 174). They inferred that monetary prices were undetermined:

In fact, all individual excess flow demand and stock demand functions were shown earlier to be homogenous of order zero in all prices and income, implying that an equal proportionate change in all market prices P and in all income variables M will leave the equilibrium value of all variables [excess-flow demands] and [excess stock-demands] unaffected; and this being the case, it can be shown that the system does not determinate absolute money prices [...] The last expression is simply *Say’s law*; it asserts that the market excess demand for one commodity is

⁸ Clower (1965a) clarified the logic of his 1963 argumentation through a numerical example when he replied to the criticisms formulated by M.K. Rakshit (1965): “From the equation, for example, together with the assumption that the set of admissible values of λ is $[-3;3]$, we obtain the identity $\lambda = 1$. My derivations of Walras’ law and Say’s law follow the same pattern and are just as valid as this example” (1965a: p. 73)

⁹ For a detailed presentation of the related program of microfoundations, see Plassard (2015b).

determined as soon as the market excess demand for all other commodities (excluding money) is determined, and it asserts further (taken in conjunction with Walras' law) that the demand for money is identically zero for every set of values of the price and income variables P and M . Thus absolute prices are indeterminate in the [general equilibrium] system; only *relative* prices can be specified in terms of these models. And there is no way in which the *absolute* price level can be determined as a function of the quantity of money since the market excess demand equation for money is always satisfied identically (1957: p. 175).

This demonstration of the invalid dichotomy nearly paraphrased Patinkin. Like him, Bushaw and Clower linked the properties of homogeneity of degree zero of their market functions with those of Walras' law to explain the indetermination of monetary prices.

In the correspondence between Clower and Patinkin, Clower criticized the long-run approach developed in "Classical" monetary economics. Though interesting from a logical viewpoint, he claimed that the study of the logical properties of the stationary equilibrium was of little interest to understand monetary economies. By contrast, a short-run framework of the kind formulated in *Money, Interest, and Prices* would have been ideally suited:

Surely, it is more effective to carry this out to its logical (an rather uninteresting) conclusion; admit that the invariance results of A-L [Archibald and Lipsey] are perfectly general [proposition of Burstein and Clower] and then go on to point out that the full equilibrium [stationary equilibrium] systems for which these results hold are completely uninteresting for dealing with short-term problems [of money economies], whereas your model is ideally suited to deal with these. It is nice to know what is implied by full equilibrium, no doubt, but this is not the kind of comparative statics that I would use to inform my judgment concerning actual events.¹⁰

Clower considered that the empirical content of a dynamic analysis was higher than the one of a static analysis. This point was already made in *Introduction to Mathematical Economics*. According to Bushaw and Clower, "common sense and offhand observation would [have suggested] that in any fairly realistic model, the current state will seldom be an equilibrium state; [However] purely statical theory [had] nothing to say about such non-equilibrium states" (1957: p.54). Since Patinkin (1956) studied the stability of the monetary equilibrium to address the formation of monetary prices and the demonstration of the quantity theory, Clower considered that Patinkin had identified the proper approach to monetary theory. Actually, in

¹⁰ Letter from Clower to Patinkin (11/12/1959). R.W. Clower Papers, Box 4, Rubenstein Rare Book and Manuscript Library.

1963, he praised the real-balance effect. This mechanism was presented as the basic ingredient to formulate dynamic analyses and so, to develop a useful monetary theory:

In singling out the real-balance effect as the *sine qua non* of monetary theory, Patinkin has correctly identified a major gap in classical doctrine. Because it has lacked an explicit dynamical framework, the classical theory has long been regarded as little more than an intellectual exercise. Patinkin's treatment of the real-balance effect is an important first step towards the development of a useful theory of monetary dynamics (1963: p. 33).

To conclude, in the early sixties, Clower advocated for an approach to monetary theory *à la* Patinkin (1956). According to him, the understanding of actual monetary economies required the formulation of a dynamic theory, built on sound microfoundations, and able to demonstrate the quantity propositions. In view of this, it is surprising that he only focused on the development of the "Classical" monetary theory without even trying to develop the model formulated by Patinkin. One reason for this could simply be that Clower had nothing to say that had not already been said by Patinkin. Actually, this is what Clower suggested in a letter to Patinkin dated from October 1960. At that time, Patinkin was working on a revised version of *Money, Interest, and Prices* (published in 1965) and asked Clower for comments. Clower confided that "[he could not] put [his] finger on any particular objections other than the minor ones mentioned in the present note".¹¹ This attitude contrasts sharply with his 1967 charge against Patinkin's microfoundations of monetary theory. How does one explain that?

2. Disequilibrium microfoundations of monetary theory

The circumstances underlying Clower's "Reconsideration" (1967) of Patinkin's microfoundations of monetary theory are clarified by two unpublished documents. The first one is a letter sent by Clower to Patinkin shortly before the presentation of the 1965 article at the Royaumont Conference (held from 03/28/1962 to 04/07/1962). The second are the preliminary drafts of the 1967 article, written by Clower between 1965 and 1966. The analysis of these documents shows that the 1967 "Reconsideration" is rooted in Clower's (1965) disequilibrium program of microfoundations. Clower's (1965) criticism of Walrasian macroeconomics led him to question Patinkin's integration of monetary and value theory. And Clower's (1965) disequilibrium interpretation of the *General Theory* was instrumental in shaping the 1967 microfoundations of monetary theory.

¹¹ Letter from Clower to Patinkin (11/10/1960). Patinkin's Papers: Box 25, Rubenstein Rare Book and Manuscript Library.

2.1 The 1965 criticism or how to challenge Patinkin's monetary theory

By the late 1950s, Clower had two irons in the fire: to contribute in a critical and constructive way to the debate over monetary and value theory; and to provide disequilibrium microfoundations to Keynesian macroeconomics.¹² Since Patinkin made decisive contributions in these two fields of research, he became a preferred interlocutor during this period. In a letter sent in March 1962,¹³ Clower informed Patinkin that he had found an inconsistency between the microeconomics and the macroeconomics developed in *Money, Interest, and Prices*. According to Clower, the demand functions used by Patinkin (1956) to address involuntary unemployment could not be deduced from Walrasian microfoundations. Clower argued that it was not possible to integrate income as an independent variable in workers' demand functions. Indeed, income was supposed to be chosen by workers – after a consumption-leisure trade-off. Moreover, their standard optimization plans were always satisfied because of the tâtonnement hypothesis. Thus, realized income could not act as an additional constraint on workers' consumption plans in situation of involuntary unemployment. Clower concluded that there was an incompatibility between Walrasian microfoundations and Keynes' income analysis. This result was the heart of the 1965 paper.

In the letter, Clower used this criticism of Walrasian macroeconomics to question Patinkin's integration of monetary and value theory:

We all have our hobby horses, to be sure, but this one [the utility theory foundations of monetary theory] does not really fit too well with some of your other ideas – particularly the ideas adumbrated in the second half of your book on disequilibrium systems. [...] The very fact that you take initial money stocks as given, and income as given also, means that you are working with potential disequilibrium states for the consumer since, if you put factor services into the utility functions, and allow money balance to adjust over time, making balances a variable also, you immediately lose parameters and have to start dealing with more variables. But these variables are damned hard things to fit into general equilibrium models without getting classical conclusions (i.e., full equilibrium conclusion about full employment sales of factor services and full employment holdings of money balance). Then what can you say about the real balance effect? Note, in particular that you cannot legitimately put income into your demand functions in Part II of your book, if you suppose that individuals earn income from inside the system – for then income is not an independent variable.

¹² On the genesis of Clower's (1965) disequilibrium program of microfoundations, see Plassard (2015a).

¹³ Letter from Clower to Patinkin (03/03/1962). D. Patinkin Papers, Box 25, Rubenstein Rare Book and Manuscript Library.

The articulation between the 1965 argument and the criticism of Patinkin's integration of monetary and Walrasian value theory is not self-evident. Hence it is helpful to explain the quotation step-by-step. Clower accused Patinkin of focusing too much on the development of his foundations of monetary theory because that would not be in line with his disequilibrium interpretation of the *General Theory*. To explain why, Clower stressed a formal analogy between the integration of income and real balances as additional independent variables in individuals' demand functions. Clower probably considered that there would be undesired variations of the level of real balances in situations of disequilibrium. Thus, just as income, real balances would have to act as constraints on workers' consumption plans. But this was not possible under the tâtonnement hypothesis. Without rejecting this assumption, the introduction of these variables would entail accepting full equilibrium conclusions. Accordingly, the real-balance effect would not properly account for the transmission of disequilibria from the monetary sector to the real sector of the economic system. Clower inferred that one fundamental pillar of Patinkin's monetary theory was faltering.

Later, Clower found a more decisive way to challenge Patinkin's integration of monetary and value theory. The criticism was expounded in the 1967 article. It stressed the possibility of barter exchanges in Patinkin's framework. The analysis of the preliminary versions of the 1967 article suggests that this criticism was a side effect of Clower's charge against tâtonnement economics:

For we found the ultimate source of anomaly in contemporary monetary theory to lie in the direct link that the trading constraint establishes between prospective sales and prospective purchases; or what comes to the same thing, *the failure of the traditional trading constraint to impose any restriction whatever on means of payment used to discharge trading obligations*. This is, after all, the economic meaning of 'tâtonnement', 'recontract', 'synchronized trading' to convert all forms of market trading into particular species of the genus *barter*.¹⁴

In the drafts, Clower pointed out that in tâtonnement models, "a market authority [was] presumed to synchronize purchases and sales to ensure continuous multilateral coincidence of wants between market participants". Individuals transmitted information on their consumption and production plans. The market authority ensured the coordination between those plans and then facilitated the realization of transactions. Under these assumptions, it was as if the market authority acted as a "bargaining agent" and a "distribution center" for all the individuals of the economic system. According to Clower, this conception of trading activity implied that

¹⁴ R.W. Clower Papers, Box 2, Rubenstein Rare Book and Manuscript Library.

individuals could either sell their labor or their money balances to buy goods. Yet, a model in which goods were indistinguishable from money as a source of purchasing power portrayed a barter economy, not a monetary economy. Therefore, tâtonnement models could not be used to account for the functioning of monetary economies.

2.2 The 1967 article as part of Clower's disequilibrium program of microfoundations

Clower came to the conclusion that just like the integration of Keynes' income analysis and value theory, the integration of monetary and value theory required rejecting the tâtonnement hypothesis and providing a choice-theoretic basis for disequilibrium systems. From there, it is a short step to show that the 1967 article was part of Clower's (1965) disequilibrium program of microfoundations. First, the 1967 article can be viewed as the result of Clower's search for disequilibrium microfoundations to monetary theory. During the Royaumont conference, Clower claimed that the introduction of money as a new variable would have been a second step in his disequilibrium program of microfoundations. He explained that he decided not to introduce money in his model to facilitate the exposition both of the "dual-decision" hypothesis and of its implications. According to him, such a strategy was also adopted by Keynes (1936):

The essential character of the dual-decision process would come out more clearly if one did not get into asset-holding problems at the outset. Naturally, one must get into this kind of things in order to make sense of the complete Keynesian system [...] A model that included money without including income as an independent variable would hardly qualify as a Keynesian model, whereas a model with income and without money could be called Keynesian (as Keynes' argument in chapter 2 of the *General Theory* so clearly indicated (1965a: p. 305).

In 1964, in a review of Milton Friedman and Anna Schwartz's (1964) *Monetary History of the United States 1867-1960*, Clower repeated the need to shape disequilibrium foundations to monetary theory. This would have been a way to account for the kind of correlations between the stock of money and monetary income described in this statistical work (1964: p. 65). In that respect, Clower regretted that Friedman and Schwartz did not try to sketch the analytical framework underlying their statistical study:

But alas, except that Friedman and Schwartz display a moderate antipathy to Keynesian economics and nowhere worry seriously about possible direct effects of current market transactions on current demand and supply conditions, this line of argument cannot be sustained either – except by gross prejudice. The *shading* of the argument is in the direction claimed, but the *substance* is not (1964: p. 76).

Finally, in the preliminary drafts of the 1967 article, Clower explained that the dichotomized budget constraint emerged as a solution to explain how individuals evolved in a non-market clearing context:

There is just one way to rid ourselves of the [contemporary monetary] theory, and that is to reformulate established microeconomic analysis. Following Keynes, I shall consider an economy in which trading takes place more or less continuously whether or not demand is equal to supply in all markets. Moreover, I shall assume that just one commodity in the economy, namely money, can be traded for all other commodities. These specifications force us to regard buying and selling as essentially independent (even if simultaneous) activities [...] Desired earnings appear not as an element of purchasing power in (1) [the “expenditure constraint”] but simply as a possibly unrequited demand for income in (2) [the “income constraint”].¹⁵

Because of disequilibrium trading, standard optimization plans were not realized. Individuals’ expenditures were conditional upon their ability to earn a monetary income. According to Clower, this originality with respect to “contemporary monetary economics” required separating the income and expenditure branches of the budget constraint.¹⁶

Then and most importantly, analytical arguments can be raised to emphasize the disequilibrium features of the 1967 microfoundations. First, the dichotomized budget constraint aimed to reproduce the logic of the “dual-decision” hypothesis. Assume that some individuals fail to sell the quantity of goods planned at the prevailing market prices. The monetary income received within the period would be lower than the one planned. Because of that, the money balances that individuals sought to hold in order to finance their expenditures would be also lower than the ones planned. Individuals would be therefore forced to recalculate new consumption plans, on the basis of their realized monetary income. This is the dual-decision process expounded in the “Counter-Revolution” paper. The only difference is that income constraints would appear after a delay depending on the quantity of money initially held by individuals.¹⁷ Second, the way Clower sought to close his 1967 model aimed to leave room for

¹⁵ R.W. Clower Papers, Box 2, Rubenstein Rare Book and Manuscript Library.

¹⁶ Both in the drafts and in the 1967 article, Clower used the label “contemporaneous monetary theory” to refer “specifically to O. Lange, *Price Flexibility and Employment* and Don Patinkin, *Money, Interest, and Prices*; but also to certain portions of Hicks’s *Value and Capital* and Samuelson’s *Foundations*” (1967: p. 81).

¹⁷ Clower supported this view in the course of the discussions held at the Royaumont Conference: “But if one had assets, the dual decision hypothesis would be relevant since, unless one supposed that assets somehow got replenished without getting purchased, a chronic gap between desired and actual factor sales would sooner or later force all assets to the zero level unless the gap was reflected instead in reduced demand for commodity flows” (1965a: p. 308).

involuntary unemployment.¹⁸ This intention appears clearly in the preliminary drafts of the 1967 article:

To say that an unemployed man has an unsatisfied desire for money income makes sense. To suggest (as does traditional theory) that the same man has an unsatisfied desire for money seems not only senseless but silly. The point to emphasize is not verbal but substantive: transactors in a money economy are directly responsive to changes in actual as distinct from virtual income flows. This is *not* true in a money economy as it is in a barter system that for all admissible values of the variables and, i.e., Walras' law does not hold. What is true is the very different proposition, i.e., commodities, valued at prevailing market prices, is identically equal to his unsatisfied desire for income. This proposition might be called Keynes' law to distinguish it from Walras' law, or Say's law, neither of which is valid for a money economy. Keynes of course does not state this proposition explicitly, but his discussion of involuntary unemployment in chapter II of the *General Theory* implies it. For the term differs from zero only if there is involuntary unemployment in Keynes' sense of the term.¹⁹

A charge against Lange's theory underlined the presentation of "Keynes' law". In Lange's (1945) perspective, depression was viewed as a long tâtonnement process during which both the labor market and the market for goods would have been in a situation of excess-supply because of an excess-demand in the money market (Goulven Rubin, 2011). In Clower's (1965) disequilibrium model, such a scenario could not happen. Since the tâtonnement hypothesis was rejected, it was necessary to make a distinction between "effective" demands (deduced from constrained optimization plans) and "notional" demands (deduced from standard optimization plans). For a purchase decision to be effective, individuals had to sell before. They needed to have a purchasing power. Thus, workers could not even express a demand for money if they did not have sold their labor before. They could express only an unsatisfied demand for monetary income in situation of involuntary unemployment.

To conclude, there are strong grounds for believing that the 1967 "Reconsideration" of Patinkin's microfoundations of monetary theory is rooted in Clower's (1965) disequilibrium interpretation of the *General Theory*. The results of the "Counter-Revolution" article can be used to explain both the 1967 criticism and the main features of the 1967 microfoundations. This raises the following issue. Since Clower (1965) required rejecting the Walrasian

¹⁸ "As in established theory, the money value of the sum of all excess demands, including the excess demand for reservation money balances and for money income, is identically zero; hence a proposition analogous to what has come to be known as Walras' law applies to transactor in a money as well as to transactors in a barter economy" (1967: p. 88).

¹⁹ R.W. Clower Papers, Box 2, Rubenstein Rare Book and Manuscript Library.

macroeconomics of Hicks (1939), Lange (1944) and Patinkin (1956), to what extent the 1967 proposals remained in Patinkin's program to integrate monetary and value theory?

3. An original reorientation in Patinkin's program to integrate monetary and value theory

Since Clower (1967) criticized the monetary theory developed in *Money, Interest, and Prices* and paved the way for an alternative class of models, it is often considered that his approach was part of an alternative tradition. Yet, in *Monetary Theory: Selecting Readings* (1969), Clower never mentioned the alternative tradition allegedly embodied by Robertson (1933), Brunner (1951), and Tsiang (1966). Besides, analytical arguments show that Clower saw his approach to monetary theory as a reorientation of Patinkin's program, not a break with it. To make this point, it is necessary to outline the monetary theory contemplated by Clower. This reconstruction is based on the analysis of published and unpublished materials. Most of these materials were written by Clower after the 1967 article.

First, Clower (1969) inserted the "Reconsideration" article in the section devoted to the program opened by Patinkin (1956):

The selections of Part two sketch the story of this [Classical] dichotomy from its very origins to very recent times. The end – or apparent end – of the story is unfolded in the selections appearing in part three [in which both an extract from *Money, Interest, and Prices* and the 1967 paper are presented] and part four [titled "Monetary Theory and Keynesian economics" in which the 1965 paper is presented] (1969: p. 19).

Clower (1969) suggested that the reason why *Money, Interest, and Prices* and the "Reconsideration" paper took part in the same tradition was that the same kind of monetary theory was sought:

Looking at the problem of price behavior from a theoretical point of view, however, one finds it difficult to see how any significant role can be assigned to money in the long-run unless money is also assumed to play an important role in short-run events; and if money is assigned an important role in short-run economic analysis, then a *separate* long-run theory of money should not be necessary. Long-run conclusion should follow from short-run assumptions. However that may be, the fact is that until the appearance in 1936 of John Maynard Keynes' *General Theory of Employment, Interest, and Money*, most professional economists took it for granted that all economic problems of any practical importance could be adequately handled using established techniques of demand-and-supply analysis, thereby presupposing that money was as such a 'veil' in the short-run as it was in the long-run – for at no stage in pre-Keynesian economics was any

serious attempt made to build peculiarly monetary assumptions into the micro-foundations of economic analysis (1969: p. 19).

Following in Keynes' footsteps, the goal would have been to formulate a non-dichotomous model, built from microeconomic behaviors, and able to explain the dynamic of actual monetary economies so as to show the non-neutrality of money in the short-run without abandoning the neutrality proposition in the long-run.

Second, Clower kept advocating for a money-in-the-utility-foundation to monetary theory. In *Money, Interest, and Prices*, Patinkin considered that money displayed positive utility because of a stochastic payment system. It was assumed that individuals received their income and made their expenditure at different times during the Hicksian week. Thus, individuals would have sought to hold money to make their payments. Clower rejected Patinkin's random payment process. In the preliminary drafts of the 1967 article, he argued that it "[involved] synchronization [of exchange] and [gave] completely artificial rationale to the theory of money". To explain the monetary nature of the market system, Clower assumed the existence of organized markets and considered that the activity of exchange was costly:

Widespread acceptance of a definition of money that emphasizes its role as a means of payment would be of little consequence were this changed perspective not associated with important advances in the theoretical understanding of market exchanges processes in the real world. Perhaps, the best way to approach this subject is to observe that the existence of organized markets in which certain commodities play an exclusive role as means of payment does not permit us to assert that there will exist a positive demand for such commodities for purposes of exchange. The most obvious way to get around this difficulty is to suppose that it costs each individual something in terms of time and efforts to engage in the activity of exchange (1971: p. 111).

Instead of focusing on the role of money as a store of value, Clower based his strategy to integrate monetary and value theory on the role of money as a medium of exchange. This would have led him to think about a theoretical representation of market exchange processes. Both in the 1969 book and in published papers, Clower (1968; 1970; 1971) stressed that the realization of transactions presupposed a degree of organization of trading activity. Clower assumed the existence of organized markets where individuals could acquire goods against money. Previously, individuals would have accepted to use money in transactions to reduce the costs of exchange. Because of the double coincidence of wants, Clower considered that it was costly

to find a trading partner. The use of money would lower these costs. Accordingly, money yielded utility and so, could be introduced in utility functions.²⁰

Third and final point, Clower intended to modify, not to reject Patinkin's technology of exchange. In *Money, Interest, and Prices*, Patinkin used the Hicksian week. He assumed that individuals formulated their plans on Monday. Before midnight, a tâtonnement process ensured the coordination between individuals' plans. The rest of the week was devoted to the realization of transactions. In an unpublished manuscript written in 1971 "The Keynesian Paradigm: An Attempt at Reconstruction", Clower referred to an institutional apparatus close to the temporary equilibrium period. The differences with respect to Patinkin's technology of exchange were due to the rejection of the tâtonnement hypothesis:

The representative market specialist is assumed to act as a broker in exchange transactions among individuals. Specifically, the specialist is assumed to post at the end of each hour a money price at which he proposes to execute trades during the next hour. Individuals who wish to buy and sell units of any particular commodity then communicate unconditional purchase or sale orders to the specialist that are to be executed, if possible, at the price already posted. In general, quantities offered for sale at the posted price will not be equal to quantities demanded for purchase, so the specialist will not be able to execute all orders that are communicated to him during any given hour. If demand exceeds supply, he executes all sale orders. If supply exceeds demand, he executes all purchase orders. He then informs transactors of trades that have been completed, debits and credits appropriate cash accounts, and adjusts price in accordance with familiar rules (p.8).²¹

Clower had to rationalize the organization of exchanges in a non-tâtonnement framework. To do so, he assumed that individuals dealt with "market specialists" (i.e., traders), on independent markets. Each trader had to find the equilibrium prices on his respective market. Beyond this decentralization, Clower's technology of exchange was very close to the Hicksian week. On the one hand, Clower maintained a time slicing within the market period. Traders were supposed to set monetary prices at which transactions would take place thereafter. Of course, the posted price had no reason to clear the market. Under these circumstances, the short side of the market always dominated and traders modified the monetary price in accordance with the discrepancies between supply and demand. On the other hand, traders were supposed to execute

²⁰ Note that when Clower (1967) expounded his optimization plan, real balances were introduced in the utility function (1967: p. 88).

²¹ Robert W. Clower's Papers: Box 2, Rubenstein Rare Book and Manuscript Library.

transactions. They gave information on the quantities effectively exchanged, ensured the deliveries of goods, and were supposed to debit and credit individuals' cash accounts.

This high degree of centralization is surprising. Indeed, Clower contemplated a disequilibrium monetary theory and insisted on the role of money as a medium of exchange. Thus, it would have been natural to consider that the realization of transactions and the circulation of money in the economy were decentralized. Instead, Clower assumed the existence of a central institution (the traders) charged to control the effectiveness of purchase orders and acting as a clearing house. This raises the issue of the ambivalences of Clower's microfoundations of monetary theory. These ambivalences are explicated and explained in the following section.

4. Disequilibrium or the ambivalences of Clower's microfoundations of monetary theory

Clower's microfoundations of monetary theory are ambivalent. First, while they were viewed as a choice-theoretic basis for disequilibrium systems, Clower always put in the background the issues related to disequilibrium trading when he addressed monetary theory. Whether in published or unpublished papers, Clower continuously stuck to an equilibrium analysis of individuals' behaviors. This ambivalence can be explained as the result of two problems, identified by Clower in "The Keynesian Paradigm: An Attempt at Reconstruction" (1971a):

This task [to model his disequilibrium monetary theory] has so far proved to be almost impossibly difficult, partly because the analytical problems involved are so complex, partly because so few people have been working at the task and those few have not found it easy to decide what kind of model specification should be accepted (p.12).

The first problem was technical. To study the functioning of disequilibrium systems, Clower (1971a) pointed out that it was necessary to account for spillover effects. Typically, in situation of involuntary unemployment, workers' inability to sell the quantity of labor desired implied revisions of consumption plans. This was the scenario expounded in the "Counter-Revolution" paper. When money was introduced, there was an additional difficulty. In the manuscript, Clower (1971a) stressed that undesired variations of stocks and the resulting effects on the quantity purchased and sold had to be taken into account. This would make the formal study of non-clearing market dynamics too complex to be carried out. The second problem concerned the lack of interest for disequilibrium economics. Clower argued that economists were much

more interested in studying the equilibrium properties of the economic system than in analyzing its behavior out of equilibrium.²² Accordingly, it was difficult to make any progress in the modeling of the dynamics of non-clearing markets. Clower added that it was all the more difficult to make progress since the dialogue between the few economists interested by disequilibrium issues was complicated.²³ There was too much diversity in the modeling of disequilibrium systems, or more generally, of decentralized economies. For instance, Clower (1971a) argued that he did not want to follow the approach of “Ostroy, Veendorp, Starr and others [that consisted in dealing] with marketless models in which trade [took] place between pairs of individuals on terms that [were] decided by individual bargaining” (p. 5). Moreover, in private correspondence, Clower repeatedly stressed the differences between “the disequilibrium models [...] of Negishi, Hahn and Uzawa [and] his own contribution [which implied] a redefined budget constraint that makes money enter the demand equations in a manner quite different from any other commodity”.²⁴ In sum, the first ambivalence of the 1967 microfoundations of monetary theory was due to technical difficulties that Clower was unable to overcome, partly because his model was not tractable, partly because the intellectual context was not favorable to the formal study of the dynamic of non-clearing market system contemplated.

Second, whilst basing his 1967 reconsideration of the microfoundations of monetary theory on the role of money as a medium of exchange, Clower outlined a theory in which the role of money in transactions was significantly downplayed by the intervention of “market specialists”. This ambivalence appears already in the quotations of the preceding section and was striking when Clower (1971a) sketched the market framework of his monetary theory:

²² Frank Hahn expressed a similar position to justify the development of non-tâtonnement models. In his presidential address to the Econometric Society, he stressed that “the study of equilibria alone [was] of no help in positive economic analysis. Yet, it [was] no exaggeration to say that the technically best work in the last twenty years [had] been precisely that” (Hahn, 1970: p. 12).

²³ Note that Clower closely followed the literature on non-tâtonnement models. In the archives, one can find repeated references to the models developed by Hirofumi Uzawa (1960), or Frank Hahn and Takashi Negishi (1962). Besides, in a footnote of “Theoretical Foundations of Monetary Policy”, Clower (1971) accumulated few other references: “Thus far only limited progress has been made in this direction [the formal study of the dynamic of non-clearing markets]. Cf. Herschel Grossman, ‘Theories of Markets without Recontracting’ [...], Herschel Grossman, ‘A General Disequilibrium Model of Money and Income’ [...]; and Peter Frevert, ‘Disequilibrium in a Macroeconomic Model’ [...] Reference should also be made to recent (but as yet unpublished) work by Richard W. Ruppert and Robert Russel (‘Intermarket Spillover of Excess Demand and the Stability of Non-Tâtonnement Adjustment processes’), and by John Ledyard (‘Growth, Stability, and a Disequilibrium Action Process’)” (1971: p. 112). Unfortunately, these papers were not published and I did not find them in Clower’s archives.

²⁴ Letter from Clower to an unidentified recipient (11/05/1968): Robert W. Clower’s Papers, Box 1, Rubenstein Rare Book and Manuscript Library.

Given a set of commodities, we associate with each of the commodities a distinct market and designate the remaining commodity [money] as the only commodity which can be traded in all markets [...] We then suppose that trading in each market is conducted in accordance with rules established by a market specialist, each specialist acting as a bargaining agent and clearing house for transactions involving C_0 [money] and other commodity (p.6).

Why did Clower assume such a centralization of transactions? The answer can be found in his approach to disequilibrium economics. Clower did not need a medium of exchange to account for the scenario of persisting involuntary unemployment emphasized in the “Counter-Revolution” article. As a reminder, Clower (1965) considered an economic consultant in a situation of involuntary unemployment. The consultant would like to sell more of his services to consume more champagne. If that desire was satisfied, both the consultant and the seller of champagne would have benefited from the unblocking of the situation. Yet, by virtue of the “dual-decision” hypothesis, the economic consultant could not express the demand associated to the quantity of labor that he had planned to sell. The signal sent to the market was an “effective” demand, not a “notional” demand (1965: p. 49-50). If this demand satisfied the offer of champagne, the situation of involuntary unemployment would remain blocked. The reason was that in the absence of an excess demand in the champagne market, the price would not go up and so, there would be no stimulation of the supply. In the “Counter-Revolution” article, Clower based this explanation on the existence of a market authority acting both as an auctioneer and as a clearing house:

Here and elsewhere in the argument, it may be helpful if the reader imagines that a central market authority is responsible for setting all prices (using the n th commodity as an accounting unit), and that this authority maintains continual surveillance over all sale and purchase orders communicated to it by individual transactors to ensure that no purchase order is validated unless it is offset by a sale order that has already been executed (i.e., purchase orders are simply cancelled unless the transactor has a positive balance of book credit with the market authority sufficient to cover the entire value of the purchase order). It must be assumed that the market authority communicates continuously with each transactor to inform it of the precise level of its current credit balance, and further informs each transactor of the precise rate at which previously validated purchase orders currently are being executed. Sale orders are validated automatically, but the rate at which such orders are executed is governed by prevailing demand conditions. It is implicit in this entire line of argument that, at some initial state in the evolution of market trading arrangements, the market authority advances a nominal quantity of book credit to one or more transactor to set the trading process in motion (without such initial advances, no sale order could ever be executed since no purchase order would ever be validated (1965: p. 51).

In addition to setting prices, the central market authority was charged to control the effectiveness of purchase orders. Without counterparty, they would be cancelled. Then, the market authority had to inform each individual of the realization of their sales order. Though validated automatically, their execution depended on the capacity of other agents to buy goods. Lastly, the market authority was supposed to make funding available to some individuals to start trading. This resulted from the assumption that the realization of sales orders depended on the validation of purchase orders, a validation impossible if individuals had not already sold. Because of this central institution, money was dispensable to explain how the economic system worked out of the equilibrium. No need to consider a transfer of money purchasing power from market periods to market periods. The market authority was assumed to provide credits to individuals to set the exchange process in motion. Then and most importantly, the effective demand was not monetary in nature. By assumption, the central market authority ensured the validation of purchase orders. This validation explained why workers expressed an “effective” demand instead of a “notional” demand when they were involuntarily unemployed. The problem was that Clower intended to introduce money whilst retaining the typical characteristics of this technology of exchange. Therefore, money could not play a significant role in transactions.

Conclusion

My paper aimed to provide a detailed study of Clower’s (1967) project for monetary economics. The 1967 article seemed to come out of the blue. It was preceded by a few published contributions to monetary theory. But in none of them did Clower clarify his own conception of the foundations of monetary economics. Moreover, Clower never completed the monetary theory related to his 1967 microfoundations. To overcome these difficulties, the solution was to characterize the intellectual context from which Clower’s contributions emerged and to rebuild his project. Such a rational reconstruction was based on the analysis of published and unpublished materials, written by Clower before and after the 1967 article.

Clower’s 1967 microfoundations outlined a reorientation in Patinkin’s program to integrate monetary and value theory. Initially, Clower was involved in the Patinkin’s controversy. In this context, he defended the validity of the “Classical” theory. Yet, Clower considered that Patinkin had identified the major gaps of “Classical” monetary economics as well as the proper framework for understanding the functioning of actual monetary economies. At that time, in a way, Clower had nothing to say about monetary economics that had not

already been said by Patinkin (1956). The situation changed when Clower realized that Walrasian microfoundations were incompatible with Keynesian macroeconomics. This result led Clower to challenge the monetary theory expounded in *Money, Interest, and Prices*. In particular, Clower stressed that the model developed by Patinkin (1956) portrayed a barter economy because of the tâtonnement hypothesis. Since this assumption was a source of anomalies, its rejection and the formulation of a choice-theoretic basis for disequilibrium systems became the *sine qua non* of monetary theory. The 1967 article was the result of Clower's search for disequilibrium microfoundations to monetary theory. This search did not lead to the formulation of a complete model. Yet, the monetary theory contemplated by Clower was identified. Two results followed. The first result was that Clower retained Patinkin's approach to monetary theory. Like Patinkin, Clower sought to provide a non-dichotomous monetary theory, based on sound microfoundations, and able to demonstrate the quantity propositions. To do so, Clower maintained the two pillars of Patinkin's integration, namely the introduction of money in utility functions and the real-balance effect. In this context, Clower dissociated himself from Patinkin because of his disequilibrium perspective. This led him to base his strategy to integrate monetary and value theory on the role of money as a medium of exchange, not on the role of money as a store of value. Moreover, Clower modified Patinkin's technology of exchange to rationalize the functioning of markets in a non-tâtonnement framework. In short, Clower (1967) redirected Patinkin's program. There was no break with it. The second result was that the 1967 microfoundations of monetary theory were ambivalent. On the one hand, while they constituted a choice-theoretic basis for disequilibrium systems, Clower mainly analyzed individuals' behaviors in a market-clearing context. This ambivalence was due to the technical difficulties raised by the formal study of the dynamics of non-clearing markets. Clower did not overcome these difficulties and so, put disequilibrium issues in the background. On the other hand, while Clower (1967) focused on the role of money as a medium of exchange, he contemplated a monetary framework which downplayed the significance of money in transactions. This ambivalence was rooted in Clower's (1965) disequilibrium interpretation of the *General Theory*. His approach to disequilibrium economics entailed a too high degree of centralization of the trading process to make money essential in transactions.

Consequently, Clower failed to provide a disequilibrium monetary theory and to identify a research avenue to fully account for the significance of money in transactions. Despite this twofold failure, Clower's reconsideration of the integration of monetary and value theory found an echo. The need to formulate a decentralized model in which money mattered because of its

role as a medium of exchange was inspiring for Ostroy. Ostroy acknowledged that “[Clower] was responsible for [his] interest in monetary theory”²⁵ while he was just a PhD candidate at Northwestern University.²⁶ Later, Ostroy played a decisive role in the emergence of search models, one of the most widely used approaches to monetary theory since the 1980s. Clower (1967) was also inspiring for Axel Leijonhufvud, when he was a PhD student at Northwestern University.²⁷ In the book based on his dissertation *On Keynesian Economics and the Economics of Keynes* (1968), Leijonhufvud welcomed Clower’s (1967) “preliminary attack” on the “transaction structure”, an “important” problem for monetary theory (1968: p. 90). Finally, Clower influenced the development of the field of money-type non-tâtonnement economics. In *General Competitive Analysis*, Kenneth J. Arrow and Frank Hahn (1971) introduced money in a non-tâtonnement framework whilst acknowledging that “the discussion when a medium of exchange [was] present [owed] its point of departure to Clower” (p. 346). Therefore, Clower’s (1967) influences extends well beyond Lucas (1980) and the cash-in-advance literature. Such a large sphere of influences is the mark of seminal ideas.

References

Archibald, G.C., and Richard, G. Lipsey. (1958). Monetary and Value Theory: A Critique of Lange and Patinkin, *The Review of Economic Studies*, 26(1), pp. 1-22.

Archibald, G.C., and Richard, G. Lipsey. (1960). Monetary and Value Theory: Further Comments, *The Review of Economic Studies*, 28(1), pp. 50-56.

D’Autume, A. (1985). *Monnaie, croissance et déséquilibre*, Paris : Economica.

Ball, R.J., and Ronald Bodkin. (1960). The Real Balance Effect and Orthodox Demand Theory: A Critique of Archibald and Lipsey, *The Review of Economic Studies*, 28(1), pp. 44-49.

Baumol, W.J. (1960). Monetary and Value Theory: Comments, *The Review of Economic Studies*, 28(1), pp. 29-31.

Benassy, J.P. (1975). Neo-Keynesian Disequilibrium Theory in a Monetary Theory, *Review of Economic Studies*, 42, pp. 503-523.

²⁵ Letter from Ostroy to Clower, (12/02/1965): Robert W. Clower’s Papers, Box 1, Rubenstein Rare Book and Manuscript Library.

²⁶ Ostroy received his PhD in economics at Northwestern University. His dissertation *Exchange as an Economic Activity* was defended in 1970.

²⁷ Clower was one of Leijonhufvud’s PhD advisors.

Benassy, J.P. (1975a). Disequilibrium Exchange in Barter and Monetary Economies, *Economic Inquiry*, 13, pp. 131-156.

Benassy, J.P. (1986). *Macroeconomics: An Introduction to the Non-Walrasian Approach*, Academic Press: Orlando.

Boianovsky, M. (2002). Simonsen and the early history of the cash-in-advance approach, *European Journal for the History of Economic Thought*, 9 (1), pp. 57-71.

Brunner, K. (1951). Inconsistency and Indeterminacy in Classical Economics. *Econometrica*, 19(2), pp. 152-173.

Burstein, M.L., and Clower, R.W. (1960). On the Invariance of Demand for Cash and Other Assets, *The Review of Economic Studies*, 28(1), pp. 32-36.

Bushaw, D.W., and Robert W. Clower. (1957). *Introduction to Mathematical Economics*, Homewood: The Irwin Series in Economics.

Clower, R.W. (1963). Classical Monetary Theory Revisited, *Economica*, 74(2), p. 318-323, Reprinted in Walker [1984], pp. 21-26.

Clower, R.W. (1964). Monetary History and Positive Economics, *Journal of Economic History*, 24, pp. 364-380, Reprinted in Walker [1984], pp. 59-77.

Clower, R.W. (1965). The Keynesian Counter-Revolution: A Theoretical Appraisal, in *The Theory of Interest Rates*, ed. F.H. Hahn and F.P.R Brechling [1965], pp. 103-125, Reprinted in Walker [1984], pp. 34-58.

Clower, R.W. (1965a). Classical Monetary Revisited: A Reply, *Economica*, 32(125), p. 73.

Clower, R.W. (1967). A Reconsideration of the Microfoundations of Monetary Theory, *Western Economic Journal* (now *Economic Inquiry*), 6, pp. 1-8, Reprinted in Walker [1984], pp. 81-89.

Clower, R.W. (1968). Comment: The Optimal Growth Rate of Money. *Journal of Political Economy*, 76(4), pp. 876-880.

Clower, R.W. (1969). *Monetary Theory: Selected Readings*, England: Penguin Books Ltd.

Clower, R.W. (1970). Is there an Optimal Money Supply, *The Journal of Finance*, Papers and Proceedings of the Twenty-Eight Annual Meeting of the American Finance Association New-York, 25(2), pp. 425-433, Reprinted in Walker [1984], pp. 128-137.

Clower, R.W. (1971). Theoretical Foundations of Monetary Policy, in *Monetary Theory and Monetary Policy in the 1970s: Proceedings of the 1970 Sheffield Money Seminar*, ed. G. Clayton, J.C. Gilbert, and R. Sedgwick, Oxford University Press: London, Reprinted in Walker [1984], pp. 107-119.

De Boyer des Roches, J. (2003). *La pensée monétaire*, Paris: Les solos.

Deleplace, G. (1999). *Histoire de la pensée économique. Du royaume agricole de Quesnay au monde à la Arrow-Debreu*, Paris : Dunod.

Frevert, P. (1968). Disequilibrium in a Macro-Economic Model. In *Papers in Quantitative Economics*, Quirk and Zarley: University of Kansas Press, pp. 359-371.

Grandmont, J.-M., and Laroque, G. (1976). On temporary Keynesian equilibria. *Review of Economic Studies*, 43, pp. 53-67.

Grossman, H.I. (1969). Theories of Markets without Recontracting. *Journal of Economic Theory*, 1, pp. 476-479.

Grossman, H.I. (1971). Money, Interest, and Prices in Market Disequilibrium. *Journal of Political Economy*, 79(5), pp. 943-961.

Friedman, M., and Anna Schwartz. (1963). *A Monetary History of the United States, 1867-1960*, Princeton: Princeton University Press.

Hahn, F.H. (1960). The Patinkin Controversy, *The Review of Economic Studies*, 28(1), pp. 37-43.

Hahn, F.H., and Takashi Negishi. (1962). A Theorem on Non-Tâtonnement Stability. *Econometrica*, 30, pp. 463-469.

Hahn, F.H. (1965). On Some Problems of Proving the Existence of an Equilibrium in a Monetary Theory, in Hahn and F.P.R Brechling [1965], pp. 126-136.

Hahn, F.H, and F.P.R., Brechling. (1965). *The Theory of Interest Rates. Proceedings of a Conference held by the International Economic Association*, London: Mac Millan and Co.

Hahn, F.H. (1970). Some Adjustment Problems, *Econometrica*, 38(1), pp. 1-17.

Hahn, F.H., and Kenneth J., Arrow. (1971). *General Competitive Analysis*. Holden-Day, INC and Oliver & Boyd: San Francisco.

Hickman, W.B. (1950). The Determinacy of Absolute Prices in Classical Economic Theory. *Econometrica*, 18 (1), pp. 9-20.

Hicks, J.R. (1935). A Suggestion for Simplifying the Theory of Money, in *Critical Essays in Monetary Theory*, Oxford: Clarendon Press (1967).

Hicks, J. R. ([1939] 1946). *Value and Capital, an inquiry into some Fundamental Principles of Economic Theory*. 2nd ed. Oxford: Clarendon Press.

Howitt, P. (1992). Cash-in-advance economy, In J. Eatwell *and al.* (eds) *The New Palgrave Dictionary of Money and Finance*, 1, pp. 318-319. London: Macmillan.

Keynes, J. M. ([1936] 2007) *The General Theory of Employment, Interest and Money*. New York: Palgrave Macmillan.

Kohn, M. (1988). The Finance Constraint Theory of Money: A Progress Report, Economics Working Paper Archive, working paper, Levy Economics Institute.

Lange, O. (1942). Say's Law: a Restatement and Criticism, in Lange O et al (eds), *Studies in Mathematical Economics and Econometrics*, Chicago.

Lange, O. (1945). *Price Flexibility and Employment*, San Antonio: Principia Press of Trinity University.

Leijonhufvud, A. *On Keynesian economics and the Economics of Keynes*. Oxford University Press: New York.

Leontief, W. (1950). The Consistency of the Classical Theory of Money and Prices. *Econometrica*, 18 (1), pp. 21-24.

Lucas, R. E. Jr. (1980). Equilibrium in a Pure Currency Economy, *Economic Inquiry*, 18 (2), pp 203-220.

- Malinvaud, E and Younès, Y. Some New Concepts for the Microeconomic Foundations of Macroeconomics. In *Microeconomic Foundations of Macroeconomics*, by G.C. Harcourt, pp. 62-95.
- Patinkin, D. (1956). *Money, Interest and Prices*. Evanston: Row Peterson.
- Patinkin, D. ([1956] 1965). *Money, Interest and Prices*. Harper & Row: New-York.
- Phipps, C.G. (1950). A Note on Patinkin's 'Relative Prices'. *Econometrica*, 18 (1), pp. 25-26.
- Plassard, R. (2015a). Clower's About-Face regarding the Keynesian Revolution: Working paper.
- Plassard, R. (2015b). The origins, Development, and Fate of Clower's Stock-Flow General-Equilibrium Program: Working paper.
- Rakshit, M.K. (1965). Classical Monetary Theory Revisited: A Comment. *Economica*, 32(125), pp. 70-72.
- Robertson, D.H. (1933). Saving and Hoarding. *Economic Journal*, 43(3), pp. 399-413.
- Rubin, G. (2011). Oskar Lange and the influence of Walrasian theory during the Keynesian revolution. Working paper.
- Samuelson, P.A. (1947). *Foundations of Economic Analysis*. New York: Atheneum.
- Tsiang, S-C. (1966). Walras' law, Say's law and Liquidity Preference in General Equilibrium Analysis, *International Economic Review*, 7(3), pp. 329-345.
- Uzawa, H. (1960). Walras' Tâtonnement in the Theory of Exchange. *Review of Economic Studies*, 27, pp. 182-194.
- Valavanis, S. (1955). A Denial of Patinkin's Contradiction. *Kyklos*, 8 (4), pp. 351-368.
- Walker, D.A. (1984). *Money and Markets: Essays in Honor of Robert W. Clower*. Cambridge: Cambridge University Press.
- Weintraub, E.R. (1979). *Microfoundations: the compatibility of Microeconomics and Macroeconomics*. Cambridge: Cambridge University Press.

Younès, Y. 1975. On the role of money in the process of exchange and the existence of a non-Walrasian equilibrium. *Review of Economic Studies*, 42, pp.489-501.