A Plea to Retire the term “Austrian”

and Replace it with

“Spontaneous Order”

by Dan Klein

15 Nov. 2001

Revised: 14 Feb 2006

This plea is addressed to all associated with Austrian economics, of any strain, and especially to students. The proposal is to replace the term “Austrian” with the term “spontaneous order.” Hence, the SDAE would become, say, The Society for Spontaneous Order Economics (or Studies), the RAE would become, say, Spontaneous Order, and so on.

“Spontaneous order economics” may be abbreviated as sponecon.

In the safe-house of Austrian economics, we have secured and enlivened important ideas – of particularism, local, tacit, disjoint knowledge, discovery, coordination, spontaneous order – ideas eclipsed and neglected by academia’s dominant modes of economic discourse, statistical significance and equilibrium model building. There is important distinctiveness in the tradition that runs from Menger to those of us in the SDAE and related communities. There are, however, hazards in overstating the distinctiveness, in drawing the circle of the community too narrowly. Also, there is the separate question of how best to call the tradition.

The Last Leading Austrian from Austria Was Born in 1899
The term “Austrian” conveys something about the leading figures during the first half of the 1871-2001 period. For the early Austrians, it conveys their place of origin and career. For Mises and Hayek it conveys origin and a portion of career. Hayek left Austria in 1931, at the age of 32. Once Mises left Austria, the name became entirely backward looking. The two great Influentials since, Rothbard and Kirzner, were direct pupils and protégés of Mises (and proponents of praxeology). They and their contemporaries took up the mantle of “Austrian economics,” which, significantly, Hayek and Mises never did. At the time, it may have been for the best. But times change.

Unlike many other school-of-thought names – institutional, new institutional, rational expectations, rational choice, feminist, public choice – the term “Austrian” conveys nothing to the uninitiated. They wonder if Austrian economics is about the economy of Austria. It would seem that the term “Austrian” must be retired eventually. How many more generations of economists must go on using an identifier that would seem to canonize a group of economists born in the Nineteenth Century?

Labels express and affirm the mission and selfhood of the community. Despite efforts to emphasize the forward looking, the “Austrian” name canonizes the thought of Menger-to-Kirzner. It says: “Whatever the disagreements among us, we all revere Menger-to-Kirzner. Whatever the differences in interpretation, we will know it is Austrian economics when it refers to Menger-to-Kirzner.”

The community has often been perceived to be backward looking. No matter what efforts its leaders make to the contrary, outsiders will tend to regard the community as backward looking, if only because of the name “Austrian.”

Overdrawing the Distinctiveness

Certain ideas and themes have been salient and prominent in the Menger-to-SDAE tradition, but the name “Austrian” works to overstate the distinctiveness. As we all know, the prominent ideas had life before Menger. And after, apart from that tradition. Several great Scots emphasized local knowledge, the fatal conceit, and spontaneous order. Frenchmen explored virtually every aspect of Austrianism, from entrepreneurship and praxeology to the state as a system of organized plunder. One finds the conversation in full flight for centuries before Menger. Path-dependence provides the only reason for calling the set of ideas “Austrian.” Continuing to do so gives credit to Menger’s progeny but takes unjustly from Hume, Ferguson, Smith, Bailey, Senior, Spencer, Cannan, Hutt, Cantillon, Condillac, Turgot, Destutt de Tracy, Say, Bastiat, Polanyi, and many others.

To rationalize the name and hence the very identity of the community, Austrian economics focuses on the writings of Menger-to-Kirzner, rather than on the ideas and themes as they have been and may be more broadly developed. Austrian economics has shown a tendency toward its own form of scholasticism, namely, refining interpretations of the canon and digging up new texts from less prominent figures connected in time and place to the masters.

Retiring “Austrian” Would Enable a Sounder Selfhood

The “Austrian” community can, I believe, invigorate itself by identifying itself with the grand themes and noble purposes of the Menger-to-SDAE tradition. Some other term – “market process,” “invisible hand,” “knowledge and incentives,” whatever – would permit the community to escape the backward looking orientation, the undue pull of scholasticism, and the sectarianism, yet allow them to take pride in the alternative kind of scholarship they truly value.

Let us turn to the economics profession as a whole. Here we see a great tragedy. We in the Smith-Hayek community often perceive the profession to be irrelevant to social issues and unsound in its judgment on public policy. Many of us are concerned, not merely to survive in this mad and often hostile world, but to work to improve the situation. Let me delineate a set of economists, different from but highly inclusive of the Austrian communities. First, consider only those seeing The Distinction between voluntary and coercive as analytically crucial; these economists, inevitably, are wise to the statist/collectivist instincts and superstitions of society at large (and of academia, in particular). Second, of those, consider only those who are wise to the intellectual poverty and foolishness of exalting statistical significance and equilibrium model building to premier and even exclusive scientific status. Now, what to call the resulting set of comparative-institutions economists? Here I shall call them “spontaneous order economists.”

It is fair to say that virtually everyone in the Austrian communities is a “spontaneous order economist.” Some – especially strict Misesians – might balk at the name, but they would assent to the two conditions. Calling the community something other than “Austrian,” something such as “spontaneous order economics,” would enhance the clarity of who they are, what they stand for, and what they do. It would give the community an open-endedness. It says: “we go where the ideas take us.” It would not be rigidly moored to certain texts or masters.

The challenge would be the new openness to unfamiliar territory and new rivals within a vibrant community. After all, not all spontaneous order economists belong to Austrian communities. Opened up as such, many colleagues would become empowered, not merely to nod to Hayek, but to lead, to obtain influence within spontaneous order economics. Oriented as such, a wider, more vibrant community may emerge, but one over which those who currently lead the Austrian community might not be able to retain the same level of leadership and influence. I urge that we go forward, nonetheless.

Why “Spontaneous Order” Is the Best Term

The defining conditions of the “we” to be professionally empowered – The Distinction, being wise to statism, and being wise to methodological authoritarianism – are conveyed in the term “spontaneous order.” And both aspects are virtues.

The term “spontaneous” suggests decentralized as opposed to centralized. One can use the term to distinguish the market from the firm. But “spontaneous” also lends itself specifically to The Distinction between voluntary action and coercive state action. Here, decentralized means voluntary and centralized means dirigiste. Thus, “spontaneous” is flexible but diplomatically asserts in polysyllabic Latin the importance of the distinction between voluntary and coercive action. We can legitimately say that it does not build in a judgment between the two, it merely recognizes the distinction. The reality, of course, is that only classical liberals will accept The Distinction and want to make it analytically focal. Sponecon uses The Distinction as a theoretical fulcrum and as an organizing principle for research. What is spontaneous and what is not? Is spontaneous order always more prosperous and harmonious than dirigisme? Why? What are the exceptions? These are the very questions of the great tradition of political economy.

Also, “spontaneous” points to the rich, Smith-Schopenhauer-Kierkegaard-Mises-Hayek-Polanyi-Kirzner-Schelling-McCloskey-Minsky understanding of knowledge. Entrepreneurial discovery can itself be viewed as a polycentric process within the mind. “Spontaneous” suggests interpretational open-endedness, disjoint knowledge, and a dialectical process of change.

Some might argue that in academia, sometimes stealth is health, and “spontaneous order” unfurls the banner of classical liberalism. But “Austrian” does not achieve stealth. Everyone who knows anything knows that “Austrian” means “probably libertarian.” The term “spontaneous order” might turn that element to the candidate’s advantage. It confidently says: “I think that organizing research around spontaneous vs. dirigiste institutions is fruitful, would you agree?” And: “Oh, do you hold my politics against me? Why?”

If Hayekians are to survive, they need to assert their difference in an appealing and charismatic way. I don’t see that “Austrian” achieves this. Sponecon might.

Many economists beyond Austrian circles credit an importance to the idea of spontaneous order. Evolutionary, heterodox leftists see significance in it. And paradigmatic mainstream free-marketeers are attracted to it and will admit that the idea is not done justice by the dominant modes of discourse. Thus, if we wish to differentiate ourselves in ways to fill a market niche, I think that sponecon can open the way.

Keeping It Real: Bringing Us Back to Policy Scholarship

The term “spontaneous order” will allow young economists to do serious policy scholarship and identify themselves with a respectable movement within the profession. The term itself encourages the study of policy because that is where the question of spontaneous vs. dirigiste is played out. Under the tent of “sponecon,” Austrians will focus more on policy and will be joined by many fine policy-oriented economists. Many Coasians, public-choicers, and APEE members could embrace and enrich a sponecon selfhood. The spontaneous order movement would, thus, represent an identifiable response and remedy to the oft-decried “autism” of the profession. As the policy relevance and expertise of the movement came to be increasingly acknowledged (I believe it is already there, it just isn’t organized as such), the respectability of sponecon would grow.

Other Virtues

“Spontaneous order” is suitable in other disciplines. Sociologists, lawyers, political scientists, and so on can join in in doing “spontaneous order theory” or “spontaneous order studies,” without having to bow to economics. Let the sociologists run with us in exploring Ferguson, Smith, Tocqueville, Spencer, and Sumner. Similarly for the lawyers, the philosophers, the historians, the linguists and philologists, and so on. This would be all to the good. The barriers and distinctions between the social sciences are highly artificial and unhealthy. “Spontaneous order” would help to overcome them.

For example, sponecon could easily inspire sociologists to so “spontaneous order sociology.” But “Austrian economics” would never move sociologists to do “Austrian sociology.” The name “Austrian” blocks beneficial connections that would be viable with better identifiers.

“Spontaneous order” is better than “market process.” “Process” is a weak word; it is hard to take seriously. Also, we are interested in institutions and practices other than markets.

“Spontaneous order” is better than “catallactics,” which means nothing to the uninitiated and focuses too narrowly on exchange.

I believe, at least broadly, in the Constant/Thierry/Dunoyer/Ch.Compte /Spencer-cum-Hayekian/Higgsian/Grinderian narrative. First there was evolution and strong collective instincts and sentiments. Then, beginning some 10,000 years ago, there were the beginnings of civilization under hierarchy and top-down organization, and then, in just the last few hundred years, there was the emergence of individual liberty and the philosophy of liberalism. But in the 19th century the collectivist instincts and sentiments regrouped in a spirit of nationalism and the doctrine of social democracy. These new incarnations of coercion and illiberality are what we are trying to correct. Our job, as scholars, academics, and economists, is, specifically, to undo the doctrine of social democracy. Doing that effectively will help to enliven the liberal team throughout the culture wars, both inside and outside academia. Clearly, the liberal character of economics needs to stand up and to speak up as such. Not as Misesians or Hayekians or Austrians, but as the great liberal character who emphasizes The Distinction, resists mystification of the state, and believes that economics should speak to the most important things (I first think of Adam Smith). During the past 50 years, and now with the help of technology and fragmentation, a rejuvenated liberalism is blowing holes in the doctrine and mentality of social democracy. It has a grip at the edges of official political culture and power. But its grip is tenuous and it still finds no way into the mainstream of power and culture (as Bob Higgs ever painfully reminds us, US policy has not become more libertarian, and there is no sign of it becoming so). We might be one WMD event away from the course of civilization turning decisively against it. We could make it stronger by better organizing our scholarly community, and by better linking the scholarly community up to the political culture and public mind. “Sponecon” can do that. “Austiran economics” has not and cannot.
In one respect, the character type advanced here is Rothbardian. Rothbard forthrightly maintained that liberty (or what I have referred to as The Distinction) gives rise to scientific categories and formulations, that it makes no sense to attempt to separate liberty from economic science. Moreover, a scientist has a responsibility to cultivate, exercise, and express judgment on the most important things in his discipline (e.g., schooling, occupational licensing, or drug policy). That means that scientific pursuits will reflect that character-community’s policy judgments. Rothbard understood that we should be unflinching in the face of “ideologue,” etc. We must meet and defeat such offenses. That is, we must be ready to explain why being policy relevant, being outspoken, being outside-the-40-yardlines, and, more specifically, being openly libertarian, is not inherently in conflict with being scientific.
One further clarification: The name spontaneous-order economics might suggest that it takes as its subject matter spontaneous order, and leaves interventionism and politics to others. This is a shortcoming of the name. In fact, sponecon is about the comparison between more-spontaneous and less-spontaneous arrangements, and thus subsumes public choice and the like. Again, sponecon is essentially a strategically effective name for “good classical-liberal political economy.”

Thomas Schelling writes of terminological lock-in: “In collective laziness we let inappropriate terminology into our language by default.” Such, I believe, identifies our current problem. If we agree, then we may go forward, and, in so doing, demonstrate how voluntary institutions evolve so as to overcome their current shortcomings.

1
7

