Deirdre McCloskey

Spring, 2007

tel: 312-435-1479

Communication 594

Economy and Language

#25451
2:00-4:30, Wednesdays, BSB 1155

We're trying to discover how precisely the talking ability of humans alters, if it does, the way the economy works, and how therefore we should think about the working of the economy. To a much lesser degree we will be alert to the other direction of influence, how the economy influences communication. But not much: the course is about the economy as language, not about media empires and the like. It's not false modesty when I say "trying to discover." I've thought about the issues some, but am not entirely clear now what The Answer is. Together we'll find it, if it's there. It's not a course "communicating" in the Conduit Metaphor (see below) a settled body of Information (see below) to your brains.

We'll alternate weeks mainly on language and weeks mainly on economics. That way the two will interact in our minds better. The "language" part of the reading list introduces you to certain classics, which every advanced student of communication should read and which will help in thinking about language and the economy. The alternating, "economy" part will be non-technical (but not necessarily easy-to-read) pieces of real economics touching on language. All the readings are in the course packet, available in class for (heavily subsidized) purchase. The course packet is available at Comet Press, 812 W. Van Buren.

The first half of each class meeting I'll talk about the week's reading by way of exposition. Before the class you should have quickly read the pieces I will discuss (except of course for the very first class), without necessarily grasping every detail. Come with puzzlements and questions and challenges. In the second half of each class we'll discuss your reaction papers to the previous week's reading (that is, after you have had the benefit of digesting my sage thoughts, and our discussion). Every week's reading requires a short, 1-2 page reaction paper by you. So the pattern is ab cB dC eD etc., where B, C, D, etc. are your reaction papers discussed in class. The first reaction paper is therefore due in the second class, since I'll start talking about the first reading in the first class.

When we get into the course, you will propose a long research paper. If possible it will overlap with your current interests and will contribute to any longer projects (e.g. a PhD thesis) you are contemplating.
The normal ways of getting in touch with me are (1.) talking to me at the classroom before or after class, which can be extended to a longer meeting or (2.) e-mail to deirdre2@uic.edu. Abnormally, in dire emergencies, home phone 312-435-1479, allowing for the likely waking hours of an elderly, very uncool woman.
Week 1, January 17: Looking back on language, Burke-style
· Burke, Kenneth. 1945. "The Four Master Tropes," Appendix D, pp. 503-517 in A Grammar of Motives. Berkeley and Los Angeles: University of California Press, 1969.

· Burke, Kenneth. 1968. "Dramatism." International Encyclopedia of the Social Sciences, reprinted as pp. 135-138, 53-55 in Burke (Gusfield ed.), On Symbols and Society (Chicago: University of Chicago Press, 1989).
· Burke, Kenneth. 1945. "Ways of Placement," from A Grammar of Motives, reprinted as pp. 139-157 in Burke (Gusfield ed.), On Symbols and Society.
· Burke, Kenneth. 1945. "Vocabularies of Motives," from A Grammar of Motives, reprinted as pp. 158-176 in Burke (Gusfield ed.), On Symbols and Society.

Week 2, January 24: How economics thinks about language---not much
Reaction paper on Burke due: connect it to the economy

· McCloskey, Deirdre. 1995. “The Economics of Choice: Neoclassical Supply and Demand,” in Thomas Rawski, ed., Economics and the Historian (Berkeley and Los Angeles: University of California Press): 122-158.

· Smith, Adam. 1759 (1790), 1762-63, 1776. Selections on persuasion.

Week 3, January 31: Do styles and grammars affect thought?
Reaction paper on McCloskey and Smith due: connect it to language.

· Lanham, Richard A. 2006. Part of Chp. 5, pp. 157-181, part of Chp. 8, pp. 264-271 in his The Economics of Attention: Style and Substance in the Age of Information. Chicago: University of Chicago Press.
· Whorf, Benjamin Lee. 1941. "The Relation of Habitual Thought and Behavior to Language." Reprinted as pp. 134-159 in Whorf, Language, Thought, and Reality, J. B. Carroll, ed. Cambridge: MIT Press, 1956.
Week 4, February 7: When economists first think about language
And so the reaction paper each week. Start thinking seriously about your Long Paper. Consult with me if you want.

· Marschak, Jacob. 1968. "The Economics of Inquiring, Communicating, Deciding." American Economic Review 58 (2, May): 1-18.

· Boulding, Kenneth E. 1958. On language in organizations, pp. 87-97 in The Skills of the Economist. Cleveland, OH: Howard Allen,
Week 5, February 14: Management as narrative
· Czarniawska, Barbara. 1993. Pp. 17-44, Chps. 2 and 3 in The Three-Dimensional Organization: A Constructivist View. Lund, Sweden: Chartwell Bratt.
· Czarniawska, Barbara. 2004. Pp. 1-16, Chp. 1, in Narratives in Social Science Research. London and Thousand Oaks, CA: Sage.
Week 6, February 21: The deeper theory of language in economics. . . or not?
· Hayek, Friedrich. 1945. "The Use of Knowledge in Society." American Economic Review 35 (Sept): 519-530.
· Kirzner, Israel M. 1979. "Knowing about Knowledge: A Subjectivist View of the Role of Information." Chp. 9, pp. 137-153 in Kirzner, Perception, Opportunity, and Profit: Studies in the Theory of Entrepreneurship. Chicago: University of Chicago Press.
Week 7, February 28: Framing by metaphor
· Lakoff, George, and Mark Johnson. 1980. Pp. 1-40 in Metaphors We Live By. Chicago: University of Chicago Press.

· Reddy, Michael. 1979. "The Conduit Metaphor---A Case of Frame Conflict in Our Language about Language," pp. 284-324 in Andrew Ortony, ed. Metaphor and Thought. Cambridge: Cambridge University Press.
Week 8, March 7: Why language matters in the economy
· Klamer, Arjo, and Deirdre, McCloskey. 1995. "One Quarter of GDP is Persuasion," The American Economic Review 85 (2, May): 191-195.

· McCloskey, Deirdre. 1998. “Bourgeois Virtue and the History of P and S,” Journal of Economic History , 58 (2, June).

[Week 9, March 14: No Class]: Work on your Long Paper. Get ahead on the future reading in order to use it for your Long Paper.
[Week 10, March 21: No Class]: Be ready to discuss your research for your Long Paper in the next class meeting.

SPRING BREAK

Week 11, April 4: Power through language
· Tannen, Deborah. 1994. "Introduction" and Chp. 1, "The Relativity of Linguistic Strategies: Rethinking Power and Solidarity in Gender and Dominance," pp. 3-52 in Gender and Discourse. New York and Oxford: Oxford University Press.

Discussion of your proposal for your Long Paper.
Week 12, April 11: Game theory and its experimental failure
· Elinor Ostrom, Roy Gardner, and James Walker. 1994. "Communication in the Commons," Chp. 7, pp. 145-169 in Rules, Games, and Common-Pool Resources. Ann Arbor: University of Michigan Press.

· Mehta, Judith. 1993. "Meaning in the Context of Bargaining Games---Narratives in Opposition." Chp. 5, pp. 85-99 in Willie Henderson, Tony Dudley-Evans, and Roger Backhouse, eds., Economics and Language. London: Routledge.
Week 13, April 18: History and language
· McLuhan, Marshall. 1964. Chp. 14, "Money," pp. 123-134 in his Understanding Media: The Extensions of Man. New York: McGraw-Hill.
· Shiller, Robert J. 2000. ""Amplification Mechanisms: Naturally Occurring Ponzi Processes." Chp. 3, pp. 44-68 in his Irrational Exuberance (New York: Broadway Books).
Week 14, April 25: Is philosophical linguistics any help?
· Searle, John P. 1965, "What is a Speech Act?" pp. 221-239 in Max Black, ed., Philosophy in America, reprinted as pp. 136-154 in P. P. Giglioli, ed., Language and Social Context (London: Penguin, 1972)
Week 15, May 2, Last Class: Long Papers due. Discussion of my own Working Paper, reflecting our discussions and discoveries, available Monday of this week in the Comm Dept office.

PAGE
3

