Gilles Dostaler, _Keynes and His Battles_. Cheltenham, UK: Edward Elgar, 2007. vi + 374 pp. $160 (cloth), ISBN: 978-1-85898-266-3.

Reviewed for EH.NET by M. G. Hayes, Homerton College, University of Cambridge.
This book sets out to be a study of Keynes militant, neither a full

biography nor a study of his thought alone, let alone merely his

economics. Gilles Dostaler (Professor of Economics at Université du

Québec à Montreal) argues that the “common thread throughout Keynes’s

kaleidoscopic activities” is a permanent struggle to convince others of

the need for radical transformation to preserve a fragile and threatened

civilization. He is in no doubt that the study of this extraordinary man

has continuing relevance, not only to the historian, but for our own times.

The book addresses Keynes’s war of words along four dimensions:

philosophical, political, economic and aesthetic. Keynes’s struggles are

identified as respectively against Victorian morality, the imposition of

unpayable reparations on Germany, unemployment and the Gold Standard,

and to establish the arts as an essential pursuit of a civilized society.

Ethics is the theme of Chapter 2, which includes by way of “interlude” a

detailed account of Bloomsbury. The “Bloomsberries” are said to have

seen themselves as “architects of a new civilized, rational society, one

liberated from moral constraints and devoted to the quest for beauty and

truth.” Dostaler sees Keynes in revolt against the Victorian morality of

his childhood, under the influence of the liberal moralists Bentham, J.

S. Mill and Sidgwick who sought to establish a morality without

religion, seizing upon the philosophy of G. E. Moore as a religion

without morality, and finally in his mature years coming to recognize

the power of tradition and convention in the maintenance of civilization

against the forces of unreason.

Continuing the philosophical theme, Chapter 3 reviews Keynes’s struggle

in the field of epistemology, tracing his revolt against his father’s

positivism, through _A Treatise on Probability_ and his response to

Ramsey and Wittgenstein, to his critique of the inappropriate use of

statistics and insistence that economics is necessarily a moral, not a

natural, science.

Chapter 4 moves from ethics to Keynes’s political vision, emphasizing

the significance of an undergraduate prize-winning essay on Burke.

Keynes’s complex political position, which defies pigeon-holing but lies

somewhere between radical liberalism and moderate socialism, avoids both

reaction and revolution in favor of non-violent reform by judicious

expedients, towards an ultimate ideal that engages the big questions,

what is the economy for and how should we exercise the freedom that

results from prosperity? The chapter closes with a second historical

interlude to provide the context for Keynes’s own government and

political activities. Chapter 5 considers Keynes’s early views on

imperialism and pacifism, before reviewing his practical role at the

heart of the British government’s external financial negotiations,

especially with the United States during World War I and at the

reparations conference. The chapter ends by recording the extent to

which history bore out Keynes’s analysis in _The Economic Consequences

of the Peace_, the book that made his name.

Chapters 6 through 8 turn to Keynes’s economics and his long campaign to

transform both theory and policy. Chapter 6 identifies the central

importance of money in Keynes’s thought, including his struggle against

the Quantity Theory and to convince Classical economists of the

significance of the differences between a real-exchange and a monetary

economy, between saving and finance, and between real wages and

money-wages. The progression of Keynes’s thought from _The Tract_ to

The General Theory reflects a sustained attempt to give expression to

the insights of Aristotle, Aquinas and (perhaps) Freud, ultimately in

the formal language of liquidity-preference. Chapter 7 considers his

related efforts to articulate a theory of employment based on effective

demand rather than the cost of labor. The genesis of _The General

Theory_ is depicted as a rationalization of long-held intuitions and of

policies that were not by any means uniquely Keynes’s, such as public

works. Chapter 8 links money and employment by recounting Keynes’s

life-long battle, once again in great part with the United States, to

civilize the international monetary system.

Chapter 9 reviews some of Keynes’s early philosophical reflections about

the nature of beauty before turning to his role as consumer and patron

of the arts. Dostaler conveys well Keynes’s Periclean vision of a

civilization where art is valued for its own sake, and not as a means.

Chapter 10 draws together this portrait of Keynes as a figure of immense

stature, greatly respected but only partly understood by friend and foe

alike, often wrongly given both credit and blame for the course of

subsequent economic history, passionately committed to bringing about a

better world by “judicious expedients,” if sometimes overly sanguine

about the relative power of ideas and vested interests.

There are some textual slips (e.g. the eighteenth century doctrine of

Aquinas, p. 177; and the reference to _GT_ Book V as Book IV, p. 197).

The translation by Niall B. Mann is of high quality and I was seldom

conscious that the original (2005) was written in French, despite one or

two awkward phrases, although some chapters are more fluent than others.

A particular feature is the interweaving of historical events and

theoretical development. The bibliography and notes are comprehensive

and erudite, and the timetable useful.

It is not clear to me that Bloomsbury entirely fits Dostaler’s thesis,

at least in the field of ethics as opposed to aesthetics: he was its

patron, to some extent its publisher, and it was part of his private

life. To say as much does not detract from its influence on Keynes’s

motivation and interests, particularly as an experiment in the Good

Life. Yet as a field of public campaign for sexual liberation, etc? -- I

am not convinced.

The General Theory is my particular field of interest and I question

one or two of Dostaler’s claims. Nevertheless, he wisely sets out to

avoid detailed theoretical controversy (p. 5) and on the whole he

succeeds. It is unfortunate that he seems to support the idea that _The

General Theory_ is (merely) a literary work, as opposed to a scholarly

treatise (pp. 196-97); by these criteria, Marshall’s _Principles_ falls

into the same category. In my opinion, Dostaler underestimates the

continuity between the thought of Marshall and Keynes, both in style and

substance.

Compared with Skidelsky’s chronological biography (2003), Dostaler

achieves both reasonable depth and concision by following a particular

thread, Keynes’s struggle against conventional wisdom, across the

various fields of interest (or battle). The result is a satisfying and

highly readable book, especially for non-economists and non-British

readers approaching Keynes from a wider perspective, and compares

favorably with Hession (1984), whose less successful unifying thesis was

the relationship between Keynes’s creativity and sexuality. Dostaler’s

book is also quite accessible and should be of interest to

undergraduates as well as the more specialized reader. I do not detect

much new primary material -- not surprising in this well-ploughed field

-- but the interpretative exposition is meticulously researched,

original and lucid.

References:

Gilles Dostaler, 2005. _Keynes et ses combats_, Paris: Albin Michel.

Charles H. Hession, 1984. _John Maynard Keynes_. New York and London:

Macmillan.

Robert Skidelsky, 2003. _John Maynard Keynes 1883-1946: Economist,

Philosopher, Statesman_. London: Pan Macmillan.

M. G. (Mark) Hayes is Senior Research Fellow in Economics at Homerton

College in the University of Cambridge. His major work on Keynes is _The

Economics of Keynes: A New Guide to The General Theory_, Edward Elgar,

2006. http://www.homerton.cam.ac.uk/teaching/fellows/mark_hayes
Copyright (c) 2008 by EH.Net. All rights reserved.

