
Energy and Economic Myths
Author(s): Nicholas Georgescu-Roegen
Source: Southern Economic Journal, Vol. 41, No. 3 (Jan., 1975), pp. 347-381
Published by: Southern Economic Association
Stable URL: http://www.jstor.org/stable/1056148 .

Accessed: 22/08/2013 10:10

Your use of the JSTOR archive indicates your acceptance of the Terms & Conditions of Use, available at .
http://www.jstor.org/page/info/about/policies/terms.jsp

 .
JSTOR is a not-for-profit service that helps scholars, researchers, and students discover, use, and build upon a wide range of
content in a trusted digital archive. We use information technology and tools to increase productivity and facilitate new forms
of scholarship. For more information about JSTOR, please contact support@jstor.org.

 .

Southern Economic Association is collaborating with JSTOR to digitize, preserve and extend access to
Southern Economic Journal.

http://www.jstor.org

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/action/showPublisher?publisherCode=sea
http://www.jstor.org/stable/1056148?origin=JSTOR-pdf
http://www.jstor.org/page/info/about/policies/terms.jsp
http://www.jstor.org/page/info/about/policies/terms.jsp

January Volume 41

1975 Number 3

ENERGY AND ECONOMIC MYTHS*

NICHOLAS GEORGESCU-ROEGEN

Vanderbilt University

So you can now all go home and
sleep peacefully in your beds tonight
secure in the knowledge that in the
sober and considered opinion of the
latest occupant of the second oldest
Chair in Political Economy in this
country, although life on this Earth
is very far from perfect there is no
reason to think that continued
economic growth will make it any
worse.

Wilfred Beckerman

I. INTRODUCTION

There is an appreciable grain of truth in
one of Percy Bridgman's remarks that the
economic profession is the most opportunistic
of all. Indeed, economists' attention has con-
tinually shifted from one problem to another,
the problems often being not even closely re-
lated. Search all economic periodicals of the
English-speaking world before 1950, for
example, and you will hardly find any men-
tion of "economic development." It is curi-
ous, therefore, that economists have over the

last hundred years remained stubbornly at-
tached to one particular idea, the mechanistic
epistemology which dominated the orienta-
tion of the founders of the Neoclassical
School. By their own proud admission, the
greatest ambition of these pioneers was to
build an economic science after the model of
mechanics-in the words of W. Stanley
Jevons-as "the mechanics of utility and self-
interest" [48, 23]. Like almost every scholar
and philosopher of the first half of the nine-
teenth century, they were fascinated by the
spectacular successes of the science of
mechanics in astronomy and accepted La-
place's famous apotheosis of mechanics [53,
4] as the evangel of ultimate scientific knowl-
edge. They thus had some attenuating cir-
cumstances, which cannot, however, be in-
voked by those who came long after the
mechanistic dogma had been banished even
from physics [23, 69-122; 5].

The latter-day economists, without a single
second thought, have apparently been happy

* This paper represents the substance of a lec-
ture delivered on November 8, 1972, at Yale Uni-
versity, School of Forestry and Environmental
Studies, within the series Limits to Growth: The
Equilibrium State and Human Society, as well as on
numerous other occasions elsewhere. During July
1973 a version prepared for a planned volume of
the series was distributed as a working document
to the members of the Commission on Natural
Resources and the Committee on Mineral Re-
sources and the Environment (National Research
Council). The present version contains a few recent
amendments.

347

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

348 NICHOLAS GEORGESCU-ROEGEN

to develop their discipline on the mechanistic
tracks laid out by their forefathers, fiercely
fighting any suggestion that economics may
be conceived otherwise than as a sister
science of mechanics. The appeal of the posi-
tion is obvious. At the back of the mind of
almost every standard economist there is the
spectacular feat of Urbain Leverrier and
John Couch Adams, who discovered the
planet Neptune, not by searching the real
firmament, but "at the tip of a pencil on a
piece of paper." What a splendid dream to
be able to predict by some paper-and-pencil
operations alone where a particular stock
will be on the firmament of the Stock Ex-
change Market tomorrow or, even better,
one year from now!

The consequence of this indiscriminate at-
tachment to the mechanistic dogma, whether
in an explicit or a tacit manner, is the view-
ing of the economic process as a mechanical
analogue consisting-as all mechanical ana-
logues do-of a principle of conservation
(transformation) and a maximization rule.
The economic science itself is thus reduced
to a timeless kinematics. This approach has
led to a mushrooming of paper-and-pencil
exercises and increasingly complicated econ-
ometric models which often serve only
to conceal from view the most fundamental
economic issues. Everything now turns out
to be just a pendulum movement. One busi-
ness "cycle" follows another. The pillar of
equilibrium theory is that, if events alter the
demand and supply propensities, the eco-
nomic world always returns to its previous
conditions as soon as these events fade out.
An inflation, a catastrophic drought, or a
stock-exchange crash leaves absolutely no
mark on the economy. Complete reversibil-
ity is the general rule, just as in mechanics.1

Nothing illustrates better the basic episte-
mology of standard economics than the usual
graph by which almost every introductory
manual portrays the economic process as a
self-sustaining, circular flow between "pro-
duction" and "consumption."2 But even
money does not circulate back and forth
within the economic process; for both bullion
and paper money ultimately become worn
out and their stocks must be replenished from
external sources [31]. The crucial point is
that the economic process is not an isolated,
self-sustaining process. This process cannot
go on without a continuous exchange which
alters the environment in a cumulative way
and without being, in its turn, influenced by
these alterations. Classical economists, Mal-
thus in particular, insisted on the economic
relevance of this fact. Yet, both standard and
Marxist economists chose to ignore the prob-
lem of natural resources completely, so com-
pletely that a distinguished and versatile
economist recently confessed that he had
just decided that he "ought to find out what
economic theory has to say" about that prob-
lem [75, If].

One fundamental idea dominated the ori-
entation of both schools. A. C. Pigou stated
it most explicitly: "In a stationary state fac-
tors of production are stocks, unchanging in
amount, out of which emerges a continuous
flow, also unchanging in amount, of real in-
come" [68, 19]. The same idea-that a con-
stant flow can arise from an unchanging
structure-is at the basis of Marx's diagram
of simple reproduction [61, II, ch. xx]. In
the diagram of expanded reproduction [61,
II, ch. xxi], Marx actually anticipated the
modern models-such as that with which
W. W. Leontief swept the profession off its
feet-which ignore the problem of the pri-
mary source of the flow even in the case of a 'Some economists have insisted that, on the

contrary, irreversibility characterizes the economic
world [e.g., 60, 461, 808; 25], but the point, though
never denied, was simply shelved away. It is in
vain that some now try to claim that standard
equilibrium analysis has always considered negative
feedbacks [4, 334]. The only feedbacks in standard
theory are those responsible for maintaining equi-
librium, not for evolutionary changes.

I For a highly significant sample, see G. L. Bach,
Economics, 2d ed. Englewood Cliffs, N.J.: Prentice-
Hall, 1957, p. 60; Paul A. Samuelson, Economics,
8th ed. New York: McGraw-Hill, 1970, p. 72;
Robert L. Heilbroner, The Economic Problem, 3rd
ed. Englewood Cliffs, N.J.: Prentice-Hall, 1972, p.
177.

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

ENERGY AND ECONOMIC MYTHS 349

growing economy. The only difference is that
Marx preached overtly that nature offers us
everything gratis, while standard economists
merely went along with this tenet tacitly.
Both schools of thought shared, therefore,
the Pigouvian notion of a stationary state in
which a material flow emerges from an in-
variable source. In this idea there lies the
germ of an economic myth which, as we
shall see (Section VIII), is now preached by
many concerned ecologists and some awak-
ened economists. The myth is that a station-
ary world, a zero-growth population, will put
an end to the ecological conflict of mankind.
Mankind will no longer have to worry about
the scarcity of resources or about pollution--
another miracle-program to bring the New
Jerusalem into the earthly life of man.

Myths have always occupied a prominent
role in the life of man. To be sure, to act in
accord with a myth is the distinctive char-
acteristic of man among all living beings.
Many myths betray man's greatest folly, his
inner compulsion to believe that he is above
everything else in the actual universe and
that his powers know no limits. In Genesis
man proclaimed that he was made in the
image of God Himself. At one time, he held
that the entire universe revolves around his
petty abode-at another, that only the sun
does so. Once, man believed that he could
move things without consuming any energy,
which is the myth of perpetual motion of the
first kind--certainly, an essentially economic
myth. The myth of perpetual motion of the
second kind, which is that we may use the
same energy over and over again, still lingers
on in various veiled forms.

Another economic myth-that man will
forever succeed in finding new sources of
energy and new ways of harnessing them to
his benefit-is now propounded by some sci-
entists, but especially by economists of both
standard and Marxist persuasions (Section
VI). Come what may, "we will [always]
think up something" [4, 338]. The idea is
that, if the individual man is mortal, at least
the human species is immortal. Apparently, it

is below man's dignity to accept the verdict
of a biological authority such as J. B. S.
Haldane that the most certain fate of man-
kind is the same as that of any other species,
namely, extinction. Only, we do not know
when and why it will come. It may be sooner
than the optimists believe or much later than
the pessimists fear. Consequences of the ac-
cumulation of environmental deterioration
may bring it about; but some persistent virus
or a freak infertility gene may also cause it.

The fact is that we know little about why
any species bowed out in the past, not even
why some seem to become extinct before
our own eyes. If we can predict approxi-
mately how long a given dog will live and
also what will most probably end its life, it
is only because we have had repeated oc-
casions to observe a dog's life from birth to
death. The predicament of the evolutionary
biologist is that he has never observed an-
other human species being born, aging, and
dying [29, 91; 32, 208-210]. However, a
species reaches the end of its existence by a
process analogous to the aging of any in-
dividual organism. And even though aging is
still surrounded by many mysteries [32, 205],
we know that the causes which bring about
the end of a species work slowly, but per-
sistently and cumulatively, from the first
moment of its birth. The point is that every-
one of us ages with each minute, nay, with
each blink, even though we are unable to
realize the difference.

It is utterly inept to argue-as some econ-
omists implicitly do-that since mankind has
not met with any ecological difficulty since
the age of Pericles, it will never meet with
one (Section VI). If we keep our eyes open,
however, we will detect, as time goes by,
some sufficiently apparent symptoms which
may help us arrive at some general idea of
the probable causes of aging and, possibly,
of death. True, man's needs and the kinds of
resources required for their satisfaction are
far more complex than those of any other
species. In exchange, our knowledge of these
factors and their interrelations is, naturally,

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

350 NICHOLAS GEORGESCU-ROEGEN

more extensive. The upshot is that even a
simple analysis of the energy aspects of man's
existence may help us reach at least a gen-
eral picture of the ecological problems and
arrive at a few, but relevant, conclusions.
This, and nothing else, is what I have endeav-
ored to do in this paper.

II. MECHANICS VERSUS THERMODYNAMICS

No analysis of a material process, whether
in the natural sciences or in economics, can
be sound without a clear and comprehensive
analytical picture of such a process. The pic-
ture must first of all include the boundary--
an abstract and void element which separates
the process from its "environment"-as well
as the duration of the process. What the
process needs and what it does are then de-
scribed analytically by the complete time
schedule of all inputs and outputs, i.e., the
precise moments at which each element in-
volved crosses the boundary from outside or
from inside. But where we draw the abstract
boundary, what duration we consider, and
what qualitative spectrum we use for clas-
sifying the elements of the process depend
on the particular purpose of the student, and
by and large on the science in point.3

Mechanics distinguishes only mass, speed,
and position, on which it bases the concept of
kinetic and potential energy. The result is
that mechanics reduces any process to loco-
motion and a change in the distribution of
energy. The constancy of total mechanical
energy (kinetic plus potential) and the con-
stancy of mass are the earliest principles of
conservation to be recognized by science. A
few careful economists, such as Marshall [60,
63], did observe that man can create neither
matter nor energy. But in doing so, they ap-
parently had in mind only the mechanical
principles of conservation, for they imme-
diately added that man can nevertheless pro-
duce utilities by moving and rearranging

matter. This viewpoint ignores a most im-
portant issue: How can man do the moving?
For anyone who remains at the level of
mechanical phenomena, every bit of matter
and every bit of mechanical energy which
enter a process must come out in exactly the
same quantity and quality. Locomotion can-
not alter either.

To equate the economic process with a
mechanical analogue implies, therefore, the
myth that the economic process is a circular
merry-go-round which cannot possibly affect
the environment of matter and energy in any
way. The obvious conclusion is that there is
no need for bringing the environment into
the analytical picture of that process.4 The
old tenet of Sir William Petty, that keen stu-
dent of human affairs who insisted that labor
is the father and nature the mother of wealth,
has long since been relegated to the status of
a museum piece [29, 96; 31, 280]. Even the
accumulation of glaring proofs of the pre-
ponderant role played by natural resources in
mankind's history failed to impress standard
economists. One may think of the Great
Migration of the first millenium which was
the ultimate response to the exhaustion of
the soil of Central Asia following a long
period of persistent grazing. Remarkable
civilizations-Maya is one example-crum-
bled away from history because their people
were unable to migrate or to counteract by
adequate technical progress the deterioration
of their environment. Above all, there is the
indisputable fact that all struggles between
the Great Powers have not turned idly around
ideologies or national prestige but around the
control of natural resources. They still do.

Because mechanics recognizes no qualita-
tive change but only change of place, any

SFor a detailed discussion of the analytical
representation of a process, see Georgescu-Roegen
[32, ch. ix].

4 If "land" appears as a variable in some stan-
dard production functions, it stands only for
Ricardian land, i.e., for mere space. The lack of
concern for the true nature of the economic process
is also responsible for the inadequacy of the stan-
dard production function from other, equally
crucial, viewpoints. See Georgescu-Roegen [27;
30; 33].

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

ENERGY AND ECONOMIC MYTHS 351

mechanical process may be reversed, just as
a pendulum, for instance, can. No laws of
mechanics would have been violated if the
earth had been set in motion in the opposite
direction. There is absolutely no way for a
spectator to discover whether a movie of a
purely mechanical pendulum is projected in
the direction in which it was taken or in the
reverse. But actual phenomena in all their
aspects do not follow the story of the famous
Mother Goose rhyme in which the brave
Duke of York kept marching his troops up
the hill and down the hill without giving
battle. Actual phenomena move in a definite
direction and involve qualitative change. This
is the lesson of thermodynamics, a peculiar
branch of physics, so peculiar that purists
prefer not to consider it a part of physics be-
cause of its anthropomorphic texture. Even
though it is hard to see how the basic texture
of any science could be otherwise than an-
thropomorphic, the case of thermodynamics
is unique.

Thermodynamics grew out of a memoir
by a French engineer, Nicolas Sadi Carnot,
on the efficiency of heat engines (1824).
Among the first facts it brought to light is
that man can use only a particular form of
energy. Energy thus came to be divided into
available or free energy, which can be trans-
formed into work, and unavailable or bound
energy, which cannot be so transformed.5
Clearly, the division of energy according to
this criterion is an anthropomorphic distinc-
tion like no other in science.

The distinction is closely related to an-
other concept specific to thermodynamics,
namely, to entropy. This concept is so in-
volved that one specialist judged that "it is
not easily understood even by physicists"
[40, 37].6 But for our immediate purpose

we may be satisfied with the simple definition
of entropy as an index of the amount of un-
available energy in a given thermodynamic
system at a given moment of its evolution.

Energy, regardless of quality,7 is subject
to a strict conservation law, the First Law of
Thermodynamics, which is formally identical
to the conservation of mechanical energy
mentioned earlier. And since work is one of
the multiple forms of energy, this law exposes
the myth of perpetual motion of the first
kind. It does not, however, take account of
the distinction between available and un-
available energy; by itself the law does not
preclude the possibility that an amount of
work should be transformed into heat and
this heat reconverted into the initial amount
of work. The First Law of Thermodynamics
thus allows any process to take place both
forward and backward, so that everything is
again just as it was at first, with no trace left
by the happening. With only that law we are
still in mechanics, not in the domain of actual
phenomena, which certainly includes the eco-
nomic process.

The irreducible opposition between me-
chanics and thermodynamics stems from the
Second Law, the Entropy Law. The oldest of
its multiple formulations is also the most
transparent for the nonspecialist: "Heat flows
by itself only from the hotter to the colder
body, never in reverse." A more involved
but equivalent formulation is that the entropy
of a closed system continuously (and ir-
revocably) increases toward a maximum; i.e.,

' The technical definition of available (unavail-
able) energy does not coincide with that of free
(bound) energy. But the difference is such that we
may safely ignore it in the present discussion.

' This judgment is vindicated by the discussion
of the Entropy Law in [44, 17]. Even the familiar
notion of heat raises some delicate issues, with the

result that some physicists may go wrong on it, too.
See Journal of Economic Literature, X (December
1972), p. 1268.

7 Let us also note that even energy does not lend
itself to a simple, formal definition. The familiar
one, that energy is the capacity of a system to per-
form work, clashes with the definition of unavail-
able energy. We must then explain that all energy
can in principle be transformed into work provided
that the corresponding system is brought in contact
with another which is at the absolute zero of
temperature. This explanation has only the value
of a pure extrapolation because, according to the
Third Law of Thermodynamics, this temperature
can never be reached.

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

352 NICHOLAS GEORGESCU-ROEGEN

the available energy is continuously trans-
formed into unavailable energy until it dis-
appears completely.8

In broad lines, the story is relatively sim-
ple: All kinds of energy are gradually trans-
formed into heat and heat becomes so dis-
sipated in the end that man can no longer use
it. Indeed, a point that goes back to Carnot
is that no steam engine can provide work if
the same temperature, however high, prevails
in the boiler and the cooler.9 To be available,
energy must be distributed unevenly; energy
that is completely dissipated is no longer
available. The classical illustration is the im-
mense heat dissipated into the water of the
seas, which no ship can use. Although ships
sail on top of it, they need available energy,
the kinetic energy concentrated in the wind
or the chemical and nuclear energy concen-
trated in some fuel. We may see why entropy
came to be regarded also as an index of dis-
order (of dissipation) not only of energy but
also of matter and why the Entropy Law in
its present form states that matter, too, is
subject to an irrevocable dissipation. Accord-
ingly, the ultimate fate of the universe is not
the Heat Death (as it was believed at first)
but a much grimmer state--Chaos. No
doubt, the thought is intellectually unsatis-
factory.'x But what interests us is that, ac-

cording to all the evidence, our immediate
environment, the solar system, tends toward
a thermodynamic death," at least as far as
life-bearing structures are concerned.

III. THE ENTROPY LAW AND ECONOMICS

Perhaps no other law occupies a position
in science as singular as that of the Entropy
Law. It is the only natural law which recog-
nizes that even the material universe is sub-
ject to an irreversible qualitative change, to
an evolutionary process.12 This fact led some
natural scientists and philosophers to suspect
an affinity between that law and life phe-
nomena. By now, few would deny that the
economy of any life process is governed, not
by the laws of mechanics, but by the Entropy
Law [32, xiii, 191-194]. The point, as we
shall now see, is most transparent in the case
of the economic process.

Economists have occasionally maintained
that, since some scientists trespass into eco-
nomics without knowing much about the sub-
ject, they, too, are justified in talking about
science, notwithstanding their ignorance in
that domain [4, 328f]. The thought reflects an
error, which unfortunately is general with
economists. But whatever the economic ex-
pertise of other scientists, economists could
not fare continuously well in their own field
without some solid understanding of the En-
tropy Law and its consequences.a3 As I
argued some years ago, thermodynamics is
at bottom a physics of economic value-as
Carnot unwittingly set it going-and the En-

8 A system is closed if it exchanges no matter and
no energy with its "environment." Clearly, in such
a system the amount of matter-energy is constant.
However, the constancy of this amount alone does
not warrant the increase of entropy. Entropy may
even decrease if there is exchange. S

There is no truth, therefore, in Holdren's idea
[44, 17] that temperature measures "the usefulness"
of heat. The most we can say is that the difference
of temperature is a rough index of the usefulness of
the hotter heat.

10 One alternative, supported by statistical
thermodynamics (Section VI), is that entropy may
decrease in some parts of the universe so that the
universe both ages and rejuvenates. But no sub-
stantial evidence exists for this possibility. Another
hypothesis, set forth by a group of British astrono-
mers, is that the universe is an everlasting steady
state in which individual galaxies are born and
die continuously. But facts do not fit this hypothe-
sis either. The issue of the true nature of the
universe is far from settled [32, 201f, 210].

I To preclude some erring, we should emphasize
the point that a reversal of this trend would be just
as bad for the preservation of life on earth.

' Rudolf Clausius coined "entropy" from a
Greek word meaning "transformation," "evolu-
tion." See [32, 130]. 1 As we shall see later on, some highly interest-
ing examples are provided by Harry G. Johnson
[49] and, in an unceremonious, assertive manner,
by Robert A. Solo [73]. As for Robert M. Solow,
who at first also refused to swerve a hair from the
standard position [74], he recently found it oppor-
tune to concede that "it takes economics and the
law of entropy" to deal with the problem of
resources [75, 11]. But at bottom, he still remained
attached to his old creed.

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

ENERGY AND ECONOMIC MYTHS 353

tropy Law is the most economic in nature of
all natural laws [29, 92-94; 32, 276-283].

The economic process, like any other life
process, is irreversible (and irrevocably so);
hence, it cannot be explained in mechanical
terms alone. It is thermodynamics, through
the Entropy Law, that recognizes the quali-
tative distinction which economists should
have made from the outset between the in-
puts of valuable resources (low entropy) and
the final outputs of valueless waste (high
entropy). The paradox suggested by this
thought, namely, that all the economic proc-
ess does is to transform valuable matter and
energy into waste, is easily and instructively
resolved. It compels us to recognize that the
real output of the economic process (or of
any life process, for that matter) is not the
material flow of waste, but the still mysterious
immaterial flux of the enjoyment of life.14
Without recognizing this fact we cannot be
in the domain of life phenomena.

The present laws of physics and chemistry
do not explain life completely. But the
thought that life may violate some natural
law has no place in science. Nevertheless, as
has long been observed-and more recently
in an admirable exposition by Erwin Schri6-
dinger [71, 69-72]-life seems to evade the
entropic degradation to which inert matter
is subject. The truth is that any living organ-
ism simply strives at all times to compensate
for its own continuous entropic degradation
by sucking low entropy (negentropy) and ex-
pelling high entropy. Clearly, this phenome-
non is not precluded by the Entropy Law,
which requires only that the entropy of the
entire system (the environment and the or-
ganism) should increase. Everything is in
order as long as the entropy of the environ-
ment increases by more than the compen-
sated entropy of the organism.

Equally important is the fact that the En-
tropy Law is the only natural law that does

not predict quantitatively. It does not specify
how great the increase should be at a future
moment or what particular entropic pattern
will result. Because of this fact, there is an
entropic indeterminateness in the real world
which allows not only for life to acquire an
endless spectrum of forms but also for most
actions of a living organism to enjoy a cer-
tain amount of freedom [32, 12]. Without
this freedom, we would not be able to choose
between eating beans or meat, between eat-
ing now or later. Nor could we aspire to im-
plement economic plans (at any level) of our
own choosing.

It is also because of the entropic indeter-
minateness that life does matter in the en-
tropic process. The point is no mystical vi-
talism, but a matter of brute facts. Some
organisms slow down the entropic degrada-
tion. Green plants store part of the solar
radiation which in their absence would im-
mediately go into dissipated heat, into high
entropy. That is why we can burn now the
solar energy saved from degradation millions
of years ago in the form of coal or a few
years ago in the form of a tree. All other
organisms, on the contrary, speed up the
march of entropy. Man occupies the highest
position on this scale, and this is all that en-
vironmental issues are about.

Most important for the student of eco-
nomics is the point that the Entropy Law is
the taproot of economic scarcity. Were it not
for this law, we could use the energy of a
piece of coal over and over again, by trans-
forming it into heat, the heat into work, and
the work back into heat. Also, engines,
homes, and even living organisms (if they
could exist at all) would never wear out.
There would be no economic difference be-
tween material goods and Ricardian land.
In such an imaginary, purely mechanical
world, there would be no true scarcity of
energy and materials. A population as large
as the space of our globe would allow could
live indeed forever. An increase in the real
income per capita could be supported in part

" It seems idle therefore to ask-as Boulding
[8, 10] does-whether well-being is a flow or a
stock.

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

354 NICHOLAS GEORGESCU-ROEGEN

by a greater velocity of use (just as in the
case of money circulation) and in part by
additional mining. But there would be no
reason for any real struggle, whether intra-
species or inter-species, to arise.

Economists have been insisting that "there
is no free lunch," by which they mean that
the price of anything must be equal to the
cost; otherwise, one would get something for
nothing. To believe that this equality also
prevails in terms of entropy constitutes one
of the most dangerous economic myths. In
the context of entropy, every action, of man
or of an organism, nay, any process in nature,
must result in a deficit for the entire system.
Not only does the entropy of the environ-
ment increase by an additional amount for
every gallon of gasoline in your tank, but
also a substantial part of the free energy con-
tained in that gasoline, instead of driving
your car, will turn directly into an additional
increase of entropy. As long as there are
abundant, easily accessible resources around,
we might not really care how large this ad-
ditional loss is. Also, when we produce a
copper sheet from some copper ore we de-
crease the entropy (the disorder) of the ore,
but only at the cost of a much greater in-
crease of the entropy in the rest of the uni-
verse. If there were not this entropic deficit,
we would be able to convert work into heat,
and, by reversing the process, to recuperate
the entire initial amount of work-as in the
imaginary world of the preceding paragraph.
In such a world, standard economics would
reign supreme precisely because the Entropy
Law would not work.

IV. ACCESSIBLE ENERGY AND ACCESSIBLE MATTER

As we have seen, the distinction between
available and unavailable energy (generalized
by that between low and high entropy) was
introduced in order that thermodynamics may
take into account the fact that only one par-
ticular state of energy can be used by man.
But the distinction does not mean that man
can actually use any available energy regard-

less of the place and form in which it is
found. If available energy is to have any value
for mankind, it must also be accessible. Solar
energy and its by-products are accessible to
us with practically no effort, no consumption
of additional available energy. In all other
cases, we have to spend some work and
materials in order to tap a store of available
energy. The point is that even though we
may land on Mars and find there some gas
deposits, that available energy will not be
accessible to us if it will take more than the
equivalent energy of a cubic foot of gas ac-
cessible on earth to bring a cubic foot of gas
from that planet. There certainly are oil
shales from which we could extract one ton
of oil only by using more than one ton of oil.
The oil in such a shale would still represent
available, but not accessible, energy. We have
been reminded ad nauseam that the real re-
serves of fossil fuel are certainly greater than
those known or estimated [e.g. 58, 331]. But
it is equally certain that a substantial part of
the real reserves does not constitute accessi-
ble energy.

The distinction regards efficiency in terms
of energy, not in terms of economics. Eco-
nomic efficiency implies energetic efficiency,
but the converse is not true. The use of gas,
for example, is energetically more efficient
than the use of electricity, but electricity
happens to be cheaper in many instances [79,
152]. Also, even though we can make gas
from coal, it is cheaper to extract gas from
natural deposits. Should the natural resources
of gas become exhausted before those of coal,
we will certainly resort to the method that is
now economically inefficient. The same idea
should be borne in mind when discussing the
future of direct uses of solar radiation.

Economists, however, insist that "re-
sources are properly measured in economic,
not physical, terms" [51, 663; also 3, 247].
The advice reflects one of the most enduring
myths of the profession (shared also by
others). It is the myth that the price mecha-
nism can offset any shortages, whether of

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

ENERGY AND ECONOMIC MYTHS 355

land, energy or materials.1, This myth will
be duly examined later on, but here we need
only emphasize the point that from the point
of view of the longrun it is only efficiency in
terms of energy that counts in establishing
accessibility. To be sure, actual efficiency
depends at any one time on the state of the
arts. But, as we know from Carnot, in each
particular situation there is a theoretical
limit independent of the state of the arts,
which can never be attained in actuality. In
effect, we generally remain far below it.

Accessibility, as here defined, bears on the
fact that although mankind's spaceship floats
within a fantastic store of available energy,
only an infinitesimal part of this store is po-
tentially accessible to man. For even if we
were to travel in space with the greatest speed,
that of light, we would still be confined to a
speck of cosmos. A journey just to scout the
nearest sun outside the solar system for pos-
sible, yet uncertain, earth-like satellites would
take nine years! If we have learned anything
from the landing on the moon, it is that there
is no promise of resources in interplanetary,
let alone intersidereal, travel.

Still narrower limits to the accessible en-
ergy are set by our own biological nature,
which is such that we cannot survive at too
high or too low a temperature or when ex-
posed to some radiations. It is for this reason
that the mining of nuclear fuel and its use
on a large scale has raised issues which now
divide laymen as well as authorities on the
subject (Section IX). There are also limits
set by some purely physical obstacles. The
sun cannot possibly be mined even by a
robot. From the sun's immense radiating en-
ergy, only the small amount which reaches
the earth counts in the main (Section IX).
Nor can we harness the immense energy of
the terrestrial thunders. Unique physical ob-
stacles also stand hopelessly in the way of

the peaceful use of thermonuclear energy.
The fusion of deuterium requires the fantastic
temperature of 0.2 billion?F, one order of
magnitude hotter than the sun's interior. The
difficulty concerns the material container for
that reaction. As has been explained in lay-
man's terms, the solution now sought is
similar to holding water inside a mesh of
rubber bands. In this connection we may re-
call that the chemical energy of dynamite
and gunpowder, although in use for a long
time, cannot be controlled so as to drive a
turbine or a motor. Perhaps the use of ther-
monuclear energy will also remain confined
to a "bomb." 16 Be this as it may, with or
without thermonuclear energy, the amount of
accessible energetic low entropy is finite (Sec-
tion IV).

Similar considerations lead to the conclu-
sion that the amount of accessible material
low entropy is finite, too. But although in
both cases only the amount of low entropy
matters, it is important that the two accounts
be kept separate in any discussion of the
environmental problem. As we all know,
available energy and ordered material struc-
tures fulfill two distinct roles in mankind's
life. However, this anthropomorphic distinc-
tion would not be compelling by itself.

There is, first, the physical fact that, de-
spite the Einstein equivalence of mass and
energy, there is no reason to believe that we
can convert energy into matter except at the
atomic scale in a laboratory and only for
some special elements.17 We cannot produce
a copper sheet, for example, from energy
alone. All the copper in that sheet must exist
as copper (in pure form or in some chemical

" The evidence is ample [3, 240f; 4, 337f; 49;
51, 663, 665; 74, 46f; 80; 69, 9f, 14f]. The appeal
of the myth is seen in that even many on the other
side of the fence share it [58; 62, 65; 6, 10, 12;
and Frank Notestein, quoted in 62, 130].

16 The technical difficulties at the present moment
are surveyed in [63]. On the other hand, we should
remember that in 1933 Ernest Rutherford greatly
doubted that atomic energy could be controlled [82,
27].

"The point is that even the formation of an
atom of carbon from three atoms of helium, for
example, requires such a sharp timing that its prob-
ability is astronomically small, and hence the event
may occur on a large scale only within astronomi-
cally huge masses.

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

356 NICHOLAS GEORGESCU-ROEGEN

compound) beforehand. Therefore, the state-
ment that "energy is convertible into most of
the other requirements of life" [83, 412] is,
in this unqualified form, apt to mislead. Sec-
ond, no material macrostructure (whether a
nail or a jet) whose entropy is lower than
that of its surroundings may last forever in
its original form. Even the singular organiza-
tions characterized by the tendency to evade
the entropic decay-the life-bearing struc-
tures-cannot so last. The artifacts which
now are an essential part of our mode of life
have therefore to be renewed continuously
from some sources. The final point is that
the earth is a thermodynamic system open
only with respect to energy. The amount of
meteorite matter, though not negligible,
comes already dissipated.

The result is that we can count only on
the mineral resources, which, however, are
both irreplaceable and exhaustible. Many of
a particular kind have been exhausted in one
country after another [56, 120f].18 At pres-
ent, important minerals--lead, tin, zinc,
mercury, precious metals-are scarce over
the entire world [17, 72-77; 56]. The wide-
spread notion that the oceans constitute an
almost inexhaustible source of minerals and
may even become a link in a perpetual, natu-
ral recycling system [3, 239; 69, 7f] is de-
nounced as mere hyperbole by geological au-
thorities [17, 85-87].19

The only way we can substitute energy for
material low entropy is through physico-
chemical manipulations. By using larger and
larger amounts of available energy we can
sift copper out from poorer and poorer ores,
located deeper and deeper in the earth. But
the energy cost of mining low-content ores
increases very fast [56, 122f]. We can also
recycle "scrap." There are, however, some
elements which, because of their nature and

the mode in which they participate in the
natural and man-conducted processes, are
highly dissipative. Recycling, in this case,
can hardly help. The situation is particularly
distressing for those elements which, in ad-
dition, are found in very small supply in the
environment. Phosphorus, a highly critical
element in biological processes, seems to be-
long to this category. So does helium, another
element with a strictly specific role [17, 81;
38].

An important point-apparently ignored
by economists [49, 8; 69, 16, 42]-is that
recycling cannot be complete.20 Even though
we can pick up all the pearls from the floor
and reconstitute a broken necklace, no actual
process can possibly reassemble all the mole-
cules of a coin after it has been worn out.

This impossibility is not a straightforward
consequence of the Entropy Law, as Solow
believes [75, 2]. Nor is it quite exact to say,
with Boulding [8, 7], that "there is, fortu-
nately, no law of increasing material en-
tropy." The Entropy Law does not distin-
guish between matter and energy. This law
does not exclude (at least not in principle) a
complete unshuffling of a partial material
structure, provided that there is enough free
energy to do the job. And if we have enough
energy, we could even separate the cold mol-
ecules of a glass of water and assemble them
into ice cubes. If, in practice, however, such
operations are impossible, it is only because
they would require a practically infinite
time.21

V. DISPOSABLE WASTE

Since Malthus did not see that waste also
raises some economic problems, it was nor-
mal for the schools of economic thought
which ignored even the input of natural re-
sources to pay no attention to the output of

' See the interesting story of the Mesabi Range
in [14, 1 If]. " The widespread notion that the oceans may be
turned into an immense source of food also is a
great delusion [13, 59f].

I Data on recycling are scarce and inadequate;
a few are found in [12, 205; 16, 14]. For steel, see
[14].

1 All this proves that, even though the Entropy
Law may sound extremely simple, its correct inter-
pretation requires special care.

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

ENERGY AND ECONOMIC MYTHS 357

waste. As a result, waste, just like natural
resources, is not represented in any manner
in the standard production function. The
only mention of pollution was the occasional
textbook example of the laundry enterprise
which suffers a loss because of a neighboring
smokestack. Economists must therefore have
felt some surprise when pollution started to
strike everybody in the face. Yet, there was
nothing to be surprised about. Given the
entropic nature of the economic process,
waste is an output just as unavoidable as the
input of natural resources [27, 514f, 519,
523f]. "Bigger and better" motorcycles, auto-
mobiles, jet planes, refrigerators, etc., neces-
sarily cause not only "bigger and better"
depletion of natural resources but also
"bigger and better" pollution [31; 32, 19f,
305f]. But by now, economists can no longer
ignore the existence of pollution. They even
have suddenly discovered that they "actually
have something important to say to the
world," namely, that if prices are right there
is no pollution [74, 49f; also 10, 12, 17; 49,
1 1f; 80, 120f]22--which is another facet of
the economists' myth about prices (Sections
IV and XI).

Waste is a physical phenomenon which is,
generally, harmful to one or another form of
life, and, directly or indirectly, harmful to
human life. It constantly deteriorates the en-
vironment in many ways: chemically, as in
mercury or acid pollution; nuclearly, as by
radioactive garbage; physically, as in strip
mining or in the accumulation of carbon
dioxide in the atmosphere. There are a few
instances in which a substantial part of some
waste element-carbon dioxide is the salient
example-is recycled by some "natural"
processes of the environment. Most of the
obnoxious waste-garbage, cadavers, and
excrement-is also gradually reduced by
natural processes. These wastes only require

some space in which to remain isolated until
their reduction is completed. There are
troublesome hygienic problems involved, but
the important point is that such wastes do
not cause permanent, irreducible harm to our
environment.

Other wastes are disposable only in the
sense that they may be converted into less
noxious ones by certain actions on our part,
as when part of carbon monoxide is trans-
formed into carbon dioxide and heat through
improved combustion. A great part of sul-
phur dioxide pollution, another example,
may be avoided through some special in-
stallations. Still other wastes cannot be so
reduced. A topical example is the fact that
we cannot reduce the highly dangerous radio-
activity of nuclear garbage [46, 233]. This
activity diminishes by itself with time, but
very slowly. In the case of plutonium-239,
the reduction to fifty percent takes 25,000
years! However, the harm done by radioac-
tivity concentration to life may very well be
irreparable.

Here, just as for the accumulation of any
waste, from rubbish of all kinds to heat, the
difficulty is created by the finitude of acces-
sible space. Mankind is like a household
which consumes the limited supply from a
pantry and throws the inevitable waste into
a finite trash can-the space around us. Even
ordinary rubbish is a menace; in ancient
times, when it could be removed only with
great difficulties, some glorious cities were
buried under accumulated rubbish. We have
better means to remove it, but the continuous
production calls for another dumping area,
and another, and another... In the United
States the annual amount of waste is almost
two tons per capita and increasing [14, 1 1n.].
We should also bear in mind that for every
barrel of shale oil we are saddled with more
than one ton of ashes and to obtain five
ounces of uranium we must crush one cubic
meter of rock. What to do even with these
"neutral" residuals is a problem vividly illus-
trated by the consequences of strip-mining.

" In addition, Harry Johnson finally came to
see that a complete representation of a production
process must necessarily include the output of
waste [49, 10].

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

358 NICHOLAS GEORGESCU-ROEGEN

To send the residuals into outer space would
not pay on a large and continuous scale.23

The finitude of our space renders more
dangerous wastes which persist for a long
time and especially those which are com-
pletely irreducible. Typical of the last cate-
gory is thermal pollution, the dangers of
which are not fully appreciated. The addi-
tional heat into which all energy of terrestrial
origin is ultimately transformed when used
by man24 is apt to upset the delicate thermo-
dynamic balance of the globe in two ways.
First, the islands of heat created by power
plants not only disturb (as is well known) the
local fauna and flora of rivers, lakes, and
even coastal seas, but they may also alter
climatic patterns. One nuclear plant alone
may heat up the water in the Hudson River
by as much as 70F. Then again the sorry
plight of where to build the next plant, and
the next, is a formidable problem. Second,
the additional global heat at the site of the
plant and at the place where power is used
may increase the temperature of the earth
to the point at which the icecaps would melt
-an event of cataclysmic consequences.
Since the Entropy Law allows no way to
cool a continuously heated planet, thermal
pollution could prove to be a more crucial
obstacle to growth than the finiteness of ac-
cessible resources [79, 160].25

We apparently believe that we just have
to do things differently in order to dispose of
pollution. The truth is that, like recycling,
disposal of pollution is not costless in terms
of energy. Moreover, as the percentage of
pollution reduction increases, the cost in-
creases even more steeply than for recycling
[62, 134f]. We must therefore watch our
step-as some have already warned us [6,
9]-so as not to substitute a greater but
distant pollution for a local one. In principle
at least, a dead lake may certainly be re-
vitalized by pumping oxygen into it, as Harry
Johnson suggests [49, 8f]. But it is as cer-
tain that the additional operations implied by
this pumping not only require enormous
amounts of additional low entropy but also
create additional pollution. In practice, the
reclamation efforts undertaken for lands and
streams degraded by strip-mining have been
less than successful [14, 12]. Linear think-
ing-to borrow a label used by Bormann [7,
706]-may be "in" nowadays, but precisely
as economists we ought to abide by the truth
that what is true for one dead lake is not
true for all dead lakes if their number in-
creases beyond a certain limit. To suggest
further that man can construct at a cost a
new environment tailored to his desires is to
ignore completely that cost consists in es-
sence of low entropy, not of money, and is
subject to the limitations imposed by natural
laws.26

Often, our arguments spring from the be-
lief in an industrial activity free of pollution.
It is a myth just as lulling as the belief in
everlasting durability. The sober truth is that,

23The cover photograph of Science, 12 April
1968, and the photographs in National Geographic,
December 1970, are highly instructive on this point.
It may be true that-as Weinberg and Hammond
[83, 415] argued-if we had to supply energy even
for 20 billion people at an annual average of 600
million BTU per capita, we would have to crush
rock only at twice the speed at which coal is now
being mined. We would still face the problem of
what to do with the crushed rock.

-2
Solar energy (in all its ramifications) con-

stitutes the only (and a noteworthy) exception
(Section IX).

25 The continuous accumulation of carbon
dioxide in the atmosphere has a greenhouse effect
which should aggravate the heating of the globe.
There are, however, other divergent effects from
the increase of scattered particles in the atmosphere:
agriculturally oriented changes of vegetation, inter-
ference with the normal distribution of surface and
underground water, etc. [24; 57]. Even though
experts cannot determine the resultant trend of this

complex system in which a small disturbance may
have an enormous effect, the problem is not "an
old scare," as Beckerman says in dismissing it [4,
340].

2 Solo [73, 517] also asserts that because of
growth and technology, the present society could
eliminate all pollution "(with the one possible
exception of radiation refuse)" at a bearable cost. It
is only because of some perversity of our values
that we are not doing it. That we could devote more
effort to pollution disposal is beyond doubt. But
to believe that with nonperverse values we could
defeat the natural laws reflects an indeed perverse
view of reality.

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

ENERGY AND ECONOMIC MYTHS 359

our efforts notwithstanding, the accumulation
of pollution might under certain circum-
stances beget the first serious ecological crisis
[62, 126f]. What we experience today is only
a clear premonition of a trend which may be-
come even more conspicuous in the distant
future.

VI. MYTHS ABOUT MANKIND'S ENTROPIC PROBLEM

Hardly anyone would nowadays openly
profess a belief in the immortality of man-
kind. Yet many of us prefer not to exclude
this possibility; to this end, we endeavor to
impugn any factor that could limit man-
kind's life. The most natural rallying idea is
that mankind's entropic dowry is virtually
inexhaustible, primarily because of man's in-
herent power to defeat the Entropy Law in
some way or another.

To begin with, there is the simple argu-
ment that, just as has happened with many
natural laws, the laws on which the finiteness
of accessible resources rests will be refuted
in turn. The difficulty of this historical argu-
ment is that history proves with even greater
force, first, that in a finite space there can be
only a finite amount of low entropy and,
second, that low entropy continuously and
irrevocably dwindles away. The impossibility
of perpetual motion (of both kinds) is as
firmly anchored in history as the law of
gravitation.

More sophisticated weapons have been
forged by the statistical interpretation of
thermodynamic phenomena-an endeavor to
reestablish the supremacy of mechanics
propped up this time by a sui generis notion
of probability. According to this interpreta-
tion, the reversibility of high into low en-
tropy is only a highly improbable, not a
totally impossible event. And since the event
is possible, we should be able by an ingenious
device to cause the event to happen as often
as we please, just as an adroit sharper may
throw a "six" almost at will. The argument
only brings to the surface the irreducible con-
tradictions and fallacies packed into the
foundations of the statistical interpretation

by the worshipers of mechanics [32, ch. vi].
The hopes raised by this interpretation were
so sanguine at one time that P. W. Bridg-
man, an authority on thermodynamics, felt
it necessary to write an article just to expose
the fallacy of the idea that one may fill one's
pockets with money by "bootlegging en-
tropy" [11].

Occasionally and sotto voce some express
the hope, once fostered by a scientific au-
thority such as John von Neumann, that man
will eventually discover how to make energy
a free good, "just like the unmetered air" [3,
32]. Some envision a "catalyst" by which to
decompose, for example, the sea water into
oxygen and hydrogen, the combustion of
which will yield as much available energy as
we would want. But the analogy with the
small ember which sets a whole log on fire is
unavailing. The entropy of the log and the
oxygen used in the combustion is lower than
that of the resulting ashes and smoke,
whereas the entropy of water is higher than
that of the oxygen and hydrogen after de-
composition. Therefore, the miraculous cata-
lyst also implies entropy bootlegging.27

With the notion, now propagated from one
syndicated column to another, that the
breeder reactor produces more energy than
it consumes, the fallacy of entropy boot-
legging seems to have reached its greatest
currency even among the large circles of
literati, including economists. Unfortunately,
the illusion feeds on misconceived sales talk
by some nuclear experts who extol the re-
actors which transform fertile but nonfis-
sionable material into fissionable fuel as the
breeders that "produce more fuel than they
consume" [81, 82]. The stark truth is that
the breeder is in no way different from a
plant which produces hammers with the aid
of some hammers. According to the deficit
principle of the Entropy Law (Section III),
even in breeding chickens a greater amount
of low entropy is consumed than is contained
in the product.28

'A specific suggestion implying entropy boot-
legging is Harry Johnson's: it envisages the possi-

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

360 NICHOLAS GEORGESCU-ROEGEN

Apparently in defense of the standard vi-
sion of the economic process, economists
have set forth themes of their own. We may
mention first the argument that "the notion
of an absolute limit to natural resource avail-
ability is untenable when the definition of re-
sources changes drastically and unpredictably
over time.... A limit may exist, but it can
be neither defined nor specified in economic
terms" [3, 7, 11]. We also read that there is
no upper limit even for arable land because
"arable is infinitely indefinable" [55, 22].
The sophistry of these arguments is flagrant.
No one would deny that we cannot say ex-
actly how much coal, for example, is acces-
sible. Estimates of natural resources have
constantly been shown to be too low. Also,
the point that metals contained in the top
mile of the earth's crust may be a million
times as much as the present known reserves
[4, 338; 58, 331] does not prove the inex-
haustibility of resources, but, characteristi-
cally, it ignores both the issues of accessibil-
ity and disposability.29 Whatever resources
or arable land we may need at one time or
another, they will consist of accessible low
entropy and accessible land. And since all
kinds together are in finite amount, no taxo-
nomic switch can do away with that finite-
ness.

The favorite thesis of standard and Marx-
ist economists alike, however, is that the
power of technology is without limits [3; 4;
10; 49; 51; 74; 69]. We will always be able
not only to find a substitute for a resource

which has become scarce, but also to increase
the productivity of any kind of energy and
material. Should we run out of some re-
sources, we will always think up something,
just as we have continuously done since the
time of Pericles [4, 332-334]. Nothing,
therefore, could ever stand in the way of an
increasingly happier existence of the human
species. One can hardly think of a more
blunt form of linear thinking. By the same
logic, no healthy young human should ever
become afflicted with rheumatism or any
other old-age ailments; nor should he ever
die. Dinosaurs, just before they disappeared
from this very same planet, had behind them
not less than one hundred and fifty million
years of truly prosperous existence. (And
they did not pollute environment with in-
dustrial waste!) But the logic to be truly
savored is Solo's [73, 516]. If entropic deg-
radation is to bring mankind to its knees
sometime in the future, it should have done
so sometime after A.D. 1000. The old truth
of Seigneur de La Palice has never been
turned around-and in such a delightful
form.80

In support of the same thesis, there also
are arguments directly pertaining to its sub-
stance. First, there is the assertion that only
a few kinds of resources are "so resistant to
technological advance as to be incapable of
eventually yielding extractive products at
constant or declining cost" [3, 10].81 More
recently, some have come out with a specific
law which, in a way, is the contrary of Mal-
thus' law concerning resources. The idea is bility of reconstituting the stores of coal and oil

"with enough ingenuity" [49, 8]. And if he means
with enough energy as well, why should one wish
to lose a great part of that energy through the
transformation?

" How incredibly resilient is the myth of energy
breeding is evidenced by the very recent state-
ment of Roger Revelle [70, 169] that "farming can
be thought of as a kind of breeder reactor in which
much more energy is produced than consumed."
Ignorance of the main laws governing energy is
widespread indeed.

" Marxist economists also are part of this
chorus. A Romanian review of [32], for example,
objected that we have barely scratched the surface
of the earth.

a To recall the famous old French quatrain:
"Seigneur de La Palice / fell in the battle for
Pavia. / A quarter of an hour before his death /
he was still alive." (My translation.) See Grand
Dictionnaire Universel du XIX-e Sidcle, Vol. X, p.
179.

1 Even some natural scientists, e.g., [1], have
taken this position. Curiously, the historical fact
that some civilizations were unable "to think up
something" is brushed aside with the remark that
they were "relatively isolated" [3, 6]. But is not
mankind, too, a community completely isolated
from any external cultural diffusion and one, also,
which is unable to migrate?

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

ENERGY AND ECONOMIC MYTHS 361

that technology improves exponentially [4,
236; 51, 664; 74, 45]. The superficial justifi-
cation is that one technological advance in-
duces another. This is true, only it does not
work cumulatively as in population growth.
And it is terribly wrong to argue, as Maddox
does [59, 21], that to insist on the existence
of a limit to technology means to deny man's
power to influence progress. Even if technol-
ogy continues to progress, it will not neces-
sarily exceed any limit; an increasing se-
quence may have an upper limit. In the case
of technology this limit is set by the theoreti-
cal coefficient of efficiency (Section IV). If
progress were indeed exponential, then the
input i per unit of output would follow in
time the law i = io (1 + r)-t and would con-
stantly approach zero. Production would
ultimately become incorporeal and the earth
a new Garden of Eden.

Finally, there is the thesis which may be
called the fallacy of endless substitution:
"Few components of the earth's crust, in-
cluding farm land, are so specific as to defy
economic replacement;... nature imposes
particular scarcities, not an inescapable gen-
eral scarcity" [3, 10f].32 Bray's protest not-
withstanding [10, 8], this is "an economist's
conjuring trick." True, there are only a few
"vitamin" elements which play a totally
specific role such as phosphorus plays in
living organisms. Aluminum, on the other
hand, has replaced iron and copper in many,
although not in all uses.33 However, substitu-
tion within a finite stock of accessible low
entropy whose irrevocable degradation is

speeded up through use cannot possibly go
on forever.

In Solow's hands, substitution becomes
the key factor that supports technological
progress even as resources become increas-
ingly scarce. There will be, first, a substitu-
tion within the spectrum of consumer goods.
With prices reacting to increasing scarcity,
consumers will buy "fewer resource-inten-
sive goods and more of other things" [74,
47].34 More recently, he extended the same
idea to production, too. We may, he argues,
substitute "other factors for natural re-
sources" [75, 11]. One must have a very
erroneous view of the economic process as a
whole not to see that there are no material
factors other than natural resources. To
maintain further that "the world can, in ef-
fect, get along without natural resources" is
to ignore the difference between the actual
world and the Garden of Eden.

More impressive are the statistical data
invoked in support of some of the foregoing
theses. The data adduced by Solow [74, 44f]
show that in the United States between 1950
and 1970 the consumption of a series of
mineral elements per unit of GNP decreased
substantially. The exceptions were attributed
to substitution but were expected to get in
line sooner or later. In strict logic, the data
do not prove that during the same period
technology necessarily progressed to a
greater economy of resources. The GNP may
increase more than any input of minerals
even if technology remains the same, or even
if it deteriorates. But we also know that dur-
ing practically the same period, 1947-1967,
the consumption per capita of basic materials
increased in the United States. And in the
world, during only one decade, 1957-1967,
the consumption of steel per capita grew by
44 percent [12, 198-200]. What matters in

" Similar arguments can be found in [4, 338f;
59, 102; 74, 45]. Interestingly, Kaysen [51, 661]
and Solow [74, 43], while recognizing the finitude
of mankind's entropic dowry, pooh-pooh the fact
because it does not "lead to any very interesting
conclusions." Economists, of all students, should
know that the finite, not the infinite, poses ex-
tremely interesting questions. The present paper
hopes to offer proof of this.

I Even in this most cited case, substitution has
not been as successful in every direction as we
have generally believed. Recently, it has been dis-
covered that aluminum electrical cables constitute
fire hazards.

" The pearl on this issue, however, is supplied by
Maddox [59, 104]: "Just as prosperity in countries
now advanced has been accompanied by an actual
decrease in the consumption of bread, so it is to be
expected that affluence will make societies less
dependent on metals such as steel."

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

362 NICHOLAS GEORGESCU-ROEGEN

the end is not only the impact of technological
progress on the consumption of resources per
unit of GNP, but especially the increase in
the rate of resource depletion, which is a side
effect of that progress.

Still more impressive-as they have actu-
ally proved to be-are the data used by Bar-
nett and Morse to show that, from 1870 to
1957, the ratios of labor and capital costs to
net output decreased appreciably in agricul-
ture and mining, both critical sectors as con-
cerns depletion of resources [3, 8f, 167-178].
In spite of some arithmetical incongruities,35
the picture emerging from these data can-
not be repudiated. Only its interpretation
must be corrected.

For the environmental problem, it is es-
sential to understand the typical forms in
which technological progress may occur. A
first group includes the economy-innovations,
which achieve a net economy of low entropy
-be it by a more complete combustion, by
decreasing friction, by deriving a more inten-
sive light from gas or electricity, by substi-
tuting materials costing less in energy for
others costing more, and so on. Under this
heading we should also include the discovery
of how to use new kinds of accessible low
entropy. A second group consists of sub-
stitution-innovations, which simply substitute
physico-chemical energy for human energy.
A good illustration is the innovation of gun-
powder, which did away with the catapult.
Such innovations generally enable us not only
to do things better but also (and especially)
to do things which could not be done before
-to fly in airplanes, for example. Finally,
there are the spectrum-innovations, which
bring into existence new consumer goods,
such as the hat, nylon stockings, etc. Most of
the innovations of this group are at the same
time substitution-innovations. In fact, most
innovations belong to more than one cate-

gory. But the classification serves analytical
purposes.

Now, economic history confirms a rather
elementary fact--the fact that the great
strides in technological progress have gen-
erally been touched off by a discovery of how
to use a new kind of accessible energy. On
the other hand, a great stride in technologi-
cal progress cannot materialize unless the
corresponding innovation is followed by a
great mineralogical expansion. Even a sub-
stantial increase in the efficiency of the use of
gasoline as fuel would pale in comparison
with a manifold increase of the known, rich
oil fields.

This sort of expansion is what has hap-
pened during the last one hundred years. We
have struck oil and discovered new coal and
gas deposits in a far greater proportion than
we could use during the same period (note
38, below). Still more important, all mineral-
ogical discoveries have included a substantial
proportion of easily accessible resources. This
exceptional bonanza by itself has sufficed to
lower the real cost of bringing mineral re-
sources in situ to the surface. Energy of min-
eral source thus becoming cheaper, substi-
tution-innovations have caused the ratio of
labor to net output to decline. Capital also
must have evolved toward forms which cost
less but use more energy to achieve the same
result. What has happened during this period
is a modification of the cost structure, the
flow factors being increased and the fund fac-
tors decreased.3" By examining, therefore,
only the relative variations of the fund factors
during a period of exceptional mineral
bonanza, we cannot prove either that the
unitary total cost will always follow a de-
clining trend or that the continuous progress
of technology renders accessible resources al-
most inexhaustible-as Barnett and Morse
claim [3, 239].

Little doubt is thus left about the fact that
the theses examined in this section are

" The point refers to the addition of capital
(measured in money terms) and labor (measured in
workers employed) as well as the computation of
net output (by subtraction) from physical gross
output [3, 167f].

3 For these distinctions, see [27, 512-519; 30,
4; 32, 223-225].

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

ENERGY AND ECONOMIC MYTHS 363

anchored in a deep-lying belief in mankind's
immortality. Some of their defenders have
even urged us to have faith in the human
species: such faith will triumph over all
limitations.37 But neither faith nor assurance
from some famous academic chair [4] could
alter the fact that, according to the basic law
of thermodynamics, mankind's dowry is
finite. Even if one were inclined to believe in
the possible refutation of these principles in
the future, one still must not act on that faith
now. We must take into account that evolu-
tion does not consist of a linear repetition,
even though over short intervals it may fool
us into the contrary belief.

A great deal of confusion about the en-
vironmental problem prevails not only among
economists generally (as evidenced by the
numerous cases already cited), but also
among the highest intellectual circles simply
because the sheer entropic nature of all hap-
penings is ignored or misunderstood. Sir
Macfarlane Burnet, a Nobelite, in a special
lecture considered it imperative "to prevent
the progressive destruction of the earth's ir-
replaceable resources" [quoted, 15, 1]. And a
prestigious institution such as the United Na-
tions, in its Declaration on the Human En-
vironment (Stockholm, 1972), repeatedly
urged everyone "to improve the environ-
ment." Both urgings reflect the fallacy that
man can reverse the march of entropy. The
truth, however unpleasant, is that the most
we can do is to prevent any unnecessary de-
pletion of resources and any unnecessary
deterioration of the environment, but without
claiming that we know the precise meaning
of "unnecessary" in this context.

VII. GROWTH: MYTHS, POLEMICS, AND FALLACIES

A great deal of confusion stains the heated
arguments about "growth" simply because

the term is used in multiple senses. One con-
fusion, against which Joseph Schumpeter in-
sistently admonished economists, is that be-
tween growth and development. There is
growth when only the production per capita
of current types of commodities increases,
which naturally implies a growing depletion
of equally accessible resources. Development
means the introduction of any of the in-
novations described in the foregoing section.
In the past, development has ordinarily in-
duced growth and growth has occurred only
in association with development. The result
has been a peculiar dialectical combination
also known as "growth," but for which we
may reserve another current label, namely,
"economic growth." Economists measure its
level by the GNP per capita at constant
prices.

Economic growth, it must be emphasized,
is a dynamic state, analogous to that of an
automobile traveling on a curve. For such
an automobile it is not possible to be inside a
curve at one moment and outside it at the
very next moment. The teachings of standard
economics that economic growth depends
only on the decision at a point in time to con-
sume a larger or a smaller proportion of pro-
duction [4, 342f; 74, 41] are largely off base.
In spite of the superb mathematical models
with which Arrow-Debreu-Hahn have de-
lighted the profession and of the pragmati-
cally oriented Leontief models, not all pro-
duction factors (including goods in process)
can serve directly as consumer goods. Only
in a primitive agricultural society, employing
no capital equipment, would it be true that
the decision to save more corn from the cur-
rent harvest will increase the next year's aver-
age crop. Other economies are growing now
because they grew yesterday and will grow
tomorrow because they are growing today.

The roots of economic growth lie deep in
human nature. It is because of man's
Veblenian instincts of workmanship and idle
curiosity that one innovation fosters another
-which constitutes development. Given,

17 See the dialogue between Preston Cloud and
Roger Revelle quoted in [66, 416]. The same
refrain runs through Maddox's complaint against
those who point out mankind's limitations [59,
vi, 138, 280]. In relation to Maddox's chapter,
"Man-made Men," see [32, 348-359].

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

364 NICHOLAS GEORGESCU-ROEGEN

also, man's craving for comfort and gadgets,
every innovation leads to growth. To be sure,
development is not an inevitable aspect of
history; it depends on many factors as well as
on accidents, which explains why mankind's
past consists mainly of long stretches of quasi
stationary states and why the present effer-
vescent era is just a very small exception.38

On purely logical grounds, however, there
is no necessary association between develop-
ment and growth; conceivably, there could be
development without growth. Because of the
failure to observe the preceding distinctions
systematically, it was possible for environ-
mentalists to be accused of being against de-
velopment.39 Actually, the true environ-
mentalist position must focus on the total rate
of resource depletion (and the rate of the en-
suing pollution). It is only because in the past
economic growth has resulted not only in a
higher rate of depletion but even in an in-
crease of per capita consumption of resources
that the argument drifted so as to turn around
the economist's guidepost-the GNP per
capita. As a result, the real issue came to be
buried under the sort of sophistries men-
tioned in the preceding section. For even
though on purely logical grounds economic
growth might occur even with a decrease in
the rate of resource depletion, pure growth
cannot exceed a certain, albeit unknowable,
limit without an increase in that rate-unless
there is a substantial decrease in population.

It was natural for economists-who un-
flinchingly have hung on to their mechanistic
framework-to remain completely indif-

ferent when, at various times, the Conser-
vation Movement or some isolated literati,
such as Fairfield Osborn and Rachel Carson,
called attention to the ecological harm of
growth and the necessity of slowing down.
But a few years ago the environmentalist
movement gained momentum around the
problem of population-The Population
Bomb, as Paul Ehrlich epitomized it. Also, a
few unorthodox economists shifted to a
physiocratic position, albeit in greatly modi-
fied forms, or made a try at blending ecology
into economics [e.g., 8; 9; 19; 29; 32]. Some
became concerned with good, instead of
affluent life [8; 65]. Moreover, a long series
of incidents proved to everybody's satisfac-
tion that pollution is not a plaything of
ecologists. Although depletion of resources
has also been going on with increased in-
tensity at all times, it ordinarily is a volume
phenomenon below the earth's surface, where
no one can see it truly. Pollution, on the other
hand, is a surface phenomenon, the existence
of which cannot possibly be ignored, much
less denied. Those economists who have re-
acted to these events have generally tried to
harden further the position that economic
rationality and the right kind of price mech-
anism can take care of all ecological prob-
lems.

But, curiously, the recent publication of
The Limits to Growth [62], a report for the
Club of Rome, caused an unusual commotion
within the economics profession. In fact,
criticism of the report has come mainly from
economists. A manifesto of similar tenor, "A
Blueprint for Survival" [6], has been rather
spared this glory, apparently not because it
was endorsed by a numerous group of highly
respected scholars. The reason for the dif-
ference is that the The Limits to Growth em-
ployed analytical models of the kind used in
econometrics and simulation works. From all
one can judge, it was this fact that irked eco-
nomists to the point of resorting to direct or
veiled insults in their attack against the
Trojan Horse. Even The Economist [55] dis-
regarded proverbial British good form and in

' Some who do not understand how exceptional,
perhaps even abnormal, the present interlude is
(Journal of Economic Literature, June 1972, pp.
459f), ignore the facts that coal mining began eight
hundred years ago and that, incredible though it
may seem, half of the total quantity ever mined
has been extracted in the last thirty years. Also,
half of the total production of crude oil has been
obtained in the last ten years alone! [46, 166, 238;
56, 119f; also 32, 228] " Solow also claims that to be against pollution
is to be against economic growth [74, 49]. However,
harmful pollution can be kept very low if appro-
priate measures are taken and pure growth is slowed
down.

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

ENERGY AND ECONOMIC MYTHS 365

the editorial "Limits to Misconception"
branded the report as "the highwater mark of
old-fashioned nonsense." Beckerman even
ignored the solemnity of an inaugural lecture
and assailed the study as "a brazen, impudent
piece of nonsense [by] a team of whizz-kids
from MIT" [4, 327].40

Let us begin by recalling, first, that econo-
mists, especially during the last thirty years,
have preached right and left that only mathe-
matical models can serve the highest aims of
their science. With the advent of the com-
puter, the use of econometric models and
simulation became a widespread routine. The
fallacy of relying on arithmomorphic models
to predict the march of history has been de-
nounced occasionally with technical argu-
ments.4' But all was in vain. Now, however,
economists fault The Limits to Growth for
that very sin and for seeking "an aura of
scientific authority" through the use of the
computer; some have gone so far as to im-
pugn the use of mathematics [4, 331-334;
10, 22f; 51, 660; 52; 69, 15-17]. Let us ob-
serve, secondly, that aggregation has always
been regarded as a mutilating yet inevitable
procedure in macroeconomics, which thus
greatly ignores structure. Nevertheless, econ-
omists now denounce the report for using
an aggregative model [4, 338f; 52; 69, 61f,
74]. Thirdly, one common article of eco-
nomic faith, known as the acceleration princi-
ple, is that output is proportional to capital
stock. Yet some economists again have in-

dicted the authors of The Limits for assuming
(implicitly) that the same proportionality pre-
vails for pollution--which is an output, too!
[4, 399f; 52; 69, 47f]42 Fourthly, the price
complex has not prevented economists from
developing and using models whose blue-
prints contain no prices explicitly-the static
and dynamic Leontief models, the Harrod-
Domar model, the Solow model, to cite some
of the most famous ones. In spite of this,
some critics (including Solow himself) have
decried the value of The Limits on the sole
ground that its model does not involve prices
[4, 337; 51, 665; 74, 46f; 69, 14].

The final and most important point con-
cerns the indisputable fact that, except for
some isolated voices in the last few years,
economists have always suffered from
growthmania [65, Ch. 1]. Economic systems
as well as economic plans have always been
evaluated only in relation to their ability to
sustain a great rate of economic growth. Eco-
nomic plans, without a single exception, have
been aimed at the highest possible rate of
economic growth. The very theory of eco-
nomic development is anchored solidly in
exponential growth models. But when the
authors of The Limits also used the assump-
tion of exponential growth, the chorus of
economists cried "foul!" [4, 332f; 10, 13; 51,
661; 52; 74, 42f; 69, 58f] This is all the more
curious since some of the same critics con-
comitantly maintained that technology grows
exponentially (Section VI). Some, while ad-
mitting at long last that economic growth
cannot continue forever at the present rate,
suggested, however, that it could go on at
some lower rates [74, 666].

Going through this peculiar criticism, one
gets the impression that the critics from the
economics profession proceeded according to
the Latin adage--quod licet Jovi non licet
bovi-what is permitted to Zeus is not per-
mitted to a bovine. Be this as it may, standard
economics will recover only with difficulty

40 And later he asked, "How silly do you have to
be to be allowed to join [the Club of Rome]?" [4,
339]. Kaysen [51] also is caustic in places. Solow
[75, 1] just says that, like everyone else, he was
"suckered into reading the Limits to Growth,"
while Johnson [49, 1] disqualifies intellectually all
concerned ecologists right from the outset. Outside
the economists' circle, John Maddox stands out by
himself for seeking to impress the reader by similar
"arguments."

'1See in particular, [26] and [28]; also [32,
339-341]. More recently, and from a different view-
point, W. Leontief also took up the issue in his
Presidential Address to the AEA [54]. Symptomati-
cally, the frank verdict of Ragnar Frisch in his
address to the First World Congress of the
Econometric Society (1965) still awaits publica-
tion.

" Some of the foregoing objections were also
voiced from outside the economics profession [1;
59, 284f].

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

366 NICHOLAS GEORGESCU-ROEGEN

from the exposure of its own weaknesses by
these efforts at self-defense.

Outside these circles, the report has been
received with sufficient appreciation, cer-
tainly not with vituperation.43 The most apt
verdict is that despite its imperfections, "it is
not frivolous." 4 True, the presentation is
rather half-baked, betraying the rush for
early publicity [34]. But even some econo-
mists have recognized its merit in drawing
attention to the ramified consequences of
pollution [69, 58f]. The study has also
brought to the fore the importance of dura-
tion in the actual course of events [62, 183]
-a point often emphasized by natural scien-
tists [43, 144; 56, 131] but generally over-
looked by economists [32, 273f]. We need a
time lead not only to reach a higher level of
economic growth but also to descend to a
lower one.

But the much publicized conclusion-that
at most one hundred years separate mankind
from an ecological catastrophe [62, 23 and
passim]-lacks a scientifically solid basis.

There is hardly any room for quarreling
about the general pattern of relations as-
sumed in the various simulations covered by
the report. However, the quantitative forms
of these relations have not been submitted to
any factual verification. Besides, by their
very rigid nature, the arithmomorphic models
used are incapable of predicting the evolu-
tionary changes these relations may suffer
over time. The prediction, which sounds like
the famous scare that the world would come
to an end in A. D. 1000, is at odds with
everything we know about biological evolu-

tion. The human species, of all species, is not
likely to go suddenly into a short coma. Its
end is not even in distant sight; and when it
comes it will be after a very long series of
surreptitious, protracted crises. Yet, as Silk
pointed out [72], it would be madness to
ignore the study's general warnings about
population growth, pollution, and resource
depletion. Indeed, any of these factors may
cause the world's economy to experience
some shortness of breath.

Some critics have further belittled The
Limits for merely using an analytical arma-
mentarium in order to emphasize an unin-
teresting tautology, namely, that continuous
exponential growth is impossible in a finite
environment [4, 333f; 51, 661; 74, 42f; 69,
55]. The indictment is right, but only on
the surface; for this was one of those oc-
casions when the obvious had to be em-
phasized because it had been long ignored.
However, the greatest sin of the authors of
The Limits is that they have concealed the
most important part of the obvious by focus-
ing their attention exclusively on exponential
growth, as Malthus and almost every other
environmentalist has done.

VIII. THE STEADY STATE: A TOPICAL MIRAGE

Malthus, as we know, was criticized pri-
marily because he assumed that population
and resources grow according to some simple
mathematical laws. But this criticism did not
touch the real error of Malthus (which has
apparently remained unnoticed). This error is
the implicit assumption that population may
grow beyond any limit both in number and
time provided that it does not grow too
rapidly.45 An essentially similar error has
been committed by the authors of The
Limits, by the authors of the nonmathemati-
cal yet more articulate "Blueprint for Sur-
vival," as well as by several earlier writers.
Because, like Malthus, they were set exclu-

43A notable exception is Maddox [59]. His
berating review of "A Blueprint for Survival"
("The Case Against Hysteria," Nature, 14 January
1972, pp. 63-65) drew numerous protests: Nature,
21 January 1972, p. 179, 18 February 1972, pp.
405f. But given the position of economists in the
controversy, it is understandable that Beckerman
[4, 341f] cannot conceive why natural scientists
have not assailed the report and why they seem
even to accept its thesis.

" Financial Times, 3 March 1972, quoted in [4,
337n]. Denis Gabor, a Nobelite, judged that
"whatever the details, the main conclusions are
incontrovertible" (quoted in [4, 342]).

5 Joseph J. Spengler, a recognized authority in
this broad domain, tells me that indeed he knows
of no one who may have made the observation.
For some very penetrating discussions of Malthus
and of the present population pressure, see [76; 77].

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

ENERGY AND ECONOMIC MYTHS 367

sively on proving the impossibility of growth,
they were easily deluded by a simple, now
widespread, but false syllogism: since ex-
ponential growth in a finite world leads to
disasters of all kinds, ecological salvation lies
in the stationary state [42; 47; 62, 156-184;
6, 3f, 8, 20].46 H. Daly even claims that "the
stationary state economy is, therefore, a
necessity" [21, 5].

This vision of a blissful world in which
both population and capital stock remain
constant, once expounded with his usual skill
by John Stuart Mill [64, Bk. 4, Ch. 6], was
until recently in oblivion.47 Because of the
spectacular revival of this myth of ecological
salvation, it is well to point out its various
logical and factual snags. The crucial error
consists in not seeing that not only growth,
but also a zero-growth state, nay, even a de-
clining state which does not converge toward
annihilation, cannot exist forever in a finite
environment. The error perhaps stems from
some confusion between finite stock and finite
flow rate, as the incongruous dimensionalities
of several graphs suggest [62, 62, 64f, 124ff;
6, 6]. And contrary to what some advocates
of the stationary state claim [21, 15], this
state does not occupy a privileged position
vis-a-vis physical laws.

To get to the core of the problem, let S
denote the actual amount of accessible re-
sources in the crust of the earth. Let Pj and
si be the population and the amount of de-
pleted resources per person in the year i.
Let the "amount of total life," measured in
years of life, be defined by L = YPi, from
i = 0 to i = o0. S sets an upper limit for L
through the abvious constraint Pijs < S. For
although sj is a historical variable, it cannot
be zero or even negligible (unless mankind
reverts sometime to a berry-picking econ-
omy). Therefore, Pi = 0 for i greater than
some finite n, and Pj > 0 otherwise. That

value of n is the maximum duration of the
human species [31, 12f; 32, 304].

The earth also has a so-called carrying
capacity, which depends on a complex of
factors, including the size of s,.48 This capac-
ity sets a limit on any single Pi. But this
limit does not render the other limits, of L
and n, superfluous. It is therefore inexact to
argue-as the Meadows group seems to do
[62, 91f]--that the stationary state can go
on forever as long as Pi does not exceed that
capacity. The proponents of salvation
through the stationary state must admit that
such a state can have only a finite duration-
unless they are willing to join the "No Limit"
Club by maintaining that S is inexhaustible or
almost so-as the Meadows group does in
fact [62, 172]. Alternatively, they must ex-
plain the puzzle of how a whole economy,
stationary for a long era, all of a sudden
comes to an end.

Apparently, the advocates of the stationary
state equate it with an open thermodynamic
steady state. This state consists of an open
macrosystem which maintains its entropic
structure constant through material ex-
changes with its "environment." As one
would immediately guess, the concept con-
stitutes a highly useful tool for the study of
biological organisms. We must, however, ob-
serve that the concept rests on some special
conditions introduced by L. Onsager [50,
89-97]. These conditions are so delicate (they
are called the principle of detailed balance)
that in actuality they can hold only "within a
deviation of a few percent" [50, 140]. For
this reason, a steady state may exist in fact
only in an approximated manner and over a
finite duration. This impossibility of a macro-
system not in a state of chaos to be perpetu-
ally durable may one day be explicitly recog-
nized by a new thermodynamic law just as
the impossibility of perpetual motion once

46 The substance of the argument of The Limits
beyond that of Mill's is borrowed from Boulding
and Daly [8; 9; 20; 21]. " In International Encyclopedia of the Social
Sciences, for example, the point is mentioned only
in passing.

8 Obviously, any increase in s, will generally
result in a decrease of L and of n. Also, the carry-
ing capacity in any year may be increased by a
greater use of terrestrial resources. These elemen-
tary points should be retained for further use
(Section X).

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

368 NICHOLAS GEORGESCU-ROEGEN

was. Specialists recognize that the present
thermodynamic laws do not suffice to explain
all nonreversible phenomena, including espe-
cially life processes.

Independently of these snags there are
simple reasons against believing that man-
kind can live in a perpetual stationary state.
The structure of such a state remains the
same throughout; it does not contain in itself
the seed of the inexorable death of all open
macrosystems. On the other hand, a world
with a stationary population would, on the
contrary, be continually forced to change its
technology as well as its mode of life in re-
sponse to the inevitable decrease of resource
accessibility. Even if we beg the issue of how
capital may change qualitatively and still re-
main constant, we would have to assume
that the unpredictable decrease in accessi-
bility will be miraculously compensated by
the right innovations at the right time. A
stationary world may for a while be inter-
locked with the changing environment
through a system of balancing feedbacks
analogous to those of a living organism dur-
ing one phase of its life. But as Bormann re-
minded us [7, 707], the miracle cannot last
forever; sooner or later the balancing system
will collapse. At that time, the stationary
state will enter a crisis, which will defeat its
alleged purpose and nature.

One must be cautioned against another
logical pitfall, that of invoking the Prigogine
principle in support of the stationary state.
This principle states that the minimum of the
entropy produced by an Onsager type of
open thermodynamic system is reached when
the system becomes steady [50, ch. xvi]. It
says nothing about how this last entropy com-
pares with that produced by other open sys-
tems.49

The usual arguments adduced in favor of
the stationary state are, however, of a dif-
ferent, more direct nature. It is, for example,
argued that in such a state there is more time
for pollution to be reduced by natural proc-
esses and for technology to adapt itself to the
decrease of resource accessibility [62, 166].
It is plainly true that we could use much
more efficiently today the coal we have
burned in the past. The rub is that we might
not have mastered the present efficient tech-
niques if we had not burned all that coal "in-
efficiently." The point that in a stationary
state people will not have to work ad-
ditionally to accumulate capital (which in
view of what I have said in the last para-
graphs is not quite accurate) is related to
Mill's claim that people could devote more
time to intellectual activities. "The trampling,
crushing, elbowing, and treading on each
other's heel" will cease [64, 754]. History,
however, offers multiple examples-the Mid-
dle Ages, for one-of quasi stationary
societies where arts and sciences were practi-
cally stagnant. In a stationary state, too,
people may be busy in the fields and shops
all day long. Whatever the state, free time for
intellectual progress depends on the intensity
of the pressure of population on resources.
Therein lies the main weakness of Mill's
vision. Witness the fact that-as Daly ex-
plicitly admits [21, 6-8]-its writ offers no
basis for determining even in principle the
optimum levels of population and capital.
This brings to light the important, yet un-
noticed point, that the necessary conclusion

1 The point recalls Boulding's idea that the
inflow from nature into the economic process,
which he calls "throughput," is "something to be
minimized rather than maximized" and that we
should pass from an economy of flow to one of
stock [8, 9f; 9, 359f]. The idea is more striking
than enlightening. True, economists suffer from a
flow-complex [29, 55, 88]; also, they have little

realized that the proper analytical description of a
process must include both flows and funds [30;
32, 219f, 228-234]. Entrepreneurs, as far as Bould-
ing's idea is concerned, have at all times aimed
at minimizing the flow necessary to maintain their
capital funds. If the present inflow from nature is
incommensurate with the safety of our species, it
is only because the population is too large and part
of it enjoys excessive comfort. Economic decisions
will always forcibly involve both flows and stocks.
Is it not true that mankind's problem is to econo-
mize S (a stock) for as large an amount of life
as possible, which implies to minimize st (a flow)
for some "good life"? (Section XI).

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

ENERGY AND ECONOMIC MYTHS 369

of the arguments in favor of that vision is that
the most desirable state is not a stationary,
but a declining one.

Undoubtedly, the current growth must
cease, nay, be reversed. But anyone who be-
lieves that he can draw a blueprint for the
ecological salvation of the human species
does not understand the nature of evolution,
or even of history-which is that of a perma-
nent struggle in continuously novel forms,
not that of a predictable, controllable
physico-chemical process, such as boiling an
egg or launching a rocket to the moon.

IX. SOME BASIC BIOECONOMICS50

Apart from a few insignificant exceptions,
all species other than man use only endoso-
matic instruments-as Alfred Lotka pro-
posed to call those instruments (legs, claws,
wings, etc.) which belong to the individual
organism by birth. Man alone came, in time,
to use a club, which does not belong to him
by birth, but which extended his endosomatic
arm and increased its power. At that point in
time, man's evolution transcended the bio-
logical limits to include also (and primarily)
the evolution of exosomatic instruments, i.e.,
of instruments produced by man but not be-
longing to his body.5l That is why man can
now fly in the sky or swim under water even
though his body has no wings, no fins, and
no gills.

The exosomatic evolution brought down
upon the human species two fundamental and
irrevocable changes. The first is the irreduci-
ble social conflict which characterizes the
human species [29, 98-101; 32, 306-315,
348f]. Indeed, there are other species which
also live in society, but which are free from
such conflict. The reason is that their "social
classes" correspond to some clear-cut bio-
logical divisions. The periodic killing of a

great part of the drones by the bees is a na-
tural, biological action, not a civil war.

The second change is man's addiction to
exosomatic instruments-a phenomenon
analogous to that of the flying fish which be-
came addicted to the atmosphere and
mutated into birds forever. It is because of
this addiction that mankind's survival pre-
sents a problem entirely different from that
of all other species [31; 32, 302-305]. It is
neither only biological nor only economic. It
is bioeconomic. Its broad contours depend on
the multiple asymmetries existing among the
three sources of low entropy which together
constitute mankind's dowry-the free energy
received from the sun, on the one hand, and
the free energy and the ordered material
structures stored in the bowels of the earth,
on the other.

The first asymmetry concerns the fact that
the terrestrial component is a stock, whereas
the solar one is a flow. The difference needs
to be well understood [32, 226f]. Coal in situ
is a stock because we are free to use it all
today (conceivably) or over centuries. But at
no time can we use any part of a future flow
of solar radiation. Moreover, the flow rate of
this radiation is wholly beyond our control;
it is completely determined by cosmological
conditions, including the size of our globe.52
One generation, whatever it may do, cannot
alter the share of solar radiation of any future
generation. Because of the priority of the
present over the future and the irrevocability
of entropic degradation, the opposite is true
for the terrestrial shares. These shares are
affected by how much of the terrestrial dowry
the past generations have consumed.

Second, since no practical procedure is
available at human scale for transforming
energy into matter (Section IV), accessible
material low entropy is by far the most criti-
cal element from the bioeconomic viewpoint. ' I saw this term used for the first time in a

letter from Jifi Zeman.
"The practice of slavery, in the past, and the

possible procurement, in the future, of organs for
transplant are phenomena akin to the exosomatic
evolution.

"A fact greatly misunderstood: Ricardian land
has economic value for the same reason as a fisher-
man's net. Ricardian land catches the most valuable
energy, roughly in proportion to its total size [27,
508; 32, 232].

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

370 NICHOLAS GEORGESCU-ROEGEN

True, a piece of coal burned by our fore-
fathers is gone forever, just as is part of the
silver or iron, for instance, mined by them.
Yet future generations will still have their
inalienable share of solar energy (which, as
we shall see next, is enormous). Hence, they
will be able, at least, to use each year an
amount of wood equivalent to the annual
vegetable growth. For the silver and iron
dissipated by the earlier generations there is
no similar compensation. This is why in bio-
economics we must emphasize that every
Cadillac or every Zim--let alone any instru-
ment of war--means fewer plowshares for
some future generations, and implicitly,
fewer future human beings, too [31, 13; 32,
304].

Third, there is an astronomical difference
between the amount of the flow of solar
energy and the size of the stock of terrestrial
free energy. At the cost of a decrease in mass
of 131 x 1012 tons, the sun radiates annually
1014Q-one single Q being equal to
1018BTU! Of this fantastic flow, only some
5,300 0 are intercepted at the limits of the
earth's atmosphere, with roughly one half
of that amount being reflected back into outer
space. At our own scale, however, even this
amount is fantastic; for the total world con-
sumption of energy currently amounts to no
more than 0.2 Q annually. From the solar
energy that reaches the ground level, photo-
synthesis absorbs only 1.2 Q. From water-
falls we could obtain at most 0.08 Q, but we
are now using only one tenth of that po-
tential. Think also of the additional fact that
the sun will continue to shine with practically
the same intensity for another five billion
years (before becoming a red giant which will
raise the earth's temperature to 1,000'F).
Undoubtedly, the human species will not sur-
vive to benefit from all this abundance.

Passing to the terrestrial dowry, we find
that, according to the best estimates, the
initial dowry of fossil fuel amounted to only
215 Q. The outstanding recoverable reserves
(known and probable) amount to about 200

Q. These reserves, therefore, could produce
only two weeks of sunlight on the globe.53
If their depletion continues to increase at the
current pace, these reserves may support
man's industrial activity for just a few more
decades. Even the reserves of uranium-235
will not last for a longer period if used in the
ordinary reactors. Hopes are now set on the
breeder reactor, which, with the aid of
uranium-235, may "extract" the energy of
the fertile but not fissionable elements,
uranium-238 and thorium-232. Some experts
claim that this source of energy is "essentially
inexhaustible" [83, 412]. In the United States
alone, it is believed, there are large areas
covered with black shale and granite which
contain 60 grams of natural uranium or
thorium per metric ton [46, 226f]. On this
basis, Weinberg and Hammond [83, 415f]
have come out with a grand plan. By strip-
mining and crushing all these rocks, we could
obtain enough nuclear fuel for some 32,000
breeder reactors distributed in 4,000 offshore
parks and capable of supplying a population
of twenty billion for millions of years with
twice as much energy per capita as the cur-
rent consumption rate in the USA. The
grand plan is a typical example of linear
thinking, according to which all that is
needed for the existence of a population, even
"considerably larger than twenty billion," is
to increase all supplies proportionally.54 Not
that the authors deny that there also are non-
technical issues; only, they play them down
with noticeable zeal [83, 417f]. The most im-
portant issue, of whether a social organiza-
tion compatible with the density of popu-
lation and the nuclear manipulation at the

' The figures used in this section have been cal-
culated from the data of Daniels [22] and Hubbert
[46]. Such data, especially those about reserves,
vary from author to author but not to the extent
that really matters. However, the assertion that
"the vast oil shales which are to be found all over
the world [would last] for no less than 40,000
years" [59, 99] is sheer fantasy.

" In an answer to critics (American Scientist,
LVIII, No. 6, p. 619), the same authors prove, again
linearly, that the agro-industrial complexes of the
grand plan could easily feed such a population.

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

ENERGY AND ECONOMIC MYTHS 371

grand level can be achieved, is brushed aside
by Weinberg as "transscientific" [82].55 Tech-
nicians are prone to forget that due to their
own successes, nowadays it may be easier to
move the mountain to Mohammed than to in-
duce Mohammed to go to the mountain. For
the time being, the snag is far more palpable.
As responsible forums openly admit, even
one breeder still presents substantial risks of
nuclear catastrophes, and the problem of
safe transportation of nuclear fuels and espe-
cially that of safe storage of the radioactive
garbage still await a solution even for a
moderate scale of operations [35; 36; espe-
cially 39 and 67].

There remains the physicist's greatest
dream, controlled thermonuclear reaction.
To constitute a real breakthrough, it must be
the deuterium-deuterium reaction, the only
one that could open up a formidable source
of terrestrial energy for a long era.56 How-
ever, because of the difficulties alluded to
earlier (Section IV), even the experts work-
ing at it do not find reasons for being too
hopeful.

For completion, we should also mention
the tidal and geothermal energies, which, al-
though not negligible (in all 0.1 Q per year),
can be harnessed only in very limited situ-
ations.

The general picture is now clear. The ter-
restrial energies on which we can rely effec-
tively exist in very small amounts, whereas
the use of those which exist in ampler
amounts is surrounded by great risks and
formidable technical obstacles. On the other

hand, there is the immense energy from the
sun which reaches us without fail. Its direct
use is not yet practiced on a significant scale,
the main reason being that the alternative
industries are now much more efficient eco-
nomically. But promising results are coming
from various directions [37; 41]. What
counts from the bioeconomic viewpoint is
that the feasibility of using the sun's energy
directly is not surrounded by risks or big
question marks; it is a proven fact.

The conclusion is that mankind's entropic
dowry presents another important differential
scarcity. From the viewpoint of the extreme
longrun, the terrestrial free energy is far
scarcer than that received from the sun. The
point exposes the foolishness of the victory
cry that we can finally obtain protein from
fossil fuels! Sane reason tells us to move in
the opposite direction, to convert vegetable
stuff into hydrocarbon fuel-an obviously
natural line already pursued by several re-
searchers [22, 311-313].57

Fourth, from the viewpoint of industrial
utilization, solar energy has an immense
drawback in comparison with energy of ter-
restrial origin. The latter is available in a
concentrated form, in some cases, in a too
concentrated form. As a result, it enables us
to obtain almost instantaneously enormous
amounts of work, most of which could not
even be obtained otherwise. By great con-
trast, the flow of solar energy comes to us
with an extremely low intensity, like a very
fine rain, almost a microscopic mist. The im-
portant difference from true rain is that this
radiation rain is not collected naturally into
streamlets, then into creeks and rivers, and
finally into lakes from where we could use it
in a concentrated form, as is the case with
waterfalls. Imagine the difficulty one would
face if one tried to use directly the kinetic
energy of some microscopic rain drops as

'For a recent discussion of the social impact
of industrial growth, in general, and of the social
problems growing out of a large scale use of nuclear
energy, in particular, see [78], a monograph by
Harold and Margaret Sprout, pioneers in this field.

"One percent only of the deuterium in the
oceans would provide 108 Q through that reaction,
an amount amply sufficient for some hundred
millions of years of very high industrial comfort.
The reaction deuterium-tritium stands a better
chance of success because it requires a lower tem-
perature. But since it involves lithium-6, which
exists in small supply, it would yield only about
200 Q in all.

7 It should be of interest to know that during
World War II in Sweden, for one, automobiles were
driven with the poor gas obtained by heating
charcoal with kindlings in a container serving as a
tank!

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

372 NICHOLAS GEORGESCU-ROEGEN

they fall. The same difficulty presents itself
in using solar energy directly (i.e., not
through the chemical energy of green plants,
or the kinetic energy of the wind and water-
falls). But as was emphasized a while ago, the
difficulty does not amount to impossibility.

Fifth, solar energy, on the other hand, has
a unique and incommensurable advantage.
The use of any terrestrial energy produces
some noxious pollution, which, moreover, is
irreducible and hence cumulative, be it in the
form of thermal pollution alone. By contrast,
any use of solar energy is pollution-free. For,
whether this energy is used or not, its ulti-
mate fate is the same, namely, to become the
dissipated heat that maintains the thermo-
dynamic equilibrium between the globe and
outer space at a propitious temperature.58

The sixth asymmetry involves the elemen-
tary fact that the survival of every species on
earth depends, directly or indirectly, on solar
radiation (in addition to some elements of a
superficial environmental layer). Man alone,
because of his exosomatic addiction, depends
on mineral resources as well. For the use
of these resources man competes with no
other species; yet his use of them usually en-
dangers many forms of life, including his
own. Some species have in fact been
brought to the brink of extinction merely be-
cause of man's exosomatic needs or his crav-
ing for the extravagant. But nothing in nature
compares in fierceness with man's com-
petition for solar energy (in its primary or its
by-product forms). Man has not deviated one
bit from the law of the jungle; if anything, he
has made it even more merciless by his so-
phisticated exosomatic instruments. Man has
openly sought to exterminate any species that
robs him of his food or feeds on him-
wolves, rabbits, weeds, insects, microbes, etc.

But this struggle of man with other species
for food (in ultimate analysis, for solar
energy) has some unobtrusive aspects as well.

And, curiously, it is one of these aspects that
has some far-reaching consequences in ad-
dition to supplying a most instructive refuta-
tion of the common belief that every tech-
nological innovation constitutes a move in
the right direction as concerns the economy
of resources. The case pertains to the econ-
omy of modem agricultural techniques.

X. MODERN AGRICULTURE: AN ENERGY SQUANDERER

Given the extant spectrum of green plants
and their geographical distribution at any one
time, the biological carrying capacity of the
earth is determined, even though we could
compute it only with difficulty and only ap-
proximately. It is within this capacity that
man struggles with other life-bearing struc-
tures for food. But man is unique among all
species in that he can influence, within limits,
not only his share of food but also the
efficiency of the transformation of solar
energy into food. With time, man learned to
plow deeper, to rotate the use of land, to
fertilize the soil with manure, and so on. In
his farming activity, man also came to derive
an immense benefit from the use of domesti-
cated draft animals.

Two evolutionary factors have influenced
farming technology over the years. The oldest
one is the continuous pressure of population
on the extant land under cultivation. Village
swarming, at first, and later migration, were
able to relieve the pressure. Means of increas-
ing the yield of land also helped ease the
tension. The main source of release, however,
remained the clearing of vast tracts of land.
The second factor, a by-product of the In-
dustrial Revolution, was the extension to
agriculture of the process by which low
entropy from mineral sources was substituted
for that of biological nature. The process is
even more conspicuous in agriculture. Trac-
tors and other agricultural machines have
taken the place of man and draft animals,
and chemical fertilizers, that of manuring
and fallowing.

However, mechanized agriculture does not
fit small family farms which have at their

"One necessary qualification: even the use of
solar energy may disturb the climate if the energy
is released in another place than where collected.
The same is true for a difference in time, but this
case is unlikely to have any practical importance.

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

ENERGY AND ECONOMIC MYTHS 373

disposal a large supply of free hands. Yet
even in this case it had to come. The peasant
who practices organic agriculture, who uses
animals for power and manure as fertilizer,
must grow not only food for his family but
also fodder for his helpers. The increasing
pressure of population thus forced even the
small farmer, practically everywhere, to do
away with the beasts of burden so as to use
his entire land for food [27, 526; 31, 1 if; 32,
302f].

The point beyond any possible doubt is
that, given the pressure of population in the
greater part of the globe, there is no other
salvation from the calamities of undernutri-
tion and starvation than to force the yield
on the land under cultivation by an in-
creasingly mechanized agriculture, an in-
creasing use of chemical fertilizers and pes-
ticides, and an increasing cultivation of the
new high-yield varieties of cereal grains.
However, contrary to the generally and in-
discriminately shared notion, this modem
agricultural technique is in the longrun a
move against the most elementary bioeco-
nomic interest of the human species.

First, the replacement of the water buffalo
by the tractor, of fodder by motor fuels, of
manure and fallowing by chemical fertilizers
substitutes scarcer elements for the most
abundant one-solar radiation. Secondly,
this substitution also represents a squander-
ing of terrestrial low entropy because of its
strongly decreasing returns."9 What modem
agricultural technique does is to increase the
amount of photosynthesis on the same piece
of cultivated land. But this increase is
achieved by a more than proportional in-
crease in the depletion of the low entropy of
terrestrial origin, which is the only critically
scarce resource. (We should note that de-
creasing returns in substituting solar for ter-
restrial energy would, on the contrary, con-

stitute a good energetic deal.) This means
that, if half of the input of terrestrial energy
(counted from the mining operation) required
by modem agriculture for one acre---culti-
vated, say, with wheat-is used each year, in
two years the less industrialized agriculture
would produce more than twice as much
wheat from the same piece of land. This dis-
economy-surprising as it may seem to the
worshipers of machinery-is especially heavy
in the case of the high-yield varieties which
earned their developer, Norman E. Borlaug,
a Nobel Prize.

A highly mechanized and heavily fertilized
cultivation does allow a very large popu-
lation, Pi, to survive, but the price is an in-
crease of the per capita depletion of ter-
restrial resources sj, which ceteris paribus
means a proportionally greater reduction of
the future amount of life (Section VIII). In
addition, if growing food by "agro-industrial
complexes" becomes the general rule, many
species associated with old-fashioned, organic
agriculture may gradually disappear, a result
which may drive mankind into an ecological
cul-de-sac from which there would be no re-
turn [31, 12].

The above observations bear upon the
perennial question of how many people the
earth could support. Some population experts
claim that there would be enough food even
for some forty billion people at a diet of some
4,500 kilocalories provided that the best
farming methods were used on every acre of
potentially arable land.60 The logic rests on
multiplying the amount of potentially arable
land by the current average yield in Iowa.
The calculations may be as "careful" as
boasted-they represent, nonetheless, linear
thinking. Clearly, neither these authors nor
those less optimistic have thought of the
crucial question of how long a population
of forty billion-nay, even one of only one
million for that matter--can last [31, 11; 32,
20, 301f]. It is this question which, more

19 Between 1951 and 1966, the number of trac-
tors increased by 63 percent, phosphate fertilizers
by 75 percent, nitrate fertilizers by 146 percent, and
pesticides by 300 percent. Yet the crops, which
may be taken as a good index of yield, increased by
only 34 percent! [6, 40]

I This position has been advanced, for ex-
ample, by Colin Clark in 1963 [see 31, 11; 32, 20],
and very recently by Revelle [70].

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

374 NICHOLAS GEORGESCU-ROEGEN

than most others, lays bare the most stub-
born residual of the mechanistic view of the
world, which is the myth of the optimum
population "as one that can be sustained in-
definitely" [6, 14; also 62, 172f; 74, 48].

XI. A MINIMAL BIOECONOMIC PROGRAM

In "A Blueprint for Survival" [6, 13], the
hope is expressed that economics and ecology
will one day merge. The same possibility has
already been considered for biology and
physics, with most opinions agreeing that in
the merger biology would swallow up physics
[32, 42]. For essentially the same reason-
that the phenomenal domain covered by
ecology is broader than that covered by eco-
nomics--economics will have to merge into
ecology, if the merger ever occurs. For, as
we have seen in the preceding two sections,
the economic activity of any generation has
some influence on that of the future genera-
tions-terrestrial resources of energy and
materials are irrevocably used up and the
harmful effects of pollution on the environ-
ment accumulate. One of the most important
ecological problems for mankind, therefore,
is the relationship of the quality of life of
one generation with another-more specifi-
cally, the distribution of mankind's dowry
among all generations. Economics cannot
even dream of handling this problem. The
object of economics, as has often been ex-
plained, is the administration of scarce re-
sources; but to be exact, we should add that
this administration regards only one genera-
tion. It could not be otherwise.

There is an elementary principle of eco-
nomics according to which the only way to
attribute a relevant price to an irreproducible
object, say, to Leonardo's Mona Lisa, is to
have absolutely everyone bid on it. Other-
wise, if only you and I were to bid, one of us
could get it for just a few dollars. That bid,
i.e., that price, would clearly be parochial.61

This is exactly what happens for the irrepro-
ducible resources. Each generation can use
as many terrestrial resources and produce as
much pollution as its own bidding alone de-
cides. Future generations are not, simply be-
cause they cannot be, present on today's mar-
ket.

To be sure, the demand of the present
generation reflects also the interest to pro-
tect the children and perhaps the grandchil-
dren. Supply may also reflect expected future
prices over a few decades. But neither the
current demand nor the current supply can
include even in a very slight form the situa-
tion of more remote generations, say, those
of A.D. 3,000, let alone those that might
exist a hundred thousand years from now.

Not all the details, but certainly the most
important consequences of allocation of re-
sources among generations by the market
mechanism may be brought to the fore by a
very simple, actually a highly simplified dia-
gram. We shall assume that demand for some
mineral resource already mined (say, coal-
on-the-ground) is the same for each succes-
sive generation and that each generation must
consume at least one "ton" of coal. The de-
mand schedule is also assumed to include
the preference for protecting the interests of
a few future generations. In Figure 1, DI, D2,
... D15 represent the aggregate demands of
successive generations, beginning with the
present one. The interrupted line abcdef rep-
resents the average cost of mining the de-
posits of various accessibilities. Total reserves
amount to 15 tons. Now, if we ignore for a
moment the effect of the interest rate on the
supply of the coal in situ by the owners of
the mines, then the first generation will mine
the amount a'b', the shaded area represent-
ing the differential rent of the better mines.
We may safely regard aa' as the price of the
coal contained in these mines. The second
generation will mine the amount b'c'. But

61 Yet the economist's myth that prices reflect
values in some generally relevant sense is now
shared by other professions as well. The Meadows
group, for example, speaks of the cost of resource

depletion [62, 181], and Barry Commoner, of the
cost of environmental deterioration [18, 253f and
passim]. These are purely verbal expressions, for
there is no such thing as the cost of irreplaceable
resources or of irreducible pollution.

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

ENERGY AND ECONOMIC MYTHS 375

D1 D2 D3 D4 D515

c c

5 10 15

FIGURE 1

since no mine will earn a differential rent, the
price of the coal in situ will be zero. During
the third generation, the marginal cost of
mining will be at the level of h; the quantity
mined will be gh, with the quantity c'c = gg'
earning the rent shown by the shaded area.
Finally, the fourth generation is left with the
amount hh' (determined by the condition that
g'd = h'e), which will earn a pure scarcity
rent, represented by the shaded area hh'i'i.
Nothing will be left for the following genera-
tions.

Several things are now obvious. First, the
market mechanism by itself results in re-
sources being consumed in higher amounts
by the earlier generations, that is, faster than
they should be. Indeed, a'b' > b'c' > gh >
hh', which confirms the dictatorship of the
present over the future. Should all the gen-
erations bid from the outset for the total de-
posit of coal, the price of coal in situ will be
driven up to infinity, a situation which would
lead nowhere and only explode the entropic
predicament of mankind. Only an omniscient
planner could avoid this situation by simply
allocating one ton of coal in situ to each of
the first fifteen generations, each ton consist-
ing of the same qualitative composition.62

Bringing in the interest rate modifies the

picture somewhat and allows us to see even
more clearly the impotence of the market to
prevent the excessive depletion of resources
by the earlier generations. Let us consider
the case which I earlier called a bonanza era.
Specifically, it is the situation in which the
best quality of coal mine suffices to satisfy
the present demand as well as that of the
future generations as far as the present eco-
nomic time horizon goes. Within this horizon,
then, there is no rent at any time and hence
no inducement to save coal in situ for future
generations. Coal in situ can thus have no
price during the present generation.

The question ignored by the few econo-
mists who have recently tackled some market
aspects of natural resources [e.g., 75] is why
resources in situ may, after all, have a posi-
tive price even if there are no self-imposed
restrictions by the mine owners. The answer
is that if present resources have a price, it is
not ordinarily because of present scarcity,
but because of some expected differential
scarcity within the present time horizon. To
illustrate the rationale of this process, let
C1, C2, C3 be coal mines of different qualities,
the costs of mining one unit of coal being
ki < k2 < k3, respectively. Let us further
assume that C1 is expected to be exhausted
during the third generation after the present
one, when C2 will become economically effi-
cient. Let us also assume that C2, in turn,
will be exhausted during the second genera-
tion thereafter, and that Ca will then suffice
for the remainder of the time horizon. During
the third future generation, C1 will prove to
enjoy a differential rent rl = k2 - kl with re-
spect to C2, and after two more generations
the differential rent of C2 over C3, r2 = k3 -
k2, will become manifest. Only C3 has no
differential rent, and hence, as we have seen
in the previous paragraph, its price is zero
throughout. On the other hand, because C2
necessarily earns a rent in the fifth genera-
tion from now, it must have a present posi-
tive price, namely, P20 = r2/(1 + i)5, where i
is the interest rate (assumed constant
throughout the time horizon). In the j-th

" In a pioneering work [45], Hotelling demon-
strated once for all that one cannot speak of
optimum allocation of resources unless the demand
over the entire future is known.

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

376 NICHOLAS GEORGESCU-ROEGEN

generation from now, the price will be p2j =
r2/(l + i)5-'. A similar logic determines the
present price of C1. Only, we must observe
that during the generation when the differ-
ential rent of C1 becomes manifest, the price
of C2 is p2 = r2/(1 + i)2. The rent must
therefore be added to this price. Hence, the
present price of the coal of C1 is p10 = (rl +

pD)/(1 + 0.8
The formulae just established show that

the effect of the interest rate in the presence
of a qualitative spectrum of mines is to ex-
tend the use of coal mined from more acces-
sible sources (in comparison to the quanti-
ties determined by Figure 1). In some rather
idle way, we may say that the existence of
the interest rate helps the economy of re-
sources. But let us not ignore the far more
important conclusion of the foregoing analy-
sis, which is especially striking in the case of
an era of bonanza. Serious scarcities may be-
come effective (as will certainly happen) be-
yond the present time horizon. That future
fact can in no way influence our present mar-
ket decisions; it is virtually inexistent as far
as these decisions are concerned.

Nothing need be added to convince our-
selves that the market mechanism cannot
protect mankind from ecological crises in
the future (let alone to allocate resources
optimally among generations) even if we
would try to set the prices "right." 63 The
only way to protect the future generations, at
least from the excessive consumption of re-
sources during the present bonanza, is by
reeducating ourselves so as to feel some
sympathy for our future fellow humans in
the same way in which we have come to be

interested in the well-being of our contem-
porary "neighbors." This parallel does not
mean that the new ethical orientation is an
easy matter. Charity for one's contempo-
raries rests on some objective basis, namely,
the individual self-interest. The difficult ques-
tion one has to face in spreading the new
gospel is not "what has posterity done for
me?"-as Boulding wittily put it-but,
rather, "why should I do anything for pos-
terity?" What makes you think, many will
ask, that there will be any posterity ten thou-
sand years from now? And indeed, it would
certainly be poor economics to sacrifice any-
thing for a nonexistent beneficiary. These
questions, which pertain to the new ethics,
are not susceptible of easy, convincing an-
swers.

Moreover, there is the other side of the
coin, also ethical and even more urgent, on
which Kaysen [51] and Silk [72], in particu-
lar, have rightly insisted. The nature of Mo-
hammed-men being what it is, if we stop
economic growth everywhere, we freeze the
present status and thus eliminate the chance
of the poor nations to improve their lot. This
is why one wing of the environmentalist
movement maintains that the issue of popu-
lation growth is only a bogy used by the rich
nations in order to divert attention from their
own abuse of the environment. For this
group, there is only one evil-inequality of
development. We must proceed, they say, to-
ward a radical redistribution of productive
capacity among all nations. Another view
argues that, on the contrary, population
growth is the most menacing evil of mankind
and must be dealt with urgently and inde-
pendently of any other action. As expected,
the two polarized views have never ceased
clashing in useless and even violent con-
troversies-as happened especially at the
Stockholm Conferences in 1972, and, quite
recently, at the Bucharest Conference on
Population.64 The difficulty is again seated
in human nature: it is mutual, deep-rooted

"The economist's characteristic confidence in
the omnipotence of the price mechanism (Section
IV, note 15) led many of my auditors to counter
that the choice between satisfying present or future
needs, with the-usual reward for postponing con-
sumption, will set the prices right for optimal use
of resources. The argument fails to take into
account precisely the limitation of our time
horizon, which does not extend beyond a couple of
decades [10, 10]. Even Solow, in an illustration
defending the standard position [74, 427], assumes
a horizon of thirty years only.

" For a highly interesting account of the cross-
currents at the Stockholm Conference, see [2].

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

ENERGY AND ECONOMIC MYTHS 377

mistrust--of the rich that the poor will not
cease growing in numbers and of the poor
that the rich will not stop getting richer. Sane
reason, however, invites us to recognize that
the differential gradient between the poor
and the rich nations is an evil in itself, and
although closely connected with continuous
population growth, it must be dealt with di-
rectly as well.

Because pollution is a surface phenomenon
which also strikes the generation which pro-
duces it, we may rest assured that it will re-
ceive much more official attention than its
inseparable companion, resource depletion.
But since in both cases there is no such thing
as the cost of undoing an irreparable harm
or reversing an irrevocable depletion, and
since no relevant price can be set on avoid-
ing the inconvenience if future generations
cannot bid on the choice, we must insist that
the measures taken for either purpose should
consist of quantitative regulations, notwith-
standing the advice of most economists to in-
crease the allocation efficiency of the market
through taxes and subsidies. The economists'
plank will only protect the wealthy or the
political prot6g6s. Let no one, economist or
not, forget that the irresponsible deforesta-
tion of numerous mountains took place be-
cause "the price was right" and that it was
brought to an end only after quantitative re-
strictions were introduced. But the difficult
nature of the choice should also be made
clear to the public-that slower depletion
means less exosomatic comfort and that
greater control of pollution requires propor-
tionately greater consumption of resources.
Otherwise, only confusion and controversies
at cross-purposes will result.

Nor should any reasonable ecological plat-
form ignore the basic fact that, from all we
know about the struggle for life in general,
man will probably not let himself down,
when pressed for his needs, natural or ac-
quired, by sparing his competitors (includ-
ing future humans). There is no law in biol-
ogy stating that a species must defend the
existence of others at the cost of its own ex-

istence. The most we can reasonably hope is
that we may educate ourselves to refrain from
"unnecessary" harm and to protect, even at
some cost, the future of our species by pro-
tecting the species beneficial to us. Complete
protection and absolute reduction of pollu-
tion are dangerous myths which must be ex-
posed as such (Section V).

Justus von Liebig observed that "civiliza-
tion is the economy of power" [32, 304]. At
the present hour, the economy of power in
all its aspects calls for a turning point. In-
stead of continuing to be opportunistic in the
highest degree and concentrating our re-
search toward finding more economically
efficient ways of tapping mineral energies-
all in finite supply and all heavy pollutants-
we should direct all our efforts toward im-
proving the direct uses of solar energy-the
only clean and essentially unlimited source.
Already known techniques should without
delay be diffused among all people so that
we all may learn from practice and develop
the corresponding trade.

An economy based primarily on the flow
of solar energy will also do away, though
not completely, with the monopoly of the
present over future generations, for even
such an economy will still need to tap the
terrestrial dowry, especially for materials.
The depletion of these critical resources must
therefore be rendered as small as feasible.
Technological innovations will certainly have
a role in this direction. But it is high time for
us to stop emphasizing exclusively-as all
platforms have apparently done so far-the
increase of supply. Demand can also play a
role, an even greater and more efficient one
in the ultimate analysis.

It would be foolish to propose a complete
renunciation of the industrial comfort of the
exosomatic evolution. Mankind will not
return to the cave or, rather, to the tree. But
there are a few points that may be included in
a minimal bioeconomic program.

First, the production of all instruments of
war, not only of war itself, should be pro-
hibited completely. It is utterly absurd (and

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

378 NICHOLAS GEORGESCU-ROEGEN

also hypocritical) to continue growing
tobacco if, avowedly, no one intends to
smoke. The nations which are so developed
as to be the main producers of armaments
should be able to reach a consensus over this
prohibition without any difficulty if, as they
claim, they also possess the wisdom to lead
mankind. Discontinuing the production of
all instruments of war will not only do away
at least with the mass killings by ingenious
weapons but will also release some tremen-
dous productive forces for international aid
without lowering the standard of living in the
corresponding countries.

Second, through the use of these pro-
ductive forces as well as by additional well-
planned and sincerely intended measures,
the underdeveloped nations must be aided to
arrive as quickly as possible at a good (not
luxurious) life. Both ends of the spectrum
must effectively participate in the efforts re-
quired by this transformation and accept the
necessity of a radical change in their polar-
ized outlooks on life.65

Third, mankind should gradually lower
its population to a level that could be ade-
quately fed only by organic agriculture.66
Naturally, the nations now experiencing a
very high demographic growth will have to
strive hard for the most rapid possible results
in that direction.

Fourth, until either the direct use of solar
energy becomes a general convenience or
controlled fusion is achieved, all waste of
energy-by overheating, overcooling, over-
speeding, overlighting, etc.-should be care-
fully avoided, and if necessary, strictly regu-
lated.

Fifth, we must cure ourselves of the

morbid craving for extravagant gadgetry,
splendidly illustrated by such a contradictory
item as the golf cart, and for such mammoth
splendors as two-garage cars. Once we do so,
manufacturers will have to stop manufactur-
ing such "commodities."

Sixth, we must also get rid of fashion, of
"that disease of the human mind," as Abbot
Fernando Galliani characterized it in his
celebrated Della moneta (1750). It is indeed
a disease of the mind to throw away a coat
or a piece of furniture while it can still per-
form its specific service. To get a "new" car
every year and to refashion the house every
other is a bioeconomic crime. Other writers
have already proposed that goods be manu-
factured in such a way as to be more durable
[e.g. 43, 146]. But it is even more important
that consumers should reeducate themselves
to despise fashion. Manufacturers will then
have to focus on durability.

Seventh, and closely related to the preced-
ing point, is the necessity that durable goods
be made still more durable by being designed
so as to be repairable. (To put it in a plastic
analogy, in many cases nowadays, we have
to throw away a pair of shoes merely because
one lace has broken.)

Eighth, in a compelling harmony with all
the above thoughts we should cure ourselves
of what I have been calling "the circumdrome
of the shaving machine," which is to shave
oneself faster so as to have more time to
work on a machine that shaves faster so as to
have more time to work on a machine that
shaves still faster, and so on ad infinitum.
This change will call for a great deal of re-
canting on the part of all those professions
which have lured man into this empty infinite
regress. We must come to realize that an im-
portant prerequisite for a good life is a sub-
stantial amount of leisure spent in an intel-
ligent manner.

Considered on paper, in the abstract, the
foregoing recommendations would on the
whole seem reasonable to anyone willing to
examine the logic on which they rest. But one
thought has persisted in my mind ever since

"At the Dai Dong Conference (Stockholm,
1972), I suggested the adoption of a measure, which
seems to me to be applicable with much less diffi-
culty than dealing with installations of all sorts.
My suggestion, instead, was to allow people to
move freely from any country to any other country
whatsoever. Its reception was less than lukewarm.
See [2, 72]. " To avoid any misinterpretation, I should add
that the present fad for organic foods has nothing
to do with this proposal, which is based only on the
reasons expounded in Section X.

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

ENERGY AND ECONOMIC MYTHS 379

I became interested in the entropic nature of
the economic process. Will mankind listen to
any program that implies a constriction of its
addiction to exosomatic comfort? Perhaps,
the destiny of man is to have a short, but
fiery, exciting and extravagant life rather
than a long, uneventful and vegetative ex-
istence. Let other species-the amoebas, for
example-which have no spiritual ambitions
inherit an earth still bathed in plenty of sun-
shine.

REFERENCES

1. Abelson, Philip H., "Limits to Growth." Sci-
ence, 17 March 1972, 1197.

2. Artin, Tom. Earth Talk: Independent Voices
on the Environment. New York: Grossman
Publishers, 1973.

3. Barnett, Harold J. and Chandler Morse.
Scarcity and Growth. Baltimore: Johns Hop-
kins Press, 1963.

4. Beckerman, Wilfred, "Economists, Scientists,
and Environmental Catastrophe." Oxford
Economic Papers, November 1972, 327-344.

5. Blin-Stoyle, R. J., "The End of Mechanistic
Philosophy and the Rise of Field Physics,"
in Turning Points in Physics, edited by R.
J. Blin-Stoyle, et al. Amsterdam: North-
Holland, 1959, pp. 5-29.

6. "A Blueprint for Survival." The Ecologist,
January 1972, 1-43.

7. Bormann, F. H.: "Unlimited Growth: Grow-
ing, Growing, Gone?" BioScience, December
1972, 706-709.

8. Boulding, Kenneth, "The Economics of the
Coming Spaceship Earth," in Environmental
Quality in a Growing Economy, edited by
Henry Jarrett. Baltimore: Johns Hopkins
Press, pp. 3-14.

9. ----, "Environment and Economics," in
[66], pp. 359-367.

10. Bray, Jeremy. The Politics of the Environment,
Fabian Tract 412. London: Fabian Society,
1972.

11. Bridgman, P. W., "Statistical Mechanics and
the Second Law of Thermodynamics," in
Reflections of a Physicist, 2d ed. New York:
Philosophical Library, 1955, pp. 236-268.

12. Brown, Harrison, "Human Materials Produc-
tion as a Process in the Biosphere." Scientific
American, September 1970, 195-208.

13. Brown, Lester R. and Gail Finsterbusch, "Man,
Food and Environment," in [66], pp. 53-69.

14. Cannon, James, "Steel: The Recyclable Mate-
rial." Environment, November 1973, 11-20.

15. Cloud, Preston, ed. Resources and Man. San
Francisco: W. H. Freeman, 1969.

16. , "Resources, Population, and Quality of

Life," in Is There an Optimum Level of
Population?, edited by S. F. Singer. New
York: McGraw Hill, 1971, pp. 8-31.

17. , "Mineral Resources in Fact and
Fancy," in [66], pp. 71-88.

18. Commoner, Barry. The Closing Circle. New
York: Knopf, 1971.

19. Culbertson, John M. Economic Development:
An Ecological Approach. New York: Knopf,
1971.

20. Daly, Herman E., "Toward a Stationary-State
Economy," in Patient Earth, edited by J.
Hart and R. Socolow. New York: Holt, Rine-
hart & Winston, pp. 226-244.

21. . The Stationary-State Economy. Dis-
tinguished Lecture Series No. 2, Department
of Economics, University of Alabama, 1971.

22. Daniels, Farrington. Direct Use of the Sun's
Energy. New Haven: Yale University Press,
1964.

23. Einstein, Albert and Leopold Infeld. The Evo-
lution of Physics. New York: Simon and
Schuster, 1938.

24. "The Fragile Climate of Spaceship Earth." In-
tellectual Digest, March 1972, 78-80.

25. Georgescu-Roegen, Nicholas, 'The Theory of
Choice and the Constancy of Economic
Laws." Quarterly Journal of Economics,
February 1950, 125-138. Reprinted in [29],
pp. 171-183.

26. , ''Toward Partial Redirection of Econ-
ometrics: Comments." Review of Eco-
nomics and Statistics, August 1952, 206-211.

27. , "Process in Farming Versus Process in
Manufacturing: A Problem of Balanced
Development," in Economic Problems of
Agriculture in Industrial States (A Con-
ference of the International Economic Asso-
ciation, Rome, 1965), edited by U. Papi
and C. Nunn. New York: Macmillan, 1969,
pp. 497-528.

28. , "Further Thoughts on Corrado Gini's
Delusioni dell' econometria." Metron, 1966,
265-279.

29. ------. Analytical Economics: Issues and
Problems. Cambridge, Mass.: Harvard Uni-
versity Press, 1966.

30. , "The Economics of Production,"
Richard T. Ely Lecture. American Economic
Review, May 1970, 1-9.

31. . The Entropy Law and the Economic
Problem. Distinguished Lecture Series No. 1,
Department of Economics, University of
Alabama, 1971. Reprinted in The Ecologist,
July 1972, 13-18.

32. . The Entropy Law and the Economic
Process. Cambridge, Mass.: Harvard Univer-
sity Press, 1971.

33. ----, "Process Analysis and the Neoclassical
Theory of Production." American Journal
of Agricultural Economics, May 1972, 279-
294.

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

380 NICHOLAS GEORGESCU-ROEGEN

34. Gillette, Robert, "The Limits to Growth: Hard
Sell for a Computer View of Doomsday."
Science, 10 March 1972, 1088-1092.

35. , "Nuclear Safety: Damaged Fuel
Ignites a New Debate in AEC." Science, 28
July 1972, 330-331.

36. , "Reactor Safety: AEC Concedes Some
Points to Its Critics." Science, 3 November
1972, 482-484.

37. Glaser, Peter E., "Power from the Sun: Its
Future." Science, 22 November 1968, 857-
861.

38. Goeller, H. E., "The Ultimate Mineral Re-
source Situation." Proceedings of the Na-
tional Academy of Science, USA, October
1972, 2991-2992.

39. Gofman, John W., "Time for a Moratorium."
Environmental Action, November 1972, 11-
15.

40. Haar, D. ter, "The Quantum Nature of Matter
and Radiation," in Turning Points in Phys-
ics, [5], pp. 30-44.

41. Hammond, Allen L., "Solar Energy: A Feasible
Source of Power?" Science, 14 May 1971,
660.

42. Hardin, Garrett, "The Tragedy of the Com-
mons." Science, 13 December 1968, 1234-
1248.

43. Hibbard, Walter R., Jr., "Mineral Resources:
Challenge or Threat?" Science, 12 April
1968, 143-145.

44. Holdren, John and Philip Herera. Energy. San
Francisco: Sierra Club, 1971.

45. Hotelling, Harold, "The Economics of Ex-
haustible Resources." Journal of Political
Economy, March-April 1931, 137-175.

46. Hubbert, M. King, "Energy Resources," in
[15], pp. 157-242.

47. Istock, Conrad A., "Modern Environmental
Deterioration as a Natural Process." Inter-
national Journal of Environmental Studies,
1971, 151-155.

48. Jevons, W. Stanley. The Theory of Political
Economy, 2d ed. London: Macmillan, 1879.

49. Johnson, Harry G. Man and His Environment.
London: The British-North American Com-
mittee, 1973.

50. Katchalsky, A. and Peter F. Curran. Non-
equilibrium Thermodynamics in Biophysics.
Cambridge, Mass.: Harvard University Press,
1965.

51. Kaysen, Carl, "The Computer that Printed Out
W*O*L*F*." Foreign Affairs, July 1972,
660-668.

52. Kneese, Allen and Ronald Ridker, "Predica-
ment of Mankind." Washington Post, 2
March 1972.

53. Laplace, Pierre Simon de. A Philosophical
Essay on Probability. New York: John
Wiley, 1902.

54. Leontief, Wassily, "Theoretical Assumptions
and Nonobservable Facts." American Eco-
nomic Review, March 1971, 1-7.

55. "Limits to Misconception." The Economist, 11
March 1972, 20-22.

56. Lovering, Thomas S., "Mineral Resources from
the Land," in [15], pp. 109-134.

57. MacDonald, Gordon J. F., "Pollution, Weather
and Climate," in [66], pp. 326-336.

58. Maddox, John, "Raw Materials and the Price
Mechanism." Nature, 14 April 1972, 331-
334.

59. . The Doomsday Syndrome. New York:
MacGraw Hill, 1972.

60. Marshall, Alfred. Principles of Economics, 8th
ed. London: Macmillan, 1920.

61. Marx, Karl. Capital. 3 vols. Chicago: Charles
H. Kerr, 1906-1933.

62. Meadows, Donella H., et al. The Limits to
Growth. New York: Universe Books, 1972.

63. Metz, William D., "Fusion: Princeton Toka-
mak Proves a Principle." Science, 22 Decem-
ber 1972, 1274B.

64. Mill, John Stuart. Principles of Political Econ-
omy, in Collected Works, vols. II-III. Edited
by J. M. Robson. Toronto: University of
Toronto Press, 1965.

65. Mishan, E. J. Technology and Growth: The
Price We Pay. New York: Praeger, 1970.

66. Murdoch, William W., ed. Environment: Re-
sources, Pollution and Society. Stamford,
Conn.: Sinauer, 1971.

67. Novick, Sheldon, "Nuclear Breeders." Environ-
ment, July-August 1974, 6-15.

68. Pigou, A. C. The Economics of Stationary
States. London: Macmillan, 1935.

69. Report on Limits to Growth. Mimeographed.
A Study of the Staff of the International
Bank for Reconstruction and Development,
Washington, D. C., 1972.

70. Revelle, Roger, "Food and Population." Scien-
tific American, September 1974, 161-170.

71. Schridinger, Erwin. What is Life? Cambridge,
England: The University Press, 1944.

72. Silk, Leonard, "On the Imminence of Disaster."
New York Times, 14 March 1972.

73. Solo, Robert A., "Arithmomorphism and
Entropy." Economic Development and Cul-
tural Change, April 1974, 510-517.

74. Solow, Robert M., "Is the End of the World at
Hand?" Challenge, March-April 1973, 39-
50.

75. , "The Economics of Resources or the
Resources of Economics," Richard T. Ely
Lecture. American Economic Review, May
1974, 1-14.

76. Spengler, Joseph J., "Was Malthus Right?"
Southern Economic Journal, July 1966, 17-
34.

77. , "Homosphere, Seen and Unseen; Re-
treat from Atomism." Proceedings of the

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

ENERGY AND ECONOMIC MYTHS 381

Nineteenth Southern Water Resources and
Pollution Control Conference, 1970, pp. 7-
16.

78. Sprout, Harold and Margaret Sprout. Multiple
Vulnerabilities. Mimeographed. Research
Monograph No. 40, Center of International
Studies, Princeton University, 1974.

79. Summers, Claude M., "The Conversion of
Energy." Scientific American, September
1971, 149-160.

80. Wallich, Henry C., "How to Live with Eco-
nomic Growth." Fortune, October 1972,
115-122.

81. Weinberg, Alvin M., "Breeder Reactors."
Scientific American, January 1960, 82-94.

82. - , "Social Institutions and Nuclear En-
ergy." Science, 7 July 1972, 27-34.

83. - and R. Philip Hammond, "Limits to
the Use of Energy." American Scientist,
July-August 1970, 412-418.

This content downloaded from 132.198.40.43 on Thu, 22 Aug 2013 10:10:43 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

	Article Contents
	p.347
	p.348
	p.349
	p.350
	p.351
	p.352
	p.353
	p.354
	p.355
	p.356
	p.357
	p.358
	p.359
	p.360
	p.361
	p.362
	p.363
	p.364
	p.365
	p.366
	p.367
	p.368
	p.369
	p.370
	p.371
	p.372
	p.373
	p.374
	p.375
	p.376
	p.377
	p.378
	p.379
	p.380
	p.381

	Issue Table of Contents
	Southern Economic Journal, Vol. 41, No. 3 (Jan., 1975), pp. 347-558
	Front Matter
	Energy and Economic Myths [pp.347-381]
	Energy Commodities and Natural Resource Exploitation [pp.382-394]
	Empirical Estimates of the Elasticity of Factor Substitution: Some Economic Considerations [pp.395-402]
	Wage Differentials and Growth in Fixed Coefficient Models [pp.403-409]
	Variable Factor Supplies and the Production Possibility Frontier [pp.410-419]
	Factor Substitution and the Stability of Two-Sector Growth Models: Generalizations and a Synthesis [pp.420-428]
	Marshall on the Shortrun Supply of Labor [pp.429-441]
	Revenue Adequacy of Land Value Taxation [pp.442-449]
	Structure, Performance, and the Net Rate of Entry into Manufacturing Industries [pp.450-456]
	A Study of Regulation: The Minnesota Liquor Case [pp.457-465]
	Market Power and Wage Inflation: A Further Analysis [pp.466-479]
	Minimum Wages and the Farm Labor Market [pp.480-491]
	The Concept and Measurement of Regional Industrial Diversification [pp.492-505]
	Economic and Demographic Effects on Investment in Higher Education [pp.506-514]
	Communications
	Theorems on Immiserizing Growth (Normal Growth) in the Non-Traded Goods and Wage Differentials Framework [pp.515-519]
	The Elasticity of Demand for Low-Wage Labor [pp.520-525]
	Factor Allocations under Uncertainty: An Extension [pp.526-530]
	Estimates of Factor-Intermediate Substitution and Separability [pp.531-534]
	Senile Industry Protection: Comment [pp.535-537]
	Senile Industry Protection: Reply [pp.538-541]

	Book Reviews
	untitled [p.542]
	untitled [pp.543-544]
	untitled [pp.544-545]

	Notes [pp.546-554]
	Books Received [pp.555-557]
	Back Matter [pp.558-558]

