Jagdish Bhagwati’s Contributions to the Theory of Comparative Advantage
Alan V. Deardorff

University of Michigan

July 26, 2005

Jagdish Bhagwati has made so many contributions to international economics, including the theory of international trade, that it would be hopeless to try to summarize them. Fortunately I can limit my attention here to a very narrow slice of trade theory, and one that has not really been near the top of the list of his interests: the theory of comparative advantage. Although this theory is of course basic to much of what we understand about international trade, the theory itself – in the sense of an explanation for why countries export and import the particular goods that they do – is not all that critical to the issues that Jagdish has cared about more: how countries are affected by trade policies. I have the impression that Jagdish has looked at the theory of comparative advantage only when he noticed that others were making incorrect statements about it. His writings on comparative advantage therefore have the tone of notes: clarifying and correcting what others have misunderstood.

On the other hand, there is a theme in much of what he has written about comparative advantage that parallels what he has written on other topics. This theme is that the world of trade – like the worlds of trade policy, factor movements, political economy, and much else – is not as simple as many of us would like to believe. Jagdish has been adept at spotting ways that simple generalizations about the world may go astray, often because of interactions between something that we think we understand and something else that many of us might have chosen to ignore. Best known, no doubt, are the interactions between tariffs and domestic distortions, which Jagdish (and sometimes his co-authors) examined in a series of classic early papers that are not my subject here. But his writings on comparative advantage bear, in a sense, the same stamp.

A good example is his paper in the Economic Journal 1967, “The Proofs of the Theorems on Comparative Advantage.” The previous literature had been accustomed to treating comparative advantage as almost entirely a supply-side phenomenon. That is, if a country has a lower cost in autarky of one good relative to another, compared to its trading partner, then with free trade it will export that good. What Jagdish showed was that this result in fact depends on an unstated assumption about demand: that demand for the goods by the country as a whole depends on prices in much the same way that demand by an individual consumer would depend on prices. If this is not the case, then the price changes that result from trade can conceivably cause demands to change perversely and undermine the normal prediction about trade. Thus, in this case, the interaction between simply supply and demand was one that had not been fully appreciated.

You might wonder, if you have forgotten this contribution, why this observation was even worth mentioning, since at least in our teaching of trade theory, we routinely are comfortable making exactly this assumption about demand whenever we use well behaved “community preferences” to represent both demand and economic welfare. However, the assumptions needed to justify such preferences are far too stringent to be believed, and expositional convenience should not be allowed to conceal the true behavior of the theory.

The most likely reason for community preferences to respond perversely to prices is that preferences differ across groups with different levels of, and/or sources of, income, and that incomes vary with changes in prices. As Jagdish noted, this reason does not apply in the simple Ricardian model of comparative advantage, where labor is the only source of income, and therefore his amendment of Ricardian theory, though valid, might be dismissed as a quibble.
In the Heckscher-Ohlin model, on the other hand, it is very natural to assume that different groups earn incomes from different factors of production, and therefore that community preferences could indeed be strangely behaved. Indeed, this had been pointed out previously by Harry Johnson, in a 1959 paper in Manchester School, which Jagdish did not cite in his 1967 piece. I suspect that he may not have known of it in 1967 – who, after all, reads a journal with such an improbable title? – but he more than made up for it by including the Johnson piece in his 1969 Penguin book of readings. Indeed, I suspect he may have reprinted the Johnson piece precisely because it illustrated so elegantly, with its bow-tie-shaped offer curves, the multiplicity of equilibria that Jagdish alluded to in his 1967 paper.

It is worth noting, too, that Jagdish’s emphasis on the importance of demand for the theory of comparative advantage has remained central to the theory ever since. In my own (1980) treatment of comparative advantage as a correlation, a necessary assumption was that there be some sort of well behaved community preferences. I don’t believe that I realized at the time that Jagdish had stressed the importance of this assumption, which for me simply emerged naturally from the algebra.

A second example of Jagdish seeing the limits on our understanding of comparative advantage appeared in his 1972 piece in the Journal of Political Economy, “The Heckscher-Ohlin Theorem in the Multi-Commodity Case.” Here he showed an implication of the indeterminacy of production and trade when there are more goods than factors in the Heckscher-Ohlin model, an indeterminacy that Melvin (1968) had demonstrated in the three-good case. Jagdish’s point, which he demonstrated elegantly with four goods and two factors, using the graphical technique of Lerner (1952) and Findlay and Grubert (1959), was that trade need not conform to the strong predictions of a “chain of comparative advantage” based on factor intensities, since with factor price equalization the indeterminacy may permit goods from anywhere in such a chain to be exported. He also noted, correctly, that if factor prices are not equalized then the chain proposition does hold. This examination of the limits of the chain proposition was an important milestone, as I explored the issue further in Deardorff (1979).

In short, then, from my own perspective Jagdish laid the foundation for exploring when and in what sense comparative advantage can be used to explain the pattern of trade. He did this by showing how our simplest formulations of comparative advantage, derived from the simplest Ricardian and Heckscher-Ohlin models, do not hold quite as simply and as generally as we had previously thought.

Not everyone got the message. When I submitted my 1980 paper, the referee dismissed my weak generalization of comparative advantage as uninteresting on the ground that much stronger results were already known. Obviously, the referee was not Jagdish. Indeed, the referee had not read Jagdish. Fortunately for me, I was able to cite Jagdish as an authority in my reply to the journal editor, and I got the initial rejection overturned.

The two contributions that I have cited here are not, as I said above, what most people would regard as Jagdish’s most important works, even though they were very important to me. On the subject of comparative advantage, however, I should not close without mentioning the contribution that I’m sure is best known: Jagdish’s remarkable (1969) survey of trade theory. This survey included a lengthy explication of both the Ricardian and the Heckscher-Ohlin theories of the pattern of trade, treatments that went well beyond the existing literature rather than simply summarizing it. Most surprising, his discussion of empirical work in this survey actually included a regression analysis of his own.

From a theoretical perspective, Jagdish made a point in this survey that has now become commonplace but that seems to have been novel, or at least underappreciated, at the time. Because of its origins, Ricardian comparative advantage was associated intimately with the classical labor theory of value and thus with the particular example of a labor-only model of production. In contrast, Jagdish treated Ricardian comparative advantage as arising much more generally from differences in technology internationally, and thus what we would today call total factor productivity. He therefore made it easy to think of comparative advantage as arising, within a single multi-factor model, out of two different sources side by side: differences in technology and differences in factor endowments and intensities.

To see the world in this way is important, not just for understanding trade, but for understanding Jagdish himself. To understand how he has been able to export to the world such a breadth and depth of valuable ideas, I am sure one needs to recognize both his relative abundance of human capital and his technological advantage – his total Jagdish productivity.

References

Bhagwati, Jagdish 1967 “The Proofs of the Theorems on Comparative Advantage,” Economic Journal 77, (March), pp. 75-83.
Bhagwati, Jagdish, ed. 1969 International Trade: Selected Readings, Middlesex, England: Penguin Books, Ltd.

Bhagwati, Jagdish 1969 "The Pure Theory of International Trade: A Survey," in J. N. Bhagwati, Trade, Tariffs and Growth, Cambridge, MA: M.I.T. Press, pp. 3‑122.

Bhagwati, Jagdish 1972 “The Heckscher-Ohlin Theorem in the Multi-Commodity Case,” Journal of Political Economy 80, (September/October), pp. 1052-1055.
Deardorff, Alan V. 1979 "Weak Links in the Chain of Comparative Advantage," Journal of International Economics 9, (May), pp. 197‑209.

Deardorff, Alan V. 1980 "The General Validity of the Law of Comparative Advantage," Journal of Political Economy 88, (October), pp. 941‑957.

Findlay, R. and H. Grubert 1959 "Factor Intensities, Technological Progress and the Terms of Trade," Oxford Economic Papers 11, pp. 111‑121.

Johnson, Harry G. 1959 “International Trade, Income Distribution and the Offer Curve,” Manchester School of Economic and Social Science 27, pp. 241-260.

Lerner, Abba P. 1952 "Factor Prices and International Trade," Economica n.s. 19, (February).

Melvin, James R. 1968 "Production and Trade with Two Factors and Three Goods," American Economic Review 58, (December), pp. 1248‑1268.

PAGE
1

