

CURRICULUM VITAE ROBERT URQUHART

ACADEMIC POSITION:

Associate Professor, Department of Economics, University of Denver.

FIELDS:

History of Economic Thought, Economic History, Political Economy, Social Theory.

EDUCATION:

Ph.D. Economics, New School for Social Research, 1987.

M.A. Political Economy, New School for Social Research, 1977.

B.A., Hons., Philosophy, University College in the University of London, 1970.

DISSERTATION:

The Problem of the Autonomy of Commerce in 18th-Century British Political Economy.

Committee: Ross Thomson, Robert L. Heilbroner, Robert Berman.

SOME PUBLICATIONS:

“The Price of the Market: Pursuit of Self-interest as Annihilation of Self”, *International Review of Economics*, 2012.

“Taking the Modern for Nature: Methodological Individualism as an Interesting Mistake”, *European Journal of the History of Economic Thought*, 2012.

“Freedom, Efficiency, and Concern: Smith’s future, and ours”, *The Adam Smith Review*, 6, Summer 2011.

“Adam Smith’s Problems: Individuality and the Paradox of Sympathy”, *The Adam Smith Review*, 5, Autumn 2010.

Ordinary Choices: Individuals, Incommensurability, and Democracy, Routledge, 2005.

SOME CONFERENCE PRESENTATIONS:

“The Significance of the Political: Individuality and public happiness”, Public Happiness, conference at St. Thomas Aquinas University, Rome, Italy, June 2013.

“The Price of the Market: Pursuit of self-interest as annihilation of self”, The Market and Happiness, conference at the University of Milan-Bicocca, Milan, Italy, June 2011.

“The social world, labour-power, and time in Marx’s theory of value”, History of Economics Society Conference, Syracuse University, June 2010.

“Perception, limit, and the happiness of the individual”, 2nd Workshop on Capabilities and Happiness, University of Milano-Bicocca, Milan, Italy, June 2005.