Discussion on Moh. Yassine Essid's paper "Introduction to Bryson's Manuscript on Household Management",
Ιnternational Conference Economic Thought and Economic Reality in Ancient Greece,
Convened by Antony S. Courakis (Brasenose College and the John Hicks Foundation), Delphi September 22nd to 26th 1994.
by J. Milios

The paper deals with the manuscript of the neo-pythagorean Bryson, which exerted a significant influence on the Arab-Muslim thinkers during "the five centuries preceding St. Thomas", i.e. from the eighth to the thirteenth century.

In section I of the paper, the author explains that the manuscript of Bryson is restricted to household economy, which, though, is the first object of human economic thought, in societies having "different economic goals" (p. 1) from ours.

 In section II, the author correctly claims that the history of ideas shall be analysed in relation with "the practices that gave rise to them" and that in this framework the contribution of thinkers that followed the great "precursors" shall not be neglected, but it shall also be treated, in a non-mythological way.

In these two introductary sections, the author formulates his thesis, that the Muslim economic thought, following ancient Greek ideas and more specifically those to be found in Bryson's manuscript, constitutes a worth mentioning contribution to economic history.

In section III the author gives some hints with regard to the social and economic background of the Muslim state, in which the economic thought under examination was developed. Since he writes about the "vast empire" of the "Muslim state", we may regard that he refers to the first historical era of the Arab-Muslim societies, that is from the seventh to the ninth or tenth century, when the political organization of the Arab world was more or less uniform (a single centralized state).

In this section we do not receive, though, sufficient information about the mode of organization of society, economy and the state.

Discussing the relation between the systems of thought and the political organization forms of society, the author seems now to believe that the social and political forms are more or less the outcome of the dominating system of thought. He writes: "A bureaucratic system of organization of knowlegde found concrete expression in real institutions" (p. 3).

My oppinion to this point is the opposite: A mode of social and economic relations is the dominating factor which determines the prevailing patterns of thought. Islam and the formation of the Arab-Muslim army and state shall be regarded as an expression of the concrete social relations, which were dominant in Arabia in the seventh century. The decline of the Arab commercial cities at Muhammad's time, due to the change in the trade routes between

Europe and Asia, and a form of society characterized by the absense of private land property, with the exception of the sovereign, not only is the basis for the understanding of historic events, but also explains the significance of the shepherd/flock model: A mainly undifferentiated mass of people, guided by the ruler.

The Muslim state needed Islam as a doninant form of mass ideology (i.e. a form of thinking and acting), as a means of homogenization of society, but it was not Islam which created the Muslim state. One has only to remember that by the end of the reign of the Umaiyad-Dynasty in year 750, the Muslim population of Iran, Iraq, Syria, Egypt, Tunesia and Spain was less than 10% of the total population of these regions (Albert Hourani, "A History of the Arab Peoples", Faber and Faber Limited, London 1991, Ch. 3). The homogenization of society on the basis of Islam was a long process. Similarly, Greek thought remained alive and active for centuries in the Arab empire.

If one accepts the just proposed priority of material social relations, then what the author describes as "the model of the ideal sovereign", in p. 5 of the paper, shall not be understood as a "mechanical function of social regulation" (p. 5) in general, but it shall be conceived as the specific type of rationality emerging from the specific mode of social and economic organization of the Arab-Muslim state.

 The specific rationality forms inherent in the different institutions, social groups or individuals of the Arab society, are emerging from the structural characteristics of this society: the state-bureaucratic organization of political power, the decisive economic and social role of the household in an agrarian economy characterized by the absence of large private property, the subsequent "equalization" of the sovereign's subjects, the military and administration apparatus and the respective hierarchy of officials, which partly overrules this social equalization, but at the same time reproduces it, since it averts the creation of other noble classes, the social diversification connected with the development of trade and the creation of big cities, etc.

The questions raised here are the following: a) whether the systems of thought created or reproduced in this social framework constitute a kind of economic thinking and, b) if the notions formulated by them shall be regarded compatible with contemporary economic thinking. The author answers positively to both questions: a) Household management refers to the original meaning of oikonomia, and shall be regarded as the first form of economic thinking in the history of ideas. b) This concept of household management can be regarded to be theoretically compatible with economic theory in the contemporary sense, since it is based on economic rationality.

I consider the answer given to the first question to be correct. On the contrary, the answer given to the second question seems to me to be incorrect, as it will also become clear from the discussion on Bryson's manuscript.

In Section IV of the paper the author analyses the word Tadbir, in order to give a better insight of the "economic sphere in Islam". This word is supposed to correspond to the original meaning of the Greek oikonomia, but also to rationality, to God determined harmony and to rationally organizing or rational administration. To my oppinion, the different meanings of the word seem rather to reflect an idealized model of authoritarian administration than to build an exact notion related to the economy or difining household management.

Section V of the paper deals with Bryson's text and its influence to Arab-Muslim literary works.

The author presents Bryson's main ideas without discussing its major points: For instance, the similarities between Bryson's analysis on the division of labour and the respective ideas formulated by Xenophon and Plato, or Bryson's and Aristotle's approaches to money, or the naturalistic foundation of patriarchal family relations, or even Bryson's rank of professions and Plato's definition of social classes in the Republic.

Most important, the author should discuss the diversity between Bryson's and Aristotle's approach to the analogous relations in the state and in the household: While Bryson and his Muslim interpretors seem to believe that patriarchal family relations correspond to the despotic political organization of the state (and more precisely of the Caliphate), Aristotle correlates the different relations to be found in a household with the different political regimes of his time. He writes in the Nicomachean Ethics: "The association of a father with his sons has the form of monarchy (...)The association of master to slaves resembles tyranny (...) The association of husband and wive is an aristocracy (...) If the husband asserts control over everything he is turning his rule into an oligarchy (...) The association of brothers resembles timocracy (...) Democracy is most completely expressed in households where there is no master, for in them the members are all on an equality; but it also obtains where the head of the household is weak, and everyone can do as he likes" (Aristotles 1160b16-1161a10).

According to Aristotle, there are different types of relations within one and the same household, each corresponding to a different political regime. At the same time, different kinds of household exist, which are governed by a different rationality. This pluralistic approach to household administration, resulting from the plurality of inter-subjective relations in the Athenian society and from the diversity of political regimes in the Greek world, is opposed to Bryson's monolithic model of household and state administration.

The part of Bryson's manuscript which refers to the administration of the household shall not, therefore, be regarded as the typical formulation of Greek thought, despite its similarities, when dealing with practical problems, with the works of the classical Greek thinkers, such as Aristotle or Plato.

Furthermore, I disagree with the author's oppinion that (in Bryson's manuscript) the "role of head of the domestic unit is also 'economic' in the modern sense of the term" (p. 11). The household is a notion that plays an important role in modern economics, it is though a different kind of household, from the one described by Bryson: In Bryson's manuscript as interpreted by the Muslim thinkers, the household is a production and consumption unit (p. 17), which operates on the basis of some practical principles tending to "self-sufficiency", or better formulated to "simple reproduction" of this elementary economic unit (i.e. reproduction of the household on the same "level" of material life, p. 15-16). According to modern economics, the household does not function as a production unit any more, this role belonging exclusively to enterprises. It is a consumption unit which also provides enterprises (i.e. the production units) with the necessary to the economy "factors of production", and more precisely, with wage-labour. Alien to modern economic conception is also Bryson's thesis that "at the bottom of low professions figure those who monopolize goods" (p. 15).

 I consider also the author's opinion that "the master of the domestic unit becomes something of a philosopher" (p. 16) to be an idealization of a historically specific production and social form: that of the simple family economy.

Closing my comments on the paper, I would like to note that the author often uses his sources in a way which is somewhat difficult for the reader to follow. For instance, when referring to the Arab-Muslim authors who adopted some of Bryson's ideas or worked on his manuscript (p. 8), he does not refer to a thinker named al-Tusi, who, though, appears later on in the text (p. 12-13) to be one of the major whriters who worked on some ancient Greek ideas.

Despite of all its weak points, the paper of Dr. Yassine Essid is an interesting one, since it inquires into a chapter in History of economic thought which has been unknown to the West.

PAGE
1

