 Στοιχεία οικονομικής αγνωσίας

 (Το διδακτικό βιβλίο "Πολιτικής Οικονομίας" της Γ' Λυκείου)

 του Γιάννη Μηλιού

 1. Εισαγωγή

 Από το σχολικό έτος 1993-94 η Πολιτική Οικονομία θα

αντικαταστήσει την Κοινωνιολογία ως μάθημα της Δ' Δέσμης της Γ'

τάξης των Λυκείων της χώρας. Για τη διδασκαλία του μαθήματος

κυκλοφόρησε ήδη από τον ΟΕΔΒ το διδακτικό βιβλίο "Στοιχεία

Πολιτικής Οικονομίας - Α' τεύχος", συγγραφείς του οποίου είναι οι

Ρ. Φακιολάς, καθηγητής του Ε.Μ. Πολυτεχνείου, και Π. Γέμτος,

καθηγητής του Πανεπ. Αθηνών. Aναμφίβολα (και κρίνοντας εκ του

αποτελέσματος) το σχολικό εγχειρίδιο που θα εξετάσουμε εδώ

αποτελεί προϊόν της σοφίας και των δύο σεβαστών καθηγητών. Πέραν,

βέβαια, αυτού, η αντιπαραβολή του υπό εξέτασιν σχολικού

εγχειριδίου με το σύγγραμμα του Ρ. Φακιολά "Αρχές θεωρητικής και

εφαρμοσμένης Οικονομικής" που διανέμεται στους φοιτητές του Ε.Μ.

Πολυτεχνείου, αλλά και η μη αλφαβητική σειρά αναγραφής των

ονομάτων των συγγραφέων στο εξώφυλλο, ίσως επιτρέπουν να

διατυπωθεί η υπόθεση ότι ο πρώτος εκ των συγγραφέων ανέλαβε το

μεγαλύτερο βάρος του εν λόγω συγγραφικού εγχειρήματος1.

 Αυτό στο οποίο προφανώς στοχεύουν οι συγγραφείς με τα

"Στοιχεία Πολιτικής Οικονομίας" είναι να παρουσιάσουν με απλό και

εύληπτο τρόπο τις βασικές αρχές της Νεοκλασικής Πολιτικής

Οικονομίας. Ως προς την πρόθεσή τους αυτή δεν θα μπορούσαμε να

έχουμε την παραμικρή αντίρρηση, τόσο σε ό,τι αφορά το περιεχόμενο

(νεοκλασική θεωρία), όσο και σε ό,τι αφορά τη μορφή (διδακτική

παρουσίαση με σύντομες παραγράφους, υποτίτλους, ανακεφαλαιώσεις

κ.λπ.): Η νεοκλασική θεωρία αποτελεί την κυρίαρχη σήμερα εκδοχή

της Πολιτικής Οικονομίας, ενώ η απλότητα στην παρουσίαση αποτελεί

προϋπόθεση για την κατανόησή της από τους μαθητές. Η αντίρρησή

μας έγκειται αντίθετα στην πλήρη ανικανότητα των συγγραφέων να

επιτύχουν αυτούς τους στόχους, στην πλήρη αποτυχία του βιβλίου

να εκθέσει με τρόπο σαφή και έστω στοιχειωδώς συνεκτικό τις αρχές

της νεοκλασικής θεωρίας.

 2. Το αντικείμενο και oι στόχοι της Πολιτικής Οικονομίας

 Η νεοκλασική θεωρία έχει κατηγορηθεί από τους επικριτές της

για απουσία μιας θεωρίας "συγκρότησης του επιστημονικού

αντικειμένου της" (Σταμάτης 1991 σελ. 145 επ.). Η κριτική αυτή

επισημαίνει ότι η νεοκλασική θεωρία συσκοτίζει το κοινωνικό

περιεχόμενο των άμεσα παρατηρήσιμων οικονομικών επιφαινομένων και

μορφών, τις οποίες (μορφές) κατανοεί ως "φυσικές οικονομικές

ιδιότητες" των "αγαθών"2, ή ως "αιώνιες σχέσεις" ανάμεσα σε

εξατομικευμένα "οικονομικά υποκείμενα" και "οικονομικά αγαθά".

Μέσα από αυτήν την αντίληψη "η ανάλυση οικονομικών νόμων, οι

οποίοι ενεργούν μέσα στην αντικειμενική πραγματικότητα,

αντικαθίσταται από τη διατύπωση πραξεολογικών αρχών του πράττειν"

(Oskar Lange, στο Σταμάτης 1991, σελ. 211), με αποτέλεσμα να

εξαφανίζονται τα όρια ανάμεσα στην οικονομική επιστήμη και στις

(κάθε είδους και εννοιολογικής αφετηρίας) πραξεολογικές θεωρητικές

κατασκευές.

 Σε κάθε περίπτωση πάντως, η νεοκλασική οικονομική θεωρία

αντιλαμβάνεται ως χώρο ενασχόλησής της εκείνες τις ανθρώπινες

πρακτικές (και μόνο εκείνες) που σχετίζονται με τα "οικονομικά"

αγαθά (δηλαδή τα εμπορεύματα, τα μη "ελεύθερα" αγαθά)3. Έχει,

βεβαίως, ως αναγκαίο σημείο εκκίνησης τις "ανάγκες" (για να

μορφοποιήσει ακριβώς τον υποκειμενιστικό-ατομοκεντρικό [α-

κοινωνικό] θεωρητικό της προσανατολισμό), εννοώντας τες όμως

πάντα, με ταυτολογικό τρόπο, ως εκείνες τις "επιθυμίες" που η

ικανοποίησή τους προϋποθέτει την απόκτηση (επομένως και την

παραγωγή και διανομή) "οικονομικών αγαθών"4. Δεν ασχολείται,

δηλαδή, με τις εν γένει ανάγκες, (ή κάποιο εν γένει "αίσθημα

στέρησης ή πόνου", όπως πιστεύουν οι Φακιολάς-Γέμτος, βλ. υποσ.

1), αλλά με τις ανάγκες εκείνες που (θεωρεί ότι) λειτουργούν ως

"αιτίες" της οικονομικής δραστηριότητας: Εκείνες οι ανάγκες (και

μόνο εκείνες) την ενδιαφέρουν, που ικανοποιούνται μέσω των

"οικονομικών αγαθών". Και όπως σημειώνει η Joan Robinson: "Το

διακριτικό χαρακτηριστικό των 'αγαθών' συνίσταται στο ότι έχουν

αξία, δηλαδή αγοραστική ισχύ μεταξύ τους" (Robinson, στο Σταμάτης

1991, σελ. 317).

 Οι Φακιολάς-Γέμτος δεν έχουν όμως καν αντιληφθεί αυτή την απλή

αρχή, δηλαδή ότι το θεωρητικό πεδίο της νεοκλασικής οικονομικής

θεωρίας περιορίζεται μόνο στις πρακτικές (και τις ανάγκες) που

σχετίζονται με τα "οικονομικά αγαθά". Πιστεύουν αντίθετα ότι η

οικονομική θεωρία οφείλει να διευρευνήσει την ικανοποίηση των

κάθε είδους αναγκών. Γράφουν: "Η μη ικανοποίηση των ψυχολογικών,

αισθητικών ή άλλων μη βιοτικών αναγκών μπορεί να προκαλέσει

ψυχολογικά ή άλλα προβλήματα, που επιδρούν αρνητικά στην υγεία

και γενικά στην ευημερία του ατόμου. Κατά συνέπεια οι ανάγκες

αυτές είναι ουσιώδεις" (σελ. 16).

 Μέσα από αυτή την οπτική ορίζουν, όπως είδαμε, την ανάγκη ως

το "αίσθημα έλλειψης, δυσφορίας ή πόνου" (σελ. 12), αντί για το

ορθό, ως την επιθυμία απόκτησης οικονομικών αγαθών. Αναγκαστικά,

λοιπόν, πέφτουν σε εξώφθαλμες αντιφάσεις όταν επιχειρούν να

εισαγάγουν τη θεμελιώδη νεοκλασική θέση ότι η οικονομική ανάπτυξη

και εξέλιξη αντικατοπτρίζει την εξέλιξη των αναγκών. Γράφουν έτσι

ότι "ο πολλαπλασιασμός και η εξέλιξη των αναγκών" είναι, μεταξύ

άλλων, αποτέλεσμα της γνώσης, "που είναι συχνά αποτέλεσμα

συστηματικής πληροφόρησης, ότι η χρησιμοποίηση ορισμένων αγαθών

προσφέρει κάποια σωματική απόλαυση ή πνευματική ικανοποίηση"

(σελ. 14). Αν συσχετίσουμε την άποψη αυτή με τον πιο πάνω ορισμό

των αναγκών που δίνουν οι Φακιολάς-Γέμτος, καταλήγουμε στο

συμπέρασμα ότι η "γνώση, που είναι συχνά αποτέλεσμα συστηματικής

πληροφόρησης" (κοινώς διαφήμισης) οδηγεί σε πολλαπλασιασμό και

εξέλιξη των αισθημάτων "έλλειψης, δυσφορίας ή πόνου". Ακόμα και

οι πιο δογματικές πολεμικές κατά της διαφήμισης ή της

"καταναλωτικής κοινωνίας" δεν θα τολμούσαν να υπαινιχθούν τέτοιες

θέσεις. Το ενδιαφέρον με την περίπτωση Φακιολά-Γέμτου είναι ότι

το διαπράττουν χωρίς καν να το αντιλαμβάνονται.

 Η μη κατανόηση των εννοιολογικών ορίων της Πολιτικής

Οικονομίας δεν προκαλεί όμως μόνο αντιφάσεις κατά την απόπειρα

έκθεσης των γνωστών νεοκλασικών θέσεων. Πολύ πιο σημαντικό,

διαλύει και διαχέει την Πολιτική Οικονομία μέσα σε ένα πλαδαρό

ηθικολογικό κήρυγμα περί κοινωνίας εν γένει, κάτι μεταξύ Ηθικής

και Αγωγής του Πολίτη: "Η κοινωνία είναι ένα σύνολο ατόμων με

ανάγκες που ικανοποιούνται: i) Με τα ελεύθερα αγαθά. ii) Με τα

οικονομικά αγαθά, υλικά και υπηρεσίες, τα οποία είναι αποτέλεσμα

της παραγωγικής διαδικασίας (άρα η γη, που δεν είναι αποτέλεσμα

της παραγωγικής διαδικασίας, δεν είναι οικονομικό αγαθό, Γ.Μ.).

iii) Με πράξεις ή παραλείψεις (!!!, Γ.Μ.) που προστατεύουν και

αναβαθμίζουν το φυσικό περιβάλλον. iv) Με άλλα αγαθά, τα οποία

είναι δύσκολο να μετρήσουμε ή και να ορίσουμε. Σ' αυτά

περιλαμβάνεται η αλληλεγγύη, η αλληλοεκτίμηση, η τήρηση

παραδοσιακών αρχών, η θρησκευτική πίστη και το αίσθημα εκτέλεσης

του καθήκοντος (...) v) Mε θεσμικούς κανόνες της πολιτείας (...)

που επιτρέπουν σε κάθε άνθρωπο να διαθέτει ελεύθερα τον εαυτό του

όπως θέλει (...) vi) Με τον ελεύθερο χρόνο, ο οποίος αποτελεί

προϋπόθεση για την ικανοποίηση των περισσότερων αναγκών και κατά

συνέπεια είναι συμπληρωματικό αγαθό σε πολλά άλλα αγαθά. Σε

ορισμένες όμως περιπτώσεις ανάγκη του ατόμου αποτελεί η

απασχόληση και ο περιορισμός του ελεύθερου χρόνου" (σελ. 29).

 Η διάλυση της Πολιτικής Οικονομίας σ' αυτόν τον νεφελώδη περί

κοινωνίας (και αναγκών εν γένει) λόγο, έχει δύο ειδών πρόσθετα

αποτελέσματα:

 α) Κάνει την Πολιτική Οικονομία να "συνδέεται άμεσα" με ό,τι

φανταστεί ο νους του ανθρώπου: "Το μάθημα της Πολιτικής

Οικονομίας συνδέεται άμεσα με πολλά άλλα μαθήματα. Σ' αυτά

περιλαμβάνονται η φυσική, η χημεία, η γεωγραφία, η οικολογία και

η φυσιογνωσία (...)" (σελ. 29).

 β) Κάνει την Πολιτική Οικονομία μια "επιστήμη" που είναι

ανίκανη να διευρευνήσει "καταστάσεις, φαινόμενα και εξελίξεις":

"Τα οικονομικά είναι μια κοινωνική επιστήμη και για το λόγο αυτό

σε πολλές περιπτώσεις τα όρια ανάμεσα σε δύο καταστάσεις είναι

δυσδιάκριτα. Δεν μπορούμε λοιπόν να ξεχωρίσουμε τη μια από την

άλλη ή να δώσουμε ακριβείς ορισμούς για καταστάσεις, φαινόμενα

και εξελίξεις" (σελ. 34-35).

 Ποιος ρόλος εναπομένει τότε στην Πολιτική Οικονομία; Μα ο

ρόλος μιας κανονιστικής ιδεολογίας που επιδιώκει να διαμορφώσει

"το πλαίσιο και τα κίνητρα δράσης" της (καπιταλιστικής)

κοινωνίας: "Ο προσδιορισμός 'πολιτική' δείχνει τη μεγάλη σημασία

που έδιναν οι δημιουργοί της στους κοινωνικούς θεσμούς, οι οποίοι

διαμορφώνουν το πλαίσιο και τα κίνητρα δράσης μιας οργανωμένης

κοινωνίας" (σελ. 9)5.

 Μέσα από τη "διεύρυνση" του πεδίου της νεοκλασικής Πολιτικής

Οικονομίας, από τις ανάγκες που σχετίζονται με τα οικονομικά

αγαθά στις ανάγκες γενικά, οι Φακιολάς-Γέμτος φθάνουν στην

ανοικτή ομολογία αυτού που διατείνονται οι επικριτές της

νεοκλασικής θεωρίας: Ότι η θεωρία αυτή αποτελεί στην

πραγματικότητα απλώς μια κανονιστική ιδεολογία, μια κατ' όνομα

μόνο "επιστήμη", ότι στερείται επιστημονικών εννοιών, ότι δηλαδή

είναι ανίκανη να δώσει "ακριβείς ορισμούς για καταστάσεις,

φαινόμενα και εξελίξεις" (σελ. 34-35). Η ομολογία είναι τόσο

ανοικτή και απροκάλυπτη, που εύλογα γεννάται το ερώτημα: Είναι οι

συγγραφείς τόσο ανίκανοι ακόμα και να παρουσιάσουν μια

απλουστευμένη περίληψη των βασικών αρχών της νεοκλασικής θεωρίας

ή πρόκειται στην πραγματικότητα για δυο "κρυφούς" οπαδούς άλλων

θεωρητικών κατευθύνσεων της Πολιτικής Οικονομίας, που "κάνουν

σαμποτάζ" σε βάρος της κυρίαρχης σήμερα νεοκλασικής προσέγγισης;

Η συνέχεια θα δείξει, πέρα από κάθε αμφιβολία, ότι ισχύει η πρώτη

εκδοχή.

 3. Τι είναι και τι δεν είναι εργασία

 "Πάρε λοιπόν ένα ζευγάρι ματογυάλια

 και σαν ποζάτος δημοκόπος

 κάνε πως βλέπεις τα όσα δεν θωρείς"

 (W. Shakespeare, "Βασιλιάς Ληρ", Πράξη 4η, Σκηνή 6η).

 Η σύγχυση των Φακιολά-Γέμτου γύρω από τα όρια του θεωρητικού

πεδίου της Πολιτικής Οικονομίας έχει σαν άμεσο αποτέλεσμα μια

εξίσου εξώφθαλμη σύγχυση γύρω από το τι λογίζεται και τι δεν

λογίζεται ως εργασία και γιατί. Γράφουν:

 "Εργασία ονομάζεται η συστηματική προσπάθεια του ατόμου για

την επίτευξη ενός παραγωγικού αποτελέσματος. Με την έννοια αυτή

το άτομο που καταβάλλει εργασία απασχολείται παραγωγικά. Δεν

αποτελεί εργασία, δηλ. παραγωγική απασχόληση, η συστηματική

προσπάθεια που γίνεται για την ικανοποίηση του ίδιου του ατόμου ή

για εκπλήρωση διαφόρων υποχρεώσεων, όπως π.χ. ο μη επαγγελματικός

αθλητισμός (...)" (σελ. 32).

 Αν παραβλέψουμε το γεγονός ότι στην Πολιτική Οικονομία δεν

λογίζονται ως παραγωγική εργασία όλες οι δραστηριότητες που

λογίζονται ως εργασία6, θα συμφωνήσουμε με τους συγγραφείς, ότι

ενώ η εργασία αποτελεί "συστηματική προσπάθεια του ατόμου",

εντούτοις κάθε "συστηματική προσπάθεια" δεν θεωρείται εργασία. Το

ουσιαστικό ερώτημα που τίθεται όμως τώρα, από τη σκοπιά της

οικονομικής θεωρίας, είναι γιατί (με ποιό θεωρητικό κριτήριο)

ορισμένες μορφές "συστηματικής προσπάθειας του ατόμου" δεν

λογίζονται ως εργασία.

 Η απάντηση στο ερώτημα συνάγεται άμεσα από όσα είπαμε στο κεφ.

2 αυτού του άρθρου (το πεδίο της Οικονομίας είναι όλες οι

πρακτικές που σχετίζονται με την παραγωγή και διανομή των

οικονομικών αγαθών -και μόνο αυτές) και είναι λίγο-πολύ γνωστή

ακόμα και στα παιδιά των τελευταίων τάξεων του Δημοτικού: Εργασία

είναι κάθε "συστηματική δραστηριότητα" που αμοίβεται. Αντίθετα,

όλες οι μορφές "συστηματικής δραστηριότητας του ατόμου" που δεν

αμοίβονται, δεν λογίζονται ως εργασία, ακόμα και αν συμβάλλουν

σημαντικά, όπως π.χ. η "οικιακή εργασία", στην αναπαραγωγή των

υλικών προϋποθέσεων της παραγωγής.

 Αυτή την τόσο προφανή θέση δεν έχουν εντούτοις κατανοήσει οι

Φακιολάς-Γέμτος, οι οποίοι νομίζουν ότι λόγοι "καθαρά τεχνικοί"

και "η αδυναμία υπολογισμού ή αξιολόγησης" αποτεούν το λόγο, για

τον οποίο δεν θεωρείται κάθε "συστηματική προσπάθεια" εργασία.

Γράφουν:

 "Κάθε συστηματική προσπάθεια που συμβάλλει στην ικανοποίηση

των αναγκών αποτελεί μέρος της παραγωγικής διαδικασίας και κατά

συνέπεια πρέπει να θεωρείται ως εργασία. Για λόγους όμως καθαρά

τεχνικούς, όπως είναι π.χ. η αδυναμία υπολογισμού ή αξιολόγησης,

ή η αδυναμία διάκρισης του παραγωγικού αποτελέσματος της εργασίας

από την ταυτόχρονη ικανοποίηση μιας συγκεκριμένης ανάγκης7, δεν

θεωρούνται ως εργασία οι πιο κάτω πέντε κατηγορίες συστηματικών

ανθρώπινων ενεργειών" (σελ. 33, οι υπογρ. δικές μου -Γ.Μ.). Στη

συνέχεια οι Φακιολάς-Γέμτος αναφέρονται σε 5 μη αμειβόμενες (και

συνεπώς μη θεωρούμενες ως εργασία) "συστηματικές δραστηριότητες",

παραλείποντας φυσικά άλλες (όπως π.χ. το να κάνει κανείς έρωτα

άνευ αμοιβής, απλώς για την ικανοποίηση των σεξουαλικών αναγκών

του, ή και αυτών του ή της συντρόφου) και καταλήγουν στα εξής

καταπληκτικά: "Πού κατατάσσεται π.χ. η συστηματική προσπάθεια

ενός γονέα να προσφέρει με αγάπη υπηρεσίες στα παιδιά του, ή των

μελών ενός νοικοκυριού να οργανώσουν μια συγκέντρωση συγγενών και

φίλων στο σπίτι όταν η συγκέντρωση αυτή γίνεται για ψυχαγωγία ή

για λόγους κοινωνικής συναναστροφής; (...) Δεν φαίνεται ότι

μπορεί να δοθεί ικανοποιητική απάντηση στα ερωτήματα αυτά.

Κρίνεται λοιπόν προτιμότερο (!!! -Γ.Μ.) να μη θεωρούνται ως

'παραγωγικές' οι εργασίες αυτές. Το κόστος όμως από την επιλογή

αυτή είναι σημαντικό: α) Δεν θεωρούμε ως εργασία προσπάθειες και

ενέργειες που συμβάλλουν σε πολύ υψηλό βαθμό στην ικανοποίηση

βασικών αναγκών. β) Χρησιμοποιούμε αυθαίρετα (!!! -Γ.Μ.) κριτήρια

για να κατατάξουμε μιαν ανθρώπινη ενέργεια στην κατηγορία της

εργασίας" (σελ. 34).

 Η υπόθεση θα ήταν για γέλια, αν οι Φακιολάς-Γέμτος είχαν

γράψει το "επιστημονικό" τους πόνημα για ικανοποίηση ιδίων

"βασικών αναγκών" και μόνο. Αποτελεί όμως τραγωδία το γεγονός ότι

το "πόνημα" αυτό έχει επιλεγεί (από ποιούς άραγε, και με ποιά

κριτήρια;) ως διδακτικό εγχειρίδιο Πολιτικής Οικονομίας.

 4. Συντελεστές παραγωγής και "τεχνογνωσία"

 Μετά τις ανάγκες, τα αγαθά και την εργασία έρχεται και η σειρά

των συντελεστών παραγωγής να αποτελέσουν αντικείμενο ανάλυσης

από τους Φακιολά-Γέμτο. Γράφουν: "Οι παραγωγικοί συντελεστές

είναι τά μέσα που χρησιμοποιούνται ή μπορούν να χρησιμοποιηθούν

για την παραγωγή αγαθών. Στο σύνολό τους οι παραγωγικοί

συντελεστές αποτελούν τους οικονομικούς πόρους και διακρίνονται

στις κατηγορίες Εργασία, Φυσικοί Πόροι και Κεφάλαιο. (...) Δύο

όμως χωριστές ανθρώπινες δραστηριότητες, η Επιχειρηματική

Δραστηριότητα και η Δημιουργία και Χρησιμοποίηση στην Παραγωγή

Νέας Γνώσης έχουν αποκτήσει τόσο μεγάλη σημασία για την

οικονομία, ώστε πολλοί οικονομολόγοι θεωρούν ότι επιβάλλεται να

εξετάζονται ως χωριστοί παραγωγικοί συντελεστές" (σελ. 32).

 Ο ορισμός των παραγωγικών συντελεστών που δίνουν οι Φακιολάς-

Γέμτος είναι αναμφίβολα σωστός ("τα μέσα (...) για την παραγωγή

αγαθών")8. Το ερώτημα που ανακύπτει είναι όμως το εξής: με ποια

οικονομικά κριτήρια, τα κάθε λογής μέσα (εισροές) που

χρησιμοποιούνται για την παραγωγή αγαθών (εκροή) κατατάσσονται σε

συγκεκριμένες κατηγορίες (παραγωγικοί συντελεστές) και ποιες

είναι, επομένως, οι κατηγορίες αυτές. Το ερώτημα αποκτά ιδιαίτερη

σημασία από την εμμονή των Φακιολά-Γέμτου να εντάξουν στους

παραγωγικούς συντελεστές και τη "Δημιουργία και Χρησιμοποίηση

στην Παραγωγή Νέας Γνώσης", που σε άλλο σημείο του πονήματός τους

(σελ. 40, 42) ονομάζουν "τεχνολογία ή τεχνογνωσία". Αφορά

επομένως και τη νεοκλασική συνάρτηση παραγωγής, η οποία ως

γνωστόν απεικονίζει την ποσότητα εκροής, δηλ. την ποσότητα του

παραγόμενου προϊόντος (την εξαρτημένη μεταβλητή της συνάρτησης

παραγωγής), ως συνάρτηση των εισρεουσών ποσοτήτων των

συντελεστών παραγωγής (των ανεξάρτητων μεταβλητών)9.

 Οι παραγωγικοί συντελεστές κατηγοριοποιούνται, όπως είναι

γνωστό, σε αντιστοιχία με το ιδιαίτερο είδος (κατηγορία) του

εισοδήματος που αποφέρουν στους κατόχους τους. Έτσι σύμφωνα με τη

νεοκλασική θεωρία οι κάτοχοι (φορείς) του παραγωγικού συντελεστή

εργασία10 αποκομίζουν ως εισόδημα μισθό, οι κάτοχοι εδάφους

(φυσικών πόρων) αποκομίζουν πρόσοδο, οι κάτοχοι (χρηματικού)

κεφαλαίου αποκομίζουν τόκο και οι κάτοχοι (φορείς)

επιχειρηματικής δραστηριότητας αποκομίζουν επιχειρηματικό κέρδος.

Μάλιστα, η νεοκλασική θεωρία ισχυρίζεται ότι ο κάθε παραγωγικός

συντελεστής παράγει και το αντίστοιχο τμήμα του καθαρού προϊόντος

(και μόνο αυτό) που αποκομίζει ο κάτοχός του. Με την έννοια αυτή

τα πανεπιστημιακά εγχειρίδια αναφέρονται σε τέσσερεις

παραγωγικούς συντελεστές (βλ. ενδεικτικά Chacholiades Ι, 1990,

σελ. 262-263, Γκαμαλέτσος 1976, σελ.40). Άλλοτε πάλι,

ακολουθώντας την άποψη των κλασικών της Πολιτικής Οικονομίας11,

αναφέρονται σε τρεις παραγωγικούς συντελεστές, εργασία, κεφάλαιο

και έδαφος (βλ. ενδεικτικά Γεωργακόπουλος κ.ά. 1982 σελ. 2212).

 Σε κάθε περίπτωση, λοιπόν, για να μπορεί η "Δημιουργία και

Χρησιμοποίηση στην Παραγωγή Νέας Γνώσης" να θεωρηθεί ένας

ιδιαίτερος παραγωγικός συντελεστής θα πρέπει: α) Να αποτελεί

ιδιαίτερη εισροή της παραγωγικής διαδικασίας, β) να αποτελεί πηγή

μιας ιδιαίτερης κατηγορίας εισοδήματος.

 Εδώ πρέπει κατ' αρχήν να παρατηρηθεί ότι η "δημιουργία νέας

γνώσης", η οποία μάλιστα, όπως επισημαίνουν οι Φακιολάς-Γέμτος,

παράγεται "με συστηματικές διαδικασίες που ονομάζονται

Επιστημονική Έρευνα και Ανάπτυξη" (σελ. 40), δεν αποτελεί εισροή,

αλλά εκροή μιας (παραγωγικής) διαδικασίας. Σύμφωνα με τη

νεοκλασική αντίληψη, η διαδικασία παραγωγής τεχνολογίας έχει έτσι

ως εισροές τους παραγωγικούς συντελεστές εργασία, κεφάλαιο,

επιχειρηματική δραστηριότητα και -ενδεχομένως- έδαφος (εφόσον

λαμβάνει χώρα σε μια επιχείρηση) ή μόνον εργασία, κεφάλαιο, και

-ενδεχομένως- έδαφος (εφόσον λαμβάνει χώρα σε ένα δημόσιο

ερευνητικό κέντρο ή ΑΕΙ).

 Ας δούμε τώρα τι συμβαίνει με τη "χρησιμοποίηση στην παραγωγή

νέας γνώσης". Η "νέα γνώση": είτε α) είναι τεχνολογία

ενσωματωμένη στο υλικό κεφάλαιο (νέες μηχανές, τεχνολογική

βελτίωση μέσων παραγωγής), είτε β) είναι τεχνολογία ενσωματωμένη

στην εργασία (οργάνωση, εκπαίδευση), είτε γ) είναι τεχνολογία που

ενσωματώνεται στον παραγωγικό συντελεστή επιχειρηματική

δραστηριότητα ("επιστημονικό management"), είτε τέλος δ) αποτελεί

τεχνογνωσία ή πατέντα σε αναφορά με το παραγόμενο προϊόν (π.χ. η

χημική σύνθεση ενός καλλυντικού). Μια προσεκτικότερη εξέταση του

ζητήματος θα μας έπειθε ότι η περίπτωση (δ) ανάγεται στις

περιπτώσεις (β) και (γ): Κάθε μορφής τεχνογνωσία αποτελεί

"τεχνολογία" ενσωματωμένη στους παραγωγικούς συντελεστές εργασία

και επιχειρηματική δραστηριότητα. Mάλιστα στην περίπτωση της

τεχνογνωσίας που αφορά την παραγωγή ενός νέου προϊόντος ή την

αποκλειστική χρήση μιας νέας μεθόδου παραγωγής, έχουμε να κάνουμε

με "τεχνολογία" ενσωματωμένη κυρίως στον παραγωγικό συντελεστή

επιχειρηματική δραστηριότητα, ο οποίος είναι ακριβώς

επιφορτισμένος με τον έλεγχο της συνολικής παραγωγικής

διαδικασίας και την (τεχνική και διοικητική) οργάνωση του

"συνδυασμού" των παραγωγικών συντελεστών.

 Βλέπουμε, λοιπόν, ότι αυτή η "νέα γνώση" έχει τα ίδια

οικονομικά χαρακτηριστικά με τη "γνώση" γενικά, η οποία σε κάθε

περίπτωση χαρακτηρίζει την παραγωγική διαδικασία: Κάθε παραγωγική

διαδικασία χρησιμοποιεί υλικό κεφάλαιο, στο οποίο είναι

ενσωματωμένη μιας μορφής (νεώτερη ή παλαιότερη) τεχνολογία,

επίσης τεχνολογία ενσωματώνεται στους παραγωγικούς συντελεστές

εργασία και επιχειρηματική δραστηριότητα. οι τεχνολογίες αυτές

καθορίζουν και τις εντάσεις και παραγωγικότητες των παραγωγικών

συντελεστών, ενώ τέλος κάθε παραγωγική διαδικασία χαρακτηρίζεται

από μια ειδική τεχνογνωσία (η οποία, όπως υποδηλώνει και η λέξη

μπορεί να θεωρηθεί τεχνολογία ενσωματωμένη στους παραγωγικούς

συντελεστές εργασία και -κυρίως- επιχειρηματική δραστηριότητα -

που ασκεί και τον έλεγχο της παραγωγικής διαδικασίας, ως

συνδυασμού των παραγωγικών συντελεστών). Το ότι υπάρχει "γνώση",

δηλαδή τεχνολογία, ενσωματωμένη στους παραγωγικούς συντελεστές ή

αφορώσα τον παραγωγικό συνδυασμό τους (άρα αναγόμενη στην

επιχειρηματική δραστηριότητα) δεν σημαίνει ότι προστίθεται ένας

επιπλέον παραγωγικός συντελεστής, ως διακριτή κατηγορία εισροής

στην παραγωγική διαδικασία.

 Αυτό, που φαίνεται να πιστεύουν οι Φακιολάς-Γέμτος ότι

διαφοροποιεί τη "νέα" τεχνολογία από την τεχνολογία γενικά, είναι

η επιπλέον δαπάνη που καταβάλλεται από την επιχείρηση, για να

αποκτήσει τα δικαιώματα χρήσης ευρεσιτεχνιών, εφόσον πρόκειται

για πατενταρισμένες καινοτομίες, κάτι που προφανώς δεν ισχύει για

τις τεχνολογίες που έχουν γενικευθεί. Είδαμε ήδη ότι ο παραγωγός

της νέας τεχνογνωσίας και τεχνολογίας δεν αποκομίζει κάποια

ιδιαίτερη μορφή εισοδήματος: Παράγει και αυτός ένα συγκεκριμένο

οικονομικό αγαθό και (εφόσον πρόκειται για μια επιχείρηση)

αποκομίζει κέρδος, κατ' αναλογίαν με ό,τι συμβαίνει με τις

επιχειρήσεις που παράγουν οποιοδήποτε άλλο οικονομικό αγαθό. Η

τεχνογνωσία ή η άδεια χρήσης μιας πατέντας αποτελεί έτσι για την

επιχείρηση που την προμηθεύεται, αγορά ενός επιπλέον παραγόμενου

οικονομικού αγαθού. Ενός αγαθού, δηλαδή, που είτε έχει το

χαρακτήρα του κεφαλαιακού αγαθού, εφόσον πρόκειται για μέσα

παραγωγής στα οποία ενσωματώνεται η νέα τεχνολογία, είτε ανάγεται

σε στοιχείο της επιχειρηματικής ικανότητας (εφόσον πρόκειται για

τη γνώση μιας νέας μεθόδου συνδυασμού των παραγωγικών συντελεστών

και το δικαίωμα χρήσης της). Πρόκειται και στις δύο περιπτώσεις

για εισροές (παραγωγικούς συντελεστές) ομοειδείς με τις ήδη

υπάρχουσες, οι οποίες όμως χαρακτηρίζονται από ψηλότερες εκροές

ανά μονάδα εισροής, δηλαδή από αυξημένες παραγωγικότητες.

 Αν η "παραγωγή νέας γνώσης" δεν λαμβάνει χώρα σε μια

εξειδικευμένη ερευνητική μονάδα, από την οποία αγοράζει ο χρήστης

της τεχνολογίας, αλλά στο εσωτερικό της ίδιας της επιχείρησης που

τη χρησιμοποιεί (στο τμήμα Έρευνας και Ανάπτυξης της εν λόγω

επιχείρησης), τότε το μόνο που μεταβάλλεται είναι το είδος (και

κατά κανόνα το μέγεθος) των δαπανών της επιχείρησης για την

απόκτηση της νέας τεχνολογίας: Πρόκειται τώρα για δαπάνες σε

παραγωγικούς συντελεστές (π.χ. εξειδικευμένη και επιστημονική

εργασία κ.λπ.), από το συνδυασμό των οποίων θα προκύψει η νέα

τεχνολογία, και όχι για δαπάνες αγοράς ενός ήδη παραχθέντος

αγαθού. Και πάλι, δεν πρόκειται για την παραγωγή ενός ιδιαίτερου

παραγωγικού συντελεστή, αλλά για την παραγωγή αγαθών που

ενσωματώνονται στους ήδη υπάρχοντες παραγωγικούς συντελεστές και

αυξάνουν την παραγωγικότητά τους.

 Tα απλούστατα αυτά ζητήματα δεν είναι σε θέση να κατανοήσουν

οι Φακιολάς-Γέμτος, οι οποίοι ισχυρίζονται ότι οι παραγωγοί

τεχνολογίας απολαμβάνουν "αμοιβή για τη χρήση των δικαιωμάτων

ευρεσιτεχνίας (τεχνογνωσία)", κατ' αντιδιαστολή με τους (άλλους)

επιχειρηματίες που απολαμβάνουν "κέρδος, που μπορεί να είναι και

αρνητικό (ζημία)" (σελ. 86). Όμως, η "αμοιβή για τη χρήση των

δικαιωμάτων ευρεσιτεχνίας" δεν αποτελεί το κέρδος αλλά το έσοδο

του επιχειρηματία που παράγει τεχνολογία. Μόνο τότε θα αποτελούσε

την "αμοιβή" που απολαμβάνει από τη χρήση των παραγωγικών του

συντελεστών, αν το κόστος του ήταν ίσο με μηδέν (υπόθεση

εντελώς παράλογη, εφόσον η τεχνογνωσία παράγεται και δεν "πέφτει

από τον ουρανό")13. Το γεγονός ότι ο παραγωγός τεχνολογίας μπορεί

σε ορισμένες περιπτώσεις να αποκομίζει έσοδα (από τη διάθεση μιας

πατέντας) για μεγάλα χρονικά διαστήματα -και επομένως να

απολαμβάνει και μακροχόνια κέρδη- δεν αλλάζει τίποτα στα

πράγματα, γιατί αντίστοιχα ισχύουν κατά κανόνα και για τα κόστη

που απαιτήθηκαν για την παραγωγή της πατέντας (μακροχρόνια έρευνα

με αβέβαια αποτελέσματα). Σε ορισμένες μάλιστα περιπτώσεις

("βασική" -δηλαδή μη εφαρμοσμένη- έρευνα, ιατρική έρευνα στην

περιοχή των σήμερα θεωρούμενων ως "ανίατων" ασθενειών κ.λπ.), τα

κόστη είναι τόσο ψηλά και τα προσδοκώμενα έσοδα τόσο "αβέβαια",

που αποθαρρύνουν την είσοδο ιδιωτικών κεφαλαίων στην περιοχή

(κρατικά ερευνητικά κέντρα και ιδρύματα).

 Από τη στιγμή που οι Φακιολάς-Γέμτος αναγορεύουν σε ένα

διακριτό παραγωγικό συντελεστή τις διαφορετικές μορφές

τεχνολογίας που συνδέονται με τους διακριτούς παραγωγικούς

συντελεστές (αλλά και συγχέουν την παραγωγή τεχνολογίας και

τεχνογνωσίας με τη χρησιμοποίησή της) χάνουν τη δυνατότητα να

ορίσουν με ακρίβεια τους παραγωγικούς συντελεστές: Δεν

αντιλαμβάνονται την αντιστοιχία κάθε ενός παραγωγικού συντελεστή

με μια συγκεκριμένη κατηγορία εισοδήματος. Δεν αντιλαμβάνονται

ότι πάντα (δηλαδή σε κάθε περίπτωση) κάθε παραγωγικός συντελεστής

ενσωματώνει μια συγκεκριμένη μορφή τεχνολογίας και πως η αύξηση

της παραγωγικότητας των παραγωγικών συντελεστών εξαρτάται

ακριβώς από την ανάπτυξη της τεχνολογίας που ενσωματώνουν. Τέλος,

και συμαντικότερο, φρονούν ότι οι παραγωγικοί συντελεστές δεν

είναι απόλυτα διακριτοί, αλλά μπερδεύονται μεταξύ τους και ο ένας

διαχέεται μέσα στον άλλο. Γράφουν: "Η τεχνογνωσία (...) μπορεί

(!!! -Γ.Μ.) να είναι ενσωματωμένη στο υλικό κεφάλαιο υπό τη μορφή

της καινοτομίας" (σελ. 41). Ενώ όμως η "τεχνογνωσία" "μπορεί" να

είναι ενσωματωμένη στο υλικό κεφάλαιο, συγχρόνως "η τεχνογνωσία

(...) μπορεί να θεωρηθεί (...) μέρος του συντελεστέςή Εργασία"

(σελ. 43).

 Η "τεχνογνωσία", λοιπόν, που συγχρόνως είναι και "τεχνολογία",

φαίνεται ότι έχει και αυτή θεϊκές ιδιότητες, γιαυτό είναι

τρισυπόστατη: Άλλοτε αποτελεί ένα ιδιαίτερο παραγωγικό

συντελεστή, ο οποίος "μπορεί" άλλοτε να είναι ενσωματωμένος στον

παραγωγικό συντελεστή υλικό κεφάλαιο και άλλοτε (ή μήπως

συγχρόνως;) "μπορεί" να αποτελεί μέρος του παραγωγικού συντελεστή

εργασία. Τη σύγχυσή τους για το τι τελικά είναι οι παραγωγικοί

συντελεστές ομολογούν όμως, εν τέλει, ανοικτά οι Φακιολάς-Γέμτος:

 "Οι όροι ανθρώπινο κεφάλαιο, επένδυση στον ανθρώπινο

παράγοντα, ενσωματωμένη στο κεφάλαιο τεχνολογία και ανάπτυξη των

φυσικών πόρων υποδηλώνουν ότι κάθε συντελεστής περιλαμβάνει σε

περιορισμένο ή μεγαλύτερο βαθμό και άλλους συντελεστές. Το τι

θεωρούμε ότι περιλαμβάνει κάθε συντελεστής καθορίζεται σε πολλές

περιπτώσεις από τεχνικούς λόγους, όπως η αδυναμία (!!! -Γ.Μ.) να

υπολογίσουμε τη συμβολή του στην παραγωγή" (σελ. 43).

 Όμως οι Φακιολάς-Γέμτος δεν περιορίζονται μόνο στο να

διακηρύσσουν τη δική τους σύγχυση εννοιών. Θέλουν να μας πείσουν

ότι η άγνοια και η σύγχυση είναι ίδιον των "κοινωνικών επιστημών"

γενικά: "Η αδυναμία να δώσουμε ακριβείς ορισμούς και να

διαγράψουμε επακριβώς τα όρια μεταξύ αναγκών, αγαθών,

συντελεστών ή καταστάσεων (!!! -Γ.Μ.) είναι χαρακτηριστικό σε

όλες τις κοινωνικές επιστήμες" (σελ. 43).

 Εδώ ανακύπτει ένα νέο, ιδεολογικο-πολιτικής υφής τη φορά αυτή,

ερώτημα: Για ποιό λόγο τελικά ανέλαβαν οι Φακιολάς-Γέμτος να

γράψουν ένα εγχειρίδιο Εισαγωγής στην Πολιτική Οικονομία; Για να

πείσουν τους μελλοντικούς κοινωνικούς επιστήμονες ότι η οικονομία

λειτουργεί κατά τον τρόπο που περιγράφει η νεοκλασική θεωρία ή

για να διακηρύξουν ότι οι κοινωνικές επιστήμες κυριαρχούνται από

σύγχυση των εννοιών και άγνοια; Η απομάκρυνσή τους από το στόχο

που επισημαίνει το πρώτο σκέλος του ερωτήματος ενέχει τον κίνδυνο

να τους καταστήσει τόσο ευάλωτους όσο εκείνον τον ήρωα του

Shakespeare που δήλωνε:

 "Σαν ηθοποιός ανόητος

 το ρόλο μου λησμόνησα.

 Κι έτσι κατάντησα περίγελος του κόσμου"

 (Κοριολανός, Πράξη 5η, Σκηνή 3η).

 5. "Τράβηξε το νήμα της πολυλογίας του

 πιο άξια απ' όσο το νόημα έχει πλέξει"14

 Οι κατηγορίες τις οποίες εξετάσαμε μέχρι τώρα (πεδίο εφαρμογής

της Πολιτικής Οικονομίας, ανάγκες, εργασία, παραγωγικοί

συντελεστές κ.λπ.) είναι συστατικές της νεοκλασικής οικονομικής

θεωρίας. Η πλήρης αδυναμία των Φακιολά-Γέμτου να πραγματευθούν με

λογικά συνεκτικό τρόπο τις κατηγορίες αυτές αποδεικνύει την πλήρη

αδυναμία του βιβλίου τους να αποτελέσει εγχειρίδιο Εισαγωγής στην

Πολιτική Οικονομία. Η κριτική εξέταση του βιβλίου θα μπορούσε

επομένως να τελειώσει στο σημείο αυτό. Εντούτοις, δεν μπορούμε να

αντισταθούμε στον πειρασμό, να αναφερθούμε και σε ορισμένα ακόμη

σημεία του βιβλίου, τα οποία θεωρούμε χαρακτηριστικά της

θεωρητικής συγκρότησης των συγγραφέων αλλά και της ποιότητας του

βιβλίου. Για να μη κουράσουμε τους αναγνώστες, θα εξετάσουμε τα

σημεία αυτά με επιγραμματικό τρόπο. Παράλληλα, επιλέγουμε να

αναφερθούμε μόνο σε 10 τέτοια σημεία, από τις αρκετές δεκάδες που

θα μπορούσαν να αποτελέσουν αντικείμενο κριτικής.

 α) "Άμεσα ή έμμεσα στην παραγωγή συμμετέχει το σύνολο σχεδόν

των μελών μιας κοινωνίας" (σελ. 8, η υπογρ. δική μου, Γ.Μ.). Το

"σχεδόν" προφανώς σημαίνει ότι υπάρχουν "μέλη της κοινωνίας" που

δεν συμμετέχουν άμεσα ή έμμεσα στην παραγωγή. Επειδή έμμεση

συμμετοχή στην παραγωγή είναι η κατανάλωση παραγόμενων αγαθών, θα

έπρεπε οι Φακιολάς-Γέμτος να μας εξηγήσουν πού βρίσκονται αυτά τα

"μέλη της κοινωνίας" που διάγουν τη ζωή τους χωρίς να

καταναλώνουν κανενός είδους παραγόμενα αγαθά. (Π.χ. θηλάζοντα

βρέφη, κατοικούντα με τους γονείς τους σε φυσικές σπηλιές και

ενδεδυμένα με προβιές ζώων που οι ίδιοι οι γονείς τους συνέλαβαν,

έσφαξαν και έγδαραν).

 β) "Τα έτοιμα αγαθά δεν χρειάζονται άλλη επεξεργασία και

μπορούν να χρησιμοποιηθούν στη μορφή που βρίσκονται (...) Στα

ενδιάμεσα δεν έχει ολοκληρωθεί η παραγωγή (μη τελειωμένα

μηχανήματα, κτίρια υπό κατασκευή, μεταλλεύματα, αλεύρι κλπ.)"

(σελ 21). Οι Φακιολάς-Γέμτος δεν μπορούν να ξεχωρίσουν τα

ενδιάμεσα από τα ημιτελή προϊόντα. Γι' αυτούς μια επιχείρηση που

παράγει προφυλακτήρες αυτοκινήτων, ή αλεύρι παράγει "μη

τελειωμένα αγαθά" (σελ. 21).

 γ) "Στις σύγχρονες οικονομίες το μεγαλύτερο μέρος της

αποταμίευσης πραγματοποιείται σε χρήμα, δηλ. τα νοικοκυριά δεν

χρησιμοποιούν για καταναλωτικά αγαθά όλο το χρήμα που διαθέτουν"

(σελ. 38). "Τα νοικοκυριά προσφέρουν τους παραγωγικούς

συντελεστές στην παραγωγή (...) Η παραγωγή πραγματοποιείται

στις παραγωγικές μονάδες, που χρησιμοποιούν τους παραγωγικούς

συντελεστές των νοικοκυριών και προσφέρουν σ' αυτά τα προϊόντα

τους. Όσο περισσότερους παραγωγικούς συντελεστές διαθέτουν τα

νοικοκυριά, τόσο μεγαλύτερες ποσότητες αγαθών παράγονται" (σελ.

99). Οι Φακιολάς-Γέμτος φαίνεται πως δεν έχουν ακούσει ότι στις

"σύγχρονες οικονομίες" υπάρχουν Ανώνυμες Εταιρίες και γενικότερα

επιχειρήσεις των οποίων η διεύθυνση και ο έλεγχος δεν ανήκει σε

κάποια νοικοκυριά, οι οποίες όμως (επιχειρήσεις) και παραγωγικούς

συντελεστές διαθέτουν και αποταμίευση πραγματοποιούν.

 δ) "Οι έννοιες ροής χαρακτηρίζουν τις (ή αναφέρονται στις)

δυναμικές θεωρίες τα δυναμικά φαινόμενα της οικονομίας και τη

δυναμική οικονομική ανάλυση, όπου δηλ. λαμβάνεται υπόψη η

διάσταση του χρόνου" (σελ. 39). Είναι πραγματικά απορίας άξιον

πώς δύο καθηγητές οικονομίας δεν γνωρίζουν ότι οι έννοιες της

ροής δεν αποτελούν το ειδοποιόν χαρακτηριστικό της δυναμικής

οικονομικής ανάλυσης. Η τελευταία χαρακτηρίζεται εξίσου και από

αποθέματα. Άλλο, λοιπόν, είναι το ειδοποιό χαρακτηριστικό της

δυναμικής ανάλυσης:

 Στη δυναμική ανάλυση, τόσο οι έννοιες ροής (ποσότητες ανά

μονάδα χρόνου βλ. π.χ. Varian 1992, σελ. 336) όσο και τα

αποθέματα (ποσότητες) παρίστανται ως συναρτήσεις του χρόνου: "Η

τιμή p και η ποσότητα x θεωρούνται εδώ συναρτήσεις του χρόνου,

δηλαδή p(t) και x(t)" (Felderer/Homburg 1991, σελ. 27). Ή, όπως

έγραφε το 1946 ο Hicks: "Ονομάζω Δυναμική Οικονομική εκείνα τα

τμήματα (της οικονομικής θεωρίας) όπου κάθε ποσότητα πρέπει να

χρονολογηθεί. Για παράδειγμα, στη στατική οικονομική ανάλυση

σκεφτόμαστε έναν επιχειρηματία που απασχολεί αυτές-και-εκείνες

τις ποσότητες συντελεστών και παράγει με τη βοήθειά τους αυτές-

και-εκείνες τις ποσότητες προϊόντων. Αλλά δεν ρωτάμε πότε

απασχολούνται οι συντελεστές και πότε θα είναι έτοιμα τα

προϊόντα. Στην δυναμική οικονομική ανάλυση ρωτάμε ακριβώς τέτοιες

ερωτήσεις. Και αποδίδουμε ιδιαίτερη προσοχή στον τρόπο που οι

αλλαγές σ' αυτές τις ημερομηνίες επηρεάζουν τις σχέσεις μεταξύ

συντελεστών και προϊόντων" (Hicks 1947, σελ. 115).

 ε) "Η μεταβολή της ποσότητας του προϊόντος κατ' ακολουθίαν

μεταβολής της εργασίας κατά μία μονάδα ονομάζεται οριακό προϊόν ή

οριακή παραγωγικότητα της εργασίας. Κατ' αναλογία αναφερόμαστε

στο οριακό προϊόν ή την οριακή παραγωγικότητα του κεφαλαίου"

(σελ. 56). Ο ορισμός αυτός παρουσιάζει το οριακό προϊόν ενός

συντελεστή σαν όρο ταυτόσημο με την οριακή του παραγωγικότητα.

Στην πραγματικότητα:

 Το οριακό προϊόν ενός συντελεστή i είναι ο λόγος της οριακής

μεταβολής (dx) της παραγόμενης ποσότητας x ως προς την οριακή

μεταβολή (dvi) της ποσότητας του συντελεστή i, δηλ. είναι

 dx

οριακό προϊόν = ---- .

 dvi

 Η οριακή παραγωγικότητα του ιδίου συντελεστή είναι ο λόγος της

μεταβολής τού x ως προς τη μεταβολή τού vi, στην περίπτωση που θα

είχε μεταβληθεί μόνο το vi, ενώ οι ποσότητες των άλλων

συντελεστών θα είχαν μείνει αμρτάβλητες. Η οριακή παραγωγικότητα

είναι επομένως η μερική παράγωγος του x ως προς το vi, δηλ. είναι

 θx

οριακή παραγωγικότητα = ---- .

 θvi

 Τα δύο μεγέθη δεν ταυτίζονται, λοιπόν, ως έννοιες. Ταυτίζονται

ως ποσότητες μόνο στην περίπτωση που η ποσότητα vi του συντελεστή

i μεταβάλλεται, ενώ οι ποσότητες vk, vm, των υπολοίπων

συντελεστών (k και m) παραμένουν σταθερές. Μόνο στην περίπτωση

αυτή η παράγωγος του x ως προς το vi εκφυλίζεται σε μερική

παράγωγο του x ως προς το vi.

 στ) "Μετά την εφαρμογή νέας τεχνολογίας (...) είναι δυνατόν να

απασχολήσουμε περισσότερη εργασία και να έχουμε αυξημένο προϊόν"

(σελ. 60). Όχι μονο οι οικονομολόγοι, αλλά ο οποιοσδήποτε, ακόμα

και ο περιστασιακός αναγνώστης εφημερίδων, γνωρίζει ότι "μετά την

εφαρμογή νέας τεχνολογίας", όχι περισσότερη αλλά ισόποση, και

εντός ορίων λιγότερη εργασία δημιουργεί "αυξημένο προϊόν".

 ζ) "Με βάση το θεσμό της αγοράς η παραγωγή των προϊόντων που

ανταλλάσσονται διακρίνεται σε δύο στάδια: Στην αρχική παραγωγή,

όπως είναι π.χ. η φυσική παραγωγή τροφίμων, ρούχων ή επίπλων, και

στη διακίνηση, την απόκτηση δηλ. των εμπορευμάτων από κάποιον

άλλο" (σελ. 73). Για κακή τύχη των Φακιολά-Γέμτου, στην "παραγωγή

των προϊόντων που ανταλλάσσονται" περιλαμβάνονται και οι

υπηρεσίες. Εδώ, η "απόκτηση των εμπορευμάτων από κάποιον

άλλο" συμπίπτει (στο χώρο και το χρόνο) με την παραγωγή τους και

δεν έχουμε κανενός είδους "διακίνηση" (βλ. και υποσημείωση 7

αυτού του σημειώματος).

 η) Για να εξηγήσουν πώς λειτουργεί η αγορά, οι Φακιολάς-Γέμτος

γράφουν: "Μπορεί κάθε άτομο, οικογένεια ή παραγωγική μονάδα να

συγκεντρώνονται στην παραγωγή ορισμένων αγαθών ή και ενός μόνο

αγαθού και να ανταλλάσσουν την επιπλέον ποσότητα που παράγουν και

δεν τους χρειάζεται με άλλα αγαθά (...) Κάθε ένας παράγει πολύ

μεγαλύτερες ποσότητες ορισμένων αγαθών, από ό,τι του χρειάζονται.

Το περίσσευμα αυτό μπορεί να το ανταλλάξει στην αγορά, από την

οποία προμηθεύεται άλλα αγαθά για την ικανοποίηση των αναγκών

του, αλλά και πολλά από τα εργαλεία και άλλα παραγωγικά μέσα που

χρησιμοποιεί" (σελ. 76). Αν έτσι είχαν τα πράγματα, τότε πού θα

εύρισκε "ο κάθε ένας" τα αρχικά "εργαλεία και άλλα παραγωγικά

μέσα" για να ξεκινήσει την παραγωγή "ορισμένων αγαθών"; Εκτός

αυτού, είναι λογικό να υποθέτει κανείς ότι ο παραγωγός θρανίων

παράγει καταρχάς για τις ανάγκες των παιδιών και ανιψιών του και

μόνο τις "ποσότητες που δεν του χρειάζονται" διαθέτει στην αγορά,

ότι ο εργολάβος κηδειών καταρχάς προσανατολίζεται στο επάγγελμα

αυτό για να θάψει τα μέλη της οικογενείας του, ο εφοπλιστής

πετρελαιοφόρων για να εισαγάγει το πετρέλαιο που χρειάζεται το

νοικοκυριό του κ.λπ.;

 θ) "Προϋπόθεση για τη δημιουργία υλικού κεφαλαίου είναι η

αποταμίευση και η επένδυση" (σελ. 79). Η επένδυση δεν είναι

"προϋπόθεση" της δημιουργίας υλικού κεφαλαίου, αλλά είναι αυτή η

ίδια η δημιουργία του υλικού κεφαλαίου. "Μέρος π.χ. των υλικών

αγαθών που ένα νοικοκυριό παράγει ή έχει στη διάθεσή του δε

χρησιμοποιείται για κατανάλωση. Το μέρος αυτό επενδύεται αυτόματα

με τη μετατροπή του σε υλικό κεφάλαιο, όπως π.χ. το στάρι που ο

αγρότης φυλάει για τη σπορά" (σελ. 79). Στην πραγματικότητα δεν

λαμβάνει χώρα καμιά "μετατροπή". Το συγκεκριμένο προϊόν έχει

εξαρχής παραχθεί ως επένδυση, δηλαδή ως υλικό κεφάλαιο.

 ι) "Το σύνολο των ατομικών εισοδημάτων αποτελεί το Εθνικό

Εισόδημα, δηλ. το εισόδημα που πραγματοποιείται σε μια χώρα σε

μια ορισμένη χρονική περίοδο" (σελ. 81). Ο ορισμός αυτός

αντιστοιχεί όχι στο Εθνικό Εισόδημα αλλά στο Εγχώριο Προϊόν

(Dornbusch/Fischer 1993, σελ. 55 επ.). Δεν θα δώσουμε εδώ τον

ορισμό του Εθνικού Εισοδήματος για να κρατήσουμε τους Φακιολά-

Γέμτο σε απορία.

 Είναι κρίμα που ο χώρος δεν επαρκεί για να εξετάσουμε και

άλλες απόψεις των Φακιολά-Γέμτου, και ιδίως τις "ιστορικές"

επισημάνσεις και "αναλύσεις" τους. Ίσως στο μέλλον μάς δοθεί

κάποια άλλη ευκαιρία.

 6. Επίλογος

 "Lasciate ogni speranza, voi ch' entrate"

 ("Εγκαταλείψτε κάθε ελπίδα εσείς που εδώ εισέρχεστε")

 Dante, La divina Commedia, canto terzo, v.9

 Όσα προηγήθηκαν σχετικά με τον τρόπο που οι Φακιολάς-Γέμτος

πραγματεύονται τις οικονομικές έννοιες και κατηγορίες (τις

ανάγκες, τα αγαθά, την εργασία, τους συντελεστές παραγωγής, τις

υπηρεσίες, το αντικείμενο και την ερμηνευτική ικανότητα της

οικονομικής επιστήμης, την τεχνολογία, το έσοδο, την αγορά και

τον καταμερισμό εργασίας, το Εθνικό Εισόδημα, την επένδυση, τη

διάκριση ανάμεσα σε ενδιάμεσα και ημικατεργασμένα προϊόντα, τις

έννοιες ροής και τη δυναμική οικονομική ανάλυση κ.λπ.) έδειξαν

ότι οι εν λόγω συγγραφείς έχουν πλήρως αποτύχει στην απόπειρά

τους να εκθέσουν στοιχειώδεις αρχές της οικονομικής θεωρίας.

Επιπλέον, η αποτυχία αυτή οφείλεται στην άγνοια και τη σύγχυσή

τους αναφορικά με αυτό που υποτίθεται ότι αποτελεί το

αντικείμενο της διδασκαλίας τους στο Πανεπιστήμιο.

 Στον αναγνώστη ανήκουν τα περαιτέρω συμπεράσματα, τα οποία

προφανώς αφορούν τόσο τα Πανεπιστήμια (πιο συγκεκριμένα, μια

μερίδα της "πανεπιστημιακής κοινότητας"15 και τις διαδικασίες

αναπαραγωγής της), όσο και την οργάνωση της Μέσης Εκπαίδευσης

(πιο συγκεκριμένα, τις σκοπιμότητες και τις διαδικασίες επιλογής

των διδακτικών εγχειριδίων).

 Αν τελικά το βιβλίο των Φακιολά-Γέμτου παραμείνει ως

διδακτικό εγχειρίδιο Πολιτικής Οικονομίας, δεν έχουμε παρά μία

μόνο συμβουλή να δώσουμε στους μαθητές της Δ' Δέσμης των Λυκείων

της χώρας:

 Εγκαταλείψτε κάθε ελπίδα, ότι θα διδαχθείτε κάτι σχετικό με

την Πολιτική Οικονομία.

 ΒΙΒΛΙΟΓΡΑΦΙΑ

Γεωργακόπουλος, Θ. - Λιανός, Θ. - Μπένος, Θ. - Τσεκούρας, Γ. -

 Χατζηπροκοπίου Μ. - Χρήστου, Γ.: "Εισαγωγή στην Πολιτική

 Οικονομία", Αθήνα 1982.

Chacholiades, Miltiades: "Μικροοικονομική" Ι, ΙΙ, εκδ. Κριτική,

 Αθήνα 1990.

Γκαμαλέτσος, Θεόδωρος Γ.: "Θεωρητική Οικονομική", τόμος Α'

 Πειραιεύς 1976, τόμος Β' εκδ. Καραμπερόπουλος, Πειραιάς 1981.

Dornbusch, Rudiger - Fischer, Stanley: "Μακροοικονομική", εκδ.

 Κριτική, Αθήνα 1993.

Ζολώτας, Ξενοφών Ε.: "Παραδόσεις Θεωρητικής Οικονομικής", εκδ.

 Αντ. Ν. Σάκουλα, Αθήνα, χωρίς χρονολ. έκδ.

Hicks, J.R.: "Value and Capital", Oxford at the Clarendon Press,

 1946.

Jones, Hywel G.: "Εισαγωγή στις σύγχρονες θεωρίες οικονομικής

 μεγέθυνσης", εκδ. Κριτική, Αθήνα 1993.

Samuelson, Paul A.: "Οικονομική", εκδ. Παπαζήση, Αθήνα 1970.

Smith, Adam: "Der Wohlstand der Nationen", dtv klassik, Mϋnchen

 1988.

Σταμάτης, Γιώργος: "Νεοκλασική Μικροοικονομική Θεωρία. Παρουσίαση

 και Κριτική", εκδόσεις Κριτική, Αθήνα 1991.

Σταμάτης, Γιώργος: "Κείμενα Οικονομικής Θεωρίας και Πολιτικής",

 εκδόσεις Κριτική, Αθήνα 1991α.

Φακιολάς, Ροσσέτος Ε.: "Αρχές θεωρητικής και εφαρμοσμένης

 Οικονομικής", εκδ. Παπαζήση, Αθήνα 1991.

Φακιολάς, Ροσέτος - Γέμτος, Πέτρος: "Στοιχεία Πολιτικής

 Οικονομίας, Α' Τεύχος", ΟΕΔΒ, Αθήνα 1992.

Felderer, Bernhard - Homburg, Stefan: "Μακροοικονομική και Νέα

 Μακροοικονομική", εκδ. Κριτική, Αθήνα 1991.

Varian, Hal A.: "Μικροοικονομική. Μια Σύγχρονη Προσέγγιση", Τόμος

 Α', εκδ. Κριτική, Αθήνα 1992.

 Σημειώσεις

1. Οι ομοιότητες των δύο βιβλίων εντοπίζονται τόσο

στη διάρθρωση της ύλης όσο και στο παραπλήσιο περιεχόμενο

ορισμένων προτάσεων, ορισμών και αναπτύξεων. Π.χ., στο "Αρχές

..." διαβάζουμε: "Ως ανάγκη ορίζεται το αίσθημα έλλειψης,

δυσφορίας ή πόνου που συνοδεύεται από την επιθυμία θεραπείας

του. Η θεραπεία επιτυγχάνεται με τη χρησιμοποίηση αγαθών,

δηλ. την κατανάλωση" (σελ. 24). Παρόμοια είναι και η

διατύπωση του ορισμού στα "Στοιχεία ...": "Η ανάγκη είναι το

αίσθημα έλλειψης, δυσφορίας ή πόνου που συνοδεύεται από την

επιθυμία απαλλαγής απ' αυτό. Η χρησιμοποίηση αγαθών για την

ικανοποίηση των αναγκών ονομάζεται κατανάλωση" (σελ. 12).

2. Π.χ. ο όρος κεφάλαιο νοείται ως συνώνυμο του

μέσου παραγωγής (ή του χρήματος), ως ένα πράγμα, και όχι ως

μία ιστορικά καθορισμένη κοινωνική σχέση, κύριες όψεις της

οποίας είναι η μισθωτή εργασία από τη μια και η ατομική

ιδιοποίηση-μονοπώληση των μέσων παραγωγής από την άλλη -κάτι

που εντούτοις αντιλαμβανόταν επακριβώς (πέρα από τη μαρξική)

η κλασική Πολιτική Οικονομία.

3. Ξεκινώντας από την προβληματική περί αναγκών η

νεοκλασική θεωρία χρησιμοποιεί τον όρο "οικονομικά αγαθά" ως

συνώνυμο των αγαθών που έχουν τιμή (δεν είναι "ελεύθερα",

όπως ο αέρας που αναπνέουμε, αλλά, σύμφωνα με τους

νεοκλασικούς, βρίσκονται σε ανεπέρκεια). Στην καπιταλιστική

κοινωνία πρόκειται φυσικά για τα εμπορεύματα. Με άλλα λόγια

πρόκειται για "όλα εκείνα τα πράγματα που αγοράζουμε"

(Chacholiades, Ι, 1990, σελ. 33). Όλοι σχεδόν γνωρίζουν,

λοιπόν, ότι τα λεγόμενα "οικονομικά αγαθά" είτε είναι τα

προϊόντα της παραγωγικής διαδικασίας, είτε δεν παράγονται

μεν, αλλά, όπως η γη, έχουν εντούτοις μια τιμή γιατί

αποτελούν υλική προϋπόθεση της παραγωγής και η κατοχή τους

αποφέρει μια συγκεκριμένη μορφή εισοδήματος, π.χ. πρόσοδο. H

γη και γενικά οι φυσικοί πόροι συνεισφέρουν στην παραγωγική

διαδικασία ως "συντελεστές παραγωγής" (και γιαυτό έχουν

τιμή). Οι Φακιολάς-Γέμτος φαίνονται εντούτοις να αγνοούν ότι

η γη και οι φυσικοί πόροι (αν και δεν είναι παραγόμενα αγαθά)

είναι "οικονομικά αγαθά" και επιμένουν να υποστηρίζουν ότι

"τα οικονομικά αγαθά είναι το αποτέλεσμα της παραγωγής" (σελ.

19).

4. "Aι ανάγκαι αποτελούν το πρωταρχικόν αίτιον της

οικονομικής δράσεως διότι ζητούσαι ικανοποίησιν προκαλούν

πάσας τας ενεργείας τας αποκαλουμένας οικονομικάς αι οποίαι

δημιουργούν τα καλούμενα οικονομικά προβλήματα" (Ζολώτας

χ.χ.ε., σελ. 1).

5. Στην πραγματικότητα ο προσδιορισμός Πολιτική

Οικονομία υποδήλωνε το αντίθετο του Ιδιωτική Οικονομία.

Γιαυτό και παλιότερα ονομαζόταν Public (Δημόσια) και σήμερα

National, Volks (Εθνική) Οικονομία. Για να είμαστε όμως

δικαιοι, οι Φακιολάς-Γέμτος δεν μπορούν να διεκδικήσουν την

πατρότητα και αυτής της παρανόησης. Πολλά χρόνια πριν, την

ίδια θέση υποστήριζε και ο P. Samuelson: "Επί πλέον η

Οικονομική, και τότε λέγεται 'πολιτική οικονομία', δύναται να

προβή εις την εκτίμησιν και την βελτίωσιν της

αποτελεσματικότητος της προσπαθείας δια της οποίας μία

κοινωνία κινητοποιεί τα μέσα της προς επίτευξιν των

προδιαγραφέντων σκοπών" (Samuelson 1970, σελ. 35).

6. Η εργασία μπορεί, δηλαδή, να είναι είτε

παραγωγική, είτε μη παραγωγική. Έτσι, σύμφωνα με την κλασική

Πολιτική Οικονομία και από την άποψη της καπιταλιστικής

διαδικασίας παραγωγής, παραγωγική είναι μόνο η υπαγμένη στο

κεφάλαιο μισθωτή εργασία, δηλαδή εκείνη η εργασία που όχι

μόνον παράγει χρήσιμα αποτελέσματα και αποτελεί πηγή

εισοδήματος για τον κάτοχό της, αλλά συγχρόνως παράγει και

κέρδος για τον επιχειρηματία- καπιταλιστή. Αντίθετα η εργασία

του αυτοαπασχολούμενου αλλά και του μισθωτού δημοσίου

υπαλλήλου κ.λπ. είναι, από την άποψη της καπιταλιστικής

διαδικασίας παραγωγής, μη-παραγωγική. Για τα ζητήματα αυτά,

αλλά και για τη διάκριση ανάμεσα σε αναπαραγωγική και

μη-αναπαραγωγική εργασία βλ. Σταμάτης 1991- α, σελ. 146 επ.

7. Όταν έχουμε παραγωγή αγαθών και "ταυτόχρονη

ικανοποίηση μιας συγκεκριμένης ανάγκης", όταν δηλ. υπάρχει

χωρική και χρονική συνύπαρξη παραγωγής και κατανάλωσης, τότε

τα αγαθά αυτά αποτελούν υπηρεσίες. Πρόκειται εδώ για το

ειδοποιό χαρακτηριστικό των υπηρεσιών (χωρική και χρονική

ενότητα παραγωγής και κατανάλωσης, ή όπως έλεγε ο A. Smith,

"το προϊόν τους εξανεμίζεται την ίδια στιγμή που προσφέρεται"

-Smith 1988, σελ. 272: Π.χ. το μεταφορικό μέσο παράγει

υπηρεσία μεταφοράς την ίδια στιγμή που οι επιβάτες σ' αυτό το

μέσο καταναλώνουν την εν λόγω υπηρεσία). Οι Φακιολάς-Γέμτος

 αγνοούν φαίνεται αυτό το ειδοποιόν χαρακτηριστικό των

υπηρεσιών και, στο απόσπασμα της σελ. 33 που παραθέσαμε,

καταφεύγουν στον εξωφρενικό ισχυρισμό ότι οι υπηρεσίες (δηλαδή

 η ταυτόχρονη με την παραγωγή "ικανοποίηση μιας συγκεκριμένης

ανάγκης") ταυτίζονται με την "αδυναμία υπολογισμού" του

παραγόμενου προϊόντος. Καλά, αυτοί δεν πληρώνουν εισιτήριο στα

 τρένα, τα αεροπλάνα, τα θέατρα κ.λπ.;

8. Περισσότερο ακριβή βρίσκουμε πάντως τη

διατύπωση του Varian: "Οι εισροές στην παραγωγή ονομάζονται

συντελεστές της παραγωγής" (Varian 1992, σελ. 336).

9. Όταν αναφέρονται στη συνάρτηση παραγωγής (σελ.

54 επ.) οι Φακιολάς-Γέμτος δεν εμφανίζουν την τεχνολογία ως

παραγωγικό συντελεστή, δηλαδή ως μία εκ των ανεξάρτητων

μεταβλητών. Εδώ υποστηρίζουν ότι η τεχνολογία επηρεάζει απλώς

τη μορφή της συνάρτησης παραγωγής μέσω μιας σταθεράς.

Γράφουν: "Η μαθηματική έκφραση μιας συνάρτησης παραγωγής με

δύο παραγωγικούς συντελεστές μπορεί να είναι της μορφής: Υ =

 F(Α,Κ,L), όπου Υ = το προϊόν, Κ = το χρησιμοποιούμενο

κεφάλαιο, L = η εργασία (...). Το Α παριστάνει μια σταθερά που

 αναφέρεται στην τεχνολογία" (σελ. 54, οι υπογρ. δικές μου,

Γ.Μ.).

10. Αφήνουμε εκτός συζήτησης το εάν οι εργαζόμενοι

είναι κάτοχοι εργασίας ή εργασιακής δύναμης, ή το εάν

αμοίβονται ανάλογα με την εργασία που προσφέρουν ή σε

αντιστοιχία με την αξία της εργασιακής τους δύναμης. Κι αυτό

γιατί στο παρόν σημείωμα δεν μας απασχολεί η ορθότητα της

νεοκλασικής θεωρίας, αλλά η απόπειρα των Φακιολά-Γέμτου να

εκθέσουν εν περιλήψει αυτή τη θεωρία.

11. Πραγματικά, η

κλασική Πολιτική Οικονομία απέρριπτε ως "εκχυδαϊσμένη θεωρία"

την (υποστηριζόμενη και την εποχή εκείνη) άποψη ότι η

επιχειρηματική δραστηριότητα αποτελεί την πηγή του

επιχειρηματικού κέρδους και επομένως ένα ιδιαίτερο παραγωγικό

συντελεστή. Ο Smith έγραφε ότι "όποιος αντλεί το εισόδημά του

από μια πηγή ή ένα απόθεμα που του ανήκει, τότε αυτό

αναγκαστικά θα προέρχεται είτε από την εργασία του, είτε από

το κεφάλαιό του, είτε θα σχετίζεται με το έδαφός του", ενώ "ο

τόκος είναι πάντα ένα παράγωγο εισόδημα, που αν δεν πληρωθεί

από το κέρδος (...) οφείλει να πληρωθεί από κάποια άλλη πηγή

εισοδήματος" (Smith 1988, σελ. 46). Σημείωνε ακόμα ότι, με

δεδομένο το μέσο ποσοστό κέρδους της οικονομίας, τα κέρδη

"καθορίζονται αποκλειστικά από την αξία του προκαταβεβλημένου

κεφαλαίου και εξαρτώνται από το μέγεθός του (...) Είναι

επομένως κάτι εντελώς διαφορετικό, προσδιορίζεται από εντελώς

διαφορετικές αρχές και δεν βρίσκεται σε καμιά αντιστοιχία με

την ποσότητα, τη δυσκολία ή την επιδεξιότητα αυτής της

υποτιθέμενης εργασίας εποπτείας και διεύθυνσης" (Smith 1988,

σελ. 43). Αντίθετα οι περισσότεροι νεοκλασικοί υποστηρίζουν

την προ-κλασική άποψη ότι "το κέρδος (...) είναι το

αποτέλεσμα της επιχειρηματικής δραστηριότητας" (Φακιολάς-

Γέμτος 1992, σελ. 81).

12. "Κατά τη γνώμη μας είναι πιο

ορθό να θεωρηθεί η επιχειρηματικότητα ως ένα είδος εργασίας

παρά ξεχωριστός αυτοτελής παραγωγικός συντελεστής"

(Γεωργακόπουλος κ.ά. 1982, σελ. 22).

13. Όπως είναι γνωστό, η τιμή που απολαμβάνει κάθε επιχειρηματίας

είναι το κερδος R, το οποίο προκύπτει ως η διαφορά ανάμεσα στο έσοδο

Ε από την πώληση του παραγόμενου προϊόντος (στη συγκεκριμένη

περίπτωση της τεχνογνωσίας) και στο κόστος Κ που δαπανήθηκε

για την παραγωγή του αγαθού. Ο επιχειρηματίας απολαμβάνει,

δηλαδή, R = Ε-Κ (και όχι απλώς Ε, όπως νομίζουν οι

Φακιολάς-Γέμτος για τον επιχειρηματία που παράγει

τεχνολογία-τεχνογνωσία). Αν για την παραγωγή του προϊόντος

(εδώ της τεχνολογίας-τεχνογνωσίας) χρησιμοποιεί δύο

παραγωγικούς συντελεστές, τότε το καταβαλλόμενο κόστος είναι Κ

 = v1q1 + v2q2 , όπου v η ποσότητα και q η τιμή των

συντελεστών 1 και 2 αντίστοιχα.

14. W. Shakespeare: "Αγάπης αγώνας άγονος" Πράξη 5η, σκηνή 1η.

15. Στις "ευχαριστίες" που δίνουν οι συγγραφείς

προς διάφορα πρόσωπα αναφέρεται ότι "σχέδια του (...) βιβλίου

Στοιχεία Πολιτικής Οικονομίας διάβασαν και σχολίασαν", μεταξύ

άλλων και "ο καθηγητής της Δημόσιας Οικονομικής στο

Πανεπιστήμιο Πειραιά κ. Γ. Δράκος" (σελ. 4).

1

