
 1

OSKARA LANGEGO SYNTEZY TEORII EKONOMICZNYCH*

Zbigniew Hockuba
**

Michał Brzeziński

Streszczenie

Jedną z najbardziej interesujących cech twórczości naukowej Oskara Langego była skłonność do po-

dejmowania prób coraz bardziej ogólnych syntez naukowych. Już w początkach swojej kariery sfor-

mułował on postulat integracji metod badawczych teorii równowag cząstkowych i teorii równowagi

ogólnej (Lange 1932 [1973a]) oraz koncepcję komplementarności ekonomii neoklasycznej i marksi-

stowskiej (Lange 1935a [1975]). Nieco później poszukiwał podstaw mikroekonomicznych dla teorii J.

M. Keynesa w ramach koncepcji równowagi ogólnej (Lange 1944 [1973a]). Wreszcie w nieukończo-

nej, ale fundamentalnej dla niego samego pracy Ekonomia polityczna (Lange 1959), starał się dać

najbardziej ogólną syntezę wiedzy ekonomicznej, którą dysponowały ekonomia marksistowska i neo-

klasyczna. W pierwszej części referatu dokonano historycznej rekonstrukcji kolejnych syntez formu-

łowanych przez Langego. W części drugiej jego dążenie do syntetyzowania wiedzy ekonomicznej

zostało poddane analizie i ocenie w świetle rozwoju ekonomii XX-wiecznej oraz współczesnej wiedzy

z zakresu metodologii ekonomii.

Słowa kluczowe: Oskar Lange, historia ekonomii, metodologia ekonomii, synteza naukowa.

Kody klasyfikacji Journal of Economic Literature: B24, B31.

Twórczość naukowa Oskara Langego nie układa się w proste schematy i nie poddaje się

prostym klasyfikacjom. Był marksistą, teoretykiem równowagi ogólnej i jednocześnie akcep-

tował idee Johna Maynarda Keynesa. Osiągnął w swojej karierze akademickiej niekwestio-

nowaną pozycję, lecz jednocześnie, jak twierdzi Christine Rider (1998), był skazanym na „in-

ność” ekonomistą-dysydentem. Nie akceptował kapitalizmu rynkowego i trudno mu było się

* Referat przygotowany na konferencję naukową „Współczesne modele gospodarki a myśl Oskara Langego – w
stulecie urodzin wielkiego polskiego uczonego” organizowaną przez Polskie Towarzystwo Ekonomiczne w dniu 27
września 2004 roku.
** Autorzy są pracownikami WNE UW, ul. Długa 44/50, 00-241, Warszawa, tel.: (0-22) 55 49 155. Adres e-mail do
korespondencji: hockuba@wne.uw.edu.pl.

 2

w pełni identyfikować z realnym socjalizmem państwowym. Linia rozwojowa jego poglądów

ekonomicznych była wypadkową wewnętrznego rozwoju oraz wpływów środowiska i jak

sam pisze w przedmowie do wydania swych prac z lat 1930-1960: „linia ta nie zawsze była

prosta, niejednokrotnie załamuje się i na nowo toruje sobie drogę” (Lange 1961, s. 7). W tej

złożoności cech twórczości naukowej Langego można jednak dostrzec pewną ważną prawi-

dłowość (por. np. Kowalik 1987, s. 128). Jest nią skłonność i jednocześnie zdolność Langego

do myślenia syntetycznego, po podejmowania prób znajdowania wspólnego mianownika dla

różnych teorii i ujęć. Jest to widoczne już w początkach pracy naukowej Langego, kiedy to

formułuje postulat integracji metod badawczych teorii równowag cząstkowych i teorii rów-

nowagi ogólnej (Lange 1932 [1973a]), a później pojawia się jeszcze kilkakrotnie, m. in. w

poszukiwaniach podstaw mikroekonomicznych dla teorii J.M. Keynesa w ramach koncepcji

równowagi ogólnej (Lange 1944 [1973a])
1
. Szczególnego rodzaju syntezę teorii ekonomicz-

nych miała także dostarczyć Ekonomia polityczna, której wydanie zostało zapowiedziane

przez Langego w roku 1957, a pierwszy tom ukazał się dwa lata później. Jak piszą Brus i

Kowalik (1967), program tej syntezy został zarysowany już w roku 1935, w artykule zatytu-

łowanym „Marxian Economics and Modern Economic Theory”. To wówczas Lange formułu-

je postulat komplementarności obu wymienionych teorii, co prowadzi go dalej do wniosku, iż

każda z tych teorii posiada relatywną przewagę nad drugą na różnych polach analizy ekono-

micznej. Ten problem wzajemnych relacji ekonomii marksistowskiej i neoklasycznej wraca

jeszcze nie raz w artykułach Langego, chociaż postulat komplementarności zostaje częściowo

zapomniany, a coraz to bardziej widoczna staje się próba podporządkowania neoklasycznych

narzędzi analitycznych koncepcjom ekonomii marksistowskiej. W I tomie Ekonomii politycz-

nej, Lange dokonuje tego typu inkorporacji, wyposażając ekonomię marksistowską w prak-

seologię, czyli naukę o racjonalnym działaniu.

 Celem artykułu jest historyczna rekonstrukcja i próba oceny dążenia autora Ekonomii

politycznej do uogólniania i syntetyzowania wiedzy ekonomicznej. Artykuł jest zorganizowa-

ny w następujący sposób. W punkcie pierwszym przedstawiamy wczesne rozważania Lange-

go skupione wokół teorii równowagi ogólnej, ekonomii neoklasycznej i teorii Keynesa. W

punkcie drugim, rekonstruujemy ewolucję poglądów Langego na temat relacji między mark-

sizmem a ekonomią neoklasyczną, a także prezentujemy syntezę tych kierunków, jaką zapro-

ponował w Ekonomii politycznej. W końcowej części artykułu, zaproponujemy spojrzenie na

1 Daty podane w odsyłaczach w nawiasach kwadratowych odnoszą się do przedruków prac oryginalnych. Wszystkie
odniesienia i cytaty pochodzą wtedy z przedruków.

 3

tendencję Langego do syntetyzowania wiedzy ekonomicznej w świetle dzisiejszej wiedzy

metodologicznej.

1. Wokół teorii równowagi ogólnej, ekonomii neoklasycznej i teorii Keynesa

W roku 1931 Oskar Lange, od kilku lat pracujący na Uniwersytecie Jagiellońskim w Katedrze

Ekonomii i Statystyki, którą kierował profesor Adam Krzyżanowski, uzyskał habilitację na

podstawie rozprawy pt.: „Statystyczne badanie koniunktury gospodarczej”. Fragmenty habili-

tacji, w zmienionej i poprawionej wersji, zostały opublikowane w języku niemieckim w po-

staci dwóch artykułów rok później. Jeden z nich, zatytułowany „Die allgemeine Interdepen-

denz der Wirtschaftsgroessen und die Isolierungsmethode” (1932 [1973a]), był poświęcony

analizie relacji pomiędzy teorią równowagi ogólnej i metodą równowag cząstkowych, a w

zasadzie przeprowadzeniu dowodu, że podejścia metodologiczne wymienionych koncepcji

nie są ze sobą sprzeczne, lecz się wzajemnie uzupełniają, a w określonych warunkach, przy

określonych założeniach, teoria równowagi ogólnej daje dokładnie takie same wyniki co me-

toda równowag cząstkowych.

 Podstawową cechą teorii równowagi ogólnej, w kształcie nadanej jej przez Walrasa i

Pareto, stwierdza Lange w „Die Allgemeine Interdependenz...”, jest matematyczne ujęcie

powszechnej współzależności wielkości gospodarczych. Walrasowski system jednoczesnych

równań odzwierciedla fakt, zgodnie z którym zmiana jednej dowolnie wybranej wielkości

ekonomicznej wywiera wpływ na wszystkie inne wielkości, choć siła tego wpływu jest różna,

w krańcowym przypadku zerowa. Ponadto, zmiana określonej wielkości gospodarczej wywo-

łuje ruch całego układu zmierzający do ustalenia nowego stanu równowagi. Koncepcja

Walrasa pozwala zatem ująć całość gospodarki na podstawie jednolitej zasady równowagi

(Lange 1932 [1973a], s. 288). Marshallowska metoda równowag cząstkowych, która polega

na „izolującej abstrakcji”, czyli zastosowaniu klauzuli ceteris paribus, jest nie do pogodzenia

z teorią równowagi ogólnej.

Postawiwszy problem, Lange zauważa, że metoda równowag cząstkowych, pomimo

metodologicznych braków, ma na swoim koncie liczne sukcesy, wynikające z faktu, iż ogra-

niczanie się do analizowania zagadnień ogólnej równowagi za pomocą układu równań jedno-

czesnych oznaczało poprzestawanie tylko na samych uogólnieniach, bez możliwości głębsze-

go poznania konkretnych procesów gospodarczych. „Toteż współczesna teoria ekonomii

znajduje się w paradoksalnej sytuacji, polegającej na tym, że najbardziej owocna ze stosowa-

 4

nych przez nią metod – metoda izolacji – nie czyni zadość rygorystycznym wymogom ogól-

nej współzależności wszystkich wielkości gospodarczych, podczas gdy jedyna metoda odpo-

wiadająca tym rygorom – metoda równań jednoczesnych – w praktyce okazuje się bezpłodna”

(ibid., s. 293-294).

W opisanej sytuacji, opierając się na myślach Marshalla, Schumpetera i Pantaleonie-

go, Lange stawia sobie problem: „sprecyzowania warunków dopuszczalności stosowania me-

tody izolacji w ramach ogólnej teorii równowagi gospodarczej” (ibid., s. 296). Inaczej mó-

wiąc, zakładając teoretyczną przewagę metody ogólnej równowagi nad metodą równowag

cząstkowych, Lange stara się znaleźć podstawę dla ich syntezy. Zagadnienie to rozwiązuje

poprzez wprowadzenie pojęcia tzw. cząstkowej elastyczności związków między wielkościami

gospodarczymi. Elastyczność cząstkowa dwóch wielkości gospodarczych, będąc ilorazem

stosunkowej zmiany jednej wielkości do stosunkowej zmiany drugiej wielkości, mierzy skalę

ich wzajemnej reakcji na zmianę. W całej gospodarce, zgodnie z założeniami teorii równowa-

gi ogólnej, zmiana dowolnego elementu pociągnie za sobą reakcje we wszystkich pozostałych

elementach, jednakże skala tej reakcji będzie różna. Różnice cząstkowych elastyczności mogą

zatem stanowić podstawę metody izolacji. Przyjmując określoną minimalną wielkość cząst-

kowej elastyczności związków między dwiema wielkościami gospodarczymi jako miarę

istotności tego związku, otrzymujemy kryterium za pomocą którego można dokonać redukcji

ilości równań równowagi ogólnej. Wszystkie zmienne, dla których cząstkowe elastyczności

są niższe od przyjętego kryterium istotności, mogą zostać wyeliminowane bez jakiejkolwiek

straty dla badania. W rezultacie tego rozumowania, Lange konkluduje: „Metoda izolacji jest

więc, jak się okazuje, w pełni zgodna z teorią ogólnej współzależności wszystkich wielkości

gospodarczych i stanowi jedyną praktycznie możliwą drogę wyjścia poza same tylko uogól-

nienia ogólnej teorii równowagi gospodarczej” (ibid., s. 319).

 Na początku roku 1934 Lange wyjeżdża na stypendium Rockefellera do Stanów Zjed-

noczonych. Rzuca się w wir studiów i pracy naukowej. Nawiązuje kontakty i współpracę ze

znakomitymi ekonomistami z najlepszych uniwersytetów. Jego własne badania koncentrują

się w tym czasie na problemach teorii równowagi ogólnej. Jednocześnie nie gaśnie jego zain-

teresowanie, pielęgnowane już od lat licealnych i kontynuowane w okresie studiów w Kra-

kowie, teorią socjalizmu i marksizmem. Twórcze połączenie tych dwóch nurtów owocuje

dwoma ważnymi artykułami opublikowanymi na łamach The Review of Economic Studies.

Pierwszy z nich, to „Marxian Economics and Modern Economic Theory” (Lange 1935a

[1975]). Lange podejmuje się w nim zbadania wzajemnych relacji między ekonomią marksi-

stowską a teorią neoklasyczną, stawiając tezę o ich komplementarności. Ćwierć wieku póź-

 5

niej, Lange podejmie ten temat na nowo i dojdzie do innych wyników, ale to w „Marxian

Economics...” można doszukiwać się początków jego myślenia o przyszłej syntezie marksi-

stowskiej ekonomii politycznej i teorii neoklasycznej. Zagadnienie to rozważymy szerzej w

następnym punkcie.

 Drugi artykuł, opublikowany w następnym roku, który prawdopodobnie otworzył

Langemu drzwi do przyszłej kariery naukowej, to: „On the Economic Theory of Socialism”

(Lange 1936-1937 [1973]). Artykułem tym Lange włączył się do otwartej na nowo, dzięki

publikacji przez Friedricha Augusta von Hayeka (1935) antologii zatytułowanej Collectivist

Economic Planning, debaty nad możliwością efektywnej alokacji zasobów w socjalizmie.

Historia tego zagadnienia jest dobrze znana, sama debata była przedmiotem licznych opraco-

wań, dlatego nie będziemy w tym miejscu relacjonować szerzej jej przebiegu
2
. Zwrócimy

jedynie uwagę na pewien fakt, który dotyczy sposobu myślenia i argumentowania Langego na

rzecz tezy, że rachunek ekonomiczny w socjalizmie jest tak samo możliwy, jak rachunek eko-

nomiczny w kapitalizmie. Podstawą, na której oparł Lange swoje przekonanie, była Walra-

sowska teoria równowagi ogólnej. Wprawdzie wcześniej Enrico Barone (1908 [1935]) po-

szedł ta samą drogą, gdy dowodził, że układ równań jednoczesnych opisujący wielkości go-

spodarcze w socjalizmie i kapitalizmie jest formalnie taki sam i daje w obu przypadkach takie

same wyniki – problemy centralnego planisty polegałyby zatem na praktycznej złożoności i

trudności obliczeń – nie zmienia to jednak faktu, że Lange połączył ze sobą dwa nurty: socja-

lizm i teorię równowagi ogólnej, wzbogacając rozumowanie swojego poprzednika i uzyskując

pewien stopień ich syntezy. Rozwiązanie Langego polegało na dowodzeniu, ze w gospodarce

socjalistycznej rozwiązanie układu równań jednoczesnych będzie dokonywać się za pośred-

nictwem empirycznej procedury prób i błędów, nie różniącej się istotnie od Walsrasowkiego

procesu tâtonnements.

 W 1937 roku Lange rozpoczyna pracę na Kalifornijskim Uniwersytecie Stanowym w

Berkeley, a rok później przenosi się do Chicago, gdzie zostaje z przerwami do końca swojego

pobytu w Ameryce i powrotu do Polski. Jest to okres szczególnej aktywności naukowej Lan-

gego. Nie tylko wykłada na Uniwersytecie, ale także współpracuje z Komisją Cowlesa, która

w tym czasie przenosi swoja siedzibę do Chicago, oraz z Towarzystwem Ekonometrycznym,

z którego działalnością wiązano wówczas duże nadzieje na rozwój teorii ekonomii, w związ-

ku z zastosowaniami metod matematycznych i statystycznych. Lange, od samego początku

swojego pobytu na Uniwersytecie Chicago, oddaje się pracy nad doskonaleniem Walrasow-

2 Dobrą relację z debaty można znaleźć w pracach Kostro (2001, rozdz. 3) i Caldwella (1997).

 6

skiej teorii równowagi ogólnej oraz ekonometrii. Jak piszą Philip Mirowski i D. Wade Hands

(1998, s. 268) w pracy rekonstruującej powojenne losy neoklasycznej teorii popytu w Amery-

ce: „początkowy wpływ [Langego] na to co działo się w Chicago polegał na wyostrzaniu

koncepcji ekonomii formalnej nawet w większym stopniu niż można to było spotkać gdzie-

kolwiek indziej”. Mirowski i Hands twierdzą także, iż to prace Langego w dużym stopniu

przyczyniły się do tego, że matematyczną teorię równowagi ogólnej zaczęto niemal utożsa-

miać z socjalistyczną teorią polityczną, co potwierdza nasze wcześniejsze spostrzeżenia

(ibid.). Jednak socjalizm pozostawał w tym czasie poza głównym nurtem badawczych zainte-

resowań Langego. Jak się wydaje, od półrocznego pobytu w Londynie na przełomie lat

1936/37, Lange rozpoczął intensywne prace nad swoją wersją neoklasycznej syntezy, której

podstawy zarysował wcześniej John R. Hicks w artykule „Mr Keynes and the Classics”, opu-

blikowanym na łamach czasopisma Econometrica w roku 1937.

 Langowską syntezę neoklasyczną zawiera książka Price Flexibility and Employment,

opublikowana przez Komisję Cowlesa w roku 1944. Tematy Keynesowskie pojawiły się w

kręgu zainteresowań Langego już znacznie wcześniej. W roku 1938 opublikował on w czaso-

piśmie Economica artykuł pt.: „The Rate of Interest and the Optimum Propensity to Consu-

me”, w którym przedstawiał teorię Keynesa oraz teorię „klasyczną” jako szczególne przypad-

ki pewnej bardziej ogólnej teorii. Rok później zwraca się do Komitetu Badań Uniwersytetu

Chicago z prośbą o wsparcie projektu badawczego, którego celem jest rozpoznanie wpływu

polityki pieniężnej na wchłanianie bezrobocia technologicznego. Efekty realizacji projektu

były przedmiotem referatu zatytułowanego „The Theory of Technological Unemployment”,

w 1940 roku na corocznej konferencji Komisji Cowlesa.

 Przedmiotem badania w Price Flexibility... jest, jak pisze Lange (1944 [1973a], s.

563), wpływ giętkości cen, w szczególności giętkości cen czynników produkcji, na zatrudnie-

nie i na stabilność gospodarki. Giętkość cen traktowana była w teorii klasycznej (neoklasycz-

nej) jako podstawowy warunek pełnego zatrudnienia i jako taka była czymś pożądanym, a

także stanowiła normę dla polityki gospodarczej. Bezrobocie, w ramach tego ujęcia, było wy-

łącznie następstwem sztywności cen czynników produkcji. Jednakże Keynesowska teoria

bezrobocia przymusowego podważyła wartość powyższego rozumowania. Keynes i niektórzy

jego zwolennicy dowodzili bowiem, że spadek płac nominalnych nie tylko nie musi likwido-

wać bezrobocia, lecz wręcz może prowadzić do jego wzrostu. Lange, jak się wydaje, całkowi-

cie akceptował efekty rozumowania Keynesa, z drugiej strony od wielu lat prowadził badania

nad teorią równowagi ogólnej, także akceptując jej podstawowe wnioski. Doszedł więc do

punktu, w którym pojawiła się potrzeba uzgodnienia obu tych teorii. Jak wspomnieliśmy

 7

wyżej, kierunek myślenia został zarysowany wcześniej przez Hicksa. Lange nie rozpoczynał

więc swojej syntezy na pustym polu. Niemniej jednak jego rozwiązanie na pewno można

uznać za oryginalne.

 W myśl ujęcia neoklasycznego, rozumował Lange, nadwyżka czynnika produkcji,

wywołuje, w warunkach giętkości cen, spadek jego ceny. To prowadzi dalej do wzrostu popy-

tu na ten czynnik w wyniku działania efektu substytucji i efektu ekspansji. Jednakże, jak po-

kazuje analiza w ramach teorii równowagi ogólnej, ten wzrost popytu jest uzależniony od

reakcji cen innych czynników oraz reakcji cen produktów na początkowy spadek ceny danego

czynnika. Celem rozpatrzenia tych zależności, konieczne jest, mówi Lange, zbadanie tzw.

efektu pieniężnego ogólnej zmiany cen. Nie wchodząc, ze względy na potrzeby naszego arty-

kułu, w szczegóły analizy Langego, stwierdzimy jedynie, że w tym miejscu dokonuje Lange

integracji sfery realnej i monetarnej. Jest to zresztą jeden z głównych jego postulatów, umoż-

liwiający zrozumienie Keynesa na gruncie teorii równowagi ogólnej. Sam Lange (ibid.) pisze

na ten temat: „Dla naszych celów teorię ogólnej równowagi gospodarczej należałoby sformu-

łować na nowo tak, aby wyraźnie uwzględnić w niej pieniądz. Tak zreformułowana teoria

prowadzi do wniosku, że substytucja między pieniądzem a dobrami stanowi klucz do zrozu-

mienia procesów gospodarczych, zarówno tych, które wiodą do równowagi, jak też i tych,

które działają w kierunku nierównowagi. Wniosek ten autor uważa za najważniejsze osią-

gnięcie niniejszego studium”. Jeżeli efektem proporcjonalnego spadku wszystkich cen jest

substytucja dóbr w miejsce pieniądza, a efektem wzrostu cen jest substytucja pieniądza w

miejsce dóbr, to efekt pieniężny jest dodatni. W przeciwnym przypadku efekt pieniężny jest

ujemny. Jeżeli brak jest tak rozumianej substytucji, to efekt pieniężny jest neutralny. Jedynie

wówczas, gdy efekt pieniężny jest dodatni, nadwyżkowa podaż czynnika produkcji może zo-

stać wchłonięta w wyniku działania efektu substytucji i efektu ekspansji. W przypadku ujem-

nego efektu pieniężnego, spadek ceny czynnika produkcji jeszcze pogłębi jego nadmiar. Neu-

tralny efekt pieniężny oznacza brak zmian w sferze realnej.

Integracja koncepcji Keynesa w ramy teorii równowagi ogólnej – Langowska synteza

neoklasyczna – to ostatni akord naukowej działalności Langego w Ameryce. Akord, który

przebrzmiał bez większego echa. Tadeusz Kowalik, współpracownik Langego w okresie po-

wojennym i znawca jego dzieła, uważa, że był to efekt szczególnych okoliczności czasu koń-

ca wojny (Kowalik 1994, s. xx). Także Kowalik przytacza fragment metodologicznej krytyki

Miltona Friedmana, która ukazała się w dwa lata po publikacji Price Flexibility... Friedman

pisze: „Mamy tutaj do czynienia bez wątpienia z umysłem pierwszej klasy; jednakże analiza

wydaje się być nierealistyczna i sztuczna” (cyt. za Kowalik 1994, s. xx). Jest to efekt oparcia

 8

analizy na nierealistycznych założeniach, z których drogą dedukcji wyciągnięto wnioski o

realnych procesach.

2. W poszukiwaniu relacji między marksizmem a ekonomią neoklasyczną

Skłonność Langego do syntetycznego myślenia szła w parze z rozległością jego naukowych

zainteresowań. Naszkicowane w poprzednim punkcie syntezy Langego pozostają w kręgu

teorii równowagi ogólnej, ekonomii neoklasycznej i teorii Keynesistowskiej, zahaczają o jego

zainteresowania socjalizmem i marksizmem, dają przedsmak tego, co dla Langego miało być

jeszcze większym i niezrealizowanym wyzwaniem: syntezy marksizmu i ekonomii neokla-

sycznej, syntezy marksistowskiej ekonomii politycznej z elementami teorii równowagi ogól-

nej. Jak wspomnieliśmy wyżej, w roku 1935 Lange publikuje artykuł pt.: „Marxian Econo-

mics and Modern Economic Theory”, w którym stawia tezę o komplementarności ekonomii

marksistowskiej i neoklasycznej. Komplementarność to relacja wzajemnego uzupełniania się

dwu lub więcej teorii, to sytuacja, w której każda z teorii ma w pewnym zakresie relatywną

przewagę nad drugą i jednocześnie w innym zakresie ustępuje miejsca tej drugiej. Komple-

mentarność to słabsza forma syntezy, z której wynika potrzeba i konieczność wzajemnej ko-

egzystencji dwu lub więcej teorii. W sytuacji komplementarności pewne pola analizy mogą

nakładać się na siebie, a inne pozostają rozłączne, tak że suma wiedzy wzrasta, gdy posługu-

jemy się komplementarnymi teoriami. Jednocześnie komplementarność nie wyklucza

sprzeczności w pewnym wspólnym zakresie analizy
3
. Takie właśnie relacje dostrzega Lange

między marksizmem a ekonomią neoklasyczną w cytowanym artykule.

 Lange wychodzi od stwierdzenia, że ekonomia marksistowska wykazuje przewagę nad

neoklasyczną wówczas, gdy przedmiotem wyjaśnienia jest ewolucja gospodarki kapitali-

stycznej. Przewaga ta wynika z tego, że ekonomia marksistowska wciąga w zakres analizy

ramy instytucjonalne i bada jak instytucje zmieniają się i rozwijają. Lange (1935a [1975], s.

21) pisze: „Ta wyższość ekonomii marksistowskiej jest jednak tylko częściowa. Istnieją pro-

blemy, w obliczu których ekonomia marksistowska jest zupełnie bezsilna, podczas gdy eko-

nomia ‘burżuazyjna’ rozwiązuje je z łatwością”. Lange wymienia dalej te problemy w formie

retorycznych zapytań: „Co marksowska teoria ekonomii może powiedzieć o cenach monopo-

lu? Co ma do powiedzenia o podstawowych problemach teorii pieniądza i kredytu? Jakie na-

3 Użyte tutaj pojęcie komplementarności teorii naukowych wprowadził U. Mäki (1997).

 9

rzędzia może zaproponować do analizy efektów opodatkowania lub wpływu niektórych in-

nowacji technicznych na płace? Cóż wreszcie (ironia losu!) może ekonomia marksowska

wnieść do problemu optymalnego rozdziału zasobów wytwórczych w gospodarce socjali-

stycznej” (ibid.). Siła neoklasycznej teorii i jej relatywna przewaga jest zauważalna wówczas,

gdy mamy do czynienia z zagadnieniami mieszczącymi się w ramach statycznej analizy rów-

nowagi ekonomicznej, zakładającej stałość warunków, w szczególności ram instytucjonal-

nych, w jakich dokonuje się wymiana. Jeżeli istnieją prawa, wyjaśniające zmienność przyję-

tych jako dane warunków, to ekonomia neoklasyczna nie może nic na ten temat powiedzieć.

W tym zakresie ustępuje miejsca ekonomii marksistowskiej.

 Jakkolwiek ekonomia marksistowska jest przede wszystkim dynamiczną teorią ewolu-

cji, a ekonomia neoklasyczna statyczną teorią równowagi, to jednak ich zakresy analizy czę-

ściowo pokrywają się. Marksistowska teoria wartości opartej na pracy, pisze Lange, jest ni-

czym innym niż statyczną teorią równowagi ogólnej. W tym zakresie ekonomia marksistow-

ska ustępuje neoklasycznej. „Stanowi ona jedynie bardziej prymitywną formę tej ostatniej,

odnoszącą się tylko do wąskiej dziedziny konkurencji czystej, i nawet w tej dziedzinie nie

wolną od innych ograniczeń... W istocie rzeczy trzymanie się tej przestarzałej formy teorii

równowagi gospodarczej stanowi przyczynę niższości ekonomii marksistowskiej w wielu

dziedzinach” (ibid., s. 28-9). Wyższość teorii równowagi ogólnej w odniesieniu do analizy

zagadnień alokacji zasobów jest dla Langego zupełnie oczywista. W opinii Langego, warunki

optymalnej alokacji są wręcz niezależne od instytucjonalnych ram społeczeństwa, są takie

same dla dowolnego typu gospodarki wymiennej. W opublikowanym dwa lata później eseju

Lange (1936-1937 [1973]) wykorzystał i rozwinął tę ideę, dowodząc, że w socjalizmie moż-

liwa jest optymalna alokacja zasobów.

 Zarysowana koncepcja komplementarności teorii marksistowskiej i ekonomii neokla-

sycznej była, jak się wydaje, charakterystyczna dla Langego co najmniej do końca lat czter-

dziestych, kiedy to po powrocie z Ameryki do socjalistycznej już Polski zrewidował szereg

wcześniejszych poglądów. Warto jednak wskazać na pewną jej ewolucję, widoczną w niektó-

rych wypowiedziach, używanych pojęciach, szkicowanych programach badań. Otóż Lange

rozróżnia między czystą teorią ekonomii a socjologią gospodarczą. Podstawowym problemem

ekonomii czystej, którą utożsamia w eseju „O książce P.M. Sweezy’ego, Teoria rozwoju ka-

pitalizmu. Zasady marksistowskiej ekonomii politycznej” (Lange 1943 [1975]) z nowoczesną

marginalną teorią ekonomiczną, jest problem wykorzystania ograniczonych zasobów. Nato-

miast głównym przedmiotem badań socjologii gospodarczej, która jest dla Langego synoni-

mem teorii marksistowskiej, jest klasowa struktura społeczeństwa. Socjologia gospo-

 10

darcza nurtowała Langego na początku lat czterdziestych. W lutym 1941 roku we wniosku do

Komitetu Badań Uniwersytetu Chicago, zawierającym szkic projektu badawczego na następ-

ne lata, Lange zapowiada publikację książki o socjologicznych podstawach teorii ekonomii

(Lange 1986, s. 168). Jednocześnie wyjaśnia, że praca ta miałaby za cel przebadanie wzajem-

nych relacji jakie zachodzą pomiędzy instytucjami społecznymi i prawnymi a działalnością

gospodarczą. Książka nie została napisana w zapowiedzianej formie, natomiast w roku 1945

publikuje Lange artykuł zatytułowany „The Scope and Method of Economics”, który ma sta-

nowić wprowadzenie do innej, także nie ukończonej książki, z zakresu czystej ekonomii. Z

interesującego nas punktu widzenia, warto wskazać na to, że w cytowanym artykule dzieli

Lange pole badań ekonomicznych na dwa obszary: ekonomię teoretyczną i ekonomię stoso-

waną. Ekonomia teoretyczna, czyli czysta teoria alokacji rzadkich zasobów, jest systemem

dedukcyjnym, wyprowadzonym za pomocą zasad logiki z kilku podstawowych założeń,

wśród których znajduje się postulat racjonalności. Podstawowym zadaniem ekonomii stoso-

wanej jest badanie sposobów alokacji zasobów w społeczeństwach przeszłości, a także wpły-

wu instytucji społecznych na alokację rzadkich zasobów. Ten ostatni dział ekonomii stosowa-

nej, pokrywający się znaczeniowo z wcześniej wspomnianą socjologią gospodarczą, nazywa

Lange ekonomią instytucjonalną (Lange 1945 [1975], s. 161).

 W roku 1947 Lange wraca do socjalistycznej Polski na stałe. Z listu, jaki napisał Lan-

ge do R. Reichmana w lipcu 1945 wynika, że motywem powrotu do Polski była wyłącznie

praca polityczna, jako że polskie uniwersytety nie byłyby w stanie stworzyć mu takich moż-

liwości, jak Uniwersytet Chicago (Lange 1986, s. 339). Życie Langego w Polsce biegnie za-

tem dwoma torami, tym politycznym, który świadomie wybrał, pełniąc różne odpowiedzialne

funkcje państwowe i partyjne, i tym naukowym, którego nie chciał porzucić jako naukowiec z

powołania. Jednak taki splot polityki i nauki nie mógł nie odbić się na jego twórczości nau-

kowej. Śledząc artykuły i prace naukowe wydane w Polsce po roku 1947 wyraźnie widać

fluktuacje poglądów Langego, które idą w parze ze zmianami politycznymi i społecznymi,

jakich doświadczał wówczas kraj. Zmieniało się także stanowisko Langego wobec zagadnie-

nia relacji między ekonomią marksistowską a teorią neoklasyczną, czy raczej „ekonomią bur-

żuazyjną”, jak wówczas Lange zwykł pisać. W początkach lat pięćdziesiątych, Lange przy-

chylał się do poglądu, wyrażonego w rezolucji ekonomistów polskich przyjętej na I Kongre-

sie Nauki Polskiej, zgodnie z którym: „pod pojęciem nauki ekonomicznej, nauki w prawdzi-

wym tego słowa znaczeniu – w przeciwieństwie do burżuazyjnej pseudonauki – rozumieć

dziś należy jedynie i wyłącznie teorię ekonomiczną marksizmu-leninizmu” (ibid., s. 459).

Lange, w różnego rodzaju odczytach, wypowiedziach i publikacjach, twierdził w tym czasie,

 11

że ekonomia burżuazyjna jest apologetyczna, przedstawia świat, w którym wszystko przebie-

ga harmonijnie według fikcyjnych praw równowagi (ibid., s. 454)
4
.

 Czerwiec 1956 roku, to w polityce i życiu kraju czas wydarzeń poznańskich. Nato-

miast dla nauki ekonomii, to miesiąc w którym odbył się II Zjazd Ekonomistów Polskich. W

trakcie Zjazdu dokonano krytyki ogólnego stanu nauk ekonomicznych, wysunięto postulat

powołania niezależnej rady ekonomicznej oraz żądanie zmiany charakteru wyższych studiów

ekonomicznych. Lange brał udział w Zjeździe, lecz w oczach wielu jego uczestników, w

przygotowanym referacie wstępnym zaprezentował poglądy „przestarzałe” i „apologetyczne”.

M.in. twierdził, w interesującej nas sprawie relacji między ekonomią marksistowską a neokla-

syczną, że: „przełom marksistowski, który dokonał się w polskiej nauce ekonomicznej w la-

tach 1949-1951, oczyścił naukę z balastu burżuazyjnej metodologii i aparatu pojęciowego,

które przeszkadzały w rozumieniu rzeczywistych praw rozwoju społecznego, przyswoił nau-

kom ekonomicznym aparat myślowy marksizmu” (Lange 1973b, s. 415)
5
.

 Przeobrażenia, które przyniósł Polski czerwiec 1956, zaowocowały jednak także

zmianami w twórczości ekonomicznej Langego. W atmosferze większej swobody twórczej,

Lange na nowo rozwiązał problem wzajemnych relacji marksizmu i ekonomii neoklasycznej.

Odrzucił całkowitą negację ekonomii burżuazyjnej, tak charakterystyczną dla poprzedniego

okresu, ale nie wrócił już do idei komplementarności, reprezentowanej w latach trzydziestych.

W referacie wygłoszonym w roku 1958 na Wydziale Nauk Ekonomicznych Uniwersytetu

Warszawskiego, twierdził, że istnieje możliwość i potrzeba wbudowania wybranych elemen-

tów ekonomii burżuazyjnej do nowoczesnej ekonomii marksistowskiej, tak aby tworzyły one

integralną całość. Inaczej mówiąc podjął, tak charakterystyczną dla siebie myśl, dokonania

syntezy tych teorii, przy założeniu zachowania dominującej pozycji przez ekonomię marksi-

stowską. Myśl tę zamierzał zrealizować w pracy pt. Ekonomia polityczna, która miała być

monografią obejmującą „wykład całokształtu najważniejszych zagadnień ekonomii politycz-

nej” (1975, s. 207), a zarazem stanowić „systematyzację wyników [jego] długoletniej pracy

naukowej” (1986, s. 758). W latach 1957–59 Lange zdołał jednak napisać zaledwie pierwszy

tom (Zagadnienia ogólne, 1959) zakrojonego ostatecznie na trzy tomy dzieła. Prace nad to-

4 Czytając prace i wypowiedzi Langego z tego okresu można odnieść wrażenie, że całkowicie neguje on niektóre ze
swoich wcześniejszych poglądów. M.in. dotyczy to jego stosunku do teorii wartości opartej na pracy, którą wcześniej
uważał za przestarzałą formę statycznej teorii równowagi ogólnej i jako taką nie cenił zbyt wysoko (Lange 1935a).
Jest to szczególnie widoczne w jego wykładzie pt.: „Marksistowska ekonomia polityczna a burżuazyjna ekonomia
polityczna”, wygłoszonym w maju 1952. M.in. czytamy w nim: „Punktem wyjściowym oderwania się ekonomii bur-
żuazyjnej od zagadnień kapitalistycznych stosunków produkcyjnych jest porzucenie teorii wartości opartej na pracy”
oraz „w miarę postępującego naprzód procesu wulgaryzacji ekonomii burżuazyjnej, ekonomia burżuazyjna coraz
bardziej oddala się od podstaw teorii wartości opartej na pracy” (Lange 1986, s. 454).
5 W latach 1948-1956 w ekonomii polskiej przyjmowano oficjalnie, iż jedyną prawdziwą nauką ekonomiczną jest
ekonomia marksistowsko-leninowska, a „ekonomię burżuazyjną” należy zwalczać (Łukawer 1996, s. 9)

 12

mem drugim (Społeczny proces produkcji) prowadzone w latach 1959–1965 nie zostały

ukończone
6
. Spowodowane było to zarówno pogarszającym się stanem zdrowia Langego,

postępującymi równolegle pracami nad innymi książkami (Teoria reprodukcji i akumulacji,

1961; Całość i rozwój w świetle cybernetyki, 1962; Optymalne decyzje, 1964; Wstęp do cy-

bernetyki ekonomicznej, 1965), jak i rosnącą świadomością autora, że Ekonomia polityczna w

projektowanym kształcie jest niemożliwa do zrealizowania (Kowalik 1988, s. 655). Poza tym,

Lange planował, że gdy ukończy już pracę nad tomami II i III, dokona zasadniczej przeróbki

tomu I (1975, s. 209). Wszystkie te okoliczności wskazują, iż dzieło, które traktował jako

swoje najważniejsze zadanie życiowe (Kowalik 1988, s. 651), było projektem niedokończo-

nym, a być może nawet niemożliwym do ukończenia
7
.

Tom I Ekonomii został poświęcony wyłącznie zagadnieniom metodologicznym. Obej-

muje on rozważania na temat przedmiotu i metody ekonomii politycznej, charakteru i katego-

ryzacji praw ekonomicznych, związków pomiędzy materializmem historycznym a ekonomią

polityczną, a także pomiędzy prakseologią a ekonomią polityczną oraz problemu społecznego

uwarunkowania i społecznej roli wiedzy ekonomicznej. Tomy II i III miały zawierać meryto-

ryczny wykład „najbardziej podstawowych zagadnień ekonomii politycznej” – teorii produk-

cji i reprodukcji, teorii akumulacji i wzrostu gospodarczego, teorii wymiany i wartości, ogól-

nej analizy porównawczej formacji społecznych oraz szczegółowego porównania „praw ru-

chu” kapitalizmu i socjalizmu (1963 [1975], s. 207-208). W Ekonomii politycznej stanowisko

Langego w sprawie wielu kluczowych problemów z zakresu metodologii ekonomii jest zde-

cydowanie odmienne od przyjmowanego w latach 30-tych i 40-tych. Najbardziej poważna

różnica dotyczyła definicji przedmiotu ekonomii. O ile we wczesnych pracach (1935a, b

[1975]) Lange znajdował uzasadnienie zarówno dla „czystej”, formalnej teorii ekonomii

(ekonomii neoklasycznej), jak i dla „ekonomii społecznej”, czyli socjologii ekonomicznej

(ekonomia marksistowska), która bada działania gospodarcze w konkretnym otoczeniu histo-

ryczno-instytucjonalnym, to w pierwszym tomie swojego głównego dzieła uznał, iż jedynym

przedmiotem ekonomii jako nauki powinno być badanie społecznych praw rządzących pro-

dukcją i podziałem w ich historycznym rozwoju (1963 [1975], s. 217-218). Jedynym kierun-

kiem w ekonomii, który stawia sobie za cel sformułowanie tego typu praw ekonomicznych

jest zaś marksistowska ekonomia polityczna oparta na marksistowskiej teorii rozwoju spo-

łecznego – materializmie historycznym. Pozostałe kierunki w ekonomii politycznej („ekono-

6 Cztery ukończone rozdziały tomu II zostały wydane po śmierci Langego w roku 1966 (Lange 1966 [1975]) przy
współudziale W. Brusa i T. Kowalika. Okoliczności powstawania Ekonomii politycznej opisują szczegółowo T. Kowalik
w: Lange (1975, s. 905-909, 936-942) oraz H. Hagemajer (1980).
7 Por. Kowalik (1988, s. 649-655) i Hagemajer (1990, s. 31).

 13

mia subiektywistyczna” i szkoła historyczna) prowadzą, według Langego, do faktycznej li-

kwidacji ekonomii politycznej. W szczególności wszystkie odmiany kierunku subiektywi-

stycznego zajmują się określaniem uniwersalnych praw „formalnej nauki o racjonalnym dzia-

łaniu”, które to prawa są jednak niezależne od historycznie zmiennych stosunków społecz-

nych i jako takie nie są prawami ekonomicznymi „tj. prawami działającymi w obiektywnej

rzeczywistości” (ibid., s. 489). Lange zauważał jednak, iż ekonomia niemarksistowska uzy-

skała pewne „bardziej precyzyjne” rezultaty teoretyczne (np. analiza procesów rynkowych,

teorie monopolu i konkurencji niedoskonałej, teoria pieniądza i kredytu, teoria stabilizacji

koniunktury) i stworzyła bardziej „postępowe” techniki badań (ekonometria, teoria progra-

mowania, cybernetyka), niż ekonomia marksistowska, które „można i należy wbudować jako

integralną część do nowoczesnej ekonomii marksistowskiej” i wykorzystać do „zarządzania

gospodarką okresu przejściowego i gospodarką socjalistyczną” (1958 [1985], s. 517, 523).

Jednak nawet „postępowa ekonomia burżuazyjna” nie może zastąpić marksistowskiej ekono-

mii politycznej: „[...] podstawą rozwoju ekonomii politycznej w przyszłości jest marksizm.

Marksizm [...] wzbogacony w pewne techniczne osiągnięcia, które dzisiaj ma do dyspozycji

ekonomia burżuazyjna [...] jest najskuteczniejszym narzędziem zrozumienia procesów spo-

łeczno-gospodarczych” (ibid., s. 524-525).

Teoretyczne uzasadnienie dla wykorzystania przynajmniej części wymienionych wyżej

osiągnięć ekonomii neoklasycznej Lange zaoferował w ramach analizy „zasady racjonalnego

gospodarowania” (zasady gospodarności) przeprowadzonej w rozdziale piątym I tomu Eko-

nomii politycznej
8
. Lange stwierdza, iż zasada racjonalnego gospodarowania stanowi przed-

miot świeżo powstałej ogólnej nauki o racjonalnym działaniu – prakseologii. Przedmiot prak-

seologii, jak również zakres stosowalności zasady racjonalnego gospodarowania, jest według

Langego z jednej strony węższy, a z drugiej szerszy od przedmiotu ekonomi politycznej

(1965a [1975], s. 816). Choć bowiem ekonomia polityczna zajmuje się szerszą, z pewnego

punktu widzenia, problematyką, niż prakseologia (nie tylko racjonalnymi działaniami gospo-

darczymi, ale także gospodarowaniem o charakterze zwyczajowo-tradycyjnym), to zasada

gospodarności znajduje zastosowanie także poza sferą ekonomii politycznej „we wszystkich

rodzajach racjonalnej działalności, w których cel tej działalności i środki dadzą się skwantyfi-

kować i stają się w pewnym sensie współmierne” (ibid., s. 819). Dla Langego prakseologia

jest nauką pomocniczą ekonomii politycznej w tym sensie, że „tam gdzie działalność gospo-

8 “Zasada ta stwierdza, że maksymalny stopień realizacji celu osiąga się postępując w ten sposób, żeby przy danym
nakładzie środków otrzymać maksymalny stopień realizacji celu, albo też postępując tak, aby przy danym stopniu
realizacji celu użyć minimalnego nakładu środków” (Lange 1963 [1975], s. 384).

 14

darcza jest działalnością racjonalną, prakseologiczne zasady postępowania wchodzą w skład

praw ekonomicznych” (1963 [1975], s. 418). Znaczenie prakseologii, a zwłaszcza wchodzącej

w jej skład nauki o programowaniu i analizie operacji, a także nauki pomocniczej prakseolo-

gii – cybernetyki – polega na tym, że „pewne prawa ekonomii politycznej mogą być w sposób

dedukcyjny wyprowadzone z prakseologicznych zasad postępowania, a zwłaszcza z zasady

gospodarności” (ibid., s. 419). Zasada racjonalnego gospodarowania nie może, według Lan-

gego, stanowić podstawy dla uniwersalnej nauki ekonomii politycznej bowiem sama w sobie

jest ona produktem rozwoju historycznego, gdyż powstała „dopiero” w gospodarce towaro-

wo-pieniężnej jako „produkt” historyczny przedsiębiorstw kapitalistycznych, które mają

przed sobą jeden skwantyfikowany cel – maksymalizację zysku. W formacjach przedkapitali-

stycznych działalność gospodarcza miała zaś charakter zwyczajowo-tradycyjny (ibid., s.

368)
9
. W kapitalizmie racjonalność działania ma jednak tylko prywatno-gospodarczy charak-

ter (każde przedsiębiorstwo realizuje swój „prywatny” cel). Socjalizm stwarza możliwość

zorganizowania społeczeństwa według zasady racjonalności społeczno-gospodarczej w tym

sensie, iż działalność wszystkich przedsiębiorstw socjalistycznych zostaje podporządkowana

skwantyfikowanemu celowi ogólnospołecznemu „z reguły w postaci określonego dochodu

narodowego” (ibid., s. 395-396)
10

. Prakseologiczna zasada gospodarności jest zatem szcze-

gólnie przydatna dla określenia praw ekonomii politycznej, które rządzą rozwojem kapitali-

zmu i socjalizmu, czyli tych formacji społecznych, w których większość działań gospodar-

czych ma charakter racjonalny. Tym samym Lange znajduje uzasadnienie dla stosowania na-

uk prakseologicznych w marksistowskiej ekonomii politycznej, zwłaszcza, że stosowanie

praktyczne tych nauk przyczyniać ma się do pogłębiania racjonalności działania przedsię-

biorstw kapitalistycznych oraz społeczno-gospodarczej racjonalności społecznego procesu

produkcji i podziału w socjalizmie (ibid., s. 425). Ograniczona akceptacja prakseologii jaką

sformułował w Ekonomii politycznej Lange pozwalała mu także zaanektować dla potrzeb jego

systemu teoretycznego różne prakseologiczne techniki i narzędzia badawcze rozwinięte w

ramach ekonomii neoklasycznej (rezultaty teorii optymalizacji i cybernetyki ekonomicznej).

W świetle poglądów Langego na temat zasady racjonalnego gospodarowania wyrażo-

nych w Ekonomii politycznej najłatwiej jest chyba odpowiedzieć na pytanie w jakim sensie

opus magnum Langego stanowi kolejną, i ostatnią w jego życiu, próbę sformułowania syntezy

wiedzy ekonomicznej, którą dysponowały ekonomia marksistowska i neoklasyczna. Wagę

9 Pogląd ten spotkał się z celną krytyką Witolda Kuli i Edwarda Lipińskiego (zob. Lange 1975, s. 926-928).
10 Na temat problemów związanych z pojęciem racjonalności społeczno-gospodarczej w ujęciu Langego zob. Kowa-
lik (1974, s. 21-27) oraz Starzec i Żylicz (1980, s. 70-73).

 15

rozważań poświęconych zasadzie gospodarności podkreślał sam Lange w roku 1960 w pod-

sumowaniu obszernej dyskusji nad I tomem Ekonomii: „ujęcie roli zasady racjonalnego go-

spodarowania, ta próba włączenia jej i umiejscowienia w ramach marksistowskiej teorii eko-

nomii, jest prawdopodobnie centralną czy najważniejszą częścią książki”
11

. W najbardziej

oczywistym sensie synteza zawarta w Ekonomii politycznej polega na stworzeniu systemu

ekonomii politycznej, który ze względu na przedmiot i zakres jest z gruntu marksistowski, ale

który jednocześnie uzasadnia wykorzystywanie prakseologicznych narzędzi i metod badaw-

czych, należących w pierwszym rzędzie do arsenału środków ekonomii neoklasycznej. Synte-

za Langego w tym znaczeniu umożliwiała zatem pewną, choć znacznie ograniczoną, „rehabi-

litację”, ekonomii neoklasycznej, której przydatność całkowicie zanegowano w Polsce na

początku lat 50.

Jak się jednak wydaje w Ekonomii politycznej zawarta jest także próba bardziej funda-

mentalnej syntezy, której efektem miałaby być teoria ekonomii politycznej, która na najwyż-

szym poziomie abstrakcji zajmuje się formułowaniem jak najbardziej ogólnych praw ekono-

micznych, które są niezależne od historycznych formacji społeczno-ekonomicznych, a na-

stępnie dopiero rozwinięciem szczegółowych teorii poszczególnych formacji historycznych (a

zwłaszcza kapitalizmu i socjalizmu)
12

. Taką interpretację zamysłu syntezy zawartego w Eko-

nomii politycznej wspierają słowa Langego wypowiedziane na zakończenie wspomnianej wy-

żej dyskusji naukowej nad I tomem Ekonomii z roku 1960: „Staje przed nami zagadnienie

szerszego ujęcia ekonomii politycznej, stwierdzenia historycznego zasięgu różnych prawi-

dłowości ekonomicznych, widzenia, gdzie są te prawidłowości, które zachodzą zarówno w

kapitalizmie, jak i w socjalizmie, stwierdzenia, które z nich mają ten właśnie techniczno-

bilansowy charakter, a więc najszerszy historycznie, które z nich np. wynikają z działania

prawa wartości, a więc rzeczy historycznie już węższej, ale wspólnej socjalizmowi i kapitali-

zmowi, a które wreszcie są zupełnie specyficzne albo dla kapitalizmu, albo dla socjalizmu.

Odnoszę wrażenie, że dzisiaj istnieje nie tylko możliwość, ale i potrzeba takiego ujęcia za-

gadnienia, i temu właśnie mam zamiar poświęcić dalsze tomy [Ekonomii politycznej]”
13

.

11 Dyskusja nad książką ‘Ekonomia polityczna’ tow. prof. Oskara Langego, „Nowe Drogi”, 1960(3), s. 153. Istnieją jednak
wypowiedzi Langego z późniejszego okresu, w których przypisuje on znacznie mniejsze znaczenie problemowi ra-
cjonalności gospodarowania (zob. np. Kowalik 1974, s. 25, a także s. 26-27, 6-11).
12 Taka koncepcja ekonomii nazywana była przez komentatorów twórczości Langego “ekonomią uogólnioną” (Brus
i Kowalik 1967, s. 40-46) lub „ekonomią ogólną” (Kleer 1960, s. 2).
13 Dyskusja nad książką ‘Ekonomia polityczna’ tow. prof. Oskara Langego, „Nowe Drogi”, 1960(3), s. 157.

 16

3. Dwudziestowieczne dążenia do syntezy wiedzy ekonomicznej w perspektywie historycz-

no-metodologicznej

Jak wynika z przeprowadzonej wyżej rekonstrukcji, Lange w przeciągu całej swojej kariery

starał się stworzyć syntezy naukowe i uogólnienia teoretyczne na różnych poziomach wiedzy

naukowej. Były wśród nich zarówno synteza na poziomie metodologii ekonomii neoklasycz-

nej (określenie związków pomiędzy metodą równowag cząstkowych a teorią równowagi

ogólnej), jak również uzgodnienie treści teorii nie-marksistowskich (synteza neoklasyczna), a

co najważniejsze, także próby uzyskania ogólnej teorii ekonomicznej obejmującej ekonomię

neoklasyczną i marksizm. Skłonność Langego do uogólniania i syntetyzowania wiedzy eko-

nomicznej nie może być oczywiście uznana za coś unikalnego. Poszukiwanie ogólnych i uni-

wersalnych teorii naukowych, a także dążenie do unifikacji nauk, zawsze stanowiło przedmiot

badań i marzeń naukowców, a zwłaszcza przedstawicieli nauk przyrodniczych. W przypadku

ekonomii tendencja do syntetycznego uzyskania jedynej teorii wyjaśniającej najważniejsze

zjawiska i procesy ekonomiczne jest jednak zjawiskiem relatywnie młodym. W okresie przed

II wojną światową w ekonomii światowej panował teoretyczny pluralizm – w Stanach Zjed-

noczonych współistniały ze sobą szkoła neoklasyczna i instytucjonalizm, obie wewnętrznie

silnie zróżnicowane (Morgan i Rutherford 1998b), a w Europie dodatkowo istniały różne

prężne odmiany szkoły historycznej, szkoły austriackiej i ekonomii marksistowskiej. Co wię-

cej, przynajmniej w Stanach Zjednoczonych, większość ówczesnych ekonomistów w ramach

swoich poglądów w poszczególnych kwestiach otwarcie przyznawała się do stanowisk wła-

ściwych wielu różnym szkołom ekonomicznym (ibid., s. 8). Pluralizm w świecie ekonomii w

początkach XX wieku nie był zatem tylko wynikiem niedojrzałości nauk ekonomicznych w

owym okresie, ale raczej świadomym wyborem metodologicznym. Znakomitym świadec-

twem pluralistycznego nastawienia w owym czasie jest artykuł Langego z 1935 roku, uznają-

cy komplementarność ekonomii neoklasycznej i marksistowskiej.

 Druga połowa XX wieku w naukach społecznych, a zwłaszcza w ekonomii i socjolo-

gii, jest jednak okresem gwałtownego poszukiwania „ogólnej”, syntetycznej teorii naukowej,

wyjaśniającej funkcjonowanie gospodarek i społeczeństw w dużej mierze (lub całkowicie) w

zależności od czynników, co do których zakłada się, że są wspólne dla większości (lub

wszystkich) możliwych do pomyślenia (lub kiedykolwiek istniejących) systemów społecz-

nych lub ekonomicznych (Hodgson 2001, s. 5-6). Jak się wydaje właśnie taką „ekonomię

ogólną” usiłował zbudować w Ekonomii politycznej Oskar Lange. Silne trendy w kierunku

monizmu teoretycznego – stworzenia jedynej, „ogólnej teorii” ekonomii – nastały w ekonomii

 17

mniej więcej w czasach II wojny światowej. Jakkolwiek proces ten we współczesnej historio-

grafii ekonomii nie jest jeszcze dostatecznie zbadany, to już dziś można orzec, że odwrót od

pluralizmu w stronę monizmu teoretycznego miał wiele niezależnych od siebie przyczyn
14

.

Jedną z nich było bez wątpienia uczucie „zazdrości”, jaką w stosunku do dysponujących

ogólnymi teoriami i względnie zunifikowanych nauk przyrodniczych, żywili ekonomiści już

w XIX wieku. Inną przyczyną był sukces „ogólnej” teorii makroekonomicznej Keynesa, który

skłaniał ekonomistów do poszukiwania podobnych uogólnień w innych działach ekonomii, a

także dał natychmiastowy bodziec do stworzenia syntezy neoklasycznej w makroekonomii.

Kolejny niezwykle istotny czynnikiem, który przyczynił się do upadku pluralizmu w ekono-

mii był bezpośrednio związany z II wojną światową. To właśnie w tym okresie, szczególnie w

Stanach Zjednoczonych, w wyniku zapotrzebowania wielu agencji rządowych ekonomiści

zajęli się rozwijaniem narzędzi i metod badawczych służących do rozwiązywania praktycz-

nych problemów w polityce gospodarczej i społecznej. W tym celu w badania ekonomiczne

zaangażowano szereg nauk pokrewnych cybernetyce (cyborg sciences), takich jak teoria in-

formacji, badania operacyjne, teoria automatów, teoria gier itp. Wprowadzenie do ekonomii

metod badawczych przynależnych do wymienionych nauk przyśpieszyło proces transformacji

ekonomii w naukę formalną, w której dopuszczalna jest tylko jedna metodologia badawcza

(Mirowski 2002; Sent 2004). Inną dobrze zidentyfikowaną przyczyną odwrotu od pluralizmu

były zmiany w XX-wiecznej filozofii matematyki i ekonomii matematycznej. Począwszy od

lat 50. w ekonomii rozprzestrzenił się pogląd, iż jedyną rygorystyczną teorią ekonomii może

być teoria matematyczna oparta na stosunkowo nowej metodzie badania matematycznego –

metodzie aksjomatycznej (Weintraub 2002). Zwolennikom tego podejścia (m. in. Kenneth

Arrow, Gerard Debreu), stowarzyszonym głównie z Komisją Cowlesa do Spraw Badań Eko-

nomicznych, działającą w USA pierwotnie przy Uniwersytecie Chicago a następnie Uniwer-

sytecie Yale, udało się w niezwykle krótkim okresie dwóch dekad (1950-1970) przy użyciu

metody aksjomatycznej przeformułować i rozwinąć preferowany przez nich odłam ekonomii

neoklasycznej – teorię równowagi ogólnej Walrasa. W tym samym okresie aksjomatyczna

neowalrasowska teoria równowagi ogólnej uzyskała ekonomii pozycję teorii fundamentalnej,

na podstawie których powinny być budowane wszelkiej inne teorie ekonomiczne. Inne odła-

my szkoły neoklasycznej, a zwłaszcza różne kierunki w ekonomii nie-neoklasycznej (szkoła

austriacka, instytucjonalizm, marksizm itp.) zostały w dużej mierze w drugiej połowie XX

14 Opisane tutaj zjawiska były charakterystyczne zwłaszcza dla zmian zachodzących w ekonomii amerykańskiej.
Trendy te rozprzestrzeniły się także, w mniejszym lub większym stopniu, w większości krajów europejskich wraz z
postępującą w drugiej połowie XX wieku internacjonalizacją ekonomii według wzorców amerykańskich.

 18

wieku zmarginalizowane. Neowalrasowska aksjomatyczna teoria równowagi ogólnej stała się

w krajach Zachodu głównym nurtem ekonomii – głównym i najbardziej prestiżowym przed-

miotem badania ekonomistów-teoretyków oraz najbardziej podstawowym zagadnieniem, któ-

rego nauczano studentów. Warto pamiętać o tym, iż prace syntetyczne Oskara Langego z lat

30.-40. poświęcone relacjom między teorią równowagi ogólnej a metodą równowag cząstko-

wych oraz teorią równowagi ogólnej a socjalizmem w pewnym stopniu przyczyniły się do

późniejszego triumfu teorii neowalrasowskiej
15

.

W ramach monizmu opartego na teorii równowagi ogólnej podjęto w latach 50.-80.

wiele prób uzyskania bardziej ogólnych i uniwersalnych teorii ekonomicznych. Jedną z naj-

bardziej istotnych prób była próba skonstruowania mikroekonomicznych podstaw dla teorii

makroekonomicznych, czyli zadanie wywiedzenia standardowych rynkowych krzywych po-

pytu z zachowania poszczególnych maksymalizujących użyteczność podmiotów rynkowych.

Program ten poniósł spektakularną porażkę w latach 70. w związku z udowodnieniem tak

zwanego twierdzenia Debreu-Sonnenscheina-Mantela (Sent 2004, s. 12-13). Twierdzenie to

mówi, iż nie istnieją żadne ogólne restrykcje co do kształtu zagregowanych krzywych popytu

– ich kształt może być niemal dowolny, co oznacza, że nie można zagwarantować jedyności i

stabilności ogólnej równowagi rynkowej. Ten i inne negatywne rezultaty w teorii równowagi

ogólnej (ibid., s. 9-19) stały się począwszy od lat 80. asumptem do coraz śmielszego stawia-

nia tezy, iż próba zbudowania monistycznej teorii ekonomii w oparciu o neowalrasowską teo-

rię równowagi ogólnej skończyła się niepowodzeniem.

Współcześnie, jak się wydaje, można zaobserwować w ekonomii powrót pewnego

umiarkowanego pluralizmu teoretycznego (por. Sent 2004; Salanti i Screpanti 1997). Proces

ten rozwinął się niewątpliwie wskutek opisanych wyżej niepowodzeń procesu scalania eko-

nomii głównego nurtu. W ekonomii ostatnich dwóch dekad współistnieje wiele podejść alter-

natywnych w stosunku do teorii równowagi ogólnej, które posługują się m. in. podejściem

opartym na koncepcji ograniczonej racjonalności, modelach behawioralnych, teorii chaosu,

teorii złożoności (complexity theory), technikach eksperymentalnych, czy też technikach eko-

nomii obliczeniowej (computational economics). Przesunięcie w kierunku pluralizmu teore-

tycznego jest dodatkowo uzasadniane na podstawie nowych osiągnięć w gwałtownie rozwija-

jącej się ostatnio metodologii ekonomii. Osiągnięcia te wskazują w szczególności, iż nie ist-

nieje jedna, wyróżniona metoda badawcza, którą ekonomia mogłaby zaczerpnąć z filozofii

15 Ponadto Lange był w tym czasie nie tylko wybitnym twórcą działającym w ramach teorii równowagi ogólnej, ale
także prawdopodobnie najwybitniejszym propagatorem tej teorii na Uniwersytecie Chicago.

 19

nauk ścisłych lub przyrodniczych, albo też wypracować sama, celem stworzenia ogólnej teorii

ekonomicznej (Hands 2001, s. 396-398, 401).

Niezwykle charakterystyczny w tym kontekście jest fakt, iż wielu wybitnych zwolen-

ników aksjomatycznej teorii neowalrasowskiej (np. K. Arrow), począwszy od lat 90. ubiegłe-

go stulecia odwróciło się od tego programu badawczego, by zwrócić się w stronę podejścia

stosującego teorię złożoności w ekonomii (Mirowski 2002, s. 435; Colander 2003, s. 6n.).

Podejście to, kojarzone najczęściej z interdyscyplinarnym Instytutem Santa Fe w Nowym

Meksyku (USA), zakłada, że zjawiska, którymi zajmuje się ekonomia są tak złożone, iż żadne

pojedyncze podejście teoretyczne nie jest w stanie dać pełnego ich opisu, wyjaśnienia, czy

zrozumienia
16

. Uznanie, że gospodarka jest „systemem złożonym” (complex system) prowa-

dziłoby bowiem bezpośrednio do tezy, że spójne wewnętrznie alternatywne podejścia teore-

tyczne, posługujące się różnymi metodami badawczymi (ujęciami opartymi na założeniu

ograniczonej racjonalności, teorią chaosu, symulacjami komputerowymi, ekonomią ekspery-

mentalną i behawioralną, ekonomią instytucjonalną, narzędziami matematyki stosowanej

itp.), stanowią równoprawne ujęcia komplementarne, które nie mogą być zunifikowane (Co-

lander 2003, s. 12). Oznaczałoby to tym samym, że w miarę jednolita ekonomia głównego

nurtu drugiej połowy XX wieku w niezbyt odległej przyszłości rozpadnie się w wyniku ro-

snącej specjalizacji na szereg luźno związanych ze sobą programów badawczych takich jak

ekonofizyka, ekonobiologia, socioekonomia, bioekonomia itp (ibid., s. 13). Prognozę tą w

pewnej mierze potwierdzają sądy dwóch wybitnych teoretyków ekonomii niezwykle silnie

związanych w przeciągu swoich karier z programem teorii neowlrasowskiej. W dyskusji po-

święconej przyszłości ekonomii zamieszczonej w czasopiśmie The Economic Journal w roku

1991 były członek Komisji Cowlesa Edmond Malinvaud wyraził następującą opinię: „[W

przyszłości] będziemy dysponować bogatszym systemem modeli teoretycznych. Badania nad

teoriami ogólnymi nie zostaną zaniedbane, ale postęp nastąpi głównie w wyniku konstruowa-

nia i badania konstelacji szczególnych modeli z których każdy będzie właściwy dla pewnego

określonego aspektu danego zjawiska [...] Świat, który chcemy zrozumieć jest całkiem złożo-

ny i podstawowe pojęcia, które całkiem niedawno były jeszcze niejasne zostały wyklarowane.

Bardzo ogólne modele już dłużej nie wystarczają w przypadku bardziej konkretnych pytań,

które mamy obecnie do rozważenia; muszą one być uzupełnione przez bardziej operacyjne

16 Pojęcie „złożoności systemu” w tym programie badawczym jest używane w wielu uwikłanych ze sobą znaczeniach.
Jedna z najczęściej przyjmowanych definicji mówi, iż system ekonomiczny jest „dynamicznie złożony” jeżeli jego
endogeniczne deterministyczne procesy nie prowadzą asymptotycznie do ustalonego punktu, skończonego cyklu
(wartości równań systemu oscylują pomiędzy dwoma lub więcej wartościami) lub eksplozji (wartości zmierzają do
nieskończoności) (Rosser 2004, s. 3).

 20

modele, których przydatność i ograniczenia staną się znane” (Malinvaud 1991, s. 67). Z kolei

jeden z najwybitniejszych twórców ekonomii neowalrasowskiej Frank Hahn sformułował

następującą „prognozę”: „Nasi następcy będą nie tylko dużo mniej zainteresowani ogólnymi

[teoriami], niż byliśmy my. W celu rozwiązania konkretnych problemów, które będą ich zaj-

mowały, będą oni musieli także sięgnąć po konkretne historie [problemów] i metody zdolne

poradzić sobie ze złożonością [tych problemów], takie jak komputerowe symulacje. Nie dla

nich wielka unifikująca teoria fizyki cząstek elementarnych, która zdaje się przyciągać uwagę

fizyków. Nie dla nich, albo przynajmniej rzadziej dla nich, przyjemności twierdzeń [matema-

tycznych] i dowodów. Zamiast tego – pełne niepewności objęcia historii i socjologii i biolo-

gii” (Hahn 1991, s. 47).

Nie sposób jest dzisiaj stwierdzić, czy opisany wyżej scenariusz zrealizuje się w rze-

czywistości, jako że jakkolwiek bez wątpienia można stwierdzić, iż ekonomia głównego nurtu

zaakceptowała już narzędzia badawcze, którymi posługuje się podejście oparte na złożoności,

to jak się wydaje ciągle nie została zaakceptowana w głównym nurcie ogólna wizja gospodar-

ki jako systemu złożonego (Colander et al. 2004, s. 15). Program ten zdaje się mieć jednak

bardzo poważne szanse by stać się nową ortodoksją w ekonomii, opartą tym razem na wielu

równoprawnych ujęciach metodologiczno-teoretycznych. Stanowi to dodatkowy argument na

rzecz tezy, iż czasy popularności monizmu teoretycznego w ekonomii należą do przeszłości, a

przyszłość ekonomii będzie w sposób nieredukowalny pluralistyczna.

4. Zakończenie

Dążenie Oskara Langego do uogólniania teorii ekonomicznych oraz opracowania syntetycz-

nej „ekonomii ogólnej” jest uderzającym przejawem jednej z głównych tendencji rozwojo-

wych ekonomii w XX wieku. Wiek ten był świadkiem nie tylko niesłychanego rozwoju tech-

nik i teorii ekonomicznych, ale także niezwykłej transformacji w strukturze ekonomii i pod-

stawowych poglądach metodologicznych ekonomistów. Pluralistyczna ekonomia przedwo-

jenna ustąpiła miejsca monistycznej alternatywie neoklasycznej w okresie powojennym, a ta

w ostatnich dwóch dekadach straciła swoją pozycję w warunkach powracającego, acz bardziej

umiarkowanego pluralizmu. Z dzisiejszej perspektywy liczne próby zbudowania monistycz-

nej teorii ekonomicznej, w tym także próby Langego i ekonomistów neoklasycznych, wydają

się składać na niezwykle ambitny, wewnętrznie bardzo zróżnicowany, metateoretyczny pro-

jekt, zmierzający do swoistego „unaukowienia” ekonomii poprzez stworzenie na najwyższym

 21

poziomie abstrakcji jedynej teorii ekonomicznej, w stosunku do której będzie można „zredu-

kować” inne teorie ekonomiczne na niższych szczeblach abstrakcji. W latach 80. niepowo-

dzenia tego projektu stały się oczywiste nawet dla dużej części jego uprzednich zwolenników.

Obecnie, jak się wydaje, większość teoretyków ekonomii skupia się raczej na poszukiwaniu

mniej wszechobejmujących teorii ekonomicznych, godząc się na współistnienie alternatyw-

nych ujęć, których nie da się i nie potrzeba redukować do ujęcia bardziej ogólnego.

 Z takiego punktu widzenia najszerzej zakrojona synteza Langego zaproponowana w

„Ekonomii politycznej”, która prawdopodobnie stanowiła jego największą ambicję naukową,

wydaje się znacznie mniej znacząca, niż jego wcześniejsze udane syntezy scalające jedynie

pewne fragmenty wiedzy ekonomicznej. W sytuacji stale rosnącej akceptacji dla ograniczo-

nego pluralizmu teoretycznego we współczesnej ekonomii wczesne poglądy Langego doty-

czące komplementarności ekonomii marksistowskiej i neoklasycznej z lat 30. wydają się dużo

bardziej rozsądne i umiarkowane, niż jego późniejsze próby stworzenia „ekonomii ogólnej”.

Bibliografia

Barone E. (1908 [1935]), „Il ministro della produzione nello stato collectivista”, Gionale de-

gli economisti e rivista di statistica, vol. 37, 1908, s. 267-293 [tłum. ang.: „The Ministry

of Production in the Collectivist State”, w: Hayek F. A., red., (1935), s. 245-290].

Brus W., Kowalik T. (1967), Oskara Langego ekonomia i socjalizm, SGPiS, Warszawa.

Caldwell B. J. (1997), Hayek and Socialism, “Journal of Economic Literature”, vol. 35(4), s.

1856-1890.

Colander D. (2003), The Complexity Revolution and the Future of Economics, Middlebury

College, Department of Economics, Working Paper 0319.

Colander D., Holt R. P. F., Rosser J. B. (2004), The Changing Face of Economics, Ann Ar-

bor, University of Michigan Press.

Hagemajer H. (1980), Posłowie, w: Lange O., Ekonomia polityczna, t. 1-2, PWN, Warszawa,

1980, s. 465-474.

Hagemajer H. (1990), Przedmowa w: O. Lange, Wybór pism, t. 2, PWN, Warszawa, 1990, s.

5-32.

Hahn F. (1991), “The Next Hundred Years”, Economic Journal, vol. 101, s. 47-50.

Hands D. W. (2001), Reflection Without Rules: Economic Methodology and Contemporary

Science Theory, Cambridge University Press, Cambridge.

Hayek F. A., red., (1935), Collectivist Economic Planning, Routledge and Kegan Paul, Lon-

don.

Hodgson G. (2001), How Economics Forgot History: The Problem of Historical Specificity in

Social Science, Routledge, London.

Kleer J. (1960), Ekonomia ogólna. Dyskusja nad książką O. Langego, „Życie gospodarcze”,

nr 18, 1 maj, s. 2.

Kostro K. (2001), Hayek kontra socjalizm. Debata socjalistyczna a rozwój teorii społeczno-

ekonomicznych F. A. von Hayeka, Wyd. DiG, Warszawa.

 22

Kowalik T. (1974), Socjologiczny obszar w ekonomii Oskara Langego, “Studia Socjologicz-

ne”, nr 3, s. 5-37.

Kowalik T. (1987), „Lange, Oskar Ryszard”, [w:] Eatwell J., Milgate M., Newman P. (red.),

The New Palgrave: A Dictionary of Economics, vol. 3, Macmillan, London, s. 123-129.

Kowalik T. (1988), Ekonomia i ekonomiści wobec kryzysu, „Ekonomista”, nr 3-4, s. 643-661.

Kowalik T., (1994), Introduction, w: T. Kowalik, red., Economic Theory and Market Social-

ism, Selected essays of Oskar Lange, Edward Elgar, Aldershot, s. ix-xxv.

Lange O. (1932 [1973a]), Die allgemeine Interdependenz der Wirtschaftsgrössen und die Iso-

lierungsmethode, „Zeitschrift für Nationalökonomie“, vol. 4(1); przekład pol. w: O.

Lange (1973a), s. 287-320.

Lange O. (1935a [1975]), Marxian Economics and Modern Economic Theory, „The Review

of Economic Studies”, 1935, vol. 2(3), s. 189-201; przekł. pol. w: O. Lange (1975), s.

17-38.

Lange O. (1935b [1975]), Czy ekonomia jest nauką społeczną?, „Czasopismo Prawnicze i

Ekonomiczne”, 1935, vol. 30, s. 243-251; przekł. fragmentów w: O. Lange (1975), s.

840-846.

Lange O. (1936-1937 [1973]), On the Economic Theory of Socialism, „The Review of Eco-

nomic Studies”, część I i II, vol. 4(1), s. 53-71, vol. 4(2), s. 123-144; przekł. pol. w: O.

Lange (1973), s. 231-304.

Lange O. (1943 [1975]), Review of The Theory of Capitalist Development. Principles of

Marxian Political Economy, “The Journal of Philosophy”, vol. 40, s. 378-384; przekł.

pol. w: O. Lange (1975), s. 149-157.

Lange O. (1944 [1973a]), Price Flexibility and Employment, Cowles Commission Mono-

graphs nr 8, The Principia Press, Bloomington; przekł. pol. w: O. Lange (1973a), s. 559-

717.

Lange O. (1945 [1975]), The Scope and Method of Economics, “The Review of Economic

Studies”, vol. 13(33), s. 19-32; przekł. pol. w: O. Lange (1975), s. 158-185.

Lange O. (1958 [1985]), Marksizm a ekonomia burżuazyjna, „Polityka”, 1958, nr 9, s. 1, 4, 5;

nr 10, s. 2, 7; przedruk w: O. Lange, Wizje gospodarki socjalistycznej, Książka i Wie-

dza, Warszawa, 1985, s. 496-525.

Lange O. (1959), Ekonomia polityczna, t. I, Zagadnienia ogólne, PWN, Warszawa; wyd. dru-

gie: 1961.

Lange O. (1961), Pisma ekonomiczne i społeczne 1930-1960, PWN, Warszawa.

Lange O. (1963 [1975]), Ekonomia polityczna, t. I, Zagadnienia ogólne, wyd. trzecie, PWN,

Warszawa, 1963; przedruk w: O. Lange (1975), s. 206-570.

Lange O. (1964 [1975]), Ekonomia polityczna, w: Wielka Encyklopedia Powszechna PWN,

Warszawa, 1964, s. 329-337; przedruk w: O. Lange (1975), s. 785-814.

Lange O. (1965a [1975]), Znaczenie prakseologii dla ekonomii politycznej, „Materiały Prak-

seologiczne”, nr 20, 1965, s. 13-26; przedruk w: O. Lange (1975), s. 815-825.

Lange O. (1966 [1975]), Ekonomia polityczna, t. II, Społeczny proces produkcji, PWN, War-

szawa, 1966; przedruk w: O. Lange (1975), s. 576-781.

Lange O. (1973a), Dzieła, t. 1, Kapitalizm, PWE, Warszawa.

Lange O. (1973b), Dzieła, t. 2, Socjalizm, PWE, Warszawa.

Lange O. (1975), Dzieła, t. 3, Ekonomia polityczna, PWE, Warszawa.

Lange O. (1986), Dzieła, t. 8, Działalność naukowa i społeczna 1904-1965, PWE, Warszawa.

Łukawer E. (1996), Z historii polskiej myśli ekonomicznej 1945-1995, OLYMPUS, Warsza-

wa.

Mäki U. (1997), The One World and the Many Theories, w: A. Salanti, E. Screpanti, red.,

(1997), s. 37-47.

Malinvaud E. (1991), “The Next Fifty Years”, Economic Journal, vol. 101, s. 64-68.

 23

Mirowski P. (2002), Machine Dreams. Economics Becomes a Cyborg Science, Cambridge

University Press, Cambridge.

Mirowski P., Hands D. Wade (1998), A Paradox of Budgets: The Postwar Stabilization of

American Neoclassical Demand Theory, w: M. S. Morgan, M. Rutherford, red.,

(1998a), s. 260-92.

Morgan M. S., Rutherford M., red., (1998a), From Interwar Pluralism to Postwar Neoclassi-

cism, Annual Supplement to Volume 30, History of Political Economy, Duke Universi-

ty Press, Durham.

Morgan M. S., Rutherford M., red., (1998b), American Economics: The Character of the

Tranformation, w: Morgan M., Rutherford M. (1998a), s. 1-26.

Rider Ch. (1998), Oskar Lange’s Dissent from Market Capitalism and State Socialism, w: R.

Holt, S. Pressman, red., Economics and Its Discontents: 20th Century Dissenting Econ-

omists, Edward Elgar, Aldershot, s. 165-182.

Rosser J. B. (2004), „Introduction”, [w:] Rosser J. B. (red.), Complexity in economics, Ed-

ward Elgar, Cheltenham.

Salanti A., Screpanti E, red., (1997), Pluralism in Economics: New Perspectives in History

and Methodology, Edward Elgar, Chelteham.

Sent E.-M. (2004), Pluralisms in Economics, będzie opublikowane w: S. Kellert, H. Longino,

K. Waters, red., Scientific Pluralism, Minnesota Studies in the Philosophy of Science.

Starzec K., Żylicz T. (1980), Uwagi o ekonomiczno-matematycznym dorobku Oskara Lange-

go, w: Życie i twórczość Oskara Langego. Sympozjum młodych ekonomistów w piętna-

stą rocznicę jego śmierci, UW WNE, Warszawa, s. 53-85.

Weintraub E. R. (2002), How Economics Became a Mathematical Science, Duke University

Press, Durham.

