

ELŻBIETA MAŚLAK

J. A. SCHUMPETER PÓŁ WIEKU PÓŹNIEJ - WSPÓŁCZESNA RECEPCJA TEORII

W obecnym roku przypada 50-ta rocznica śmierci Josepha A. Schumpetera. Uważany za jednego z najwybitniejszych i najpłodniejszych ekonomistów naszego wieku, Schumpeter zajął trwale miejsce na kartach historii myśli ekonomicznej, a jego teorie przechodzą w ostatnich czasach ponownie rozkwit zainteresowania wśród badaczy. Celem artykułu jest przybliżenie twórczości J. A. Schumpetera oraz wpływu, jaki wywarła ona na współczesny stan teorii ekonomii.

Joseph Alois Schumpeter urodził się w 1883 roku w Treście na Morawach. Studiował prawo i ekonomię na uniwersytetach w Wiedniu i Berlinie oraz w London School of Economics. Jego kariera naukowa była niezwykle urozmaicona: począwszy od 1909 roku Schumpeter wykładał na uniwersytetach w Czerniowcach (teren dzisiejszej Ukrainy), Graz, Bonn, Columbia University oraz Harvard University. Od 1948 roku był prezesem American Economic Association, a w rok później został mianowany na przewodniczącego International Economic Association. Z mniejszym powodzeniem próbował Schumpeter swych sił na polu praktyki gospodarczej – był ministrem finansów w austriackim rządzie oraz prezesem banku – zadania te nie przyniosły mu jednak pełnej satysfakcji. J. A. Schumpeter zmarł w 1950 roku w swoim domu w mieście Taconic (Connecticut).

Dorobek naukowy Schumpetera jest imponujący – obejmuje on ok. 30 pozycji książkowych oraz ponad 250 drobniejszych publikacji, recenzji i omówień. Tematykę prac można podzielić na trzy grupy [*The Elgar Companion...* 1994, s. 273]:

- 1) dyskusje nad kształtem współczesnej teorii ekonomicznej. Do tego nurtu należą takie dzieła jak *Das Wesen und der Hauptinhalt der theoretischen Nationalökonomie* (1908) oraz *History of Economic Analysis* (1954);
- 2) prace należące do obszaru badań nad procesami zmian społeczno-instytucjonalnych w państwie, takie jak *Die Krise des Steuerstaates* (1918), *Capitalism, Socialism and Democracy* (1942) oraz *The March into Socialism* (1950), gdzie Schumpeter przedstawia wizję gospodarki zmierzającej nieuchronnie do ustroju socjalistycznego;
- 3) trzeci i najważniejszy obszar z punktu widzenia wpływu na późniejsze teorie ekonomiczne, stanowią badania Schumpetera nad zjawiskami rozwoju gospodarczego systemów rynkowych. W dziełach takich jak *Die Theorie der wirtschaftlichen Entwicklung* (*Teoria rozwoju gospodarcze-*

go) (1912) czy *Business Cycles* (1939) Schumpeter zajmuje się przyczynami i przebiegiem dynamicznych procesów rozwoju w gospodarce kapitalistycznej.

Z perspektywy pół wieku można stwierdzić, iż wiele poglądów Schumpetera straciło na swej aktualności, należy do nich między innymi przekonanie, że gospodarka kapitalistyczna jest niezdolna do przetrwania i zostanie z czasem zastąpiona przez ustrój socjalistyczny¹. Nietrwałymi okazały się również pewne koncepcje metodologiczne, co jest rzeczą naturalną w obliczu stałego rozwoju warsztatu naukowego. Istnieje jednak w dorobku Schumpetera wiele poglądów, które wciąż są żywo dyskutowane oraz stanowią ważną inspirację dla badaczy. Należą do nich przede wszystkim wspomniane już koncepcje dynamiki systemów gospodarczych. Schumpeter wniósł duży wkład w budowę teorii rozwoju gospodarek rynkowych i ten obszar twórczości zasługuje na szersze omówienie. Teoria Schumpetera stanowi nie tylko oryginalną wizję rozwoju gospodarczego napędzanego przez innowacje, ale jest również istotną podstawą dla rozwoju nowych dziedzin badawczych.

1. PRZEDMIOT I METODA

Przedmiotem teorii J. A. Schumpetera jest wyjaśnianie rozwoju systemu kapitalistycznego w kontekście uwarunkowań gospodarczych, historycznych, socjologicznych i filozoficznych. Analiza zjawisk gospodarczych dotyczy zarówno poziomu mikroekonomicznego, jak i makroekonomicznego (branża) i nosi charakter opisowy.

J. A. Schumpeter dzieli swoją teorię na statykę i dynamikę. Oba typy analiz są obecne w jego teorii, jednak zadaniem statyki jest określanie stanu systemu w danej chwili, natomiast domeną dynamiki jest pokazywanie przejść pomiędzy dwoma kolejnymi stanami. W *Teorii rozwoju gospodarczego* [1912] pojęcie „statyki” zostało zastąpione określeniem „ruchu okrężnego” (*circular flow*), a pojęcie „dynamiki” utożsamione z teorią rozwoju. J. A. Schumpeter zastosował tu koncepcję punktowej równowagi (*punctuated equilibrium*), w myśl której branża pozostaje w stanie statycznej równowagi aż do momentu, gdy zostanie pobudzona przez innowacje [M. J. Everett, R. N. Langlois 1994, s. 17]. Jest to więc równowaga przerywana okresami zmian, które prowadzą do nowego punktu równowagi. Innowacje wytrącają branżę ze stanu równowagi, natomiast imitacje stanowią siłę równoważącą².

Statyka odnosi się do określenia systemu, w którym dokonują się drobne zmiany o ciągłym charakterze, gwałtowne zmiany wymagają jednak już analizy dynamicznej. Zajmując się teorią dynamiki, Schumpeter poszukuje źródeł procesów dynamicznych i znajduje je w czynnikach endogenicznych (w przeciwieństwie do dominujących już w owym czasie teorii neoklasycz-

¹ Pogląd ten wyrażony jest w dziele *Capitalism, Socialism and Democracy*, gdzie Schumpeter stawia pytanie „Czy kapitalizm może przetrwać?” i zaraz sam odpowiada „Nie, nie sądzę”.

² Por. modele K. Iwai [1984a, 1984b].

nych), przede wszystkim działalności innowacyjnej, będącej główną domeną przedsiębiorców.

2. CYKLICZNY CHARAKTER PROCESÓW

Teoria dynamiczna zakłada cykliczny charakter wszystkich procesów gospodarczych. Zjawiskiem zmian cyklicznych zajmuje się J. A. Schumpeter w dziele *Business Cycles* [1939]. Analiza procesów dokonywana jest na dwóch poziomach gospodarczych³:

a) poziom branży. Schemat zmian zawiera następujące fazy:

- stan równowagi, gdzie poziom innowacji jest bliski zeru. Występują nadmierne zdolności wytwórcze, co prowadzi do stagnacji i depresji,
- przedsiębiorcy dokonują nowej kalkulacji możliwych do osiągnięcia zysków – jest to zapowiedź wyjścia z zastoju,
- pojawiają się pierwsze innowacje, które zapewniają przedsiębiorcom uzyskanie nadwyżki w postaci zysku,
- pozostali przedsiębiorcy idą w ślady prekursorów – następuje fala innowacji i imitacji,
- rynek został nasycony nowym produktem, innowacje przestają być więc opłacalne, układ powraca do stanu równowagi;

b) poziom przedsiębiorstwa. Fazy procesu są następujące:

- stagnacja, wywołana niskimi zyskami przedsiębiorstw,
- po pewnym czasie przedsiębiorcy dokonują analizy swego położenia i szans na wyjście z zastoju, pojawia się zachęta do tworzenia nowych innowacji,
- pojawiają się pierwsze innowacje w nadziei zysku,
- przedsiębiorcy dostrzegają korzyści, które uzyskali liderzy, pojawia się fala innowacji i imitacji,
- następuje nasylenie rynku produktem, możliwość uzyskania zysków z innowacji w przedsiębiorstwie maleje, w firmie dokonuje się powrót do stagnacji.

Przedmiotem analizy jest zarówno gospodarka (bądź branża) jak i poziom mikroekonomiczny. Pojedyncze przedsiębiorstwa odpowiadają na zmiany w branży, wywołując fale innowacji lub zaprzestając działalności. O działaniach przedsiębiorstw decyduje struktura rynkowa i poziom zyskowności – niskie zyski wymuszają nowe rozwiązania i w ten sposób przedsiębiorcy zmuszeni są do ciągłego poszukiwania nowych kombinacji (innowacji).

Rozwój ma charakter czysto endogeniczny, nie uwzględnia się wpływu czynników zewnętrznych, a głównym motorem napędowym zmian są procesy zachodzące na poziomie przedsiębiorstw. Jest to wyraźne odejście od dominującego paradygmatu neoklasycznego, zgodnie z którym procesy zmian wywoływane mogą być jedynie za sprawą czynników pochodzących spoza systemu.

³ Patrz S. Mikosik [1993].

Teoria dynamiczna posłużyła Schumpeterowi do wyprowadzenia teorii cykli gospodarczych [J. A. Schumpeter 1939], w ramach której na podstawie historycznych obserwacji dokonał wyróżnienia trzech rodzajów cykli różniących się długością: krótkiego, średniego i długiego oraz sformułowania zależności pomiędzy nimi. Każdy z cykli składa się z czterech faz wynikających z natury procesów innowacyjnych: wzrostu, recesji, depresji oraz wyjścia z zastoju. Cyklem o najkrótszym okresie miał być trzyletni cykl Kitchina opierający się na procesach akumulacji i zmniejszania się poziomu zapasów w przedsiębiorstwach. Cykl Juglara, o okresie wynoszącym 8 - 11 lat, odnosił się do poszczególnych drobniejszych innowacji. Cyklem o najdłuższym okresie, bo 50-, 60-letnim, jest u Schumpetera cykl Kondratieva, wywoływany przez innowacje mające wpływ na całą gospodarkę, takie jak wynalazek elektryczności lub maszyny parowej.

Cykliczność zmian gospodarczych nosi w teorii Schumpetera charakter ewolucyjny, zgodnie z ideą ewolucji bowiem, każdy pełny cykl prowadzi układ do stanu o odpowiednio wyższym poziomie gospodarczym.

3. TWÓRCZA DESTRUKCJA

Jednym z kluczowych haseł teorii J. A. Schumpetera jest pojęcie „twórczej destrukcji” (*creative destruction*), podkreślane zwłaszcza w dziele *Capitalism, Socialism and Democracy* [1942]. Koncepcja twórczej destrukcji odnosi się do procesów zachodzących wewnątrz przedsiębiorstw, gdzie, dzięki innowacjom, następują zmiany w dotychczasowym działaniu firmy, dokonuje się niszczenie jej struktur od wewnątrz, po czym na miejscu starych form i struktur tworzą się nowe, bardziej dostosowane do otoczenia. Procesy te mają charakter cykliczny i przebiegają od jednego do drugiego punktu równowagi.

Twórcza destrukcja jest nieodłączną cechą systemu kapitalistycznego [Ibidem, s. 82 - 83], czymś, z czym każde przedsiębiorstwo musi sobie radzić. Zaletą jej jest postęp techniczny i gospodarczy, ponieważ każda nowo powstała formacja jest bardziej doskonała w stosunku do poprzedniej. Jednakże słabą stroną tak pojmowanego systemu kapitalistycznego jest brak równowagi i stabilności w gospodarce. Jedynym sposobem na polepszenie warunków kapitalisty jest ciągle wytrącanie gospodarki ze stanu równowagi poprzez zmiany, których kierunku nie sposób przewidzieć [S. Mikosik 1993, s. 168]. J. A. Schumpeter obawiał się, że procesy innowacyjne w gospodarce mogą zaniknąć i przewidywał upadek kapitalizmu [J. A. Schumpeter 1942]. Miało się to stać głównie za sprawą wzrastającej koncentracji w branżach. W latach 30-tych można było zauważyć jak drobne przedsiębiorstwa były wypierane z rynku przez wielkie scentralizowane pionowo korporacje prowadzące działalność innowacyjną w sposób systemowy w specjalnie do tego celu prowadzonych laboratoriach. Schumpeter przypuszczał, że małe przedsiębiorstwa nie będą w stanie dorównać aktywnością i poziomem swych innowacji wielkim firmom, nastąpi więc osłabienie procesów konkurencyjnych w branżach. Zmniejszona konkurencja doprowadzi z kolei do wzrostu biurokracji

oraz osłabienia działalności badawczo-rozwojowej, a brak innowacji będzie oznaczał zastój oraz upadek systemu kapitalistycznego.

Późniejsze procesy transformacji systemowej w Europie Wschodniej pokazały, że obawy Schumpetera były bezpodstawne i że zdolności samoza-chowawcze ustroju kapitalistycznego są o wiele potężniejsze niż przypuszczał. Niemniej jednak koncepcja twórczej destrukcji okazała się pomocną w wyjaśnianiu i usprawiedliwianiu pewnych cech gospodarki kapitalistycznej, takich jak cykliczność, zmienność czy władza oligopoli.

4. INNOWACJE

Główna siła napędowa procesów rozwoju branży tkwi w czynnikach wewnętrznych (endogenicznych), a przede wszystkim w działalności innowacyjnej realizowanej przez przedsiębiorców i temu też zjawisku poświęca J. A. Schumpeter wiele miejsca w swojej teorii.

Schumpeter jako jeden z pierwszych rozbudował teorię dotyczącą innowacji. Na początku używa on pojęcia „kombinacji” czynników produkcji. Wprowadza aż pięć rodzajów innowacji [1912, s. 130 - 136]:

- 1) wytworzenie nowego produktu lub wprowadzenie produktów o nowych właściwościach;
- 2) wykorzystanie nowej metody produkcyjnej, w tym również nowego sposobu sprzedaży produktu;
- 3) znalezienie nowych rynków zbytu lub odkrycie już istniejących;
- 4) pozyskanie nowych źródeł surowców;
- 5) wprowadzenie nowego sposobu organizacji branży, na przykład poprzez stworzenie pozycji monopolistycznej bądź też złamanie władzy dotychczasowego monopolisty.

Definicja ta, uznana za klasyczną, do dziś jest stosowana jako jedna z podstawowych w literaturze przedmiotu. Pomimo różnorodności co do sposobów dokonywania innowacji, posiadają one jedną cechę wspólną, a mianowicie pozwalają przedsiębiorcy na uzyskanie ponadprzeciętnych zysków, bądź to poprzez podniesienie ceny produktu bądź poprzez obniżenie kosztu produkcji. Należy zauważyć przy tym, że J. A. Schumpeter dokonuje wyraźnego rozróżnienia pomiędzy wynalazkami (inwencjami), innowacjami a naśladownictwem [1939, s. 85]. Wynalazek oznacza nowe odkrycie, lecz nie wykorzystane w sposób komercyjny. Sama inwencja daje możliwość innowacji, ale jej jeszcze nie wymusza.

Schumpeter dużą wagę przykładła do idei przedsiębiorczości. Pod pojęciem przedsiębiorców rozumie on wszystkich, którzy posiadają dar przedsiębiorczości, czyli zdolności do wprowadzania na rynek innowacji. Innowacje są dla przedsiębiorcy źródłem zysków, bądź to dzięki obniżeniu kosztów, bądź zwiększeniu ceny.

Model konkurencji poprzez innowacje zbliżony jest do neoklasycznej teorii konkurencji, z tym wyjątkiem, że analizowany jest tu sam proces a nie stan końcowy. Innowacje produktowe powodują, że towary są zróżnicowane, a każdy z przedsiębiorców jest monopolistą, lecz tylko do momen-

tu kiedy innowacja ulegnie skopiowaniu [S. Mikosik 1993, s. 110]. W początkowej fazie wprowadzania innowacji są one źródłem ponadprzeciętnych zysków. Z czasem procesy imitacyjne powodują zanikanie władzy monopolistycznej i pojawia się rynek konkurencyjny. W rzeczywistości możliwości wystąpienia doskonałej konkurencji są niewielkie z powodu utrudnień w imitowaniu (ochrona patentami, trudności w podpatrywaniu rozwiązań itp.).

Konkurencja jest formą rywalizacji pomiędzy nowymi a starymi produktami, technologiami czy strukturami organizacyjnymi, co związane jest z ideą twórczej destrukcji. W jej efekcie dokonuje się postęp techniczny i gospodarczy, ponieważ każdy nowy produkt jest bardziej doskonały w stosunku do poprzedniego.

W teorii J. A. Schumpetera można doszukać się dwóch modeli działalności innowacyjnej. U tzw. wczesnego Schumpetera [1939] branża scharakteryzowana jest przez dużą liczbę jednakowych przedsięwzięć oraz względną łatwość wejścia do branży. Siłą napędową procesów są innowacje wprowadzane przez wszystkie (mniejsze i większe) firmy, a głównie te nowo wchodzące [Ibidem, s. 94 - 95]. Jest to proces spontaniczny i przynoszący niespodziewanie owocne rezultaty. Rynek posiada tu cechy konkurencji monopolistycznej, a w chwili upowszechnienia się innowacji – konkurencji doskonałej. W swoich późniejszych przemyśleniach [1942, s. 132] wiodącą rolę przyznał Schumpeter dużym korporacjom, które posiadają konieczne środki na prowadzenie sformalizowanej działalności badawczo-rozwojowej oraz są bardziej skłonne do podejmowania ryzykownych przedsięwzięć. Działalność innowacyjna potraktowana została jako proces zaplanowany i mający dawać określone rezultaty. Procesy konkurencji przypominają swoim charakterem rynek oligopolistyczny.

Pierwszy model kładzie nacisk na procesy rozszerzania branży poprzez nowe wejścia, natomiast drugi z nich pokazuje kumulację potencjału i pozycji na rynku poprzez wielkie korporacje. We współczesnych analizach z zakresu teorii branży wykorzystywane są obydwie koncepcje, także jednocześnie, kiedy badane są zmiany koncentracji branży i stopnia innowacyjności w poszczególnych fazach cyklu życia branży⁴. Innowacje mają zasadniczy wpływ na cykliczność procesów gospodarczych dzięki takim swoim cechom jak [S. Mikosik 1993, s. 73]:

- powiązanie z czynnikami strukturalnymi, jak stopień koncentracji branży lub bariery wejścia;
- brak ciągłości, innowacje pojawiają się bowiem w sposób falowy;
- fakt, że stan równowagi sprzyja innowacjom, natomiast rozpowszechnianie się ich wytrąca gospodarkę ze stanu równowagi [K. Iwai 1984a];
- innowacje mają tendencje do koncentrowania się w określonych branżach i sektorach⁵.

Koncepcja dotycząca innowacji, stanowi jeden z najważniejszych punktów w dorobku J. A. Schumpetera. Choć została ona zbudowana jedynie na potrzeby wyjaśnienia procesów zmian gospodarczych, to jednak w nie-

⁴ Por. modele F. M. Scherer [1967], R. Angelmar [1985], M. Gort, S. Klepper [1982], F. Walsh [1984], M. I. Kamien, N. L. Schwartz [1982].

⁵ Typologię branż ze względu na charakter działalności innowacyjnej przeprowadził K. Pavitt [1984].

zmienionej postaci, w szerokim stopniu wykorzystywana jest w obecnych analizach z zakresu teorii branży. Najczęściej testowane hipotezy dotyczą dodatniej korelacji intensywności prac badawczych ze stopniem koncentracji branży oraz wpływu działalności badawczo-rozwojowej na wielkość firm [F. M. Scherer 1967; M. I. Kamien, N. L. Schwartz 1982]. W najnowszych badaniach empirycznych [R. Angelmar 1985] hipotezy te zostały częściowo obalone poprzez wykazanie wpływu na innowacyjność czynników nie wynikających bezpośrednio ze struktury branży i kształtujących się różnie dla różnych sektorów.

5. POJĘCIE EWOLUCJI

J. A. Schumpeter nie bez podstaw jest uważany za ojca współczesnej ekonomii ewolucyjnej. Jako pierwszy sformułował on główne koncepcje leżące u podstaw teorii, dając tym samym inspirację dla twórców nowego kierunku, nazywanego często nurtem post-schumpeterowskim. W ekonomii ewolucyjnej, podobnie jak u Schumpetera, kluczem do analizy procesów dynamicznego rozwoju branż są innowacje i imitacje, choć zauważyć obecnie można w literaturze przesadne wręcz powoływanie się na autorytet Schumpetera. Niemniej jednak należy przyznać, że idea konkurencji jako procesu, w którym jedne firmy dążą do przywództwa technologicznego, inne zaś zadowolają się imitowaniem istniejących rozwiązań stanowi podstawę wielu modeli ewolucyjnych, w tym modeli ewolucji branży R. R. Nelsona i S. G. Wintera⁶.

Interesującą kwestią jest samo pojęcie ewolucji, które ulega u Schumpetera zmianom. W *Business Cycles* [1939] ewolucja zdefiniowana jest jako „zmiany w procesie gospodarczym wywołane przez innowacje, wraz z ich efektami i odpowiedzią na nie systemu gospodarczego” [Ibidem, vol. I, s. 86]. Siłą napędową procesu ewolucji są innowacje, będące czynnikiem endogenicznym, wynikającym ze struktury branży. Natura innowacji i imitacji sprawia, że ewolucja jest procesem ciągłym i cyklicznym, lecz o zmiennym tempie nadawanym przez okresy stagnacji, pobudzenia, wzrostu i zastoju w systemie.

W późniejszym czasie J. A. Schumpeter dokonał wyróżnienia pojęcia ewolucji w szerszym i węższym znaczeniu. „Określenie ewolucja może być użyte w szerszym i węższym znaczeniu. W szerszym znaczeniu obejmuje wszystkie zjawiska, które sprawiają, że proces gospodarczy nie jest stacjonarnym. W węższym sensie obejmuje wszystkie te zjawiska, pomijając te, które mogą być opisane w kategoriach ciągłego zróżnicowania tempa zmian w ramach nie zmieniającego się otoczenia instytucjonalnego, upodobań, barier technologicznych i zostanie ono zawarte w koncepcji wzrostu gospodarczego” [J. A. Schumpeter 1954, s. 964]. Proces ewolucyjny w węższym znaczeniu odpowiada więc pojęciu rozwoju gospodarczego, a w szerszym oznacza wszelkie zmiany w systemie.

J. A. Schumpeter stara się jednocześnie odgradzić od popularnych już wtedy prób stosowania analogii biologicznych w ekonomii: „te aspekty

⁶ Patrz R. R. Nelson, S. G. Winter 1982.

[walki o byt, przetrwania najlepiej przystosowanego – przyp. E.M] powinny być analizowane w odniesieniu jedynie do faktów gospodarczych i żadne odwoływanie się do biologii nie przyniosłoby żadnego pożytku” [J. A. Schumpeter 1954, s. 789]. Z punktu widzenia dzisiejszego nurtu ewolucyjnego, który korzysta w pełni z darwinowskiej teorii doboru naturalnego zachodzi tu swoista sprzeczność, należy jednak zauważyć, że nawet w biologii pierwsze koncepcje ewolucji dotyczyły wyłącznie procesów rozwoju osobnika, od fazy embrionalnej aż po formę dorosłą i dopiero w późniejszym czasie zaczęto utożsamiać ewolucję z teorią darwinowską. Dla Schumpetera ewolucja oznacza cykliczny proces rozwijania się, przechodzenia na coraz to wyższe szczeble w hierarchii systemów. Mimo tak katerycznego odżegnywania się od analogii darwinowskich, Schumpeter często używa w swoich pracach pojęć biologicznych, np. porównanie do organizmu, określenia takie jak: selekcja lub mutacje przemysłowe [J. A. Schumpeter 1942, s. 83].

O ewolucyjnym charakterze całej gospodarki stanowi fenomen twórczej destrukcji, nieodłączny dla systemu kapitalistycznego⁷. Pojmowanie ewolucji jest tu, jak sam Schumpeter przyznaje, zbliżone do ujęcia K. Marksa [Ibidem] poprzez uwzględnienie perspektywy historycznej rozwoju społeczeństwa. Typowy schemat cyklicznego ewolucyjnego procesu konkurencji zawiera następujące fazy:

- stagnacja i wykorzystywanie przez przedsiębiorstwa już istniejących rozwiązań;
- dostrzeżenie przez przedsiębiorców możliwości innowacji i płynących z nich zysków;
- pierwsze innowacje;
- fale innowacji i imitacji;
- utrata zysków innowacyjnych na skutek rozpowszechnienia się rozwiązania, powrót do stanu równowagi, stagnacja.

Podsumowując, teoria ewolucyjna J. A. Schumpetera zawiera kilka charakterystycznych cech:

- zainteresowanie dużymi zmianami w systemie (drobne zmiany wchodzą w obszar statyki);
- nieuwzględnianie czynników zewnętrznych;
- falowy charakter procesów;
- wydzielenie dwóch rodzajów zachowań w branży: podział na innowatorów (jednostki odpowiedzialne za mutacje) oraz imitatorów (adaptorów);
- podkreślanie wpływu czynników historycznych na procesy rozwoju gospodarczego;
- istotna rola aspektu technologicznego.

Ten ostatni punkt zasługuje na podkreślenie. Choć innowacje w teorii Schumpetera dotyczą różnych przejawów działalności przedsiębiorstwa, to jednak główną pozycję zajmuje postęp techniczny. Schumpeter analizuje wzrastającą formalizację działalności naukowo-badawczej wynikającą z po-

⁷ „Zasadniczą rzeczą jest zrozumienie, że mając do czynienia z kapitalizmem, zajmujemy się procesem ewolucyjnym” [J. A. Schumpeter 1942, s. 82].

wstania monopoli [1942]. Związek innowacyjności ze strukturą branży jest szeroko analizowany współcześnie [F. M. Scherer 1967; R. Angelmar 1985].

6. WSPÓŁCZESNY KSZTAŁT TEORII J. A. SCHUMPETERA. PODSUMOWANIE

Przedstawione zostały tu jedynie niektóre aspekty teorii J. A. Schumpetera. Należałoby zwrócić również uwagę na rozważania na temat roli przedsiębiorcy, roli kapitału i kredytu⁸ oraz wspomnianą jedynie hipotezę o przewidywanym wyparciu kapitalizmu przez ustrój socjalistyczny. Podobnie jak inni ekonomiści z kręgu szkoły austriackiej, Schumpeter zainteresowany był istotą przedsiębiorczości oraz rolą przedsiębiorcy w procesie rozwoju gospodarczego⁹. Pod pojęciem przedsiębiorców rozumie on wszystkich, którzy posiadają dar przedsiębiorczości, czyli zdolności do wprowadzania na rynek innowacji. Przedsiębiorca podejmuje ryzykowne próby wprowadzania na rynek nowych produktów i rozwiązań w nadziei osiągnięcia chwilowych choćby zysków. Jego kreatywność i zaangażowanie sprawiają, że na rynku pełni on rolę lidera, w ślad za którym idą pozostali uczestnicy. Przedsiębiorca jest zaangażowany w procesy twórczej destrukcji, w przeciwieństwie do statycznych właścicieli-administratorów o konserwatywnym nastawieniu do zmian i podających się biernie cyklicznemu rytmowi gospodarki.

Istotne zasługi położył także Schumpeter dla rozwoju metodologii nauk ekonomicznych poprzez podkreślanie, że każda analiza większego systemu musi rozpoczynać się od rozpatrzenia motywów i zachowań jednostek (indywidualizm metodologiczny) oraz wielokrotnie powtarzane przekonanie o konieczności tworzenia każdej teorii ekonomicznej w sposób kumulatywny, podobnie jak w innych dziedzinach nauki¹⁰. Największy wkład wniósł jednak Schumpeter do zagadnień badania dynamiki systemów. Nie zajmuje się on reakcjami dostosowawczymi systemu na zmiany egzogeniczne, głównym punktem zainteresowania była dla Schumpetera dynamika procesów rozwoju gospodarczego. Ewolucyjna natura procesów rozwoju gospodarczego, (włączając w to założenie, że wszelkie zmiany mają swój początek wewnątrz układu) sprawia, że wszystkie parametry i zmienne systemu ulegają nieustannym zmianom i czas w układzie dynamicznym nie może już być, tak jak to ma miejsce w doktrynie neoklasycznej ujętej w duchu mechanistycznym, traktowany jako parametr odwracalny. Czas nosi charakter zmiennej historycznej i nieodwracalnej. Choć teoria ta miała charakter opisowy, to w ostatnich latach obserwuje się rosnące zainteresowanie budową formalnych modeli z nieodwracalną strzałką czasu – wynika to z postępu w zakresie technik obliczeniowych oraz rosnącej interdyscyplinarności badań, jako że ekonomiści z coraz większym powodzeniem wykorzystują

⁸ Schumpeter twierdził, iż w statycznym świecie obecność kredytu i kreacja pieniądza są niepotrzebne, jednak w kontekście ewolucyjnego rozwoju ich naczelną rolą jest umożliwienie przedsiębiorcy realokacji zasobów z dawnych technik produkcji (biznesów) do nowych.

⁹ Patrz J. A. Schumpeter 1912, 1942.

¹⁰ Patrz J. A. Schumpeter 1954.

warsztat nauk matematycznych. Zapoczątkowana przez Schumpetera teoria dynamicznego rozwoju przyczyniła się do rozkwitu badań nad przebiegiem procesów w czasie – należy tu wymienić późniejsze teorie cykli koniunkturalnych, teorie Keynesa czy też nowe ewolucyjne spojrzenie na teorię firmy.

Należy również wspomnieć, że Schumpeter uważany jest za prekursora badań nad zjawiskiem demokracji. Gospodarczemu pojęciu przedsiębiorcy odpowiada w sferze politycznej osoba przywódcy, a sama demokracja jako sposób wyboru liderów stanowi zespół powiązań społecznych porównywalny do instytucji wolnego rynku w sferze gospodarczej.

Choć J. A. Schumpeter był przeciwny tworzeniu własnej szkoły, jego teorie znalazły wielu zwolenników, zaliczanych obecnie do wspomnianego już kierunku postschumpeterowskiego, który stanowi jeden z głównych nurtów ekonomii ewolucyjnej, reprezentowanej przez takich badaczy jak R. R. Nelson, S. G. Winter, G. Silverberg, G. Dosi, C. Freeman czy N. Rosenberg. Podejście schumpeterowskie, wykorzystywane w badaniach z obszaru teorii branży charakteryzuje się kilkoma cechami:

- analizy systemów gospodarczych dokonywane są pod kątem zachodzących w nich procesów zmian, nie zaś badań stanów równowagi. Mają one charakter wybitnie dynamiczny;
- istotna rola podejścia historycznego podkreśla znaczenie analiz powstawania, rozwoju i upadku instytucji na tle zmian w środowisku polityczno-społecznym i instytucjonalnym. Koncepcja badań historycznych prezentowana jest w obecnej literaturze ewolucyjnej pod nazwą tzw. ścieżki rozwojowej (*path-dependence*);
- w analizach przyjmuje się, że procesy dynamicznych zmian w branży wywoływane są poprzez działalność innowacyjną przedsiębiorców – czynnik endogeniczny;
- w przypadku modelowania procesów konkurencji w branży często dokonuje się podziału przedsiębiorców na imitatorów i innowatorów [R. R. Nelson, S. G. Winter 1982];
- duży nacisk położony jest w badaniach na aspekt dyfuzji technologicznej (zjawisko rozprzestrzeniania się technologii) – analizie poddane są konkurujące między sobą technologie [W. B. Arthur 1989] oraz procesy imitowania technologii;
- Konkurencja w branży polega na dokonywaniu przez firmy procesów imitacji oraz innowacji.

Na gruncie metodologicznym zwolennicy J. A. Schumpetera wyjaśniają zjawiska poprzez sprowadzanie ich do przyczyn indywidualnych (indywidualizm metodologiczny) oraz odrzucanie neoklasycznych założeń o maksymalizacji użyteczności, przedstawiając je raczej jako dążenie przedsiębiorców do zdystansowania konkurencji. Z drugiej strony, jeśli chodzi o czynniki racjonalizujące zachowanie całych przedsiębiorstw, poszukuje się ich nie w motywach jednostek, lecz w otoczeniu społeczno-instytucjonalnym.

Wszystkie te cechy powodują, iż teoria J. A. Schumpetera stanowi cenny wkład do współczesnych badań i uzupełnienie teorii neoklasycznej, cechującej się statycznym podejściem. Pozwala ona analizować nasilające

się współcześnie procesy konkurencji technologicznej w kontekście otoczenia instytucjonalnego branży i dostarcza niezbędnych do badania podstaw metodologicznych. Dała ona także początek nowym kierunkom analiz – poczynając od zastosowań teorii chaosu po analizy procesów uczenia się i poszukiwań przez przedsiębiorstwa oraz badania dyfuzji technologii i dynamicznej konkurencji. Do słabości schumpeterowskich idei należy brak rozbudowanego i spójnego warsztatu metodycznego oraz głównie opisowy charakter samej teorii. Na tym gruncie jednak, w teorii postschumpeterowskiej, jak w każdej początkującej dziedzinie, można spodziewać się rozwoju warsztatu za sprawą licznych następców.

J. A. Schumpeter bez wątpienia należy do najwybitniejszych ekonomistów naszego wieku. Choć jego popularność nieco przygasła, gdy świat zaczął fascynować się teoriami J. M. Keynesa, to jednak od początku lat 80-tych zaobserwować można renesans twórczości Schumpetera do tego stopnia, że dzisiejszy świat, cechujący się gwałtownym postępem technicznym określić można mianem „ery schumpeterowskiej”.

BIBLIOGRAFIA

- Abenarthy W. J., Utterback J. (1975), *A Dynamic Model of Process and Product Innovation*, „Omega”, vol. 3(6), s. 639 - 656.
- Angelmar R. (1985), *Market Structure and Research Intensity in High-Technological-Opportunity Industries*, „Journal of Industrial Economics”, vol. 34(1), s. 69 - 79.
- Arthur W. B. (1989), *Competing Technologies, Increasing Returns, and Lock-in by Historical Events*, „The Economic Journal”, vol. 99(394), s. 116 - 131.
- Davies S. (1979), *The Diffusion of Process Innovations*, Cambridge, Cambridge University Press.
- Dosi G. (1988), *The Nature of the Innovative Process*, w: *Technical Change and Economic Theory*, red. G. Dosi, C. Freeman, R. Nelson, G. Silverberg, L. Soete, London, Pinter Publishers.
- Dosi G., Malerba F., Orsenigo L. (1994), *Evolutionary Regimes and Industrial Dynamics*, w: *Evolutionary and Neo-Schumpeterian Approaches to Economics*, red. L. Magnusson, Boston, Kluwer Academic Publishers.
- Everett M. J., Langlois R. N. (1994), *What is Evolutionary Economics?*, w: *Evolutionary and Neo-Schumpeterian Approaches to Economics*, red. L. Magnusson, Boston, Kluwer Academic Publishers.
- Evolutionary and Neo-Schumpeterian Approaches to Economics* (1994), red. L. Magnusson, Boston, Kluwer Academic Publishers.
- Evolutionary Economics* (1988), red. H. Hanusch, New York, Cambridge University Press.
- Gort M., Klepper S. (1982), *Time Paths in the Diffusion of Product Innovations*, „The Economic Journal”, vol. 92(367), s. 630 - 653.
- Herbert Spencer: *Structure, Function and Evolution* (1971), red. S. Andreski, London, Michael Joseph.
- Hodgson G. M. (1994), *Economics and Evolution*, Cambridge, Polity Press.
- Iwai K. (1984a), *Schumpeterian Dynamics, Part II: Technological Progress, Firm Growth and „Economic Selection”*, „Journal of Economic Behavior and Organization”, vol. 5(3 - 4), s. 321 - 351.
- Iwai K. (1984b), *Schumpeterian Dynamics: An Evolutionary Model of Innovation and Imitation*, „Journal of Economic Behavior and Organization”, vol. 5(2), s. 159 - 180.
- Kamien M. I., Schwartz N. L. (1982), *Market Structure and Innovation*, Cambridge, Cambridge University Press.
- Kwaśnicki W. (1996), *Ekonomia ewolucyjna – alternatywne spojrzenie na proces rozwoju gospodarczego*, „Gospodarka Narodowa”, nr 10 i nr 11.
- Kwaśnicki W. (1994), *Knowledge, Innovation, and Economy. An Evolutionary Explanation*, Wrocław, Oficyna Wydawnicza Politechniki Wrocławskiej.

- Mansfield E. (1969), *Industrial Research and Technological Innovation*, London, Longmans, Green and Co.
- Mason E. S. (1957), *Economic Concentration and the Monopoly Problem*, Cambridge Mass., Harvard University Press.
- Metcalfe J. (1988), *The Diffusion of Innovations: An Interpretative Survey*, w: *Technical Change and Economic Theory*, red. G. Dosi, C. Freeman, R. Nelson, G. Silverberg, L. Soete, London, Pinter Publishers.
- Mikosik S. (1993), *Teoria rozwoju gospodarczego Josepha A. Schumpetera*, Warszawa, PWN.
- Nelson R. R. (1995), *Recent Evolutionary Theorizing about Economic Change*, „Journal of Economic Literature”, vol. 33, s. 48 - 90.
- Nelson R. R. (1991), *The Theory of the Firm Revisited*, w: *The Nature of the Firm*, red. O. E. Williamson, S. G. Winter, New York, Oxford, Oxford University Press.
- Nelson R. R., Winter S. G. (1982), *An Evolutionary Theory of Economic Change*, Cambridge Mass., Belknap Press of Harvard University Press.
- Pavitt K. (1984), *Sectoral Patterns of Technical Change: Towards a Taxonomy and a Theory*, „Research Policy”, vol. 13(6), s. 343 - 373.
- Scherer F. M. (1967), *Market Structure and the Employment of Scientists and Engineers*, „The American Economic Review”, vol. 57(3), s. 524 - 531.
- Schumpeter in the History of Ideas* (1997), red. Y. Shionoya, M. Perlman, Ann Arbor, University of Michigan Press.
- Schumpeter J. A. (1939), *Business Cycles*, New York, London, McGraw Hill.
- Schumpeter J. A. (1950/1942), *Capitalism, Socialism and Democracy*, New York, Harper & Row, 3rd ed.
- Schumpeter J. A. (1986/1954), *History of Economic Analysis*, London, Allen and Unwin.
- Schumpeter J. A. (1961/1912), *The Theory of Economic Development*, New York, Oxford University Press.
- Schumpeterian Economics* (1982), red. H. Frish, Eastbourne, Praeger.
- Technical Change and Economic Theory* (1988), red. G. Dosi, C. Freeman, R. Nelson, G. Silverberg, L. Soete, London, Pinter Publishers.
- The Elgar Companion to Institutional and Evolutionary Economics* (1994), red. G. M. Hodgson, W. J. Samuels, M. R. Tool, Aldershot, Edward Elgar Publishing.
- Walsh V. (1984), *Invention and Innovation in the Chemical Industry: Demand-pull or Discovery-push?*, „Research Policy”, vol. 13(4), s. 211 - 234.
- Winter S. G. (1984), *Schumpeterian Competition in Alternative Technological Regimes*, „Journal of Economic Behavior and Organization”, vol. 5(3 - 4), s. 287 - 320.

J. A. SCHUMPETER HALF A CENTURY LATER – CONTEMPORARY RECEPTION OF THE THEORY

S u m m a r y

The aim of this paper is to present the core concepts of the work of Joseph A. Schumpeter, a person that is considered to be one of the greatest economists of the 20th century. In his numerous works he makes attempts at explaining the methodological concepts related to economics as a science, explore certain social phenomena like democracy, social and institutional change and make predictions about the transformation from capitalism into socialism. However, Schumpeter's greatest contribution is his explanation of the development of the capitalist market economy, the factors and process of economic development. Unlike neoclassical economists, J. A. Schumpeter seeks progress factors among endogenous objects, i.e. innovations. Progress initiators are those entrepreneurs who introduce innovations to the market. Schumpeter is therefore regarded to be the founder of the innovation theory. Schumpeterian ideas, though slightly forgotten after his death, are again beginning to gather importance similar to those of J. M. Keynes. The growing popularity of the postschumpeterian (evolutionary) economics centred around the phenomenon of technical change proves that Schumpeter's theory has not lost its relevance.