Tugan-Baranovsky, Mikhail Ivanovich (1865–1919)

Alec Nove 

From The New Palgrave Dictionary of Economics, Second Edition, 2008

Edited by Steven N. Durlauf and Lawrence E. Blume

Keywords
exploitation; labour theory of value; Marxist political economy; serfdom; subjective theory of value; surplus value; Tugan-Baranovsky, M. I.; Underconsumptionism

Article
Of mixed Ukrainian-Tartar origin, Tugan-Baranovsky was born in the Kharkov province, and graduated from Kharkov university in 1888. His Magister dissertation for Moscow University was on industrial cycles in Great Britain, and he spent six months of his research time in London in 1892. There could scarcely have been a more masterly master's thesis. It was published in 1894. While criticizing crude underconsumptionist theories, and pointing out that ‘the process of production creates its own market’, especially for producers’ goods, he went on to stress that the simple model derived from J.-B. Say assumes that ‘that entrepreneur, before beginning production, has a wholly correct and accurate knowledge of the requirements of the market and of the output of every branch of industry’. He cited Moffat's phrase ‘the continuous struggle between the requirements of unknown demand and the fluctuations of unknown supply’. He contrasted the ‘propensity to save’ with the output of capital goods of various types, and with the opportunities to invest, which can and do get out of line with one another. He collected much empirical data. In the words of Alvin Hansen, ‘he began a new way of thinking about the problem’ of business cycles.

His doctoral dissertation was another masterpiece, full of original research, The Russian Factory, Past and Present (Russkaya fabrika v proshlom i nastoyashchem) (1898), which has appeared in English translation. This was a major contribution to economic history. In vivid and well-written pages, Tugan-Baranovsky shows the great importance of the state and of serfdom, and the subsequent growth of market-orientated industries based on free labour (though some workers were serfs on quit-rent, a few of whom became serf millionaires). He also made stimulating observations concerning ‘natural’ and ‘artificial’ industrialization, relevant to today's concerns with economic development.

His major contribution to economic theory was Osnovy politicheskoi ekonomii (1917), which went through many editions, and represented an attempt at a synthesis between Marxist political economy (the labour theory of value) and subjective value theory. He considered that the marginalists ignored ‘the objective conditions of production’, while Marxists failed to recognize that not only objective factors but also subjective valuations were an integral part of a theory of value. He argued that Marx confused value (Wert) with cost (Kosten). He basically supported Marx's theory of exploitation, but defined ‘surplus value’ as equal to the value of the products acquired (consumed) by the capitalists, which earned him criticism from Kondratiev and Struve. He retained from his early Marxism the belief that economists should regard man as not just another factor of production. If horses could write economics, there would be a horse theory of value.

Tugan-Baranovsky to the end of his life retained a particular interest in agriculture and in (voluntary) cooperation. One of his last articles drew attention, prophetically, to the effect of the egalitarian land redistribution of 1917–18 on the marketing of foodstuffs.

His academic career was mainly in the University of St Petersburg, though he was dismissed in 1899 for ‘political unreliability’ and only reinstated in 1905, as a privatdozent. His election to the chair of political economy in 1913 was vetoed by the Minister of Education. Re-elected in 1917, he did not take up his appointment, but returned to his native Ukraine. He became Academician, dean of the Faculty of Law of Kiev, chairman of the Ukrainian cooperatives, president of the Ukrainian economic association, and for a short period Minister of Finance, amid turmoil and civil war. He died in 1919, on his way to Odessa to board a ship for France. He must be seen as the most original of the Russian economists of his generation. Alas, in the Soviet Union he was known chiefly as a ‘legal-marxist’ opponent of Lenin, and few had the opportunity to study his works, though The Russian Factory was reprinted.

Selected works
1894. Promyshlennye Krizisy v sovremennoi Anglii [Industrial crises in contemporary Britain]. St Petersburg. 2nd Russian edn. trans. into French by J. Schapiro as Les crises industrielles en Angleterre, Paris: M. Giard & E. Briere, 1913.

1898. Russkaia fabrika v proshlom i nastoiashchem [The Russian factory, past and present]. St Petersburg. 3rd Russian edn. trans. by A. Levin and C.S. Levin, under the supervision of G. Grossman, as The Russian Factory, Homewood, IL: R.D. Irwin, for the American Economic Association, 1970.

1905. Teoreticheskie osnovy marksizma [The theoretical foundations of Marxism]. St Petersburg. Trans. into German as Theoretische Grundlagen der Marxismus, Leipzig: Duncker & Humblot, 1905.

1906. Souremennyi sotsializm v svoem istoricheskom razuitii. Trans. M.I. Redmount as Modern Socialism in its Historical Development, London: S. Sonnenschein & Co., 1910. Reprinted New York: Russell & Russell, 1966.

1914a. Ekonomicheskaia priroda kooperativov i ikh klassifikatsiia [The economic nature of cooperatives and their classification]. Moscow.

1914b. Ocherki iz noveishei istorii proliticheskoi ekonomii i sotsializma [Outlines of the recent history of political economy and of socialism]. St. Petersburg.

1917. Osnovy politicheskoi ekonomii [Foundations of political economy]. Petrograd.

1918. Sotsializm kak polozhitelnoe uchenie [Socialism as a positive subject]. Petrograd.

How to cite this article
Nove, Alec. "Tugan-Baranovsky, Mikhail Ivanovich (1865–1919)." The New Palgrave Dictionary of Economics. Second Edition. Eds. Steven N. Durlauf and Lawrence E. Blume. Palgrave Macmillan, 2008. The New Palgrave Dictionary of Economics Online. Palgrave Macmillan. 
