
1

LA ECONOMIA. CONCEPTO Y METODO

Este trabajo está estructurado en tres partes. En el primero se recogen algunas
consideraciones sobre la noción de Economía. A continuación se ofrece una breve
visión panorámica del desarrollo histórico de la Macroeconomía. El capítulo termina
con algunas reflexiones sobre determinados aspectos metodológicos de la Teoría
Económica.

1. CONCEPTO DE ECONOMÍA

No resulta fácil ofrecer una definición de Economía, ni tampoco especificar cuál es
su objeto de estudio, puesto que no existe unanimidad al respecto entre los principales
economistas del pasado ni de la actualidad. Facilita el acercamiento a esta cuestión, no
obstante, la referencia a algunas de las definiciones de Economía proporcionadas por los
autores más relevantes a lo largo de la historia de nuestra ciencia.

Tradicionalmente - aunque es éste asimismo un punto controvertido - se considera
que el inicio de la economía como disciplina científica va aparejada a la publicación de
la obra de Adam Smith The Wealth of Nations (1776). Para Smith la Economía Política
es “una de las ramas de la ciencia del legislador o del estadista” (1776, p.428). Smith
delimita con más claridad el ámbito de esta rama del saber al describir dos objetos
propuestos por la Economía,

“El primero, suministrar al pueblo un abundante ingreso o subsistencia, o,
hablando con más propiedad, habilitar a sus individuos y ponerles en
condiciones de lograr por sí mismos ambas cosas ; el segundo, proveer al
Estado o República de rentas suficientes para los servicios públicos. Procura
realizar, pues, ambos fines, o sea enriquecer al soberano y al pueblo” (1776,
p. 428).

En estas breves líneas se encierran numerosas cuestiones que podrían dar lugar a
amplias discusiones y análisis, como cuáles deban ser, en último término, las funciones
respectivas del Estado y del mercado. Excedería del propósito de estas páginas ahondar
en estos interrogantes1, pero resulta pertinente para la discusión posterior destacar cómo

1 Cf., por ejemplo, Rosenberg (1960), Freeman (1969) o Stigler (1971).

2

el objeto de la Economía para Adam Smith, en última instancia, es enriquecer al
soberano y al pueblo.

Para David Ricardo, sin embargo, el objeto de la Economía no está tanto en la
obtención de riqueza cuanto en su distribución :

“El producto de la tierrra [...] se reparte entre tres clases de la colectividad, a
saber : el propietario de la tierra, el dueño del capital necesario para su
cultivo y los trabajadores que con su trabajo la cultivan [...]. Determinar las
leyes que gobiernan esta distribución es el principal problema de la
Economía Política” (Ricardo, 1819, p. 5, cursiva de la autora).

Senior, sin embargo, recupera el énfasis smithiano en la generación de riqueza : para
él la ciencia económica versa sobre “la naturaleza de la producción y la riqueza”
(Senior, 1852, p.2). Stuart Mill refina y matiza la definición de Senior pero insiste en las
mismas ideas: a su juicio la Economía es

“la ciencia que describe las leyes de aquellos fenómenos de la sociedad que
se originan en las operaciones continuadas de la humanidad para la
producción y distribución de la riqueza en la medida en la que esos
fenómenos no quedan modificados por la persecución de otro objeto” (Mill,
1844, cursiva de la autora).

Mill integra, por tanto, las visiones de Smith-Senior y Ricardo, centrada en la
producción de riqueza la primera, y en su distribución la segunda.

Con Jevons se produce un cambio en la concepción de la Economía, como destaca
González (1997), que se puede concretar en tres aspectos : en primer lugar, desplaza el
enfoque de la Economía de la Macroeconomía a la Microeconomía ; en segundo lugar,
consolida de un modo mucho más explícito los principios hedonistas - que ya
subyacían en las concepciones de Stuart Mill, Senior y Cairnes - ; finalmente, postula el
empleo del método matemático en el desarrollo científico de nuestra disciplina. Estas
ideas están presentes en algunas definiciones de Economía - un tanto vagas - que
pueden encontrarse en sus escritos : así, la describe como “un cálculo de placer y dolor”
(Jevons, 1871, p.101) y como “una especie de Matemática que calcula las causas y los
efectos de la actividad humana” (Jevons, 1886, p. 321).

Alfred Marshall, por su parte, afirma que la Economía

3

“Examina aquella parte de la acción individual y social que se relaciona más
de cerca con la obtención y el empleo de los requisitos materiales del
bienestar” (Marshall, 1890, p.1, cursiva de la autora).

 Sidgwick proporciona una definición similar :

“La economía se relaciona con el aspecto social [...] de las actividades
humanas que se dirigen a la producción, apropiación y uso de los medios
materiales que satisfacen los deseos humanos, en la medida en que esos
medios son susceptibles de ser intercambiados” (Sidgwick, 1883, cursiva de
la autora).

Pigou manifiesta que la Economía está relacionada con “la parte del bienestar que
puede relacionarse con una medida monetaria” (Pigou, 1920, p.1).

En todas las definiciones anteriores puede encontrarse un rasgo común : delimitan la
Economía de modo que su objeto se integra por un determinado tipo de acciones
humanas, las que se refieren a la producción de bienes (Smith, Senior, Mill, Marshall) o
a su distribución (Ricardo y Mill). En determinados casos se sitúa el énfasis en el papel
del dinero (Pigou) o el intercambio (Sidgwick), pero también en estos casos se habla
explícitamente de bienestar o de medios materiales.

Esta forma de entender la ciencia económica, sin embargo, fue cuestionada por
Lionel Robbins en su controvertido “Essay on the Nature and Significance of Economic
Science” (1932). Como recoge con agudeza el economista británico, el enfoque
tradicional adolece de una grave limitación : existen vertientes de la vida económica que
no guardan relación con el bienestar material, sino con aspectos que más bien cabría
calificar de “inmateriales”. Como ilustra gráficamente con algunos ejemplos - como el
caso de los salarios de los componentes de una orquesta2 - las definiciones que centran
el objeto de la economía en el bienestar material dejan fuera del ámbito de nuestra
ciencia, erróneamente, actividades que sí deben encuadrarse en ella.

Robbins resuelve esta aparente paradoja centrando el ámbito de la Economía no en
un tipo de acciones humanas sino en un aspecto de todas - o, al menos, una gran parte
de - las acciones humanas. ¿Cuál es este aspecto? Para Robbins es aquel que se
relaciona más directamente con lo que, de modo radical, constituye la esencia del
problema económico : la escasez, que a su vez deriva de la contraposición de una

2 Robbins fue un hombre de amplia cultura, dotado de una pluma elegante y precisa, y sus intereses y
aficiones se extendieron a numerosos campos - de modo análogo a como ocurrió con John Maynard
Keynes -. Así, Robbins fue presidente del Financial Times y estuvo vinculado a la National Gallery y a la
Royal Opera House de Londres.

4

multiplicidad de fines y unos medios limitados. El aspecto económico de la actividad de
los hombres consiste en que los medios limitados pueden ser utilizados de modos
diversos y, en consecuencia, es preciso elegir los fines que se consideran primordiales.
A su vez, como consecuencia de la elección, surge inmediatamente el concepto de coste
de oportunidad. En último término, la Economía se concibe como una forma de
acercamiento a cualquier problema en el que afloren escasez y elección : puede
aplicarse así no sólo a los casos de producción y distribución de bienes, servicios y
factores productivos, como ha sido tradicional, sino también al análisis de otros
fenómenos sociales en los que la lógica de la racionalidad - en cuanto elección de los
medios óptimos para lograr unos fines - se ponga de manifiesto. Este planteamiento, de
una parte, refleja la gran influencia que en Robbins tuvo la escuela austríaca - en
particular a través de Mises y Hayek - y de otra el influjo de un economista inglés,
Wicksteed. En efecto, Wicksteed razonó que el cálculo marginalista debía aplicarse no
sólo a la Economía - como postulaban Jevons y Marshall - sino a toda la actividad del
hombre3.

 Robbins concluye su argumentación proporcionando una definición alternativa de
nuestra ciencia que ha sido ampliamente utilizada :

“La Economía es la ciencia que estudia el comportamiento humano como
una relación entre fines y medios escasos, susceptibles de empleos
alternativos”. (Robbins, 1932, p. 16).

Es bien sabido que esta definición tuvo un notable eco en la profesión e introdujo un
cambio importante en el planteamiento de la naturaleza y ámbito de la Economía. En
efecto, así entendida, la Economía es la ciencia general del comportamiento humano
conforme al principio económico, una disciplina que puede abarcar, en último término,
todos los dominios de la acción del hombre, siempre y cuando el problema que deba
resolverse pueda plantearse como una optimización en un entorno condicionado por la
limitación de algún recurso4.

Por lo que respecta al momento presente, cabe decir que la definición de Robbins se
acepta por una gran parte de los economistas, y de hecho se recoge en un elevado
número de los manuales disponibles de Economía. No en vano ha sabido recoger en la
definición tres ideas claves de la ciencia económica, como son la escasez, la elección y

3 Robbins conocía en profundidad la obra de Wicksteed, y de hecho elaboró el prólogo a la segunda
edición de The Common Sense of Political Economy. Para un análisis de la influencia de Wicksteed en
Robbins, cf. Lutz y Lux, 1988.
4 Obsérvese que los rudimentos de esta idea se encontraban ya en las definiciones elaboradas por Jevons.
Este se da cuenta de que la Economía se caracteriza por la forma de aproximación a los problemas, más
que por la naturaleza de estos últimos, pero no destaca con tanta claridad como Robbins los aspectos
cruciales de escasez y elección.

5

el coste de oportunidad. El planteamiento epistemológico que subyace también se va
imponiendo entre muchos autores : entender así la Economía proporciona un punto de
partida a los estudios llevados a cabo mediante la aplicación de la lógica económica a
fenómenos sociales como el nacimiento del derecho, el crimen o la familia. No pueden
dejar de mencionarse aquí los trabajos de dos economistas galardonados con el Premio
Nobel en años recientes, Ronald Coase (en 1991) y Gary Becker (en 1992)5.

Como conclusión a estas consideraciones se ofrecerá a continuación la definición de
Economía que recoge uno de los manuales introductorios más utilizados, el de
Samuelson y Nordhaus (1996).

“La Economía es el estudio de la manera en que las sociedades utilizan los
recursos escasos para producir mercancías valiosas y distribuirlas entre los
diferentes individuos” (Samuelson y Nordhaus, 1996, p. 4, cursiva de la
autora)

Esta definición engloba y sintetiza, de alguna manera, las contribuciones
anteriormente citadas: de una parte recoge la vertiente más tradicional, que centra la
economía en torno a las actividades de producción y distribución de bienes ; de otra, y
de modo significativo, la aportación revolucionaria de Robbins que destaca la escasez
como rasgo crucial en nuestra disciplina.

Tradicionalmente, la Economía se ha dividido en dos grandes ramas, la
Microeconomía - que “se ocupa actualmente de la conducta de entidades individuales
como los mercados, las empresas y las economías domésticas” (Samuelson y Nordhaus,
1996, p. 5) y la Macroeconomía, que se centra, en cambio, en “el funcionamiento
global” (Samuelson y Nordhaus, 1996, p. 5) de los fenómenos económicos. Aunque es
esta una cuestión controvertida, puede afirmarse - siguiendo, por ejemplo, a Ekelund y
Hébert, 1990 - que la Microeconomía propiamente dicha nace en el siglo XIX, mientras
que la Macroeconomía en sentido estricto aparece más tarde, con la General Theory de
Keynes (1936) : si bien es cierto que el objeto de estudio de la Macroeconomía, las
variables agregadas, ya se trata con anterioridad por algunos de los teóricos de la
Economía, cabe argumentar que el método de análisis macroeconómico tal y cómo se
concibe hoy en día nace con la General Theory. Parece oportuno en este punto ofrecer

5 Sobre la obra de Coase véase por ejemplo Coase (1937, 1988), Williamson (1994) y Medema (1995).
En relación con el pensamiento de Becker puede consultarse Becker (1991, 1993, 1995, 1996), y Fuchs
(1994).

6

un breve bosquejo histórico de la evolución de esta última rama de la Economía
fundamentalmente a partir de la General Theory6.

2. BREVE VISION PANORAMICA DEL DESARROLLO DE LA
MACROECONOMIA

2.1. Los antecedentes de la Macroeconomía

Se ha dicho más arriba que la Macroeconomía, en sentido estricto, no nace hasta el
siglo XX. Parece razonable argumentar, sin embargo, que algunas de las ideas
fundamentales expresadas en la General Theory de Keynes primero, y en la síntesis
neoclásica más tarde, se encuentran en dos escuelas de pensamiento nacidas siglos
atrás : la Escuela de Salamanca y la Fisiocracia.

En efecto, en las últimas décadas ha adquirido credibilidad la tesis de Dempsey (cf.
por ejemplo, Dempsey, 1936) según la cual la teoría monetaria dominante hasta la
publicación de la General Theory, la Teoría Cuantitativa del Dinero, nació en torno a la
Escuela de Salamanca7 en el siglo XVI, como consecuencia del análisis del fenómeno
de subida de precios que tuvo lugar a raíz de las masivas llegadas de oro y plata de
América. Dempsey arguye convincentemente a sensu contrario que sería absurdo que,
en pleno sigo de oro español, intelectuales de la talla de Francisco de Vitoria, Domingo
de Soto, Martín Azpilicueta y Tomás de Mercado no hubieran sido capaces de detectar
la correlación existente entre el oro americano y la inflación generalizada. Grice-
Hutchinson, años más tarde, corrobora y difunde esta tesis (cf. Grice-Hutchinson,
1952), con la que también están de acuerdo aportaciones más recientes (véase, por
ejemplo, González, 1992, 1994, 1997).

Si el origen de la teoría monetaria puede encontrarse en España, los rudimentos de la
Contabilidad Nacional y las relaciones entre las magnitudes reales de la Economía
aparecen en Francia, dos siglos después, con los fisiócratas. El miembro más
prominente de esta escuela, Quesnay, diseñó su Tableau Economique como un flujo de
renta y gasto que mostraba la interacción entre los diversos sectores, así como el efecto
de políticas económicas alternativas. El Tableau Economique puede considerarse, por
tanto, el antecedente remoto de las tablas input-output y de la noción del flujo circular

6 Trataré muy someramente las aportaciones a la Macroeconomía anteriores a Keynes por entender que su
consideración detallada se encuadra dentro de la Historia del Pensamiento Económico, excediendo por
tanto el alcance de estas páginas.
7 La Escuela de Salamanca se fundó en el siglo XVI por Francisco de Vitoria con objeto de actualizar y
dar forma al viejo ius gentium, de manera que se pudieran regular los nuevos problemas que aparecían
entre la corona española y los pueblos indígenas con motivo de la colonización de América. La Escuela
estaba compuesta fundamentalmente por moralistas y canonistas, pero de modo tangencial abordaron el
estudio de algunos problemas económicos. Referencias clásicas sobre la Escuela de Salamanca son
Dempsey (1943), Grice-Hutchinson (1952), Noonan (1957) y De Roover (1976).

7

de la renta que subyace al planteamiento keynesiano. Los fisiócratas, sin embargo, no
alcanzaron a ver todas las implicaciones de estas ideas porque poseían una visión
excesivamente tosca del proceso económico : para ellos sólo la agricultura era capaz de
crear riqueza adicional (aunque admitían que los bienes adquieren cierta utilidad en el
proceso de su manufactura).

2.2. John Maynard Keynes y la Síntesis neoclásica

Durante el siglo XIX y primeras décadas del siglo XX la gran mayoría de los
principales economistas - pueden proporcionarse algunos nombres, sin ánimo de
elaborar una lista exhaustiva : los marginalistas de la primera generación, Jevons,
Walras y Menger, y los discípulos de los anteriores, algunos de ellos encuadrados en la
segunda generación de marginalistas : Marshall, Edgeworth y Pareto - se centró en el
estudio de cuestiones microeconómicas, si bien es cierto que algunos de ellos también
se interesaron por temas de carácter macroeconómico 8. Con respecto al funcionamiento
agregado de la economía, existía cierto consenso respecto a algunos principios básicos,
entre los que cabe destacar la validez de la Teoría Cuantitativa del Dinero - en su
versión marshalliana, por ejemplo -, la flexibilidad de precios y salarios que garantizaba
el pleno empleo y la efectividad de la Ley de Say9.

En 1936 se publicó The General Theory of Employment, Interest and Money de John
Maynard Keynes, uno de los economistas más influyentes del siglo XX. La aparición
del libro de Keynes ejerció una importancia crucial debido a dos razones. En primer
lugar, como destaca Febrero (1997), esta obra supone el nacimiento de la
Macroeconomía en su forma actual en cuanto que en ella Keynes - y a partir de él,
posteriormente, los economistas keynesianos - elabora modelos macroeconómicos
propiamente dichos, caracterizados por un modo particular de agregar mercados, bienes
y agentes económicos. La difusión de las ideas contenidas en la General Theory a cargo
de autores tales como Samuelson y Hicks, en segundo lugar, rompió el relativo acuerdo
existente sobre temas macroeconómicos al que se alude más arriba

Pueden distinguirse dos tipos de factores que contribuyen al desarrollo del
pensamiento keynesiano : de una parte, las elevadas tasas de desempleo en Inglaterra y
Estados Unidos en la década de 1930, que llevaron a los economistas a interrogarse
sobre las causas y remedios de esta patología. En segundo lugar, la microeconomía
marshalliana también estaba siendo cuestionada por economistas como Joan Robinson,

8 Para un análisis pormenorizado de la contribución de cada uno de estos autores, cf. Blaug (1988) o
Schumpeter (1971).
9 La ley de Say se suele formular de la manera siguiente : la oferta crea su propia demanda. Esta
afirmación es equivalente a postular que el ahorro agregado se iguala con la inversión al nivel de pleno
empleo.

8

Chamberlin, Kahn y Harrod (Ekelund y Hébert, 1990). En suma, John Maynard Keynes
supo elaborar el marco teórico que sustentaba y justificaba, de modo razonablemente
coherente, dos creencias que iban siendo admitidas por los economistas y que la
economía clásica de corte ortodoxo no era capaz de explicar adecuadamente : de una
parte, que el paro observado era paro involuntario ; de otra, que las fluctuaciones en la
demanda agregada tenían un fuerte impacto en la renta y el empleo (Romer, 1993). En
particular la Teoría General engarzaba ambas ideas y ofrecía un diagnóstico y un
remedio plausibles del paro masivo : la causa del desempleo era la insuficiencia de la
demanda efectiva ; la solución, por su parte, radicaba en el estímulo de esta última.

Keynes apoya su construcción analítica sobre principios radicalmente opuestos a los
que mantienen los clásicos10, término con el que Keynes designa, desdeñosamente, a
todos los que aceptan las premisas básicas sobre el dinero, precios, salarios y Ley de
Say detallados más arriba. Los principios alternativos sobre los que trabaja Keynes son
los siguientes : en primer lugar, no acepta la Teoría Cuantitativa del Dinero porque la
demanda de dinero no se relaciona sólo directamente con la renta (por el motivo
transacción) sino también, inversamente, con el tipo de interés (Keynes - gran
especulador - destaca el motivo especulación para demandar dinero) ; en segundo lugar,
postula que existen ciertas rigideces en precios y salarios, y en particular que el salario
nominal es rígido debido a aspectos institucionales como los sindicatos o a la propia
ilusión monetaria de los trabajadores ; y, finalmente, defiende la invalidez de la Ley de
Say puesto que es la demanda la que crea su propia oferta y no al contrario (o, en otras
palabras, nada garantiza que el ahorro se iguale con la inversión al nivel de pleno
empleo). La conjunción de estas premisas da lugar a una de las implicaciones cruciales
de la Teoría General: la economía puede situarse durante largos periodos de tiempo en
una situación de equilibrio con desempleo ; dado que los salarios nominales son rígidos
y que la Ley de Say es una falacia, la economía por sí sola no volverá al nivel de pleno
empleo. Se hace necesaria, por tanto, la intervención activa de la política económica.
Ahora bien, Keynes duda de la efectividad de la política monetaria11 dado que, en su
aparato conceptual, la inversión es rígida y la demanda de dinero es elástica respecto al
tipo de interés12, por lo que también es inmediata la prescripción de política económica :
el impulso de la demanda agregada debe llevarse a cabo mediante una política fiscal de
corte expansivo (y opuesta, por tanto, al dogma ortodoxo del presupuesto equilibrado).

10 No resulta claro a quién o quiénes incluye Keynes bajo la etiqueta de clásicos ; el único economista que
parece pertenecer al grupo de forma indiscutible es Pigou.
11 En sentido estricto esta idea no es nueva : los clásicos (en la terminología de Keynes) defendían la
neutralidad del dinero. Es radicalmente distinta, no obstante, la argumentación que subyace a la ausencia
de efectos reales del dinero en la posición de los clásicos y en la postura keynesiana.
12 En el caso extremo de un exceso de dinero en circulación, la demanda de dinero es perfectamente
elástica con respecto al tipo de interés : la situación se denomina trampa de la liquidez, quizá uno de los
conceptos más abtrusos de la Teoría General.

9

La publicación de la Teoría General, y el cierto aire de ambigüedad con el que
estaba escrita -deliberadamente - generaron un volumen ingente de trabajos que
intentaban desentrañar el auténtico mensaje de Keynes (cf. por ejemplo Rubio de
Urquía, 1988 y Ekelund y Hébert, 1990, este último para una relación de bibliografía
sobre la obra de Keynes). Debe destacarse, sin duda, el trabajo de Patinkin (1956), que
analiza con detalle y profundidad tanto el pensamiento keynesiano como el neoclásico,
de modo que, de una parte, proporciona una clara exposición de la teoría de Keynes ; de
otra parte, muestra la coherencia lógica de las proposiciones neoclásicas. En cualquier
caso, la influencia de la aportación keynesiana fue inmensa, tanto en el campo
académico como en el de la política económica. Ciertamente, la mayor parte de los
economistas, durante los decenios de 1950 y 1960, desarrollaron sus aportaciones en el
marco del pensamiento keynesiano, refinando teóricamente o contrastando
empíricamente algunas de sus proposiciones. En el terreno aplicado, las ideas de Keynes
- y en particular el protagonismo atribuido a la política fiscal - constituyeron la nueva
ortodoxia que sustituyó a la tradicional en la mayor parte de los países occidentales.

La interpretación del pensamiento de Keynes que puede considerarse dominante es
la denominada síntesis neoclásica de Hicks (1937), y Modigliani (1944), popularizada
en su versión gráfica por las curvas IS-LM13. El modelo captaba de modo certero el
mensaje central de la aportación keynesiana : el hecho de que los precios y salarios se
adaptan con lentitud a los desajustes entre oferta y demanda. De otra parte, el
calificativo de neoclásica se debía a que el entorno económico eran perfectamente
walrasiano : los mercados eran competitivos, no existían externalidades ni tampoco
imperfecciones en la información disponible para los agentes. El modelo IS-LM pronto
logró un gran éxito : de hecho, ha ejercido una innegable influencia en la profesión y se
ha incorporado a la inmensa mayoría de los libros de texto de Macroeconomía por su -
aparente - simplicidad, elegancia y versatilidad ; asimismo se continúa utilizando en
manuales recientes14. El modelo adolece, no obstante, de ciertas limitaciones que
dificultan su comprensión y generan desconcierto en quienes lo estudian con
profundidad, como es su carácter atemporal puesto que es un modelo de estática
comparativa y, por eso mismo, no explícitamente dinámico, y también su omisión del
papel de las expectativas (King, 1993). Además, no deja de resultar sorprendente que se

13 Para un buen análisis en perspectiva histórica del modelo, cf. Febrero (1997). Febrero argumenta que el
modelo IS-LM en su doble versión clásica y keynesiana consiste en la interpretación dada por Hicks y
Modigliani a las ideas contenidas en la Teoría General : unas, del propio Keynes, constituirían la teoría
keynesiana, mientras que las ideas clásicas serían en realidad la interpretación que realiza Keynes de las
ideas de sus adversarios.
14 Por citar algunos, de distintos niveles de dificultad : Sloman (1997), Mochón (1993), Dornbusch y
Fischer (1994), Lipsey (1991), Sachs y Larrain (1994), Romer (1996), Argandoña, Gámez y Mochón,
(1996).

10

trate de un modelo de equilibrio general walrasiano en el cual existen precios y salarios
rígidos, al menos a corto plazo.

Una interpretación alternativa del pensamiento keynesiano es la denominada
economía del desequilibrio, desarrollada inicialmente por Clower (1965) y
posteriormente por autores como Leijonhufvud (1967, 1968), Barro y Grossman (1971)
y Malinvaud (1977). El propósito de estos modelos eran mostrar el ajuste de los
mercados cuando los precios son rígidos a un nivel al cual no se produce el equilibrio
entre demanda y oferta. Para Romer (1993), los modelos de desequilibrio no han
superado las contradicciones internas de la síntesis neoclásica puesto que, en esencia,
son asimismo modelos walrasianos de equilibrio general, aunque se basen sobre algún
supuesto de rigidez en precios o salarios.

2.3. El monetarismo

En las décadas de 1960 y 1970 los cimientos de la síntesis neoclásica comenzaron a
tambalearse. Los ataques provenían, de una parte, de aportaciones teóricas como las de
Friedman (1968) y Phelps (1967). Se cuestionaban principalmente la escasa
fundamentación microeconómica del modelo, la ausencia explícita de consideraciones
dinámicas y la omisión del papel de las expectativas. Con respecto al primero de estos
aspectos, cada vez resultaba más palpable la incongruencia fundamental de la síntesis
neoclásica (Romer, 1993) : el ajuste no instantáneo de los precios en un entorno
perfectamente competitivo. Además, tanto Friedman como Phelps argumentaron que las
autoridades económicas no podrían explotar indefinidamente el trade-off entre inflación
y desempleo, puesto que en última instancia existe una Tasa Natural de Paro que no es
función del crecimiento de la oferta monetaria sino que puede considerarse :

“La tasa de desempleo consistente con las condiciones reales existentes en
el mercado de trabajo. Puede reducirse si se eliminan obstáculos en el
mercado de trabajo, si se reduce la fricción. Puede incrementarse si se
introducen obstáculos adicionales. El propósito de este concepto es separar
los aspectos monetarios de los no monetarios en la situación de desempleo”
(Friedman, 1976, p. 228).

De otra parte, el shock de oferta que sobreviene a la economía mundial tras las
subidas del precio del petróleo de 1973 y 1979, y que da lugar a tasas elevadas de
inflación y de paro, no puede ser explicado satisfactoriamente dentro del programa de
investigación keynesiano, que basaba las fluctuaciones económicas en los
desplazamientos de la demanda agregada y propugnaba una relación inversa - y no
directa - entre subidas de precios y desempleo. Es cierto que los modelos keynesianos,

11

una vez que fueron convenientemente modificados para permitir desplazamientos de la
oferta agregada, volvieron a proporcionar explicaciones plausibles de estos fenómenos
(Argandoña, Gámez y Mochón, 1996), pero el desencanto de los economistas con la
síntesis neoclásica era ya considerable y propició el auge de otras escuelas, como el
monetarismo. Para Mankiw (1990) el deterioro de la credibilidad de la síntesis
neoclásica y la consiguiente desaparición del consenso existente entre los
macroeconomistas se debió a la conjunción de ambos factores - uno teórico y otro
empírico -, puesto que ninguno de ellos, por sí solo, hubiera tenido consecuencias tan
dramáticas en el paradigma dominante.

Milton Friedman es el principal representante de la escuela de pensamiento
monetarista, en la que también se integran Brunner, Meltzer, Cagan y Laidler.
Friedman, de una parte, recupera para la macroeconomía la importancia del análisis a
largo plazo mediante, por ejemplo, su teoría del consumo basada en la renta
permanente. De otra parte, reformula la Teoría Cuantitativa del Dinero y argumenta que
tanto la demanda de dinero como su velocidad son funciones estables de un
determinado número de variables. La implicación de estas hipótesis es que el dinero
puede ocasionar variaciones del producto y el empleo a corto plazo pero genera
inflación a largo plazo. Dicho de otro modo, la curva de Phillips presenta un trade-off
entre paro e inflación en un horizonte temporal cercano pero, si se amplía el periodo
considerado, se convierte en una línea vertical al nivel de paro de la Tasa Natural. Un
supuesto crucial para dar lugar a este resultado es que es necesario considerar
explícitamente las expectativas de los agentes, que en el caso de Friedman se elaboran
de forma adaptativa.

Las implicaciones de política económica que se derivan de este planteamiento teórico
son diferentes de las propuestas por Keynes : los monetaristas argumentan que el
protagonismo del impulso de la economía debe ejercerse por el sector privado, mientras
que la actividad excesiva del gobierno es contraproducente ; son preferibles, por tanto,
la desregulación de la actividad económica, los presupuestos menos expansivos - o
incluso equilibrados - y el reemplazamiento de la discrecionalidad de la política
monetaria por las reglas.

2. 4. Las expectativas racionales y la Nueva Economía Clásica

En el planteamiento anterior está implícita una vuelta a las proposiciones de la
macroeconomía clásica. En 1972 Lucas da un paso más al elaborar un modelo,
denominado de información imperfecta, donde las expectativas se consideran
racionales. El supuesto de expectativas racionales no es original de Lucas, pues había
sido ya elaborado por Muth (1961), pero la contribución de Lucas lo populariza y

12

difunde entre los economistas. En realidad, el supuesto de expectativas racionales es la
continuación natural del presupuesto microeconómico de racionalidad en los agentes :
es lógico que esta racionalidad esté también presente cuando se toma en consideración
explícitamente el futuro15. Tres años más tarde, Sargent y Wallace (1975) argumentan
que, bajo el supuesto de expectativas racionales, la política económica sistemática no
siempre puede reducir el paro : se trata de otra crítica a una de las implicaciones básicas
del modelo keynesiano, el uso discrecional de la política de estabilización para impulsar
o contraer la actividad económica, puesto que en el análisis de Sargent y Wallace sólo
las políticas económicas no anticipadas por los agentes son eficaces16. La curva de
Phillips puede ser vertical incluso a corto plazo si los agentes son capaces de predecir
correctamente las futuras medidas de política. Esta afirmación se completa con la
denominada crítica de Lucas (1976), a tenor de la cual una modificación en las reglas de
política económica genera un cambio en las expectativas de los agentes y, por tanto, en
los parámetros de los modelos macroeconómetricos, de modo que se invalida la
capacidad predictiva de estos últimos en el caso de que se pretenda evaluar el impacto
de políticas alternativas. Puede hablarse ya de una nueva escuela de pensamiento
macroeconómico, la Nueva Economía Clásica, cuyas aportaciones más relevantes se
articulan en torno a tres principios : el equilibrio continuo en los mercados - porque
precios y salarios son flexibles17 - , una fundamentación microeconómica más
cuidadosa, sobre la conducta optimizadora por parte de los agentes, y la formación de
expectativas de modo racional. Algunos de los representantes más destacados de esta
escuela han sido mencionados ya : Lucas, Sargent y Wallace, además de Barro.

En este punto parece necesaria una aclaración que desmonte equívocos muy
comunes: en la actualidad, el supuesto de expectativas racionales no es exclusivo de los
modelos de la Nueva Economía Clásica o de la Teoría del Ciclo Real. Al contrario,
pueden encontrarse modelos (como por ejemplo, Fischer, 1977) diseñados por
economistas que no pertenecen a ninguna de estas dos escuelas y que, sin embargo,
adoptan como premisa la generación de expectativas de modo racional. Incluso puede
afirmarse que “la aceptación extendida del axioma de expectativas racionales es quizá el
mayor cambio en la Macroeconomía de las dos últimas décadas” (Mankiw, 1990, p.
1648).

15 Queda clara, por tanto, la estrecha conexión que vincula dos de los rasgos típicos de la Macroeconomía
actual, como se argumentará más tarde : naturaleza dinámica y consideración de las expectativas.
16 Esta conclusión no es absolutamente general : Fischer (1977) muestra que en presencia de rigideces de
precios - debidas, por ejemplo, a contratos escalonados - la política económica puede tener impacto real
en la economía incluso en presencia de expectativas racionales.
17 Las premisas de que los mercados se vacían y que los salarios son flexibles conlleva que sea necesario
en este contexto recurrir a modelos de búsqueda para explicar el paro: en síntesis este tipo de modelos
justifica el desempleo argumentando que los agentes están parados transitoriamente, mientras encuentran
empleos más acordes con sus preferencias.

13

La inclusión de expectativas racionales en los modelos macroeconómicos ha
generado un número destacado de aportaciones sobre el problema de la inconsistencia
dinámica de la política económica18. La idea intuitiva que subyace a este concepto es
que un gobierno puede tener incentivos para incumplir sus promesas de llevar a cabo
políticas económicas no inflacionistas, de manera que puede sucumbir a la tentación de
elevar la oferta monetaria con el fin de reducir el desempleo. Si los agentes forman sus
expectativas racionalmente, no obstante, el gobierno perderá credibilidad (Sargent,
1982), las expectativas de inflación se incorporarán a los contratos y será cada vez más
difícil para la autoridad económica reducir el paro mediante expansiones monetarias. La
solución será otorgar independencia al Banco Central o permitir que dirija la política
monetaria alguien que experimente una profunda aversión hacia la inflación.

Los autores encuadrados en la Nueva Economía Clásica, sin embargo, no fueron tan
persuasivos durante la década de 1970 a la hora de modelizar el ciclo económico en un
contexto en el que los mercados se vacían. El intento pionero de Lucas (1972, 1973),
que postulaba que la información imperfecta de los agentes podía originar fluctuaciones
en la actividad económica, fue cuestionado puesto que no parecía verosímil que agentes
con expectativas racionales no fueran capaces de superar las imperfecciones
informativas. En el decenio de 1980, no obstante, los modelos de Ciclo Real
proporcionaron explicaciones más convincentes (aunque no compartidas por un gran
número de economistas).

Durante los decenios de 1970 y 1980 también cobró cierta relevancia la denominada
economía de la oferta (cf. Klein, 1978, Craig Roberts, 1989), que aspiraba a trasladar el
énfasis desde la política de estabilización que actúa desplazando la demanda agregada a
otro tipo de políticas, centradas en modificar la oferta agregada. Los economistas de la
oferta aconsejaban medidas orientadas a aumentar la eficiencia de la economía - por
ejemplo, mediante el incremento de la inversión productiva, la desregulación y las
privatizaciones - y los incentivos al trabajo por la vía de reducciones fiscales19. Puede
decirse, en cualquier caso, que esta escuela ha tenido un influjo mayor en el ámbito
aplicado - donde sus propuestas se han puesto en práctica en Estados Unidos y el Reino
Unido en el decenio de 1980 de la mano de Reagan y Thatcher, respectivamente - que
en el campo estrictamente teórico.

18

14

2.5. Panorámica actual de la Macroeconomía

En la actualidad, la Macroeconomía presenta unos rasgos peculiares que parece
relevante mencionar. En efecto, las críticas a la síntesis neoclásica, las aportaciones de
los monetaristas e integrantes de la Nueva Economía Clásica y los avances en los
campos de las Matemáticas y la Econometría han influido notablemente en la forma de
elaborarse la macroeconomía, de modo que se pueden distinguir las siguientes
características en los modelos macroeconómicos que se diseñan en la actualidad :

1. La fundamentación microeconómica es mucho más cuidadosa. El supuesto
de partida de los modelos suele ser la conducta optimizadora de los agentes, de
modo que multitud de modelos comienzan a partir de la presentación de una
función de utilidad (preferencias) y una función de producción (tecnología).

2. Los modelos se resuelven en un entorno dinámico, por lo que su solución
requiere el dominio de las ecuaciones diferenciales o en diferencias finitas. Es
habitual el recurso al control óptimo y al Principio de Pontryagin (Pontryagin et
al., 1962).

3. Se presta atención a la formación de las expectativas por parte de los
agentes, y estas expectativas son generalmente racionales.

4. La contrastación empírica de los modelos juega, asimismo, un papel
primordial20.

A partir del colapso de la síntesis neoclásica21, los macroeconomistas se han dividido
progresivamente en dos grupos principales. Si se argumenta que, en último término, el
debilitamiento del modelo IS-LM se debió a la contradicción a que llevaba la
connivencia de un entorno económico walrasiano con ajustes nominales incompletos en
los precios - lo cual a su vez conlleva que el dinero produce efectos reales (money
matters) - los macroeconomistas tenían, a partir de aquí, básicamente dos opciones.
Una de ellas es la preconizada por los economistas del Ciclo Real, que consiste en
preservar totalmente los rasgos walrasianos hasta el extremo de revivir la proposición de
la neutralidad monetaria (money does not matter), lo cual supone el abandono, no sólo
de la síntesis neoclásica sino también de muchos de los mensajes de la macroeconomía

20 Posiblemente porque este es uno de los rasgos principales de la postura metodológica dominante hoy
entre los economistas, como se argumentará más adelante.
21 Es necesario puntualizar, sin embargo, que aunque el modelo IS-LM no goza de la misma aceptación
que antes en el campo teórico y de investigación, proporciona todavía respuestas satisfactorias a muchas
de las preguntas que afloran en el contexto de la macroeconomía aplicada (Mankiw, 1990). De ahí que
se utilice, por ejemplo, en las discusiones de política económica en los medios de comunicación, y
también por eso parece necesario que los alumnos se familiaricen con él durante los estudios de primer
ciclo.

15

keynesiana (Romer, 1993). La segunda opción es la de aquellos economistas que no
comparten los principios anteriores, fundamentalmente porque no aceptan que el
mercado de trabajo esté continuamente en equilibrio walrasiano, y también porque
quieren preservar la implicación de la no neutralidad del dinero. Estos son los
economistas Neokeynesianos22.

Estas ideas implican una nueva diferencia entre los macroeconomistas de los
decenios de 1950 y 1960 y los actuales. La controversia entre los economistas en las
décadas de 1950 y 1960 se centraba en cuestiones tales como la eficacia relativa de las
políticas monetarias y fiscales. Hoy, en cambio, el principal objeto de discrepancia es la
capacidad o no del dinero para influir en las variables reales, o, alternativamente, cuál es
la causa del ciclo económico.

Las escuelas del Ciclo Real y Neokeynesiana no agotan todas las posibilidades . Si se
arguye que el criterio fundamental para clasificar a las principales escuelas
macroeconómicas es la respuesta a las dos preguntas cruciales - la validez de la
dicotomía clásica (o alternativamente, la neutralidad del dinero), y la existencia de
rasgos no walrasianos en la economía - pueden encontrarse cuatro grupos en el
panorama de la macroeconomía actual (Romer, 1993). De acuerdo con esta
clasificación, existe un primer gran grupo de teorías que ponen en duda la dicotomía
clásica - o, con otras palabras, argumentan que el dinero no es neutral - pero conciben a
la economía como walrasiana : a este grupo pertenecen la mayor parte de los desarrollos
hasta la segunda mitad del decenio de 1970, como el keynesiano, el monetarista e,
incluso, el modelo de información imperfecta de Lucas (1972)23. El segundo grupo está
compuesto por los denominados modelos de fallos de coordinación : sostienen que en la
economía existen importantes rasgos no walrasianos, pero creen en la validez de la
dicotomía clásica. En este tipo de teorías son frecuentes los equilibrios múltiples, las
profecías que se autocumplen y las manchas solares. Este conjunto de economistas, no
obstante, no es excesivamente numeroso24. Los dos grupos restantes son, en efecto, los
economistas del Ciclo Real y los Nuevos Keynesianos.

Las contribuciones seminales dentro de la Teoría del Ciclo Real fueron los trabajos
de Kydland y Prescott (1982), Long y Plosser (1983), Prescott (1986) y Black (1982).
El punto de partida de estos modelos, como ya se ha comentado, es una economía de

22 Para Romer (1993) los modelos de desequilibrio no proporcionan una alternativa convincente porque
no han superado las contradicciones de la síntesis neoclásica, ya que en esencia son asimismo modelos
walrasianos de equilibrio general, aunque se basen sobre algún supuesto de rigidez en precios o salarios.
23 Este punto puede ser objeto de controversia. Para Romer (1993) la escuela monetarista ha perdido
entidad hasta el punto que sus miembros no se diferencian excesivamente de los keynesianos. Para
Argandoña, Gámez y Mochón (1996), la escuela monetarista sigue teniendo relevancia hoy en día.
24 Para algunas aportaciones en esta línea cf. por ejemplo Cooper y John (1988) y Kiyotaki (1988).

16

rasgos eminentemente walrasianos : los mercados son competitivos, no hay
externalidades, no hay información asimétrica u otro tipo de imperfecciones. Puede
decirse, por tanto, que estos modelos son una réplica del modelo de Ramsey (1928).
Ahora bien, es necesario añadir al modelo alguna fuente de fluctuaciones, puesto que en
ausencia de éstas el modelo tiende a una situación de estado estacionario en la cual no
se producen ciclos en la actividad económica. Puesto que una de las implicaciones
fundamentales de este tipo de modelos es que el dinero no afecta a la producción ni el
empleo, los orígenes de los shocks deben ser de naturaleza real : en particular, cambios
en la tecnología o variaciones en las compras del gobierno. En este contexto, los ciclos
económicos son la respuesta eficiente de la economía a los shocks mencionados.

Desde el punto de vista econométrico los componentes de la escuela del Ciclo Real
argumentan que la mayor parte de las series macroeconómicas son procesos no
estacionarios debido a la presencia de raíces unitarias, de modo que una perturbación en
el momento t tiene efectos permanentes sobre la serie (Nelson y Plosser, 1982),
mientras que si el proceso fuera estacionario - por ejemplo, autorregresivo de orden 1-
el efecto del shock decaería en el tiempo. De algún modo se difumina la distinción, por
tanto, entre crecimiento y ciclos.

Los economistas Neokeynesianos, por su parte, abarcan un amplio espectro de
posturas. Mankiw (1990) argumenta que el rasgo que los aglutina es la creencia de que
las fluctuaciones de la economía no reflejan un comportamiento eficiente de los agentes
sino algún tipo de fallo del mercado. Algunos de los miembros más destacados son
Akerlof, Yellen, David Romer, Blanchard, y Mankiw. Asimismo, todos parten de la
idea de que el paro y las fluctuaciones económicas son problemas cruciales. Toman de
la Nueva Economía Clásica el esmero en la fundamentación microeconómica de los
modelos. Un grupo de trabajos parte de que pequeñas rigideces de precios en un nivel
microeconómico pueden dar lugar un notable impacto en la macroeconomía agregada.
Generalmente, las empresas que componen la economía en estos modelos operan en un
régimen de competencia monopolística. En esta categoría pueden encuadrarse las
aportaciones de Mankiw (1985) y Akerlof y Yellen (1985). Otro conjunto de artículos
(Stiglitz y Weiss, 1981, Greenwald y Stiglitz, 1993, Bernanke y Gertler, 1995) centra el
problema de las imperfecciones en los mercados en las asimetrías informativas
existentes, en particular, en los mercados de capitales. Finalmente, son asimismo
relevantes aquellas contribuciones que fundamentan el desempleo desde un punto de
vista microeconómico, considerando el mercado de trabajo como no walrasiano y
afectado por rigideces (para una visión panorámica de la literatura en este aspecto, cf.
Yellen, 1984, y Katz, 1986).

17

3. ALGUNAS CONSIDERACIONES SOBRE LA METODOLOGIA DE LA
ECONOMIA

3. 1. La metodología de la ciencia

Después de haber expresado algunas ideas sobre la noción de Economía y la
evolución histórica de la Macroeconomía, las páginas siguientes proporcionarán algunas
pinceladas sobre cuestiones metodológicas. No se pretende, ni mucho menos, un
tratamiento exhaustivo de un tema de gran complejidad como es el de la metodología.
Ahora bien, con el fin de justificar la postura metodológica dominante hoy entre los
economistas - y de modo análogo a como se hizo con la Macroeconomía - puede
resultar útil hacer una referencia histórica, que se detendrá en aquellos hitos más
relevantes.

 La etimología de la palabra ciencia puede encontrarse en el término latino scientia y
en el griego episteme, que significa saber. Dentro de la tradición escolástica se entiende
por ciencia el “conocimiento cierto por las causas”. La corriente empirista anglosajona,

18

conveniente apuntar unas breves consideraciones sobre una escuela filosófica que les
influye en gran medida, el empirismo.

3. 1. 1. El empirismo y la ciencia en el siglo XIX

La etimología del término empirismo - corriente filosófica que ejerció un
considerable influjo sobre los científicos - se encuentra en la palabra griega empireia,
que significa experiencia. Básicamente, el empirismo sostiene que el conocimiento
humano comienza en la experiencia sensible. La mayor parte de los autores empiristas
añaden, además, el postulado de que el conocimiento sensorial es el único tipo de
conocimiento válido.

El movimiento filosófico empirista en sentido estricto floreció en Inglaterra durante
los siglos XVII y XVIII, en cierto modo como una forma de oposición al racionalismo
de inspiración continental. Un precursor destacado del empirismo es Francis Bacon, que
defendió el procedimiento de la observación y la inducción25como método válido para
las ciencias26. En lo referente a estas últimas mantenía una postura pragmática, porque
otorgaba más relevancia al conocimiento práctico que al de naturaleza especulativa. Lo
expresa con rotundidad en su conocido dictum: “Saber es poder”.

Los principales representantes del empirismo británico son Hobbes, Locke, Berkely
y Hume.

La aportación de Locke es de una especial importancia. Elude las consideraciones
metafísicas a la hora de explicar la persona humana, dando primacía a las psicológicas,
por lo que en cierto modo puede considerarse el antecesor del reduccionismo que se
consagra años después con el utilitarismo. Niega la existencia de ideas innatas, en clara
oposición a la filosofía cartesiana.

David Hume da un paso más y reduce conceptos, como causa o sustancia, a meros
hábitos subjetivos de asociación de ideas; de este modo la causalidad puede
interpretarse como la mera sucesión temporal de dos fenómenos.

John Stuart Mill, al cual se hará una referencia más tarde, llega hasta el extremo de
fundamentar saberes más abstractos, como las matemáticas o la lógica, en la experiencia
sensible y en la inducción.

25 La inducción puede definirse como “el proceso de la mente por el que pasamos de varios hechos
singulares, conocidos por los sentidos, a una verdad universal captada por la inteligencia” (Sanguineti,
1982, p. 128).
26 Ekelund y Hébert (1990) argumentan que el empirismo supuso un cambio de enfoque, desde el
hipotético-deductivo y subjetivista procedente de la tradición clásica y escolástica a otro alternativo, más
basado en la inducción.

19

Debido a la influencia de los autores mencionados, la visión más común de la
investigación científica a mediados del siglo XIX consiste en defender que la ciencia
debe comenzarse a partir de la observación de hechos, realizada de manera libre y sin
prejuicios. A continuación se aplica la inferencia inductiva, de modo que se pasa de lo
particular a lo general y se formulan leyes universales sobre estos hechos. En tercer
lugar, se aplica nuevamente la inducción con el fin de obtener teorías o argumentaciones
dotadas de un grado mayor de generalidad. Finalmente, se contrasta si las leyes y
teorías son verdaderas o no comparando sus implicaciones empíricas con los hechos
observados.

3. 1. 2. El método hipotético - deductivo y el Círculo de Viena.

 Esta sistemática, no obstante, se rompió primero en la segunda mitad del siglo XIX,
bajo la influencia de autores como Mach, Poincaré y Duhem, y más tarde debido a la
fuerza creciente del positivismo lógico del Círculo de Viena.

El Círculo de Viena (para una explicación en detalle, cf. Caldwell, 1994) nació con
las reuniones de un grupo de matemáticos y científicos en torno a la figura del físico y
filósofo Moritz Schlick. Estas reuniones, que comenzaron a mediados del decenio de
1920, progresivamente dieron origen a una nueva filosofía, el positivismo lógico. El
grupo recibió el nombre de Círculo de Viena, y entre sus miembros más destacados
pueden citarse Carnap, Feigl y Karl Menger (hijo del conocido economista). Se
consideraban herederos de la tradición de filósofos como Russell o Wittgenstein y, en
general, de aquellos que hubieran trabajado en el campo de la lógica simbólica ;
también reconocían haber experimentado influencia de autores ligados al empirismo.
Aunque el grupo se desintegró a fines de la década de 1930, el positivismo lógico
ejerció una considerable influencia en la filosofía de la ciencia del siglo XX. Este
procedimiento se consagró como la única forma válida de explicación científica en
1948, con la publicación del trabajo de Hempel y Oppenheim Studies in the Logic of
Explanation.

Como es lógico, los autores integrantes del Círculo recibían la herencia intelectual de
una serie de corrientes de pensamiento destacadas ; de una parte, el positivismo de
Compte, con sus rasgos propios27 de oposición a la metafísica, fe en la razón - que
puede así aplicarse a todos los campos de la existencia del hombre - monismo
metodológico y depuración de consideraciones normativas de la ciencia positiva. De
otra, del empirismo inglés y el relativismo. El Círculo de Viena puede entenderse así
como una cierta síntesis entre las dos corrientes más influyentes en la filosofía

27 Para una descripción más detallada de estos rasgos, cf. Jiménez-Ridruejo, 1987.

20

occidental, el empirismo anglosajón y el racionalismo continental. De ahí, quizá, que en
ocasiones no resulte sencillo captar su aportación porque armoniza puntos de vista
aparentemente contrapuestos

Básicamente, el Círculo de Viena propugnaba que la metodología inductivista
descrita anteriormente se reemplazara por un procedimiento basado en dos principios :
el método hipotético-deductivo y la verificación.

Por lo que respecta al método hipotético - deductivo, la estructura lógica de la
explicación científica debía ser la siguiente : en primer lugar, la formulación de una ley
universal y de unas condiciones iniciales relevantes, que constituían la premisa o
explanans. El punto de partida de esta ley universal no es la inducción sino ciertas
conjeturas inspiradas (Blaug, 1992, p. 5). A continuación se deducía el explanandum
mediante la lógica deductiva.

La ley universal podía consistir en una proposición semejante a la siguiente :
“Cuando A sucede, B sucede”. A su vez, podía ser determinista o estadística, caso en el
cual la ley universal se matizaría en la forma siguiente : “Cuando A sucede, B sucede
con probabilidad P”.

Una consecuencia que se deriva de este modo de concebir la formulación de leyes
universales es que la explicación es equivalente a la predicción. La única diferencia
entre ambas es que la explicación tiene lugar a posteriori, una vez que acontecen los
hechos, mientras que la predicción opera a priori. Es esta la tesis de la simetría entre la
explicación y la predicción.

Otro de los puntos claves del Círculo de Viena es el principio de la verificación. Para
entenderlo es necesario realizar una clasificación de los juicios en analíticos o sintéticos.
Los juicios analíticos son aquellos que encierran una verdad en la definición de sus
propios término (“Un triángulo tiene tres lados”) mientras que los juicios sintéticos
aportan una verdad gracias a la experiencia práctica (“Los cisnes son blancos”). Ahora
bien, los juicios sintéticos, según los miembros del Círculo de Viena, tenían significado
si y sólo si eran susceptibles de verificación empírica, y este principio fue empleado por
los componentes del Círculo para eliminar de las ciencias aquellas afirmaciones que
pudieran ser calificadas de metafísicas, como por ejemplo “Los cuadros de Velázquez
son bellos”.

Las proposiciones metafísicas, por consiguiente, quedaban fuera del dominio de la
ciencia. Se trataba, en suma, de una corriente cientifista, ya que en último término se
concebía la ciencia experimental como el único modo de acceso válido a la realidad.

21

En definitiva, el Círculo de Viena pretendía establecer una única metodología que
fuera apropiada para todas las ciencias (monismo metodológico), al mismo tiempo que
depuraban la ciencia de perniciosos elementos metafísicos.

3. 1. 3. Popper y el falsacionismo.

Al planteamiento anterior pueden formulársele varias críticas. En primer lugar, esta
lógica científica, en último término, supone explicar sin entender. El problema de fondo
que aflora en este punto es que el método hipotético - deductivo, tal y como se ha
descrito, se basa implícitamente en el concepto de causalidad de Hume, según el cual la
causalidad es la conjunción de dos sucesos A y B que son contiguos en tiempo y
espacio, de modo que el episodio anterior, A, se llama causa y el posterior, B, efecto ;
ahora bien, no existe conexión necesaria entre ambos episodios, de modo que la
causalidad puede ser simplemente una correlación espúrea entre dos fenómenos que se
suceden en el tiempo. Los oponentes del Círculo de Viena, sin embargo, critican esta
noción humeana de causalidad y postulan en cambio que la explicación y la predicción
científicas deben incluir un mecanismo que conecte causa y efecto, de modo que se
asegure que la correlación entre dos sucesos es necesaria y no meramente accidental.
Volviendo al ejemplo anterior, sería necesario saber por qué B sucede cuando A sucede,
y no sólo que ambos sucesos ocurren en el tiempo con una determinada secuencia.

En segundo lugar, el positivismo lógico - y en particular el principio de verificación -
incurre en el conocido problema de la inducción, que ha preocupado a los filósofos
desde David Hume : ningún número arbitrariamente grande de verificaciones puede
probar que una teoría es cierta porque las inferencias de lo particular a lo general
carecen de una justificación lógica. Dicho de otro modo, una afirmación general no
puede derivarse lógicamente de afirmaciones singulares, incluso aunque el número de
esas afirmaciones singulares sea elevado ; por el contrario, cualquier afirmación
universal puede contradecirse lógicamente por una afirmación singular. Empleando el
ejemplo clásico (que tiene su origen en Stuart Mill), de la observación de un millón de
cisnes blancos no puede obtenerse la inferencia “El cisne es blanco”, pero basta ver un
cisne negro para que la afirmación “El cisne es blanco” se refute.

 Karl Popper - cuya obra principal es La lógica de la investigación científica (de
1934, traducción española de 1962) - defiende la racionalidad lógica y la importancia
del método hipotético deductivo en la elaboración de las teorías. Ahora bien, Popper
supo ver con claridad esta asimetría existente entre la inducción y la deducción28, la

28 La inducción y la deducción no son operaciones simétricas : la deducción es un procedimiento
demostrativo, pero la inducción no lo es : sólo permite inferir, de la observación de un conjunto de casos
particulares, determinadas regularidades generales.

22

verificación y la falsación (Blaug, 1992, p. 13) e insistió en la idea de que mediante el
recurso a la contrastación de las teorías se puede mostrar que algo es falso pero no se
puede demostrar que algo es verdadero.

El siguiente paso de Popper es definir la ciencia como un conjunto de proposiciones
sintéticas sobre el mundo real que pueden, por lo menos en principio, ser falsadas
mediante la observación empírica. De aquí se siguen una serie de matizaciones
relevantes ; en primer lugar, la ciencia se caracteriza por su método de formular y
contrastar proposiciones, el recurso a la evidencia empírica. En segundo lugar, el
cambio de matiz en el mecanismo de validación de las teorías es importante : el Círculo
de Viena propugnaba la observación empírica como mecanismo de verificación,
mientras que Popper pone de manifiesto que la observación empírica no tiene
capacidad de verificación sino de falsación. Puesto que la inducción no garantiza la
certeza en el conocimiento, lo único posible es refutar las teorías pero no confirmarlas,
de modo que la ciencia es un conjunto de conocimientos susceptible de ser
empíricamente falsados. Finalmente, Popper se halla en desacuerdo tanto con los
autores empiristas como con los racionalistas: ni los sentidos ni el intelecto
proporcionan certeza en el conocimiento, de modo que el acervo científico no es más
que un conjunto de conjeturas que han resistido hasta el momento los intentos de
refutación, por lo que sólo son provisionalmente válidas, en tanto no sean reemplazadas
por otras conjeturas, y así sucesivamente.

“El conocimiento científico simplemente no es un conocimiento cierto. Está
siempre abierto a revisión. Consiste en conjeturas comprobables - en el
mejor de los casos - conjeturas que han sido objeto de las más duras
pruebas, conjeturas inciertas. [...]. El científico debe tener en cuenta, como
Sócrates, que él o ella no sabe, simplemente supone”. (Popper, 1991, p. 2,
cursiva de la autora)

El avance científico consiste en la progresiva sustitución de unas teorías por otras,
mediante un proceso de prueba y error :

“Hemos reemplazado ciertas teorías, ciertas hipótesis, ciertas conjeturas por
otras, en muchos casos mejores: mejores en el sentido de estar mejor
comprobadas, y de ser, al parecer, una aproximación más fiel a la verdad”
(Popper, 1991, p. 3)29

29 Para Boland (1997) es esta una parte fundamental - aunque poco conocida - de la contribución de
Popper - En esta visión de su pensamiento - que Boland denomina “el Popper socrático” - la clave para
el avance de la ciencia no está tanto en la falsación de las teorías como en el debate crítico, por el que
“aprendemos mediante la eliminación del error en respuesta a la crítica empírica” (Boland, 1997, p. 263).

23

A su vez, este progreso debe basarse en tres principios de inspiración socrática (cf.
Popper, 1991, p. 4), que son a la vez éticos y epistemológicos, y que en último término
descansan sobre la tolerancia frente a un potencial adversario en el plano intelectual y el
deseo de aprender de la otra persona:

1. Principio de falibilidad, que lleva a admitir la posibilidad de error en la posición
propia y en la del adversario en un debate sobre una teoría.

2. Principio del diálogo racional, que conlleva una actitud crítica frente a las razones
a favor y en contra de nuestra postura.

3. Principio de acercamiento a la verdad con ayuda del debate ; incluso en aquellos
casos en que la discusión no da lugar a un acuerdo, probablemente habrá permitido un
examen más cuidadoso y una reflexión más profunda que arrojará luces sobre la
cuestión.

Puesto que la ciencia puede concebirse como el intento sin fin de falsar las hipótesis
existentes y de reemplazarlas por otras, el paso siguiente será precisar de dónde se
obtienen esas hipótesis. Para Popper no es la inducción el mecanismo que las origina,
puesto que para elaborar generalizaciones por medio de la inducción es necesario
seleccionar algunas observaciones de entre el total de las existentes (que es infinito) ;
esa selección ya implica un punto de vista y por tanto una teoría por simple que parezca.
Popper, más bien, puede considerarse heredero de la concepción kantiana según la cual
las teorías se generan en el entendimiento del hombre, se anticipan a la experiencia y no
son el resultado de datos empíricos.

Ahora bien, en este punto puede argumentarse que, en la práctica, la falsación de una
teoría es imposible o cuando menos muy difícil. En primer lugar, en el caso de
fenómenos de naturaleza estocástica, una aparente refutación no proporciona la certeza
de que la teoría sea falsa, sino sólo que es improbable. En segundo lugar, como sostiene
la denominada tesis de Duhem-Quine, ninguna hipótesis científica puede ser falsada de
forma concluyente, puesto que siempre se contrasta en un contexto peculiar o en
determinadas situaciones particulares que, en definitiva, impiden saber si lo que se ha
contrastado es la hipótesis en sí misma o la versión mediatizada de la hipótesis debido
al conjunto de las circunstancias que rodean el experimento. En última instancia, la
refutación o corroboración de la hipótesis será convencional en alguna medida. Ambas
objecciones, no obstante, critican una visión distorsionada de la postura de Popper, que
se ha denominado falsacionismo ingenuo (Lakatos y Musgrave, 1975, Lakatos, 1971).
Popper, sin embargo, es consciente del principio de tenacidad, o resistencia de los
científicos a que las teorías sean falsadas, de modo que de algún modo las protegen por

24

medio de la introducción de determinadas hipótesis o estratagemas inmunizadoras
(Popper, 1972). Para evitar este tipo de prácticas Popper propone un falsacionismo
sofisticado, y sostiene que una teoría debe especificar, a priori, las condiciones de
observación que la falsarían ; más aún, cuanto más exacta sea la especificación de esas
condiciones en que la teoría sería refutada y cuanto más probable sea su ocurrencia, más
riesgos corre la teoría pero a la vez existirán más garantías de que, provisionalmente,
está altamente confirmada.

Finalmente, puede añadirse que Popper no pretende establecer una frontera absoluta
entre ciencia y no ciencia ; más bien argumenta que el rasgo fundamental de la ciencia -
la capacidad de contrastación empírica y de ser falsada - se puede poseer en diversos
grados, de modo que el criterio de demarcación del conocimiento científico, en último
término, da lugar a un espectro continuo de ciencias ; en un extremo se encontraría el
núcleo duro de las ciencias naturales (física y química), a continuación la biología y la
geología, y en el otro extremo saberes como la poesía y el arte ; la historia y las ciencias
sociales estarían en un punto medio, probablemente más cerca de las ciencias que de las
no ciencias. De este modo, la postura de Popper puede considerarse cientifista, pero no
tan radicalmente positivista como la del Círculo de Viena, puesto que no propugna con
tanta contundencia la desaparición de saberes no estrictamente positivos.

3. 1. 4. La aportación de Kuhn.

La metodología preconizada por Popper puede calificarse de normativa (Blaug,
1976) o prescriptiva (Schwartz, 1997), en el sentido de que recomienda la actuación
correcta en el quehacer científico, pero no se ve apoyada necesariamente por la historia
de la ciencia. Kuhn, en cambio, mantiene una postura más pragmática : pretende una
descripción positiva de cuál ha sido y es la práctica más común entre los científicos, lo
que le lleva a basarse en mayor medida en argumentos sociológicos e históricos.
Alternativamente, el contraste entre ambos puntos de vista se ha ilustrado con agudeza
por Latsis (1974), que califica a la aportación popperiana de agresiva y a la kuhniana de
defensiva.

La obra principal de Thomas Kuhn es La estructura de las revoluciones científicas,
cuya primera edición se publica en 1962 (traducción española de 1977). Puede
resumirse su contribución afirmando que, para Kuhn, la evolución histórica de la
ciencia se caracteriza por bruscos cambios de un paradigma a otro. El término
paradigma, fundamental dentro de la contribución de Kuhn, no resulta suficientemente
claro e incluso se define de formas diversas. Así, en la primera edición de su obra, por
paradigma parece entender su acepción literal, es decir “relaciones científicas
universalmente reconocidas que, durante cierto tiempo, proporcionan modelos y

25

soluciones a una comunidad científica” (Kuhn, 1977, p. 13) o, en otras palabras,
“ciertos casos ejemplares de logros científicos que tuvieron lugar en el pasado” (Blaug,
1976, p. 15). En la segunda edición, en cambio, define el término de forma más amplia
como “la completa constelación de creencias, valores, técnicas, etc., compartidos por los
miembros de una comunidad dada” (Kuhn, 1977, p. 269). Los científicos que
pertenecen a una determinada escuela de pensamiento están, por tanto, adscritos a un
determinado paradigma, y ordinariamente elaboran lo que Kuhn denomina ciencia
normal, que consiste en “la investigación basada firmemente en una o más realizaciones
científicas pasadas, realizaciones que alguna comunidad científica particular reconoce,
durante cierto tiempo, como fundamento para su práctica posterior” (Kuhn, 1977, p.
33). Obviamente, por muy sofisticado que sea el paradigma vigente, siempre existirán
ciertos hechos, o anomalías inexplicables en el contexto de ese paradigma; ahora bien,
cuando el número o la magnitud de las anomalías son excesivos y cunde el desasosiego
entre los investigadores se produce una revolución científica o cambio a un paradigma
superior al precedente.

El progreso científico, de esta forma, se produciría en los pasos siguientes :

1. En una ciencia determinada existe una situación de acuerdo entre los científicos
sobre los problemas que se deben resolver y las formas generales de la solución.

2. En un momento dado aparecen determinadas teorías que introducen la
controversia, de manera que el consenso reinante se rompe.

3. Aparece un marco nuevo que ofrece una solución a los problemas que hasta
entonces se habían descuidado.

4. Se produce en los científicos una conversión al nuevo marco, que se convierte en
la ciencia normal de la generación siguiente, hasta que el proceso se pone en marcha de
nuevo.

Aunque aparentemente la aportación de Kuhn parezca atractiva, pueden formularse
dos críticas principales. En primer lugar, la consideración atenta de la historia de la
ciencia pone de manifiesto que las revoluciones en la ciencia son mucho más lentas y
menos dramáticas de lo que el pensamiento de Kuhn da a entender ; más bien puede
decirse que, en cualquier momento, la ciencia consiste en paradigmas que se solapan y
se interpenetran (Blaug, 1992), y que los nuevos no reemplazan a los periclitados de
forma súbita sino paulatina, lo que lleva a Schwartz (1997) a calificar a esta visión de la
ciencia de “divertida, pero falsa” (p. 93) ; asimismo, esta contribución es menos

26

fructífera que la visión popperiana puesto que no proporciona criterios claros que
discriminen entre la práctica científica acertada y la desacertada.

3. 1. 5. Los Programas de Investigación de Lakatos.

Una visión armonizadora de las posturas normativa de Popper y positiva de Kuhn -
aunque quizá más cercana a la primera de ellas - se debe a la figura de Imre Lakatos,
discípulo del primero. Lakatos centra su contribución alrededor del concepto de
Programa de Investigación, porque sostiene que es incorrecto efectuar valoraciones
sobre la validez de la ciencia a la luz de teorías aisladas. Intuitivamente, un programa de
investigación puede considerarse como un conjunto de teorías interconectadas (Blaug,
1992) al que hay que añadir una serie de reglas metodológicas. Pueden distinguirse dos
componentes en cada programa de investigación : el núcleo central, o hard core, y el
cinturón protector. El primero de ellos está integrado por :

a) supuestos, premisas o creencias que se consideran irrefutables, en buena parte
debido a su naturaleza metafísica.

b) heurística positiva o “conjunto parcialmente articulado de sugerencias o
indicaciones sobre cómo cambiar, desarrollar, las variables refutables del programa de
investigación” (Lakatos, 1975, p. 247).

c) heurística negativa o reglas metodológicas que “nos dicen qué senderos de
investigación debemos evitar” (Lakatos, 1975, p. 244).

Por su parte, el cinturón protector se compone de una serie de hipótesis auxiliares
que pueden ser refutadas, y que de hecho se van modificando a medida que son falsadas
a resultas de las sugerencias de la heurística positiva.

No es fácil introducir en este contexto los criterios de demarcación entre ciencia y no
ciencia - recuérdese que Lakatos se asemeja a Popper en el carácter normativo y no sólo
descriptivo de su contribución por lo que este es uno de los fines de su obra -, en buena
parte porque Lakatos intenta hacer compatible la existencia de los criterios mencionados
con la naturaleza evolutiva de los programas de investigación. Por eso, quizá, más que
de la distinción entre ciencia y no ciencia Lakatos prefiere referirse a programas de
investigación progresivos y degenerativos. Un programa de investigación es
teóricamente progresivo si es capaz de predecir un hecho que todavía no ha ocurrido, y
si ese hecho realmente acontece el programa es empíricamente progresivo (Lakatos,
1978, p. 33-34). Por el contrario, si el programa simplemente se modifica para hacerlo
compatible con los hechos que surgen, entonces se califica de degenerativo.

27

Obsérvese que Lakatos emplea de forma ingeniosa la idea popperiana de avance
científico por falsación, refutación y modificación de las teorías sin incurrir en el mismo
error que Kuhn, que plantea la sustitución de un conjunto de teorías o paradigmas por
otros de un modo excesivamente radical. En el planteamiento de Lakatos existe algo
que se mantiene relativamente estable en cada programa - puede evolucionar, pero muy
lentamente - , y ese algo es el núcleo duro.

El avance de la ciencia, por su parte, se produce cuando un programa de
investigación se considera mejor que otro por ser capaz de explicar todos los hechos del
segundo y, además, realizar otras predicciones, algunas de las cuales se confirman
empíricamente (Lakatos 1978, p. 69 y 116-117). La historia de la ciencia, por tanto,
puede concebirse, en parte, como el abandono de programas de investigación
degenerados y su progresiva sustitución por otros progresivos.

En cualquier caso, Lakatos quiere evitar que su postura se juzgue como
excesivamente condenatoria de los científicos que trabajan en el ámbito de programas
degenerados. Al contrario, debe considerarse a estos investigadores con cierta
comprensión, siempre y cuando admitan (lo cual parece un tanto ilusorio, porque sería
tanto como reconocer que su área y métodos de investigación son ya decadentes) que su
programa es realmente degenerativo.

Puesto que la aportación de Lakatos es compleja, puede ser pertinente ilustrar las
ideas anteriores con un ejemplo emblemático en el campo de la macroeconomía, el
modelo keynesiano. Como señala Blaug (1976), la contribución de Keynes se adapta
mejor a la explicación en los términos de los programas de investigación de Lakatos que
a la basada en paradigmas a tenor de la contribución de Kuhn. Keynes modificó algunas
de la premisas metafísicas del pensamiento neoclásico, como por ejemplo el
individualismo metodológico, reemplazando la justificación de la conducta de los
agentes a partir del supuesto de racionalidad por el razonamiento en términos de
magnitudes agregadas. Asimismo, introdujo un cambio importante en el horizonte
temporal contemplado - desplazando el análisis del largo al corto plazo -, acuñó la idea
de equilibrio con desempleo y relajó el supuesto de información perfecta al dar cabida a
las expectativas de los agentes. El cinturón protector estaría constituido por el
multiplicador o la función de consumo.

 El programa de investigación keynesiano fue progresivo durante un tiempo porque
predijo la existencia de desempleo en economías de mercado, y así lo percibieron un
gran número de economistas, a ambos lados del Atlántico, que abandonaron el
programa de investigación anterior para engrosar las filas de los macroeconomistas

28

keynesianos30. A su vez, la doctrina keynesiana podría considerarse en la actualidad un
programa degenerativo y reemplazado por otro más progresivo - la nueva forma de
elaborar la macroeconomía, cuyos rasgos se detallan en la sección anterior - que,
paradójicamente, recobra algunas de las características del pensamiento neoclásico,
como la cuidadosa fundamentación microeconómica o la preocupación por el largo
plazo31.

3. 1. 6. Feyerabend

Este autor se considera tradicionalmente como el exponente más claro del
denominado “anarquismo metodológico, que intenta suprimir las reglas en la
elaboración de la ciencia. Su pensamiento queda recogido en su libro Contra el
método : Esquema de una teoría anarquista del conocimiento (primera edición inglesa
de 1971 y castellana de 1974). Como indica el título de su obra, su propuesta consiste
en construir una metodología de la ciencia sobre la base proporcionada por el
anarquismo como teoría política. Obligar a los científicos a seguir una determinada
metodología mediante los procedimientos que se han denominado más arriba
normativos o prescriptivos - como pretenden sobre todo Popper y, en menor medida,
Lakatos - es contraproducente para el desarrollo de la ciencia, puesto que puede restar
flexibilidad al investigador. Es preferible, en cambio, que éste acepte diversas
metodologías y que en cada momento se rija por la que considere más oportuna. Para
Feyerabend la evolución histórica de la ciencia muestra que ha sido, precisamente, la
violación de las reglas metodológicas la fuente más fructífera de descubrimientos
relevantes. En último término, no existen criterios de demarcación que establezcan una
distinción entre la ciencia, la ideología y el mito.

La aportación de Feyerabend no fue excesivamente influyente, pero parece oportuno
hacerle, al menos, una breve referencia, porque - como se verá más tarde - algunas de
estas ideas recuerdan a las que sostiene una figura destacada en el campo de la
metodología económica actual, McCloskey.

30

29

3. 2. La metodología de la Economía.

En el terreno de la metodología más conveniente para nuestra ciencia, puede
observarse asimismo una evolución en la postura mantenida por los principales
economistas a lo largo del tiempo. Además, las recomendaciones de los economistas en
el terreno metodológico reflejan en cierta medida las corrientes dominantes en la
filosofía de la ciencia en cada momento histórico.

Siguiendo a Blaug (1992), cabe distinguir fundamentalmente dos corrientes
metodológicas entre los economistas : la primera es el verificacionismo, y sus
representantes viven en el siglo XIX y principios del XX. La segunda podría
denominarse falsacionismo - porque recoge las ideas popperianas - y abarca desde el
decenio de 1930 hasta la actualidad.

3. 2. 1. El verificacionismo

Los economistas clásicos de fines del s. XVIII y principios del XIX - considerados
por muchos como los primeros economistas científicos - no discutieron en detalle las
cuestiones metodológicas, pero puede decirse que, en general, abogaron por la
utilización del método inductivo en economía, que a la sazón estaba proporcionando
tantos éxitos en las ciencias naturales.

La obra de Adam Smith, ciertamente, recoge e integra influencias diversas - el
empirismo de Locke, el liberalismo y altruismo de Hutcheson, la idea fisiocrática de
orden natural (Jiménez-Ridruejo, 1987) - y, quizá en parte por este hecho, su
metodología resulta una compleja mezcla de muchos factores (cadenas de
razonamientos, disgresiones históricas, ejemplos ilustrativos, etc.) pero, en último
término, puede calificarse de inductiva. El economista inglés, asimismo, aboga porque
las hipótesis obtenidas deban ser sometidas a verificación de manera que, cuando este
proceso proporciona resultados favorables a las tesis provisionales, el resultado es un
conjunto sistemático de conocimientos32.

David Ricardo, en cierto contraste a Smith, empleó en mayor medida la deducción y
la modelización abstracta en sus obras. Su muerte, en 1823, da lugar a un debate tanto
sobre la validez del sistema ricardiano, como - por primera vez de modo explícito -
sobre cuestiones metodológicas. Una figura que se destaca en este momento histórico
es Nassau Senior, que en 1827 publica Introductory Lecture on Political Economy y en

32 La profundidad del pensamiento de Smith, la complejidad de algunas de sus ideas más destacadas -
como la de interés propio, por ejemplo - y la aparente contradicción entre las tesis de algunas de sus obras
(como la Teoría de los sentimientos morales frente a La riqueza de las naciones) conllevan que un
análisis exhaustivo de su pensamiento exceda con creces el propósito de estas líneas. Véase Hollander,
1973.

30

1836 Outline of the Science of Political Economy. Senior establece una distinción entre
la economía como ciencia y como arte, de modo que la primera de estas vertientes
sería lo que hoy se considera economía positiva mientras que la segunda correspondería
a la economía normativa. También afirma Senior que la economía descansa en algunas
proposiciones muy generales, que son resultado de la observación y de las cuales se
obtienen determinadas conclusiones. Estas proposiciones pueden resumirse en el deseo
de maximización de la riqueza con el mínimo esfuerzo posible, el principio
malthusiano de que la población crece más rápidamente que los medios de
susbsistencia, y la existencia de rendimientos decrecientes en la agricultura (Blaug,
1992). Se observa así que, de alguna manera, el método deductivo va tomando carta de
naturaleza entre los economistas.

John Stuart Mill, cuyas contribuciones principales en este aspecto se encuentran en
su ensayo On the Definition of Political Economy ; and on the Method of Investigation
Proper to it (1836), su obra metodológica A System of Logic (1844) y, finalmente, su
famoso libro Principles of Political Economy (1848) toma estas ideas y las replantea de
modo más cuidadoso. Primeramente, y después de aconsejar el uso de la inducción para
las ciencias no sociales (cf. Jiménez-Ridruejo, 1987, para un análisis en detalle de esta
cuestión) recomienda que la economía emplee el método deductivo ya que, en esta
disciplina específica, el empleo del método inductivo se vería perjudicado por la
concomitancia de varias causas que afectan a un mismo fenómeno. En particular, el
economista debe comenzar su investigación a partir de premisas psicológicas, a las que
se llega por introspección ; a continuación es necesario elaborar una teoría a partir de las
premisas, y finalmente las teorías deben contrastarse mediante procedimientos
empíricos. Es paradójico recordar en este punto que sus famosos Principles of Political
Economy (1848) no siguen un único procedimiento sino que combinan tanto los
métodos abstractos como el recurso al manejo de datos y la inducción.

La segunda contribución que es necesario destacar de Stuart Mill es su concepto de
homo oeconomicus. Las ideas principales en este sentido son las siguientes. En primer
lugar, Mill reconoce que existe una parte de la conducta humana donde la obtención de
riqueza no es el principal objetivo. Ahora bien, existen otros departamentos de los
asuntos humanos donde la adquisición de riqueza es el fin principal : la economía se
ocupa de esta segunda categoría, de modo que hace abstracción de todas las pasiones y
motivos humanos excepto el deseo de riqueza y la aversión al trabajo. El hombre así
descrito es, como afirma Blaug (1992), un hombre ficticio, y el propio Mill es
consciente de que la esfera económica es sólo una parte de la conducta humana ; no
obstante, recomienda que la economía proceda a abstraer y trabajar con ese hombre

31

ficticio, que busca obtener “la mayor cantidad posible de riqueza con el mínimo posible
de trabajo y autonegación” (1967, p. 323).

John Elliot Cairnes, por su parte, hace hincapié en que la economía política es una
ciencia hipotético-deductiva ; es más, para Cairnes, el empleo de una metodología de
estas características por parte de una ciencia indica su madurez. Hay que recordar, en
este punto, que la principal aportación de Cairnes, Character and Logical Method of
Political Economy, se publica en 1875, momentos en los que estaba vigente la
controversia entre los historicistas y los deductivistas. El autor inglés apoya a estos
últimos al afirmar que la economía debe basarse en premisas reales, hechos indudables
sobre la naturaleza humana y el mundo - que se obtienen no por inducción sino por
introspección - como, por ejemplo, el deseo de obtener riqueza con el mínimo sacrificio,
o el principio malthusiano sobre la población (obsérvese la coincidencia con las
proposiciones en que Senior apoya la economía, como se dijo más arriba).

Cairnes admite, asimismo, que la verificación sólo se puede llevar a cabo de modo
imperfecto dentro de la economía - fundamentalmente debido a la imposibilidad de
obtener un paralelo empírico al ceteris paribus teórico - pero propugna que verificar
ayuda a corroborar el razonamiento deductivo. En efecto, el autor inglés no considera la
verificación como un test de las hipótesis con el fin de averiguar si son verdaderas o
falsas sino, más bien, como un método para establecer las fronteras de aplicación de las
teorías. Si una determinada teoría se ha deducido correctamente, será cierta. Si se
observan discrepancias entre los hechos y las teorías, en cambio, podrá atribuirse a
causas perturbadoras que oscurecen la teoría y muestran que se ha aplicado de modo
incorrecto, pero la teoría en sí será cierta si se ha obtenido con rigor mediante el proceso
deductivo. Estas ideas habían sido apuntadas ya por Stuart Mill, pero se expresan con
más contundencia por Cairnes.

Resulta pertinente, en este punto, hacer una referencia a una idea en la que los tres
autores mencionados (Senior, Stuart Mill y Cairnes) coinciden : la búsqueda de la
máxima riqueza con el mínimo esfuerzo posible como uno de los principios impulsores
del hombre. La coincidencia no es accidental, sino que responde a la influencia que en
la Inglaterra del s. XIX ejercía la corriente filosófica del utilitarismo.

3. 2. 2. El utilitarismo y la racionalidad.

Gran parte del cuerpo de conocimientos que existe en economía, dentro del
paradigma neoclásico pero también en el seno de la macreconomía contemporánea, se

32

apoya sobre el supuesto de que el hombre es racional. No se pretende aquí analizar en
detalle esta cuestión, que ha dado lugar a muchos estudios por parte de economistas y
no economistas (cf. por ejemplo Hargreaves Heap, 1989), pero sí pueden apuntarse
algunas ideas que ayudan a entender el papel destacado que el supuesto de racionalidad
ha ocupado y ocupa en la teoría económica (para un análisis más amplio de la
introducción de la racionalidad en Economía cf. Schumpeter, 1971)

La idea del individuo como ser racional está presente ya en la tradición clásica y en
las filosofías griega y medieval, pero este concepto experimenta una transformación
como consecuencia del desarrollo del inmanentismo a partir de Descartes en el s. XVII :
la racionalidad del hombre pasa a ocupar un papel tan preponderante que no sólo se le
supone capaz de conocer una ley - lo que podría denominarse ley natural - sino que es
su propia razón la que crea esa ley. Además, la filosofía inmanentista conlleva la
pérdida del sentido teleológico que imperaba en la ética aristotélico-tomista. En el s.
XVIII la ética iusracionalista sigue progresando en esta idea, ahora con los nuevos
matices que le proporciona la Ilustración y, en concreto, una confianza aún mayor en la
razón humana. En el contexto de la ética se observa un proceso reduccionista, por el que
la ética se vacía progresivamente de sentido : en él colaboran, aunque de modo diverso,
tanto Kant - para el que la ética no es una ciencia sino sólo una conducta práctica -
como Hume y su guillotina : el deber ser no puede deducirse del ser. Junto a ello, el
individualismo filosófico del siglo XVIII da lugar al individualismo psicologista
(Boland, 1982), donde las variables exógenas y la base de las teorías son los estados
psicológicos del individuo. Pero a pesar de que Hume separa radicalmente en el plano
teórico el deber ser del ser, el iusnaturalismo racionalista, en el fondo, acaba
confundiendo el deber ser con un ser ficticio y reduciendo la ética a psicología, de modo
que no se distingue entre la prescripción y la descripción en la conducta del hombre.
Esa psicología, además, a la que se reduce la ética, es muy rudimentaria, como expone
brillantemente Schumpeter :

“La psicología realmente usada [...] fue siempre psicología individual,
introspectiva, y del tipo más primitivo, pocas veces dotada - si es que lo
estuvo alguna vez - de más que unas simples hipótesis acerca de las
reacciones de la psique individual. Este procedimiento se llamaba empírico
[...]. No tenía nada de “experimental” ni de inductivo, y en realidad no era
muy realista, pese a las declaraciones programáticas, los gritos de guerra y
las invocaciones a Francis Bacon”. (Schumpeter, 1971, p. 167)

El empleo de esta psicología origina, en último término, conceptos de hombre
peculiares : totalmente egoístas (Hobbes), totalmente altruistas (Hutcheson y

33

Shaftesbury), o el tipo moral caracterizado magistralmente en la literatura de la época
por literatos como Charles Dickens, Oscar Wilde o Henry James : culto, refinado,
egoísta, amable y cínico.

Si el ser humano se describe de esta forma, se plantea entonces la pregunta
siguiente : ¿qué es lo bueno para el hombre ? Apelar a un imperativo categórico,
conocido por introspección, es impensable para un seguidor del empirismo, por lo que
la escuela inglesa del utilitarismo, encabezada por Bentham33, propone una solución de
tipo hedonista : la felicidad para el hombre se encuentra en el bienestar, entendido como
diferencia entre placer y dolor. Este planteamiento permite, además, obtener la relación
entre valores individuales y valores sociales puesto que el utilitarismo postula, en
cuanto a los agregados sociales, el principio de felicidad máxima para el mayor número
posible de personas34. El paso siguiente es calificar como útil a todo lo que confiera
bienestar al hombre.

La influencia considerable que el utilitarismo ejerció en la teoría económica
elaborada en el s. XIX facilitó que el supuesto de racionalidad, entendido como
maximizar el placer y minimizar el dolor, se introdujera paulatinamente en la economía
hasta ser descrito con todo detalle por Stuart Mill en su caracterización del Homo
Oeconomicus, como se dijo más arriba. Posteriormente alcanzó un enfoque más
formalizado gracias a la teoría de la utilidad marginal, asociada a nombres como Jevons,
Edgeworth, Sidgwick, Wicksteed o Marshall.

Si al supuesto de racionalidad se añade la hipótesis adicional de información
perfecta, se llega a uno de los pilares de la economía neoclásica, el individualismo
metodológico (cf. Boland, 1982) donde los agentes son optimizadores e idénticos entre
sí, porque actuar consiste en calcular la alternativa que maximice la satisfacción y,
automáticamente, elegirla.

3. 2. 3. John Neville Keynes

En el decenio de 1880 se produjo el enfrentamiento metodológico entre Menger y
Schmoller conocido como Methodenstreit (cf. Landreth y Colander, 1989, p. 270 y ss.
o Recktenwald, 1977, p. 277 y ss. para una descripción). Básicamente, el primero

33 Para entender el influjo del utilitarismo en la Economía es interesante recordar que Bentham era amigo
del padre de Stuart Mill, James Mill, y que pasaba algunos veranos en casa de estos, como describe el
propio Stuart Mill en su Autobiografía (1986)
34 Puede ser interesante recoger nuevamente una cita de Schumpeter : “La razón había eliminado todos
los valores suprapersonales, con la excepción del bien de la sociedad. Y, teniendo en cuenta esa filosofía
de los humanos valores ¿en qué podía consistir ese bien de la sociedad, sino en la suma total de todas las
satisfcciones que los individuos obtienen de la realización de los esquemas hedonísticos de preferencia ?”
(Schumpeter, 1971, p. 169)

34

abogaba por el método hipotético-deductivo en la economía, mientras que el segundo -
representante de la Escuela Histórica alemana - era más partidario de emplear
procedimientos inductivos y el recurso a la evidencia histórica. Neville Keynes, cuya
obra principal es The Scope and Method of Political Economy (1891), intenta ofrecer
una visión conciliadora de ambos métodos, pero en realidad su aportación muestra una
orientación mayor hacia el primero de ellos.

El autor inglés resume la tradición anterior - fundamentalmente representada por
Senior, Mill y Cairnes - en los siguientes puntos :

1. Puede establecerse una distinción entre economía positiva y normativa, y
es conveniente que esta diferencia aparezca como nítida para los economistas :
“El intento de fusionar las investigaciones sobre lo que es y lo que debería ser
probablemente nos impida dar una respuesta clara y sin sesgos a las dos
cuestiones” (Neville Keynes, 1891, p. 47, la cursiva es de la autora).

2. Los acontecimientos económicos pueden ser aislados, al menos hasta
cierto punto, de otros hechos históricos (contrariamente a la postura de la escuela
histórica, que pensaba que ambos tipos de episodios eran inseparables).

3. El procedimiento metodológico correcto de la economía consiste en partir
de algunos hechos fundamentales sobre la naturaleza humana. Neville Keynes
sostiene que el punto de partida de las teorías debe ser fundamentalmente la
observación, pero afirma que también puede ser útil, en este sentido, la
introspección (como ya señalaran Stuart Mill y Cairnes) ; esta última aseveración
plantea un problema gnoseológico, ya que Keynes considera la introspección
como una fuente de obtención de ideas que, a su juicio, puede calificarse de
empírica. Este modo de caracterizar la introspección, a su vez, puede justificarse
en la tradicional resistencia de los empiristas ingleses a admitir la existencia de
ideas innatas, lo que implícitamente apunta a que las ideas que radican en el
entendimiento de algún modo tienen su origen en la experiencia sensible - más en
concreto, en los episodios ordinarios que acontecen al hombre -. Blaug (1992),
no obstante, cuestiona que esta fuente de conocimiento se considere empírica ya
que la introspección dificilmente puede someterse a comparaciones
interpersonales.

4. Con respecto al concepto de Homo Oeconomicus, Neville Keynes destaca
cómo el uso de esta noción en la literatura ha sido confuso y ambiguo. Para
Stuart Mill y Cairnes se trata de una simplificación hipotética y por tanto ficticia,
mientras que para Senior, que mantiene una posición más cercana a la del

35

utilitarismo, se trata de un postulado de contenido más real. Neville Keynes se
sitúa más bien en la tradición de Senior y, en cierto modo, da un paso más al
afirmar que el comportamiento económico que busca el propio interés domina en
la realidad a los motivos de altruismo y benevolencia. Para Stuart Mill, por lo
tanto, el economista elabora sus teorías como si el hombre fuera egoísta, mientras
que para Neville Keynes el economista trabaja sabiendo que el hombre es
egoísta.

5. El método adecuado para la economía debe finalizar con la observación
empírica relativa al cumplimiento de la teoría. Ahora bien, los contrastes de las
teorías permiten determinar sus límites de aplicación pero no invalidarlas : si un
test, aparentemente, contradice una teoría, el investigador debe ser consciente de
que ese resultado sólo pone de manifiesto que la contrastación de la teoría se ha
aplicado de modo incorrecto.

Los puntos anteriores sintetizan la posición metodológica que prevalecía entre los
economistas en el siglo XIX. Esta postura se consolida aún más con el economista que,
habitualmente, se considera el último verificacionista : Lionel Robbins.

3. 2. 4. Lionel Robbins

En 1932 Lionel Robbins publicó su controvertido Essay on the Nature and
Significance of Economic Science, contribución muy relevante en la historia de la
metodología económica. Si bien la obra se encuadra dentro de la tradición
verificacionista, como se dijo más arriba, también es cierto que puede calificarse de
ecléctica, ya que refleja la influencia que Robbins recibe de distintos autores y
corrientes, como los economistas austríacos. Se resumirán a continuación algunas de
las ideas apuntadas en el Ensayo que se consideran más destacadas35 .

 En el capítulo 4 del Ensayo Robbins se centra en el método que debe emplear la
economía y critica con contundencia tanto el inductivismo como el monismo
metodológico. El economista británico se muestra partidario, más bien, de las ideas de
Senior y Cairnes : en particular, aboga por el empleo de un procedimiento deductivo en
economía y por el dualismo en la metodología utilizada por las ciencias naturales y
sociales. Robbins defiende que el procedimiento inductivo no es acertado para la
elaboración de la teoría económica ya que : “La coincidencia en el tiempo de ciertos
fenómenos puede sugerir que ahí hay una cuestión que debe ser resuelta. Pero esta
coincidencia, por sí misma, no implica una relación causal” (Robbins, 1932, p. 73). No

35 Varias de estas nociones se desarrollan con más detalle en Robbins (1934) y se han comentado ya en
Sanchez-Robles (1994).

36

hay nada que indique que la Historia se vaya a repetir, al contrario, “si existe algo que
muestre la Historia, al igual que la lógica más elemental, es que la inducción histórica,
sin la ayuda del juicio analítico, es la peor forma de profecía” (Ibídem p.74). El paso
siguiente es defender el empleo de la deducción para construir teorías:

“Las proposiciones de la teoría económica, al igual que en el resto de las
teorías científicas, son obviamente deducciones a partir de una serie de
postulados ; y los principales postulados son supuestos sobre hechos de
experiencia simples e indiscutidos en relación con la forma en la cual la
escasez de los bienes, el objeto de nuestra ciencia, aparece en el mundo de la
realidad” (Ibídem p. 78).

El economista, por tanto, trabaja a partir de hechos de experiencia sobre el hombre y
la realidad, y a continuación aplica la deducción ; la validez de una teoría procede, por
consiguiente, de su derivación lógica de las premisas de que parte.

Esta validez, no obstante, se ha cuestionado en algunas ocasiones : para los
historicistas y los institucionalistas - corrientes que Robbins considera tan semejantes
que afirma de modo lapidario que “la única diferencia entre el institucionalismo y el
historicismo es que el historicismo es mucho más interesante” (Ibídem, p. 88) -, las
leyes económicas dependen en gran medida de las circunstancias institucionales e
históricas vigentes en un lugar y momento del tiempo determinados, lo cual les resta
generalidad. Para Robbins, ese argumento es una falacia puesto que el procedimiento
deductivo, si está convenientemente aplicado, dota a las teorías de los adecuados niveles
de generalidad ; es cierto, no obstante, que Robbins insiste en la conveniencia de
apoyar las diversas teorías en postulados subsidiarios que capten los matices peculiares
de determinados casos concretos.

El economista inglés también critica el monismo metodológico que preconizaba el
Círculo de Viena, y él aboga porque las ciencias naturales y sociales empleen
metodologías diferentes. En particular, Robbins destaca cómo la economía es una rama
del saber donde no se produce la uniformidad que existe en las ciencias naturales ; en
primer lugar, debido a que la subjetividad del individuo tiene un papel importante -
recuérdese que Robbins estaba influido por la escuela austríaca y en particular por
Hayek - y para Robbins la conducta humana es intencional, y no sólo la mera repetición
de procesos deterministas ; en segundo lugar, la complejidad de la realidad impide que
las condiciones iniciales permanezcan invariables en distintas situaciones. Y esta falta
de uniformidad merma la eficacia de los procedimientos puramente empíricos. En
cualquier caso, admite que los métodos empíricos pueden ser útiles, como ya se apuntó
más arriba, como punto de partida que sugiera la existencia de un problema o como

37

forma de contrastar la aplicabilidad de determinadas conclusiones. En este punto
conviene recordar que, en los últimos años de su vida, Robbins reconoció haber
prestado poca atencion al problema de la contrastación de las teorías, y de hecho se
mostró favorable al empleo de procedimientos de falsación en el quehacer científico,
pero estas ideas no se recogieron en su obra de 1932, porque el Ensayo se publicó
“antes de que la estrella de Popper se hubiera alzado en nuestro horizonte. Si hubiera
conocido entonces esta exposición pionera del método científico, esta parte del libro se
hubiera escrito de manera diferente”. (Robbins, 1971, p. 149).

La interrelación entre economía y psicología es otro de los temas que Robbins
analiza en el Ensayo y, sin embargo, se trata de un aspecto no excesivamente
investigado por los autores que han analizado la contribución del economista británico
(para un análisis de esta cuestión cf. Sanchez-Robles, 1994). Las preguntas básicas a
este respecto pueden formularse de la siguiente manera : la teoría económica ¿se apoya
en una determinada idea de hombre ? Si es así, ¿cuál es esta idea o cuál debería ser?

Robbins defiende taxativamente que la respuesta a la primera pregunta es afirmativa,
puesto que, como se decía más arriba, debido a la influencia de la escuela austríaca,
considera que la subjetividad del individuo ostenta un papel destacado en Economía.
Con respecto al segundo interrogante es oportuno mencionar que, en la época en que se
escribe el Ensayo, está en boga la corriente psicológica behaviorista, y algunos
economistas defienden que la escuela citada puede proporcionar un punto de partida
válido para la Economía en cuanto a la idea de hombre que esta última debe adoptar
como premisa.

El behaviorismo consistió básicamente en una reacción contra la visión del hombre
excesivamente intelectualista que prevaleció a partir de Descartes. Los autores
behavioristas - el principal de los cuales es Watson - niegan el papel de la
introspección : para ellos la psicología debe ocuparse sólo del comportamiento externo
del hombre ; de esta forma, a su modo de ver, se eliminan perniciosos conceptos
metafísicos en la explicación del ser humano porque la atención se concentra en la
respuesta a los estímulos. Robbins, no obstante, discrepa de esta idea, ya que en la
economía se manejan conceptos que no son observables, como los de indiferencia,
preferencia, elección o expectativas, entre otros, de modo que adoptar la psicología
behaviorista como fundamento de la Teoría Económica dejaría a esta última incompleta.
El deseo de basar la Teoría Económica en una psicología behaviorista, en definitiva, es
una rémora de las posturas empiristas y monistas en cuanto a metodología científica, de
las que Robbins discrepa de modo rotundo.

38

Una alternativa al empleo de premisas behavioristas es que el economista elabore él
mismo una teoría general del comportamiento del hombre 36 . Tampoco es esta una
posición acertada para Robbins : el economista no necesita elaborar él mismo una teoría
psicológica que pueda emplear posteriormente en sus deducciones analíticas, sino sólo
trabajar a partir de las aportaciones elaboradas por otros, de manera análoga a como
toma en préstamo de las matemáticas o la estadística los conceptos de derivada o
desviación típica.

“El psicólogo debe explicar por qué alguien prefiere A a B, mientras que el
economista sólo tiene que asumir que estas diferencias existen. [...]. El (el
psicólogo) desea saber por qué existen y a que ley del equilibrio psíquico o
genético deben atribuirse. Nosotros, por el contrario, deseamos saber
simplemente que existen para descubrir, en nuestro propio campo y de
acuerdo a las leyes de nuestra propia ciencia, cuáles son las implicaciones
de su existencia”. (Robbins, 1934, p. 99, cursiva de la autora)

Está claro, por tanto, que la economía no puede desligarse totalmente de la
psicología, ya que el economista, en ocasiones, deberá partir de conceptos psicológicos
para elaborar teorías ; ahora bien, Robbins defiende que la Teoría Económica mantiene
una cierta independencia y autonomía frente a los principios psicológicos que subyacen
a las distintas contribuciones, que asegura la validez de las conclusiones de la primera
incluso en los casos en que la psicología en que se apoya sea errónea. Ejemplifica este
punto con el caso de la teoría del valor, que se construyó por algunos - Jevons,
Edgeworth y Gossen, fundamentalmente - sobre la base de principios hedonistas, que
no eran sin embargo vitales para la teoría puesto que otros economistas, como Menger,
pudieron alcanzar las mismas conclusiones partiendo de supuestos diferentes.

“Los ribetes hedonistas de la obra de Jevons y sus seguidores eran
incidentales a la estructura principal de una teoría que - como su desarrollo
paralelo en Viena mostró - puede presentarse y defenderse en términos no
hedonistas en absoluto (Robbins, 1932, p. 85, la cursiva es de la autora).

Esta conclusión es, a mi modo de ver, destacable, y podría incluso considerarse como
un antecedente de la famosa tesis de la irrelevancia de los supuestos, que Friedman
desarrolla con más profundidad y contundencia años más tarde. Aunque las posiciones
metodológicas de Robbins y de Friedman son diferentes, pueden encontrarse
similaridades entre ambas aportaciones en lo referente a esta cuestión, ya que en último
término tanto Robbins como Friedman afirman que partir de supuestos poco realistas no

36 Las aportaciones de Gary Becker, que se encuadran dentro del llamado imperialismo económico, irían
en esta línea.

39

priva de legitimidad a las conclusiones de los modelos económicos. A su vez, esta
proposición dota de un grado mayor de legitimidad y aceptabilidad a la Teoría
Económica, cuyas implicaciones pueden aceptarse por distintas escuelas de
economistas, aun cuando las visiones respectivas del hombre mantenidas por estos
últimos sean diferentes.

3. 2. 5. La aparición del falsacionismo en economía : Hutchinson y Samuelson.

A partir de la década de 1930 pueden apreciarse los primeros rasgos que denotan la
influencia del falsacionismo en el campo de la metodología económica. La figura
pionera a este respecto es el británico Hutchinson.

Terence Hutchinson, que había estudiado en Cambridge, dio clase ente 1935 y 1938
en la Universidad de Bonn, y allí tuvo ocasión de familiarizarse con las ideas del
Círculo de Viena. Su obra The Significance and Basic Postulates of Economic Theory
(1938) es una crítica de carácter positivista al ensayo de Robbins de 1932,
fundamentalmente en dos aspectos: considera inadecuado el uso de la introspección
para obtener los postulados de que parten las teorías, y aboga por un grado de
utilización mayor de los procedimientos empíricos en economía. Puede considerarse, en
fin, como un cambio de tendencia respecto a la metodología verificacionista anterior y
como la introducción explícita de la aportación de Popper en la metodología económica.

Hutchinson afirma que la diferencia fundamental entre la ciencia y la no ciencia
radica en que las proposiciones de la primera deben “ser concebiblemente capaces de
ser sometidas a contraste empíricos o ser susceptibles de ser reducidas - por deducción
lógica o matemática - a proposiciones contrastables “ (Hutchinson, 1938, p. 9-10)

A continuación, el autor inglés realiza una clasificación de las proposiciones que
pueden encontrarse en la economía. Hutchinson clasifica las proposiciones básicamente
en tautológicas y empíricas. Las tautológicas no prohíben ningún estado de la
naturaleza, mientras que las empíricas prohíben al menos algún estado concebible de la
naturaleza. Las proposiciones de la primera categoría no tienen contenido empírico,
pero pueden ser útiles en la ciencia para enlazar varias proposiciones empíricas. A la
vez que afirma que la mayor parte de las proposiciones en Economía se encuadran en la
primera de estas categorías37, Hutchinson recomienda que los economistas procuren
ceñirse a las segundas, puesto que son éstas las potencialmente falsables.

37 Una idea de Boland (1982, p. 15) puede aclarar esta cuestión : Boland argumenta que la teoría
económica neoclásica no puede calificarse de inductivista porque en el contexto histórico en que se
elaboró - fines del siglo XIX y principios del XX - la fe en la física de Newton y en las posiblidades de la
inducción se estaba ya tambaleando. De otra parte, se ha destacado más arriba que los economistas del
siglo XIX aconsejaban un procedimiento deductivo en la elaboración de la Teoría Económica. No

40

La contribución de Hutchinson, no obstante, fue criticada primeramente por parte de
Knight (1940), que insiste - con argumentos similares a los esgrimidos por Robbins
años atrás - en la imposibilidad de que el punto de partida de la Economía sean
supuestos susceptibles de contrastación puesto que en la conducta humana existen
importantes facetas no observables. Knight defiende, asimismo, la conveniencia de
mantener una postura de dualismo metodológico ante la Economía y las ciencias
naturales. Parece que la crítica influye en Hutchinson, porque el autor británico, años
más tarde (cf. Hutchinson, 1977) se decanta por el dualismo metodológico, frente a su
postura monista exteriorizada en 1938.

Más tarde, en la década de 1950, Machlup - partidario de que la Teoría Económica se
elabore principalmente por procedimientos lógico - deductivos (Caldwell, 1994, p. 192)
- incide en la crítica de Knight y acusa a Hutchinson de ultraempirista por pretender que
la Teoría Económica se base en supuestos empíricamente contrastables (para un análisis
en detalle de la controversia, cf. Caldwell, p. 1994). Hutchinson se defiende afirmando
que las exigencias de contrastación empírica se refieren primariamente a las
proposiciones finales. La puntualización de Machlup, no obstante, parece certera,
porque la lectura completa de la obra de Hutchinson parece sugerir que las exigencias
de contrastación empírica se refieren también a los supuestos (Blaug, 1992) : es este un
requisito - de corte positivista - demasiado estricto, ya que hoy en día, como se
manifestará más tarde, sólo se demanda que las conclusiones de las teorías sean
contrastables empíricamente.

El segundo autor que contribuye a modificar la visión imperante sobre la
metodología apropiada para la Teoría Económica es Samuelson. Paul Samuelson
publicó en 1948 su tesis doctoral, Foundations of Economic Analysis, The Operational
Significance of Economic Theory, donde pueden encontrarse aportaciones destacadas a
la metodología de la Economía, que denotan una cierta influencia del operacionalismo,
una corriente dentro de la filosofía de la ciencia.

La recomendación fundamental del fundador del operacionalismo, Percy Bridgman,
exteriorizada a mediados del decenio de 1930, consiste en que los conceptos manejados

41

escribiendo su tesis doctoral : Samuelson tomó el concepto de operacionalismo y lo
introdujo en el campo de la economía.

Para Samuelson, el núcleo de la actividad de los economistas debe ser la elaboración
de teoremas operacionalmente significativos, que define como “hipótesis relativas a los
datos empíricos, que concebiblemente pueden refutarse, aunque sólo sea en condiciones
ideales” (Samuelson, 1948, p. 4). En último término, como se observa en la definición
anterior, la idea de teorema operacionalmente significativo coincide con la de teoría
falsable. Samuelson suaviza en cierta medida los requerimientos a las aportaciones
científicas, no obstante, porque precisa que una teoría debe ser capaz, por lo menos, de
predicciones cualitativas, aunque no sea capaz de realizar consideraciones
cuantitativas38.

Otra de las aportaciones más destacadas en este ámbito del economista
norteamericano es la formulación del principio de correspondencia, en virtud del cual el
análisis del comportamiento dinámico puede proporcionar conocimiento sobre la
estática comparativa del modelo. Su tratamiento en detalle excede los objetivos de estas
páginas, por lo que no se profundizará más en esta noción.

Si se observa la similitud entre las contribuciones de Hutchinson y Samuelson, no es
extraño que Machlup (1978) dirigiera sus críticas a la aportación del economista
norteamericano, de igual modo a como lo hizo con el autor británico. Machlup muestra
la dificultad que supone reemplazar gran parte de los conceptos teóricos que se emplean
en Teoría Económica tanto por definiciones operacionales como, en último término, por
construcciones empíricamente contrastables.

Samuelson afirma, asimismo, que la ciencia debe elaborar no tanto una explicación
de la realidad como una descripción de ella. Caldwell (1994) atribuye esta postura al
deseo de evitar consideraciones metafísicas en la economía, que aspiren a proporcionar
explicaciones últimas de los fenómenos. No obstante, Samuelson no estaba
excesivamente familiarizado con la filosofía de la ciencia del siglo XX y sus
aportaciones sobre la explicación científica, de modo que no pudo hacer una defensa del
descriptivismo lo suficientemente persuasiva como para causar un impacto apreciable
en la profesión. Además, pocos años más tarde, una de las contribuciones
metodológicas más importantes del siglo XX, el ensayo de Friedman, acaparó la
atención de los profesionales de la economía.

3. 2. 6. Milton Friedman y la metodología de la economía positiva

38 Una teoría debe establecer, por ejemplo, que la inversión está negativamente correlacionada con los
tipos de interés, aunque no se pueda especificar con precisión la magnitud de la elasticidad
correspondiente.

42

En 1953 Milton Friedman publica el artículo The Methodology of Positive
Economics, una de las obras clave en la metodología económica de este siglo, puesto
que ejerce gran influencia sobre los economistas y resulta muy controvertida. Es un
trabajo difícil y complejo, que adolece de cierta ambigüedad, y que ha llevado a la
siguiente afirmación : “En el ensayo de Friedman se puede encontrar cualquier posición
metodológica que se quiera encontrar” (Dennis, 1986). Como se verá más tarde, esta
afirmación es cuando menos injusta, porque da a entender que Friedman incurre en
contradicciones lógicas, lo cual no es cierto, pero sí refleja la sensación de vaguedad
que experimentan algunos economistas cuando leen el trabajo. La razón de esta
imprecisión puede ser que Friedman no buscaba llevar a cabo una teorización
metodológica de carácter especulativo - no es un filósofo de la ciencia - sino, más bien,
proporcionar soluciones concretas a determinados problemas39. No se pretende aquí un
análisis exhaustivo de los puntos tratados en esta obra, pero sí se comentarán algunas
ideas relevantes que pueden resultar de interés para esta panorámica histórica.

Con objeto de captar mejor la postura del economista norteamericano será útil
efectuar una somera referencia a las escuelas o autores que le influyen en mayor
medida.

En primer lugar, Friedman se forma en dos prestigiosas universidades
norteamericanas : Chicago y Columbia. En la primera de ellas aprende a dar
importancia a la coherencia lógica de las teorías ; en la segunda, a la estadística. La
combinación entre teoría y contrastación empírica, ciertamente, representa un rasgo
característico de su actividad académica. A su vez, este planteamiento de síntesis entre
especulación y contrastación es similar al de Alfred Marshall, de quien el propio
Friedman se considera heredero en el ámbito intelectual.

En el terrreno de la filosofía, Friedman recibe un considerable influjo del
pragmatismo norteamericano, donde destacan nombres como el de John Dewey o
William James. Esta corriente de pensamiento, en síntesis, sostenía lo siguiente :

1. El objetivo de la ciencia es dominar y controlar la naturaleza.

2. La experiencia debe ser el modo válido de alcanzar el objetivo anterior. El
punto de partida de las hipótesis debe ser la evidencia empírica; el punto de
llegada es también la realidad porque es necesario contrastar las implicaciones de
la teoría. Es más, la validez de la teoría depende de los resultados que
proporcione. En concreto, una teoría será correcta si predice adecuadamente.

39 En estos términos respondía a una entrevista : “I was more interested in doing Economics than in
writing about how Economics should be done” (Hammond, 1992, p. 230).

43

3. La validez de una teoría, en último término, deriva del consenso entre los
investigadores en cuanto a su utilidad, y no de que la teoría sea verdadera o falsa
(estas son categorías que ya no se consideran relevantes). En particular, no debe
rechazarse una teoría porque sus supuestos no sean realistas. Es este un punto
clave en la posición de Friedman, como se verá más tarde.

En segundo lugar, Friedman recibe de Popper la idea de que proceder a la
contrastación de una hipótesis permite su falsación, en lugar de su verificación, como se
defendía en el pasado. Finalmente, Friedman recoge asimismo la tradición del Círculo
de Viena que, como se recordará, poseía una concepción caracterizada por el
positivismo y el monismo metodológico.

A continuación se expondrán ciertas reflexiones sobre algunas de las ideas
apuntadas en el ensayo de 1953.

3. 2. 6. 1. El instrumentalismo y el problema de la inducción.

En opinión de Boland (1997), el ensayo debe considerarse básicamente como “el
argumento de un instrumentalista a favor del instrumentalismo” (Boland, 1997, p. 22).
Evidentemente, la primera tarea necesaria en este punto será definir el instumentalismo.
Para Boland, “los instrumentalistas consideran que el status de veracidad de las teorías,
hipótesis o supuestos es irrelevante desde el punto de vista práctico siempre y cuando
las conclusiones que lógicamente se sigan de ellos tengan éxito” (Boland, 1997, p. 21,
más adelante se precisará el término éxito). Los instrumentalistas no son necesariamente
convencionalistas : estos últimos argumentan que la verdad de una teoría se alcanza por
convención, y acuerdan criterios que proporcionen ese tipo de verdad, como la
aproximación a la realidad o la bondad de un ajuste, por ejemplo. Para los
instrumentalistas, en cambio, es irrelevante que una teoría sea verdadera o falsa, por lo
que es innecesario convenir en criterios que proporcionen el status de verdadero. En
último término, la postura instrumentalista ofrece una salida al problema de la
inducción40 , problema del cual Friedman es plenamente consciente ; como se dijo más
arriba, la inducción no garantiza que la afirmación general o conclusión que se
obtiene a partir de la observación de casos particulares sea necesaria o lógicamente
verdadera (porque la inducción no es un procedimiento que argumente y establezca la
veracidad de las conclusiones en términos lógicos, a diferencia de la deducción, aunque
este punto no es mencionado por Friedman). Con otras palabras, partir de premisas
válidas no garantiza - no es condición suficiente para - obtener conclusiones válidas en

40 Recuérdese que para el pragmatismo - corriente que ejerce un considerable influjo sobre Friedman - el
punto de partida de las hipótesis es la evidencia empírica. De ahí que el problema de la inducción esté
latente en el planteamiento de Friedman.

44

el contexto de un procedimiento inductivo porque no existe una lógica inductiva, al
contrario de lo que postulaban los verificacionistas del s. XIX : en el contexto de un
método hipotético deductivo, partir de premisas válidas sí asegura obtener conclusiones
válidas.

Puesto que la inducción no proporciona esa garantía, es necesario buscar una
alternativa que permita establecer que una teoría - en lenguaje de Friedman - es válida41.
Esta vía alternativa, para Friedman, es el acierto en las predicciones: el criterio último
para juzgar la validez de una teoría es la conformidad de sus predicciones con la
experiencia.

Esta argumentación de Friedman puede interpretarse, en una primera aproximación,
a la luz de la visión pragmática que Friedman posee de la ciencia : la ciencia es un
instrumento teórico orientado a solucionar problemas reales (en particular la Teoría
Económica debe orientarse a la Política Económica). ¿Cómo saber si la teoría va a
servir en la práctica en la solución de los problemas o, en otras palabras, que ha
alcanzado una comprensión suficiente del fenómeno que permita manejarlo y
controlarlo ? Para Friedman el modo más convincente de asegurarse de que la teoría
entiende los fenómenos es demostrar que es capaz de predecir: la aportación
keynesiana, por ejemplo, reuniría los requisitos de simplicidad y fecundidad - requisitos
deseables en las teorías, como se apuntará más adelante - pero sus predicciones no se
han confirmado por la experiencia (la curva de Phillips a largo plazo o a corto plazo en
presencia de expectativas racionales y políticas anticipadas es vertical), por lo que ese
fracaso sugiere que no se han identificado los factores cruciales (en el ejemplo anterior,
las expectativas de inflación) y, por consiguiente, que no se entiende bien el fenómeno.

El objetivo de una teoría, de este modo, presenta dos vertientes que a su vez se hallan
íntimamente relacionadas: de una parte, descifrar el significado del mundo real y
reconocer sus elementos clave ; de otra, predecir. Es pertinente, en este punto, citar la
definición de economía que proporciona Friedman : “La Economía en cuanto ciencia
positiva es un cuerpo de generalizaciones a título experimental acerca de los fenómenos
económicos, que puede usarse para predecir las consecuencias de los cambios en las
circunstancias que la rodea “ (Friedman, 1953, p. 41).

De otra parte, la idea de que el éxito en las predicciones es el requisito exigido en la
validez de una teoría puede apoyarse, asimismo, en la tesis de la simetría entre la
predicción y la explicación que ya estableciera el Círculo de Viena. En efecto, si

41 El uso por Friedman de las expresiones validez de una teoría o éxito de una predicción es un tanto
confuso. Siguiendo a Boland (1997), entiendo que para Friedman una teoría o hipótesis es válida o una
predicción tiene éxito cuando no son inconsistentes con la evidencia empírica. Debe insistirse en que, en
el contexto del instrumentalismo, no tiene sentido hablar de la veracidad de la teoría.

45

explicar es equivalente a predecir - la única diferencia es que la primera operación se
realiza a posteriori y la segunda a priori - se sigue que una teoría que es capaz de
predecir hechos futuros puede también explicar hechos pasados empleando los mismos
mecanismos y conexiones entre los episodios.

A tenor de la definición anterior pueden enumerarse las siguientes notas que posee la
ciencia :

1. Es un conjunto de generalizaciones, que deben ser coherentes desde el
punto de vista lógico.

2. Posee un carácter provisional.

3. Busca desentrañar las claves del fenómeno.

4. Su finalidad es proporcionar predicciones sobre el comportamiento futuro,
de manera que debe especificar hipótesis contrastables.

3. 2. 6. 2. El realismo de los supuestos.

Una de las contribuciones del ensayo que suscitó una polémica mayor fue la
referente al realismo de los supuestos. El contexto histórico de la cuestión es el
siguiente : en los años 1946-48 se habían publicado en la American Economic Review
algunos artículos que argüían que los supuestos de maximización por parte de las
empresas eran irrealistas, ya que las firmas desconocen la posición exacta de sus curvas
de ingreso marginal y coste marginal. A éstos se sucedieron otros trabajos que aspiraban
a rebatir este planteamiento, de modo que se genera un debate en torno a lo que puede
considerarse uno de los cimientos de la teoría económica neoclásica. Friedman responde
a la polémica afirmando, en síntesis, que es irrelevante que los supuestos de la teoría
sean realistas o no ; lo importante, como se apuntó antes, es que la teoría sea capaz de
predecir. Es conveniente transcribir algunos párrafos originales de la obra para entender
mejor el punto de vista del economista norteamericano.

“En la medida en que es posible decir que una teoría realmente tiene
“supuestos” y en la medida en que su “realismo” puede juzgarse
independientemente de la validez de las predicciones, la relación entre el
significado de una teoría y el “realismo” de sus “supuestos” es casi la
opuesta a la sugerida por la opinión que estamos criticando. Se comprobará
que hipótesis verdaderamente importantes y significativas tienen
“supuestos” que son representaciones de la realidad claramente inadecuados
y, en general, cuanto más significativa sea la teoría, menos realistas serán

46

los “supuestos” (en este sentido). La razón es sencilla. Una hipótesis es
importante si “explica” mucho a través de poco, esto es, si abstrae los
elementos comunes y cruciales de la masa de circunstancias concomitantes,
ya que su verdadero éxito demuestra que son irrelevantes para los
fenómenos que deben explicarse “ (Friedman, 1953, p. 19, el entrecomillado
es del autor).

El hecho de que el realismo de los supuestos sea irrelevante puede fundamentarse, a
su vez, (como hace Boland, 1997) en que Friedman no basa la validez de las
conclusiones en los mecanismos lógicos tradicionales, el modus ponens y el modus
tollens puesto que, como ya se dijo, Friedman es consciente de que no existe una lógica
inductiva o, mejor dicho, que la inducción no observa las leyes de la lógica.

 En este punto es preciso realizar una breve disgresión para aclarar los términos
modus ponens y modus tollens. Se trata de dos mecanismos argumentativos empleados
en lógica. La argumentación modus ponens implica que si los supuestos son verdaderos,
la conclusión es verdadera. Con otras palabras, “pasa la verdad hacia adelante” de los
supuestos a las conclusiones. La argumentación modus tollens implica que si la
conclusión es falsa, alguno de los supuestos será falso, es decir “pasa la falsedad hacia
atrás” de las conclusiones a uno o varios de los supuestos. Ahora bien, emplear ambos
procedimientos en sentido contrario da lugar a sendas falacias. Así, la falacia de afirmar
el consecuente consiste en argumentar que si la conclusión es verdadera el supuesto es
verdadero, lo cual no es necesariamente cierto porque “la verdad no se puede pasar
hacia atrás” (Boland, 1997, p.16). De modo similar, se incurre en la falacia de negar el
antecedente cuando se argumenta que si los supuestos son falsos, la conclusión es falsa,
lo cual no es siempre así porque “la falsedad no se puede pasar hacia adelante” (Boland,
1997, p.16).

Puesto que la verdad no se puede pasar hacia atrás, (falacia de afirmar el
consecuente) las conclusiones verdaderas no requieren supuestos verdaderos. Los
supuestos verdaderos no son una condición necesaria para la validez de las
conclusiones.

La siguiente pregunta que surge es si un supuesto inadecuado dará lugar a una
conclusión inadecuada o, en otras palabras, si un supuesto falso es una condición
suficiente para la falsedad de la conclusión. La respuesta nuevamente es negativa,
porque responder afirmativamente sería emplear el modus tollens en sentido contrario al
correcto (falacia de negar el antecedente). Con otras palabras, el uso de supuestos
inadecuados no genera necesariamente conclusiones inadecuadas.

47

De los dos últimos argumentos se sigue la conclusión de la irrelevancia del realismo
de los supuestos : para obtener conclusiones válidas no son necesarios supuestos
válidos. Los supuestos falsos, por su parte, no generan necesariamente conclusiones
falsas. Es irrelevante, por tanto, que los supuestos sean realistas o irrelistas.

Finalmente, puede argumentarse asimismo que el empleo del modus ponens en la
dirección correcta no es un procedimiento fructífero para la ciencia. El modus ponens no
es aplicable porque los científicos proceden mediante la búsqueda, no de supuestos
correctos, sino de predicciones que tengan éxito.

 Friedman ha defendido que el realismo de los supuestos no es necesario para que la
teoría prediga correctamente. Pero, además, de la cita anterior también puede inferirse
que la falta de realismo no sólo no es un obstáculo para la ciencia sino que puede ser
una ventaja. La teoría más acertada será la que explica y predice más con menos : ese
menos hace referencia a los supuestos, que deben captar las relaciones económicas
esenciales pero ser sencillos, de modo que no se pierdan en la maraña de detalles
accesorios. Si son sencillos, necesariamente serán representaciones simplificadas de la
realidad, lo cual previene al investigador contra la tentación de elaborar
representaciones 1 :1 de la realidad, que sería poco operativo. La consecuencia de este
argumento es que, en alguna medida, los supuestos serán falsos, pero la falsedad es una
ventaja. La clave del argumento estriba en el trade-off entre realismo y simplicidad : el
atributo crucial que debe poseer una teoría es el de captar lo esencial; este objetivo se
alcanza mejor si una teoría goza de más simplicidad (y por tanto, obviamente, de menos
realismo). En este sentido, falsedad de los supuestos no significa falsedad lógica o
epistemológica sino un alejamiento del descriptivismo exhaustivo42 : lo que Friedman
parece sugerir es que los supuestos son descriptivamente falsos. En el contexto del
cuerpo de conocimientos que suscitó la polémica, la teoría neoclásica de la empresa -
como se indicaba más arriba - es cierto que los empresarios no calculan el punto de
corte entre coste marginal e ingreso marginal para determinar la cantidad óptima
ofrecida de modo que se maximicen beneficios, pero aunque los agentes no actúen
realmente así, suponer que lo hacen es útil y produce resultados que se observan en la
práctica43.

Finalmente, para Friedman los supuestos ofrecen una utilidad adicional : especificar
las condiciones en las cuales la teoría será aplicable.

42 El supuesto de competencia perfecta, por ejemplo, no significa que las empresas sean idénticas sino que
la similitud entre ellas es más importante que sus diferencias.
43 Obsérvese que, como ya se ha apuntado, la conclusión es similar - aunque la argumentación sea
distinta - a la que alcanzaba Robbins al defender que la economía presenta cierta autonomía frente a la
psicología subyacente.

48

3. 2. 6. 3. El carácter provisional de las teorías.

Es necesario tener en cuenta en este punto, asimismo, que Friedman está
notablemente influido por el falsacionismo popperiano : la evidencia empírica puede
refutar una hipótesis pero no probarla, de manera que la ciencia posee siempre un
carácter provisional.

“La hipótesis se rechaza si sus predicciones se contradicen frecuentemente
(o más a menudo que las predicciones de una hipótesis alternativa) ; se le
concede gran confianza si ha sobrevivido a muchas oportunidades de ser
contradicha. La evidencia de los hechos nunca puede probar una hipótesis,
solo puede dejar de desaprobarla, no rechazarla, que es lo que generalmente
queremos decir cuando afirmamos, algo inexactamente, que la hipótesis se
ha confirmado por la experiencia” (Friedman, 1953, p. 9).

La afirmación “La hipótesis se rechaza si sus predicciones se contradicen
frecuentemente” puede explicarse argumentando que, en este punto, Friedman emplea
implícitamente el procedimiento modus tollens para eliminar las teorías que generen
predicciones menos acertadas (Boland, 1997, p. 23).

A continuación Friedman plantea un problema potencial para el economista : la
elección entre hipótesis alternativas, una vez que todas ellas han mostrado su
consistencia con la evidencia empírica. A su juicio existen dos criterios adicionales que
sirven de ayuda en la discriminación entre teorías alternativas :

1. Sencillez : una teoría es sencilla cuando menor es el conocimiento inicial
necesario para hacer una predicción dentro de un campo determinado de fenómenos.

2. Fecundidad : una teoría es tanto más fecunda cuanto más precisas son las
predicciones que resultan, mayor es el área dentro de la cual la teoría ofrece
predicciones y cuanto más líneas de investigación futura sugiere.

3. 2. 6. 4. Economía positiva y normativa

Con objeto de cerrar estas consideraciones, se constatará que Friedman acepta la
distinción ya clásica entre economía positiva y economía normativa y se muestra
favorable al monismo metodológico en lo que respecta a la economía positiva. En
primer lugar, y de modo coherente con su posición instrumentalista, el economista
norteamericano acota el campo de la economía positiva, de modo que esta se
circunscribe a aquellos temas susceptibles de ser el objeto de la Política Económica. En
segundo lugar, Friedman admite que la objetividad es más difícil de alcanzar en la

49

Economía que en otras ciencias debido a que la Economía, en última instancia, versa
sobre un cierto tipo de relaciones humanas, pero este hecho no conlleva una distinción
fundamental de la Economía con otras disciplinas de carácter más experimental. Una
consecuencia de esta postura,a la que ya se ha aludido, es que el punto de partida en la
construcción de hipótesis debe ser la evidencia empírica - de igual modo que ocurre en
las ciencias experimentales - y no la introspección.

3. 2. 6. 5. Críticas al Ensayo de Friedman.

El trabajo de Milton Friedman fue objeto de numerosas críticas (la aportación clásica
al respecto es Boland, 1979). Se citarán aquí algunas de estas.

Koopmans (1957) mantiene una posición inductivista que contrasta con el
instrumentalismo de Friedman. No comparte la tesis de este último sobre la irrelevancia
del realismo de los supuestos, puesto que, para Koopmans, la observación permite
obtener (por inducción) premisas que son verdaderas ; a continuación, la lógica aplica el
argumento modus ponens de forma que la verdad de las premisas genere conclusiones
también verdaderas. Con otras palabras, para Koopmans es posible establecer la validez
de una teoría con independencia de sus aplicaciones, punto en el que ya se ha
argumentado que Friedman mantiene la postura opuesta.

Rotwein (1959) mantiene una posición similar a la de Koopmans, pues argumenta
que la ciencia se basa en premisas verdaderas que, a su vez, se construyen por inducción
a través de la observación. Las visiones de Koopmans y Rotwein pueden ser calificadas
de ingenuas (Boland, 1997), ya que no captan las claves del ensayo de Friedman ; de
una parte, la defensa del instrumentalismo : para Friedman la discusión no se establece
ya en términos de teorías verdaderas o falsas sino útiles o inútiles. De otra parte, está
latente el problema de la inducción, que es precisamente lo que Friedman intenta
soslayar con su alternativa instrumentalista.

Machlup (1978) argumenta que la contrastación de teorías en el campo de la
economía difícilmente lleva a conclusiones definitivas, básicamente por dos razones. En
primer lugar, porque la predicción siempre se lleva a cabo sujeta a la ocurrencia de
determinadas condiciones ; si no es posible verificar el cumplimiento de estas
condiciones, el test no tiene capacidad para falsar la teoría. En segundo lugar, en el
caso en que las predicciones de un suceso se establecen en términos probabilísticos,
cualquier resultado del test es consistente en sentido estricto con la predicción, a no ser
que el experimento se lleve a cabo un número muy elevado de veces : en este sentido
las contrastaciones “poseen en mayor grado el carácter de ilustraciones que de
verificaciones [...]. Y esto implica que nuestros tests no pueden ser lo suficientemente

50

convincentes como para compeler a la aceptación”. (Machlup, 1978, p. 155). En opinión
de Blaug (1992), sin embargo, en la posición de este autor existe una cierta
contradicción ; de la cita anterior se sigue que los economistas deberían procurar
obtener numerosos contrastes de sus teorías, tan precisos como sea posible. Sin
embargo, Machlup tradicionalmente ha restado importancia a los contrastes de las
teorías que se han llevado a cabo, pero sin especificar qué tipo de argumento él
consideraría una refutación de una teoría. Como se dijo más arriba, concretar en qué
contexto y en qué condiciones se refuta una teoría es una recomendación del mismo
Popper, que debe llevarse a cabo por los seguidores del falsacionismo sofisticado.

La crítica más conocida al ensayo de Friedman es probablemente la exteriorizada por
Samuelson (1963) que denomina sarcásticamente malabarismo F a la tesis de la
irrelevancia de los supuestos. Para Samuelson el irrealismo de los supuestos no debe
considerarse un mérito de una teoría sino, más bien, un demérito. Las teorías deben, en
su opinión, describir la realidad - recuérdese que uno de los rasgos de la posición
metodológica de Samuelson es su defensa del descriptivismo -, pero Samuelson no
ofrece argumentos lo suficientemente convincentes para demostrar que el
descriptivismo es superior al instrumentalismo como postura metodológica (cf. Blaug,
1992).

Una crítica más fundamentada es la siguiente : Friedman no es excesivamente
cuidadoso en establecer una diferenciación entre los distintos tipos de supuestos, las
condiciones iniciales, hipótesis auxiliares y condiciones de contorno (Archibald, 1959)
y entre supuestos auxiliares y supuestos generativos44 (Melitz, 1965). La tesis de la
irrelevancia de los supuestos podría matizarse en mayor medida, por tanto, atendiendo
al caso particular de cada uno de estos tipos. Para Boland (1997), asimismo, en la
aportación metodológica de Friedman tampoco existe una distinción clara entre
supuestos, hipótesis, teorías y modelos. Este es un punto importante para un defensor
del inductivismo puesto que distintas categorías epistemológicas poseen, a su vez,
distintos grados de validez que les confiere la inducción en cada caso. Friedman
resuelve la cuestión, no obstante, recurriendo nuevamente a criterios pragmáticos : una
afirmación es un supuesto porque se decide así por el economista correspondiente ; el
supuesto de una teoría puede - y de hecho muchas veces lo es - ser una conclusión de
otra teoría. En suma, no considera excesivamente relevante y útil el deseo de precisar
los términos en esta cuestión.

44 Los supuestos auxiliares acompañan a las hipótesis teóricas para asistir en la deducción de sus
consecuencias lógicas. Los supuestos generativos se usan para derivar de ellos las propias hipótesis.

51

Boland (1997) sostiene que la mayor parte de las críticas expuestas aquí - y otras
similares (cf. Boland, 1997 o Blaug, 1992) son irrelevantes porque no acometen la tarea
realmente crucial, la valoración del instrumentalismo. En efecto, la posición de
Friedman es lógicamente correcta dentro del contexto del instrumentalismo. Por tanto,
la única crítica efectiva a su posición será la que cuestione la legitimidad del
instrumentalismo como postura metodológica, desde una posición metodológica
diferente que muestre que el carácter de verdad o falsedad de las teorías no puede
sustituirse por el de útil o inútil. Esta tarea, sin embargo, todavía no parece haberse
acometido.

3. 2. 7. Corrientes metodológicas heterodoxas.

Se apuntarán a continuación algunas ideas sobre dos escuelas de pensamiento que, en
cierto modo, quedan fuera del mainstream economics : el institucionalismo y la
economía austríaca45.

Entre los institucionalistas se encuentran autores de generaciones diversas, como
Veblen, Commons, Mitchell, Galbraith o Myrdal. En general se caracterizan por
emplear un escaso grado de abstracción en sus construcciones teóricas y por centrarse
en el conjunto de relaciones que caracterizan el sistema económico. Habitualmente
desconfían de conceptos propios de la economía ortodoxa como equilibrio,
comportamiento racional o información perfecta, y analizan en mayor medida el
comportamiento de los grupos bajos la influencia de los hábitos o las instituciones. No
aspiran tanto a elaborar proposiciones contrastables como a comprender la realidad
económica. Para Blaug, las aportaciones de esta corriente consisten en una combinación
de “hechos, generalizaciones de bajo nivel, teorías de alto nivel y juicios de valor en una
narrativa coherente, que se mantiene unida por un conjunto implícito de creencias y
actitudes que el autor comparte con sus lectores” (Blaug, 1992, p. 110). El producto
final carece del rigor y la estructura lógica que permitiría la falsación de sus
conclusiones.

La economía austríaca contemporánea, por su parte, está asociada a nombres como
Hayek, Mises o Kirzner. En general, puede considerarse una alternativa al empirismo en
cuanto que hacen énfasis en el conocimiento a priori: el punto de partida de las teorías
son ciertas proposiciones sobre la acción humana (Hargreaves Heap, 1989). En este
sentido continúan la tradición de los aprioristas, como Senior o Cairnes. Hacen énfasis
en el subjetivismo de que está empapada la economía, al elaborarse sobre la noción de
hombre, por lo que desconfían del monismo metodológico (recuérdese que estas ideas

45 Por limitaciones de espacio no se cubren aquí otras escuelas como el marxismo y el materialismo
histórico postmarxiano. A este respecto puede consultarse la obra de Jiménez-Ridruejo (1997).

52

se encontraban ya en Robbins, quien, como se apuntó, se vio notablemente influido por
Hayek). De otra parte, argumentan que la validez de una teoría descansa en su
coherencia lógica, y no en el grado de acierto de las predicciones. En particular, Von
Mises destaca que el procedimiento adecuado para garantizar la veracidad de una
proposición es la razón, y no la evidencia empírica ; presenta cierta desconfianza hacia
los métodos econométricos. Hayek, en cambio, no es tan apriorista como Mises puesto
que admite un papel subordinado y auxiliar para la econometría. Los modernos
austríacos, en general, también sostienen que la economía debe analizar los procesos
que conducen al equilibrio, más que las propiedades finales del equilibrio.

Estas breves pinceladas sobre otras corrientes metodológicas alternativas a la
corriente más extendida quedaría incompleta sin una mención a McCloskey.
Básicamente, McCloskey argumenta que lo que persuade de la validez de una teoría no
es la contrastación empírica sino la retórica usada por los economistas para convencer.
Define el término retórica como “el estudio y la práctica de la expresión persuasiva, una
alternativa a la epistemología filosófica desde los griegos” (McCloskey, 1987). Para
McCloskey los economistas no emplean la retórica oficial o metodología
tradicionalmente aconsejada, que denomina modernista (y que básicamente coincide
con las tesis de Friedman expresadas más arriba). Esta esquizofrenia entre las
recomendaciones metodológicas y la práctica de los economistas es, sin embargo,
deseable para McCloskey, puesto que los procedimientos modernistas serían
perniciosos y detendrían el avance de la economía.

En opinión de McCloskey los economistas, en realidad, usan argumentos literarios
para persuadir a la comunidad científica de sus teorías. Ejemplos de estos recursos
literarios son los siguientes : virtuosidad en el empleo de las matemáticas, argumentos
de autoridad, empleo de economías de juguete (simplificaciones excesivas), analogías y,
por fin, el uso y abuso de los modelos, que McCloskey califica de metáforas
(McCloskey, 1983) . La crítica de McCloskey es, sin duda, ingeniosa y en muchos casos
acertada, pero la ausencia de una propuesta metodológica seria le hace incurrir en un
relativismo (Hargreaves Heap, 1989) que, en cierto modo, recuerda al de Feyerabend y
que no proporciona a los científicos pautas de conducta en su tarea investigadora.

3. 2. 8. La corriente metodológica dominante

En la actualidad, aunque no existe un acuerdo total entre los economistas respecto a
cuál sea la metodología apropiada para nuestra ciencia, sí puede hablarse de algunas
ideas en las que coinciden los integrantes del mainstream economics. (Una buena
exposición de estas ideas, tal y como se aceptan por la mayor parte de los economistas
puede encontrarse en Lipsey, 1991). Como se verá, la contribución de Friedman ha

53

ejercido una notable influencia en la visión mantenida por el grupo dominante de
economistas.

1. Existe una única ciencia, la Economía, con una doble vertiente, positiva y
normativa46 ; ambos aspectos están estrechamente conectados. Las proposiciones
positivas se refieren al ser, a los hechos ; las proposiciones normativas hacen referencia
al deber ser, de modo que descansan sobre jucios de valor filosóficos, culturales o
ideológicos.

Tanto las proposiciones positivas como las normativas son susceptibles de análisis y
discusión racional, pero existe una diferencia en cuanto a los métodos que pueden
aplicárseles; así, la mayor parte de las proposiciones positivas son contrastables, por lo
que, en último término, su grado de validez puede determinarse acudiendo a la
evidencia empírica. Las proposiciones normativas, en cambio, no son susceptibles de
contrastación empírica. Es cierto que, en la práctica, la diferencia entre ambos tipos de
proposiciones no es totalmente nítida, y a veces el análisis de la evidencia empírica se
mediatiza por los juicios de valor del economista pero, en general, se considera que la
distinción entre ambas categorías es útil y ayuda al avance de la ciencia. De otra parte,
el hecho de que sea muy difícil aislar totalmente la evidencia de los juicios de valor, en
opinión de Lipsey (1991), no impide que pueda existir una ciencia basada en hipótesis
positivas contrastables, la denominada Economía Positiva, ni tampoco obliga a los
economistas a evitar cualquier referencia a proposiciones normativas.

2. Las exigencias del positivismo lógico de principios de siglo, a tenor de las cuales
cada proposición e hipótesis debía ser positiva y contrastable, se ha suavizado en alguna
medida. En la actualidad se admite que dentro de la economía pueden existir
proposiciones positivas no contrastables, pero las conclusiones elaboradas sí deben ser
contrastables : “Todo lo que un economista positivo pretende es que sus teorías den
lugar a algo positivo y contrastable” (Lipsey, 1991, p. 21). A su vez, este requisito se
desprende de la noción predominante de ciencia, que se trata a continuación.

3. Una rama del saber goza del estatuto de ciencia si es capaz de someter sus
conclusiones al contraste que ofrecen los hechos del mundo real : este es el atributo
fundamental que diferencia el saber científico del no científico. Es patente, en este
punto, la influencia de la aportación de Popper.

4. En cualquier caso, es preciso considerar con cautela las posibilidades limitadas
de la contrastación empírica, y evitar de este modo caer en el peligro de un

46 No se pretende entrar en detalle en esta cuestión ; para una discusión amplia sobre la distinción entre
economía positiva y normativa y su evolución histórica, cf. Blaug (1992) p. 113 y ss.

54

falsacionismo ingenuo (admitir que una sola contrastación puede refutar una teoría) que
el propio Lipsey preconizaba en la primera edición inglesa de la obra. La evidencia
empírica no es capaz de verificar (debido al problema de la inducción, como se dijo más
arriba) ni tampoco de refutar definitivamente una hipótesis : la refutación definitiva no
es posible, porque nunca existirá la certeza de que el contraste por el que aparentemente
se niega la validez de una teoría está libre de error47. Esta postura es la denominada
falsacionismo sofisticado (Blaug, 1992, p. 106).

5. La discriminación entre teorías rivales se lleva a cabo también en función de la
evidencia empírica :

“Aunque no se pueden probar ni refutar las teorías de manera definitiva, se
puede utilizar el análisis estadístico, primero, para establecer la probabilidad
de que las observaciones sean consistentes con una determinada teoría ;
segundo, para establecer el balance de probabilidades entre dos teorías en
competencia y, en tercer lugar, para medir las relaciones cuantitativas entre
estas variables que alguna teoría sugiere que están relacionadas” (Lipsey,
1991, p. 46).

Pueden proporcionarse varios ejemplos que corroboran esta afirmación. Así, por
ejemplo, Sala i Martín (1994) atribuye el gran dinamismo que en la actualidad goza la
Teoría del Crecimiento a la atención que los investigadores prestan a la evidencia
econométrica, que ha dado lugar a un volumen ingente de literatura empírica. Algunos
de los manuales más recientes, después de exponer determinadas teorías, comentan
artículos en los cuales esas teorías se someten a contrastación (un caso paradigmático es
el libro de Romer, 1996), o bien parten de la exposición de algunas regularidades
empíricas (Blanchard y Fischer, 1989). Y en el ámbito de aquellas teorías difíciles de
someter a contrastación por mecanismos econométricos convencionales, como la Teoría
del Ciclo Real, se han diseñado procedimientos alternativos, como la simulación o la
calibración48.

6. Existe una interacción entre la evidencia empírica y el razonamiento deductivo en
la elaboración de la teoría económica. Las teorías descansan sobre supuestos, y en lo
referente al realismo de los supuestos, en general, se aceptan las aportaciones de
Friedman ya descritas. En el desarrollo de la teoría se presta una cuidadosa atención a su

47 “Dado que son seres humanos los que efectúan las comprobaciones, y dado asimismo que los seres
humanos pueden equivocarse, siempre es posible que surja una evidencia aparentemente en conflicto con
la teoría debido a que nuestras observaciones han incorporado algún error” (Lipsey, 1974, p. 15).
48 Básicamente la calibración consiste en dar valores a los parámetros relevantes, simular el
comportamiento del modelo y comparar las semejanzas y divergencias del modelo con la economía real,
en cuanto al comportamiento de las variables fundamentales.

55

estructura lógica y rigor deductivo, de modo que en las contribuciones de los
economistas puede encontrarse un grado de complejidad matemática cada vez mayor49.
En los últimos años ha crecido la polémica sobre la conveniencia de que el contenido
matemático de la teoría económica sea tan elevado (cf. por ejemplo Grubel y Boland,
1986 ; para una excelente sátira, cf. Leijonhufvud, 1973).

7. Se acepta comúnmente que el comportamiento humano carece del determinismo
que se encuentra en el comportamiento del mundo inanimado. En cualquier caso, existe
un notable grado de estabilidad en la conducta del hombre que favorece la capacidad
predictiva de las teorías y, además, la Ley de los Grandes Números hace posible que un
conjunto de individuos responda de la manera prevista a un determinado estímulo, aun
cuando algunos de los individuos del grupo respondan de manera anómala.

8. La postura de Lakatos sobre la evolución histórica de la ciencia se acepta entre
muchos economistas, y los conceptos claves de su análisis se han aplicado profusamente
al campo de la economía (ya se apuntó un ejemplo en páginas anteriores).

3. 2. 9. Algunas conclusiones preliminares.

De lo dicho anteriormente pueden realizarse las consideraciones siguientes, que se
ofrecen a modo de conclusión de estas páginas.

En general, resulta muy extendida la Filosofía de la Ciencia que propugna Popper.
Su énfasis en los principios de inspiración socrática, a los que se aludió más arriba
(principio de falibilidad, principio del diálogo racional, y principio de acercamiento a la
verdad con ayuda del debate) parecen especialmente adecuados para la buena marcha
del saber científico.

Por lo que respecta al ámbito de la economía, puede ser interesante puntualizar más
algunos aspectos:

En primer lugar, el objetivo de la ciencia en general, y de la Economía en particular,
debe ser el de formular las preguntas adecuadas sobre la realidad objeto de estudio, de
manera que las respuestas a estas preguntas proporcionen un conocimiento cada vez
más completo de esa realidad. Esta afirmación puede resultar obvia o innecesaria ; el
caso concreto de la Teoría Económica, sin embargo, hace pensar que, en ocasiones, el

49 En la práctica se observa a veces una aparente contradicción en lo descrito en los puntos 5 y 6. Es cierto
que la teoría económica puede ser acusada en ocasiones de buscar más la belleza formal y la complejidad
matemática de los modelos que en proporcionar explicaciones coherentes de los hechos observados. De
todas formas, y aunque esta idea es discutible, el hecho de que la evidencia empírica cada vez ocupe un
lugar más relevante en la economía parece ser consistente con la práctica de un número creciente de
economistas.

56

objetivo de los economistas parece ser no tanto formular y responder estas preguntas
cuanto demostrar su virtuosismo en el manejo de técnicas matemáticas o econométricas
cada vez más complejas y sofisticadas. La utilización de las Matemáticas o la
Econometría en la Teoría Económica, son sin duda necesarias, pero sería deseable
apostar por un uso más equilibrado de las mismas, que no olvide su papel como medio -
y no como fin - de responder a las cuestiones relevantes.

En segundo lugar, y respecto al método idóneo para la Teoría Económica, parece
adecuado sugerir que debe emplearse tanto la inducción como la deducción. En efecto,
el punto de partida de muchas teorías ha sido y es la observación inductiva desde un
conjunto de regularidades empíricas existentes en la realidad. A partir de ahí, el empleo
y análisis de los modelos mediante la deducción permite centrar la atención en la
pregunta que, en ese momento, quiere responderse. Finalmente, el contraste empírico de
la teoría permite falsarla o aceptarla de modo provisional - en la línea de las
recomendaciones de Popper - en tanto no sea sustituída por otra teoría alternativa y más
acorde con la evidencia empírica.

Los instrumentos apropiados para llevar a cabo las tareas mencionadas con el rigor
que requiere el conocimiento científico son, en muchos casos, las Matemáticas para la
formalización y desarrollo del modelo, y la Estadística y Econometría para la primera y
última fases del proceso (captación de regularidades empíricas y contrastación,
respectivamente). No obstante, el empleo de técnicas cuantitativas y analíticas cada vez
más especializadas debe iluminar al economista en su búsqueda de respuestas a los
interrogantes que se le plantean, pero no confundirlo o distraer su atención de esas
cuestiones fundamentales.

La introducción del monismo metodológico sería probablemente perniciosa para la
economía, ya que las ciencias sociales difieren de las naturales en aspectos que inciden
en la investigación de modo crucial. El sustrato cambiante de la economía, debido a las
circunstancias históricas que fácilmente se modifican, introduce una complejidad mayor
en el estudio de los fenómenos (inestabilidad de los parámetros, problemas en la
predicción) que no invalida el análisis cuantitativo pero sí aconseja una cierta prudencia
en su interpretación.

El diálogo con distintos investigadores, el trabajo en equipo y la crítica constructiva
de otros expertos en las diversas materias son, asimismo, notablemente enriquecedores
para el científico, que puede y debe beneficiarse de la ayuda de sus compañeros
mediante una actitud abierta a comentarios y sugerencias.

REFERENCIAS BIBLIOGRAFICAS

57

AKERLOFF, G. A. y YELLEN, J. L. (1985) “A Near-Rational Model of the
Business Cycle, with Wage and Price Inertia”. Quarterly Journal of Economics 100
(suplemento), 823-838.

ARCHIBALD,G.C. (1959) “The State of Economic Science”. British Journal for the
Philosophy of Science, 10. Reimpreso en Marr, W.L. y Raj, B. (eds.), How Economists
Explain. A Reader in Methodology. University Press of America, Lanham.

ARGANDOÑA, A., GAMEZ, C. y MOCHON, F. (1996) Macroeconomía
Avanzada. McGraw-Hill, Madrid.

BARRO, R.J. y GROSSMAN, H. (1971) “A General Disequilibrium Model of
Income and Employment”. American Economic Review 61, 1, 82-93.

BECKER, G. (1991) A Treatise on the Family. Harvard University Press, Cambridge
y Londres.

___________(1993) “Nobel Lecture : The Economic Way of Looking at Behavior”.
Journal of Political Economy 101, 3, 385-409.

___________(1995) The Essence of Becker. Edit : Febrero, R. y Schwartz, P. Hoover
Institution Press, Stanford.

___________(1996) Accounting for Tastes. Harvard University Press, Cambridge y
Londres

BERNANKE, B. y GERTLER, M. (1995) “Inside the Black Box : the Credit
Channel of Monetary Policy Transmission”, NBER Working Paper 5146, Cambridge,
Mass.

BLACK, F. (1982) “General Equilibrium and Business Cycles”. NBER Working
Paper n. 950, Cambridge, Mass.

BLANCHARD, O. y FISCHER, S. (1989) Lectures on Macroeconomics. The MIT
Press, Cambridge, Mass.

BLAUG, M. (1976) “Kuhn versus Lakatos o paradigmas versus programas de
investigación en la historia de la economía pura”. Revista Española de Economía 6,
(primera época), enero-abril, 9-50.

___________(1988) Economic Theory in Retrospect. Cuarta Edición : Cambridge
University Press, Nueva York.

58

___________(1992) The Methodology of Economics. (Segunda edición), Cambridge
University Press, Nueva York.

BOLAND, L.A.(1979) “A Critique of Friedman’s Critics”. Journal of Economic
Literature 17, junio, 503-522.

_____________(1982) The Foundations of Economic Method. Allen & Unwin,
Londres.

_____________(1997) Critical Economic Methodology. Routledge, Londres.

BRONFENBRENNER, M. (1971) “The “Structure of Revolutions” in Economic
Thought”, History of Political Economy 3, Spring, p. 136-151.

CAIRNES, J.E. (1875) The Character and Logical Method of Political Economy.
MacMillan, Londres.

CALDWELL, B.J. (1994) Beyond Positivism. (Edición revisada), Routledge,
Londres.

CHARI, V.V., KEHOE, P.J. y PRESCOTT, E.C. (1989) “Time Consistency and
Policy”. En Barro, R.J. (edit.), Modern Business Cycles Theory, Basil Blackwell,
Oxford.

CLOWER, R. (1965) “The Keynesian Counterrevolution : A Theoretical Appraisal”.
En Hahn, F.H. y Brechling, F.P.R. (eds.) The Theory of Interest Rates, Londres,
Macmillan, 103-125.

COASE, R. (1937) “The Nature of the Firm”. En Supple, B.E., The Rise of Big
Business. International Library of Critical Writings in Business History, vol 5, Elgar,
Aldershot.

__________(1988) The Firm, the Market and the Law. University of Chicago Press,
Chicago y Londres.

COOPER, R.W. y JOHN, A. (1988) “Coordinating Coordination Failures in
Keynesian Models”. Quarterly Journal of Economics 103, agosto, 441-463.

CRAIG ROBERTS, P. (1989) Supply-Side Economics, Theory and Results : An
Assessment of American Experience in the 1980s. Institute for Political Economy,
Washington D.C.

59

DEMPSEY, B.W. (1936) “The Historical Emergence of Quantity Theory”. Quarterly
Journal of Economics 50, 174-192.

________________(1943) Interest and Usury. American Council on Public Affairs,
Washington D.C.

DENNIS, K. (1986) “Boland on Friedman : A Rebuttal”. Journal of Economic
Issues, 20, septiembre, 633-660.

DE ROOVER, R. (1976) Business, Banking and Economic Thought in Late Medieval
and Early Modern Europe. University of Chicago Press, Chicago.

DORNBUSCH, R. y FISCHER, S. (1994) Macroeconomía. Mc Graw - Hill, Madrid.
(Sexta edición)

EKELUND, R.B. y HÉBERT, R.F. (1990) A History of Economic Theory and
Method. McGraw-Hill, Nueva York.

FEBRERO, R. (1997) “El mundo de la macroeconomía : perspectiva general y
concepciones originarias”. En Febrero, R. (edit.) Qué es la Economía, Pirámide,
Madrid, 383-424.

FEYERABEND, P. (1971) Against method. Outline of an Anarchistic Theory of
Knowledge. University of Minnesota, versión española de Ariel, 1974.

FISCHER, S. (1977) “Long-Term Contracts, Rational Expectations, and the Optimal
Money Supply Rule”. Journal of Political Economy 85,1, 191-205.

FREEMAN, R.D. (1969) “Adam Smith, Education and Laissez-Faire”. History of
Political Economy 1, Spring, 173-186.

FRIEDMAN, M. (1953) The Methodology of Positive Economics. En Essays on
Positive Economics, University of Chicago Press, Chicago, 3-43.

______________(1968) “The Role of Monetary Policy”. American Economic
Review 58, marzo, 1-17.

______________(1976) Price Theory. Aldine, Chicago.

______________(1985) Mi vida como economista, conferencia.

FUCHS, V.R. (1994) “Nobel Laureate Gary S. Becker : Ideas about Facts”. Journal
of Economic Perspectives 8, 2, 183-192.

60

GONZALEZ, M.J. (1992) “El pensamiento económico de los economistas
castellanos en el siglo XVI”. Actas del Tercer Congreso de Economía Regional de
Castilla y León, Valladolid.

________________(1994) “Perfil del pensamiento monetario español en los siglos
XVI y XVII”, Revista de Economía Aplicada e Historia Económica, UNED.

________________(1997) “Sobre la definición de Economía y otras cuestiones
afines”. En Febrero, R. (edit.) Qué es la Economía, Pirámide, Madrid, 27-64.

GREENWALD, B. y STIGLITZ, J. (1993) “New and Old Keynesians”. Journal of
Economic Perspectives 7, 1, 23-44.

GRICE-HUTCHINSON, M. (1952) The School of Salamanca. Oxford University
Press, Oxford.

GRUBEL, H.G. y BOLAND, L.A. (1986) “On the Efficient Use of Mathematics in
Economics : Some Theory, Facts and Results of an Opinion Survey”. Kyklos 39, 3, 419-
442.

HAMMOND, J.D. (1992) “An Interview with Milton Friedman on Methodology”.
Research in the History of Economic Thought and Methodology, JAI Press.

HARGREAVES HEAP, S. (1989) Rationality. Blackwell, Oxford.

HEMPEL, C.G. y OPPENHEIM, P. (1948) “Studies in the Logic of Explanation”.
Philosophy of Science, reeditado en Hempel, C.G., Aspects of Scientific Explanation,
Free Press, Nueva York, 1965.

HICKS, J.R. (1937) “Mr. Keynes and the Classics : A Suggested Interpretation”.
Econometrica 5, abril, 147-159.

HOLLANDER, S. (1973) The Economics of Adam Smith. Heineman, Toronto.

HOOVER, K.D. (1988) The New Classical Macroeconomics : A Sceptical Inquiry.
Basil Blackwell, Oxford.

 _____________ (1991) “Scientific Research Program or Tribe ? A Joint Appraisal
of Lakatos and the New Classical Macroeconomics”, en De Marchi, N. y Blaug, M.
(eds.) Appraising Economic Theories. Edward Elgar, Aldershot, Hants.

HUTCHINSON, T.W (1938) The Significance and Basic Postulates of Economic
Theory. Edición de 1965 : Augustus M. Kelley, Nueva York.

61

__________________ (1973) “Investigations into Method”. En Hicks, J.R. y Weber,
W. (eds.) Carl Menger and the Austrian School of Economics. Clarendon Press, Oxford.

___________________(1977) Knowledge and Ignorance in Economics. Blackwell,
Oxford.

JEVONS, W.S. (1871) Theory of Political Economy. Edición de 1970, Penguin,
Londres.

_____________(1886) Letters and Journal of W. Stanley Jevons. En Black, R.D.C. y
T. Könekamp, Papers and Correspondence of William Stanley Jevons, vol II, 1972.

JIMENEZ-RIDRUEJO, Z. (1987) Economía e Historia del Pensamiento Social,
Universidad de Valladolid.

JOERGENSEN, J. (1951) The Development of Logical Empiricism. International
Encyclopedia of Unified Science. Vol III, n. 9. University of Chicago Press, Chicago.

KATZ, L.F. (1986) “Efficiency Wages Theories : a Partial Evaluation”. NBER
Macroeconomics Annual 1, 235-276.

KEYNES, J.M. (1936) The General Theory of Employment, Interest and Money.
Macmillan, Londres.

KEYNES, J.N. (1891) The Scope and Method of Political Economy. Edición de
1955, Kelley & Millman, Nueva York.

KING, R. (1993) “Will the New Keynesian Macreconomists Resurrect the IS-LM
Model ?” Journal of Economic Perspectives 7,1, 67-82.

KIYOTAKI, N. (1988) “Multiple Expectational Equilibria under Monopolistic
Competition”. Quarterly Journal of Economics 102, noviembre, 695-714.

KLEIN, L.R. (1978) “The Supply-Side”. American Economic Review 68, marzo, 1-7.

KNIGHT, F. (1940) “What is Truth in Economics ?”. Journal of Political Economy,
reeditado en On the History and Method of Economics. Selected Essays. University of
Chicago Press, 1956, 151-178.

KOOPMANS, T. (1957) Three Essays on the State of Economic Science. McGraw-
Hill, Nueva York.

62

KUHN, T. (1977) La estructura de las revoluciones científicas. Fondo de Cultura
Económica, México D.F.

KYDLAND, F.E. y PRESCOTT, E.C. (1977) “Rules Rather Than Discretion : The
Inconsistency of Optimal Plans”. Journal of Political Economy 87, junio, 473-492.

_______________________________(1982) “Time to Build and Aggregate
Fluctuations”. Econometrica 50, noviembre, 1345-1370.

LAKATOS, I. (1971) “History of Science and Its Rational Reconstruction”. En
Cohen, R.S., Buck, C.R., Dordrecht-Holland, D. (eds.), Boston Studies in Philosophy of
Science VIII.

___________ (1975) “La falsación y la metodología de los programas de
investigación científica”. En Lakatos, I. y Musgrave, A., (eds.) La crítica y el
desarrollo del conocimiento, Grijalbo, Barcelona, 203-343.

___________ (1978) The Methodology of Scientific Research Programmes.
Philosophical Papers. Cambridge University Press, Cambridge.

LAKATOS, I. y MUSGRAVE, A. (eds.) (1975) La crítica y el desarrollo del
conocimiento. Grijalbo, Barcelona.

LANDRETH, H. y COLANDER, D. (1989) History of Economic Thought,
Houghton Mifflin Co., Boston.

LATSIS, S. J. (1974) Situational Determinism in Economics. Ph. D. Dissertation,
University of London.

LEIJONHUFVUD, A. (1967) “Keynes and the Keynesians : A Suggested
Interpretation”. American Economic Review 57, 2, 401-410.

_____________________(1968) On Keynesian Economics and the Economics of
Keynes. Oxford University Press, Oxford.

_____________________(1973) “La vida entre los Econos”. En Información
Comercial Española, 1982, 590, 63-68.

LIPSEY, R.G. (1991) Introducción a la Economía Positiva. Décimo segunda
edición castellana: Vicens Vives, Barcelona.

____________(1974) Introducción a la Economía Positiva. Novena
edición castellana: Vicens Vives, Barcelona.

63

LONG, J.B. y PLOSSER, C.I. (1983) “Real Business Cycles”. Journal of Political
Economy 91, febrero, 39-69.

LUCAS, R. E. (1972) “Expectations and the Neutrality of Money”. Journal of
Economic Theory, 4, abril, 103-124.

____________(1973) ”Some International Evidence on Output-Inflation Trade-
Offs”. American Economic Review 63, junio, 326-334.

____________(1976) “Econometric Policy Evaluation : A Critique”. Carnegie-
Rochester Conference Series on Public Policy 1, 19-46.

LUTZ, M. y LUX, K. (1988) Humanistic Economics. The Bootstrap Press, New
York.

MACHLUP, F. (1978) “Operationalism and Pure Theory in Economics”. En
Methodology of Economics and Other Social Sciences. Academic Press, Nueva York.

MALINVAUD, E. (1977) The Theory of Unemployment Reconsidered. Blackwell,
Oxford.

MANKIW, N.G. (1985) “Small Menu Costs and Large Business Cycles : A
Macroeconomic Model of Monopoly”. Quarterly Journal of Economics 100, mayo,
529-539.

______________(1990) “A Quick Refresher Course in Macroeconomics”. Journal of
Economic Literature 28, diciembre, 1645-1660.

MARSHALL, A. (1890) Principles of Economics. MacMillan, Londres.

McCLOSKEY, D.N. (1983) “The Rhetoric of Economics”. Journal of Economic
Literature 21, junio, 481-517.

_________________ (1987) “Rhetoric”. The New Palgrave Dictionary, MacMillan,
Nueva York, 173-174.

MEDEMA, S.G. (1995) The Legacy of Ronald Coase in Economic Analysis. Elgar,
Aldershot.

MELITZ, J. (1965) “Friedman and Machlup on the Significance of Testing
Economic Assumptions”. Journal of Political Economy 73, 37-60.

64

MILL, J.S. (1836) On the Definition of Political Economy, and on the Method of
Philosophical Investigation in that Science. London and Westminster Review, 4, (26),
oct., 1-29.

_________(1844) Essays on Some Unsettled Questions of Political Economy.
Edición de 1948, London School of Economics, Londres.

_________(1967) Collected Works, Essays on Economic and Society. J.M. Robson
(edit). University of Toronto Press, Toronto.

_________ (1986) Autobiografía. Austral, Madrid.

MOCHON, F. (1993) Economía. Teoría y Política. McGraw-Hill, Madrid. (Tercera
edición)

MODIGLIANI, F. (1944) “Liquidity Preference and the Theory of Interest and
Money”. Econometrica, 12, enero, 45-88.

MUTH, J. (1961) “Rational Expectations and the Theory of Price Movements”.
Econometrica 39, julio, 315-334.

NELSON, C.R. y PLOSSER, C.I. (1982) “Trends and Random Walks in
Macroeconomic Time Series : Some Evidence and Implications”. Journal of Monetary
Economics 10, septiembre, 139-162.

NOONAN, J.T. (1957) The Scholastic Analysis of Usury. Harvard University Press,
Cambridge, Mass.

PATINKIN, D. (1956) Money, Interests and Prices. Harper & Row, Nueva York.

PHELPS, E. (1967) “Phillips Curves, Expectations of Inflation and Optimal
Unemployment Over Time”. Economica 34, agosto, 254-281.

PIGOU, A. (1920) Economics of Welfare. (Tercera Edición). MacMillan, Londres.

PONTRYAGIN, L.S., BOLTYANSKII, V.G, GAMKRELIDZE, R.V. y
MISHCHENKO, E.F. (1962) The Mathematical Theory of Optimal Processes.
Interscience, Nueva York.

POPPER, K. (1962) La lógica de la investigación científica, Tecnos, Madrid.

___________ (1972) Objective Knowledge. An Evolutionary Approach. Oxford
University Press, Londres.

65

__________(1991) Discurso de Investidura como Doctor Honoris Causa.
Universidad Complutense, Madrid.

PRESCOTT, E. C. (1986) “Theory Ahead of Business-Cycle Measurement”.
Carnegie-Rochester Conference Series on Public Policy 25, otoño, 11-44.

RAMSEY, F. (1928) "A Mathematical Theory of Saving". Economic Journal 38,
diciembre, 543-559.

RECKTENWALD, H.C. (1977) Economía Política : una perspectiva histórica.
Instituto Nacional de Prospectiva y Desarrollo Económico, Madrid.

RICARDO, D. (1819) On Principles of Political Economy and Taxation. Edición de
1951, Cambridge University Press, Cambridge.

ROBBINS, L. (1932) An essay on the Nature and Significance of Economic Science,
MacMillan, Londres. Tercera edición : 1935.

_____________(1934) “Remarks on the Relationship between Economics and
Psychology”. The Manchester School of Economics and Social Science 5, 2, 89-101.

_____________(1971) Autobiography of an Economist. Macmillan, Londres.

ROGOFF, K. (1989) “Reputation, Coordination, and Monetary Policy”. En Barro,
R.J. (edit.), Modern Business Cycles Theory, Basil Blackwell, Oxford.

ROMER, D. (1993) “The New Keynesian Synthesis”. Journal of Economic
Perspectives 7,1, 5-22.

____________ (1996) Advanced Macroeconomics. McGraw - Hill, Nueva York.

ROSENBERG, N. (1960) “Some Institutional Aspects of the Wealth of Nations”.
Journal of Political Economy 68, 557-570.

ROTWEIN, E. (1959) “On the Methodology of Positive Economics, Quarterly
Journal of Economics 73, 554-575.

RUBIO DE URQUIA, R. (1988) La herencia de Keynes. Alianza, Madrid.

SACHS, J. y LARRAIN, F. (1994) Macroeconomía en la economía global. Prentice
Hall, México D.F.

SALA I MARTIN, X. (1994) Apuntes de crecimiento económico. Bosch, Barcelona.

66

SAMUELSON, P.A. (1948) Foundations of Economic Analysis. Harvard University
Press, Cambridge, Mass.

_________________ (1963) Problems of Methodology : Discussion. American
Economic Review Papers and Proceedings 53, 2, 231-236.

SAMUELSON, P. y NORDHAUS, W. (1996) Economía. McGraw-Hill, Madrid.
(Decimoquinta edición)

SANCHEZ-ROBLES, B. (1994) “The Relationship between Economics and
Psychology in Robbins”. International Journal of Social Economics 21, 8, 3-13.

SANGUINETI, J.J. (1982) Lógica. EUNSA, Pamplona.

SARGENT, T. (1982) “The End of Four Big Inflations”. En Robert E. Hall (edit.),
Inflation, University of Chicago Press, Chicago, 41-98.

SARGENT, T. y WALLACE, N. (1975) “’Rational Expectations’, the Optimal
Monetary Instrument, and the Optimal Money Supply Rule”. Journal of Political
Economy 83, abril, 241-254.

SCHUMPETER, J. (1971) Historia del Análisis Económico. Ariel, Barcelona.

SCHWARTZ, P. (1997) “Invitación a la economía”. En Febrero, R. (edit.) Qué es la
Economía, Pirámide, Madrid, 65-100.

SENIOR, N. (1827) Introductory Lecture on Political Economy. En Selected
Writings on Economics. A Volume of Pamphlets 1827-1852. Kelley, Nueva York.

___________ (1836) Outline of the Science of Political Economy. Edición de 1951 :
Kelley, Nueva York.

___________(1852) Political Economy. Edición de 1938 : Allen & Unwin, Londres.

SIDGWICK, H. (1883), Principles of Political Economy. MacMillan, Londres.

SLOMAN, J. (1997) Introducción a la Macroeconomía. Prentice Hall, Madrid
(Tercera edición, primera edición en castellano)

SMITH, A. (1776) An Inquiry Into the Nature and Causes of the Wealth of Nations.
Edición de 1976, Campbell, R.H. y Skinner, Clarendon Press, Oxford.

67

STIGLER, J. (1971) “Smith’s Travels on the Ship of State”. History of Political
Economy 3, Fall, 265-277.

___________(1984) “Economics, The Imperial Science ?”. Scandinavian Journal of
Economics, 301-313.

STIGLITZ, J. E. y WEISS, A. (1981) “Credit Rationing in Markets with Imperfect
Information”. American Economic Review 71, 3, 393-410.

YELLEN, J.L. (1984) “Efficiency Wage Models of Unemployment”. American
Economic Review 74, mayo, 200-205.

WARD, B. (1972) What’s Wrong With Economics ? MacMillan, Nueva York.

WICKSTEED, P. (1910) The Common Sense of Political Economy. Routledge and
Sons, Londres. Segunda Edición : Routledge and Keagan Paul, Londres, 1933.

WILLIAMSON, O. (1994) “Evaluating Coase”. Journal of Economic Perspectives 8,
2, 201-204.

