230
Index

Index 229

Index
Note: technical terms are defined on page numbers set in boldface.
accumulation and disaccumulation of

 capital, 83–87, 88n6, 121–23, 134.
 See also cost, replacement; revalu-

 ation
advances. See capital value, advanced

Aesop, fable of, 1

aggregate equalities, of price and value

 magnitudes: in Marx’s theory, 28,

 39n10, 141–42, 144–48, 195, 207;

 in post-Marx works, 16n8, 33–34,
 46–48, 52–53, 159–69, 175, 207.
 See also transformation of values
 into prices of production
Alberro, José, 119

alternatives to capitalism, search for, 8

Aristotle, physics of, 69

Arthur, Christopher J., 36, 37–38
average profit, 27–28, 33
average vs. static equilibrium, 90–95,
 109nn3–5, 110n6
Baggini, Julian, 72n6

Barkai, Haim, 63, 65–66, 70

Baumol, William J., 154n4

Bellofiore, Riccardo, 16n5, 210–11
Böhm-Bawerk, Eugen von, 45–46,
 87n1, 144–48, 153, 155n5, 207–8
Bologh, Roslyn, xvi

Bortkiewicz, Ladislaus von, 41, 46–47,
 77, 106, 144, 153–54; “correction”

 of Marx, 32, 35, 46, 47–48, 95, 148,
 157–161, 207, 212n1; “proof” of
 Marx’s inconsistency, xiv, 14, 46,
 149–52, 207, 212n1; on rate of
 profit, 45–46, 114–15
Brenner, Robert, 6–7, 82–83, 113, 135,
 208
Brewer, Anthony, 5–6, 152, 208
Bródy, Andras, 54n4

Brue, Stanley L., 116

Butterfield, Herbert, 9

Callari, Antonino, 39n13, 53, 95
capital. See index entries starting with
 “capital”

capital accumulation. See accumulation

 and disaccumulation of capital

capital, constant, 23, 52–53, 105–6
capital controversies, 49, 212n2

capital, fixed, 21
capital, technical composition of, 121
capital value, advanced, 23; and value

 of inputs, 105–9, 110n9
capital, variable, 23, 33, 52–53, 105,

 107
Carchedi, Guglielmo, 39n13, 53, 110n9,
 153, 155n9, 212n1
Cassidy, John, 6, 12, 16n7, 208
Chalmers, Alan, 69

chaos, mathematical, 93

Charasoff, Georg von, 45, 54n4

classical political economy, 31, 144

Cockshott, Paul, 194–95, 196–97, 200,
 204n6

coherence, textual, as interpretive norm,
 xiii, 1, 13, 53, 55, 57, 60–72, 78,
 82–83, 90–91, 109n1, 124–25, 145,
 167–68, 189, 205, 208; defense of,
 66–69; Mohun on 71–72, 72n4;
 Moseley on, 69–71
collapse of capitalism, 31, 115

commodity production, 20

conservation of value in exchange, 142

control variable, 195

corn, as technical term for “stuff,” 177

corn models: Marx’s, 102–4; physical-
 ist, 78, 177–78

corrections of Marx, alleged, xiii–xiv,
 1, 3–5, 16n6, 46–48, 143, 157–63,
 205, 207, 210
correlation, 194. See also index entries

 starting with “correlation”
correlation, spurious, 15, 195–99;

 between values and prices, 195,
 200–2, 204nn4–7, 207
correlation, tautological, 197–98, 198;

 controlling for, 200–2, 204n5. See

 also spurious correlation

cost. See index entries starting with

 “cost”
cost, historical, 22, 35, 95–99, 110n7
cost price, 27, 32, 106–9, 111n11
cost, replacement, 35, 86, 89, 95–105,
 110n7, 124–25, 137n9, 171

cost, reproduction (pre-production), 35,
 95–104, 110n7. See also temporal
 valuation
Cottrell, Allin, 194–95, 196–97, 200,
 204n6

crises, economic, 6–7, 15, 30–31, 38n3,
 44, 54n1, 87, 114, 134, 137n12

Croce, Benedetto, 45

Cullenberg, Stephen, 44

Darwin, Charles, 68–69, 209
Derrida, Jacques, 60

Desai, Meghnad, 17n12, 41–42, 43, 48,

 153, 194–95

determination of value by labor-time,
 20, 21–23, 34, 36–37, 108, 126–27
deviations between values and prices,

 empirical evidence. See labor

 theory of price
dialectical method, xv, 147. See also
 Hegel; “metaphysical” character
 of Marx’s value theory; value, as

 essence of price

Dimoulis, Dimitri, 137n9

disinflation, 114–15, 120, 127, 129–32,
 137nn10–11. See also inflation

Dmitriev, V. K., 41–44, 47, 77, 178–79,

 191n19
Dobb, Maurice, 43

dogmatism, 12–13, 61, 71

dual-system interpretations, 2, 32–34,
 50, 90, 105–9, 121–22, 152–53,

 157–61, 206; and Fundamental
 Marxian Theorem, 175, 178–82,
 189. See also price system; simul-

 taneous valuation; value system
Duménil, Gérard, 33, 52, 87, 161, 162–
 63, 189
Dunayevskaya, Raya, xv, 16n2, 39n17,
 54n1, 154n2
Dunbar, Robin, 72n5, 212n5
Dylan, Bob, lyric by, xiv, xvii

dynamic analysis, simultaneous valua-

 tion and, 87
Economakis, George, 137n9

Einstein, Albert, physics of, 60

Engels, Frederick, 107

Ernst, John R., 39n13, 53, 113, 132
exchange-values, 39n8
exploitation, 24, 190n2; as source of

 profit, 7, 15, 48, 56–57, 175–91.
 See also labor, surplus, as exclu-

 sive source of profit
fallacy of composition, 116–17

Farjoun, Emmanuel, 119

Feyerabend, Paul, 1, 10

Fish, Stanley, 59

Foley, Duncan K., 33, 52, 161, 194; on

 interpretation, 58, 60; on rate of
 profit, 118–19, 132–33, 135, 208
Fosl, Peter S., 72n6

Freeman, Alan, xv, 3, 17n12, 92–93,
 110n7, 154n1, 187, 191n12, 195;

 on pluralism, 10, 12; on rate of
 profit, 124, 133, 135, 138n15
Freudenthal, Gideon, 69

Fundamental Marxian Theorem, 15, 51,
 54n3, 175–91, 207; failure of sim-
 ultaneist versions of, 50–51, 54n3,
 178–84, 189; ideological function
 of, 175–76; temporalist variant of,
 185–89
Garnett, Rob, xvi

general equilibrium theory, 46–49

Gibbard, Keith, xvi

global capitalism, movement against, 8

Graça Moura, M. da, 66

Greenspan, Alan, 127

growth of capital. See accumulation
 and disaccumulation of capital

Gunn, Hazel Dayton, 212n4

Hahnel, Robin, 113–14, 116, 136

Harcourt, G. C., 49

Hedge, F. H., 16n9

Hegel, G.W.F., xv, 11
hermeneutic circle, 65

Hilferding, Rudolph, 155n5

Hirsch, E. D., 57, 59, 60, 61

Hodgson, Geoffrey M., 12

Hogan, Patrick Colm, 57, 58, 59

Hollander, Samuel, 66

Howard, M. C., 1, 9, 43, 48, 54n4, 113,
 135
Hudis, Peter, 8

Husson, Michel. See Perez, Maunel

Hyppolite, Jean, 60
incommensurability, of theories, 10–11

infinite regress problem, alleged,
 155n10

inflation, 186, 191n18; effect on rate of
 profit, 114–15, 127–32, 137n10,
 137n12, 206

input-output analysis, 47, 90, 108

internal consistency vs. truth, xiii, 3, 9,

 12–13, 55–56, 91, 168, 189, 209
internal inconsistency allegations
 (against Marx): efforts to dismiss
 or evade, 4–5, 16nn4–6, 36, 139–
 40, 144, 146–48, 154n4, 193, 203;
 importance of, 3–7, 139; influence
 of, 5–7; persistence of, 15, 208–12;
 setting record straight on, xiii–xiv,
 7–8, 136, 208–12
interpretation, 55–73; of author’s in-
 tended meaning, 57–60, 66, 72n3;
 as empirical inquiry, 59, 63, 72n5;
 Foley on, 58, 60; general statements
 applicable to particular cases, 70–
 71, 104–5; inferential character of,
 64–65, 67, 72n6, 72n9; norms of,
 55, 59–60; types of, 57–58. See
 also coherence, textual; principle of
 charity; principle of scientific exe-

 gesis
investment criteria, 124, 134
Keynes, John Maynard, 146

Keynesians, 146

King, J. E., 1, 9, 43, 48, 54n4, 113, 135
Kliman, Andrew, 3, 17n12, 39n8,

 39n16, 69–70, 155n10, 187, 198–
 200; personal information, xiv–xv,
 212n4, 231; on economic crises,
 38n3, 137n12; on rate of profit,

 124, 132–35, 137nn5–6, 138n15;
 refutation of Bortkiewicz’s

 “proof,” xiv, 151–52
Kline, Morris, 209

Komorzynsky, J. V., 46
Kosík, Karel, 60

Krause, Ulrich, 36

Kuhn, Thomas S., 9, 11, 69
labor. See index entries starting with
 “labor”

labor, abstract, 20–21, 36–37, 38n2,
 39nn16–17
labor, complex, 22

labor, concrete, 20, 38n2
labor, living, 22

labor, necessary, 38n6, 107
labor-power, 24; value of, 33, 52, 107
labor, simple, 22

labor, surplus, 23–24; as exclusive
 source of profit, 15, 42–43, 175–

 90, 207–8; and physical surplus,

 176, 178–79, 190n6; and surplus

 product, 190n6
labor theory of price, 51, 194–203,
 204n8; evidence concerning, 193–
 94, 199–203; and Marx’s value

 theory, 194–95, 203n2
labor theory of value. See determination
 of value by labor-time; labor theory
 of price; law of value
labor-time, socially necessary, 21–23,

 38n6
Laibman, David, 3, 12, 152, 155n10,
 165–67, 210–11; on rate of profit,
 83–84, 88n6, 118–19, 124, 132–33,

 135, 138n15
law of tendential fall in rate of profit, 6,
 14, 17n16, 28–31, 82, 88n5, 113–
 38, 176, 206; and competitive
 behavior, 75, 116–17, 119, 137n5;
 counteracting factors to, 29–30, 44,
 88n7, 121; and empirical evidence,
 115; history of controversy over,
 42, 44–46, 51, 53; revolutionary
 implications of, 44, 54n1, 114, 176;
 and value-price transformation,
 140, 160, 162–63, 165, 168
law of value, 21, 127–32, 145, 147;
 empirical defense of, attempted, 15,
 51, 193–204, 207. See also deter-

 mination of value by labor-time
Lee, Chai-On, 39n13, 53

Leontief, Wassily, 47, 49, 77
Levhari, David, 49, 212n2
Levine, A. L., 49

Lévy, Dominique, 87, 162–63, 189
Lipietz, Alain, 118–19

Loranger, Jean-Guy, 88n4, 169–70,

 174, 212n1
Lorde, Audre, 49

McConnell, Campbell R., 116

McGlone, Ted, xiv, 39n13, 39n16,
 137n6, 151–52
Machover, Moshé, 119

Maldonado-Filho, Eduardo, 39n13

Malinowski, B., 20

Mandel, Ernest, 31

Maniatis, Thanasis, 194–95

Martin, Brian, 209–10, 212nn3–4

Marx and Non-equilibrium Economics,
 60

Marxian economics (sociological

 category), 7–9, 42, 48–52, 55–57,

 208–11; disintegration of, 8–9, 52,

 211–12
mathematics, role in value controversy,
 xv, 6, 11, 16n7, 17nn14–15, 51
meaning, types of, 57–58

Medio, Alfredo, 77

“metaphysical” character of Marx’s
 value theory, 14, 15, 44, 78, 86–87,

 140–41, 154n1, 177, 208

Milios, John, 137n9

Mirowski, Philip, 11–12, 87, 110n7,

 137n4
models, economic, 17n12, 47–49, 51,
 77. See also corn models

Mohun, Simon, 36–37, 53, 69, 71–72,
 72n4, 180–81, 187
monetary expression of labor-time, 25,
 39n9, 129–32, 134, 136n2,
 137nn11–12, 174n1, 191n16; sim-
 ultaneist vs. temporalist, 183–89
money: as measure of value, 32, 38,
 38n4, 153–54; as veil, theory of,
 146

Mongiovi, Gary, 16n5, 21, 92–94,
 109n3, 167–68, 175, 210–11, 212n1
Morishima, Michio, 11, 32, 50, 51,
 54n4, 77, 175
Moseley, Fred, 39n13, 53, 69–71, 88n4,
 92–94, 99, 109n2, 169, 170–74,
 212n1
Moszkowska, Natalie, 45, 159–61, 164
Mühlpfort, Wolfgang, 46
“My Back Pages,” lyric from, xiv, xvii

myth of internal inconsistency. See
 internal inconsistency allegations
Nakatani, Takeshi, 119

Naples, Michele I., 34, 75
neoclassical economics, 17n12

net product, 183. See also price of net
 product
New Interpretation, 33, 52–53, 71, 77,
 121; and Fundamental Marxian
 Theorem, 178, 182–84; and value-
 price transformation, 161–63
New Left. See radicalization of 1960s
 and early 1970s.

New Left Review, 6, 82
Newton, Isaac, physics of, 69

Nuti, D. M., 42, 43

Ochoa, Eduardo, 193, 199, 204n5

Okishio, Nobuo, 54n4, 77; on Funda-

 mental Marxian Theorem, 175,
 190n4, 191n13; on rate of profit, 6,
 44–45, 113, 117, 122, 135–36, 176

Okishio theorem, 6, 14–15, 42, 44–45,
 53, 88n5, 113–38, 176, 206, 210;
 proofs of, alleged, 116–18, 135–36,
 137n6, 138n16; simultaneist cri-

 tiques of, 45, 118–19
Osuna Guerrero, Rubén, 201

Perez, Manuel, 39n13, 53, 54n5
Persky, Joseph, 119

Petry, Franz, 38n1

physical quantities approach. See physi-

calism

physicalism (-ists), 13, 35–36, 42, 50–
 53, 75–88, 164, 167, 176–78, 206;
 incompatibility with Marx’s value
 theory, 76, 82–87, 160; of Mose-

 ley’s interpretation, 171–74; and
 rate of profit, 119–20, 124–27, 128,
 132–33, 135, 137n4; and simulta-

 neous valuation, 76, 78–79. See

 also surplus, physical; value,
 redundancy of
Planck, Max, 209, 211

Plotnitsky, Arkady, 60, 61

pluralism, 9–13, 17n13. See also sup-

pression
Polya, G., 72n9

Postone, Moishe, 16n4, 144, 146–48,
 155n5
price. See labor theory of price; produc-

 tivity growth, effect on prices;

 value and price, two distinctions
 between; value received; index
 entries starting with “price”
price of labor power, 33; and price of
 labor, 39n12

price, market, 27
price, monopoly, 107

price of net product, 183–85, 187–88,
 191n17, 191n20

price of production, 27–28, 89, 91–92;
 determinants of, 109n2
price system, 32, 46, 174n1
prices, input and output, vs. purchase

 and sale prices, 153

principle of charity, 68. See also coher-

 ence, textual
principle of scientific exegesis, 62–72,
 72nn7–8; defense of, 66–69;

 Mohun’s employment of, 71–72,
 72n4; Moseley’s rejection of, 69–
 71. See also coherence, textual
productivity, 22
productivity growth, effect on prices,
 38n3, 78, 80, 114–15, 126–32,
 137n10
productivity growth, effect on rate of
 profit. See law of tendential fall in
 rate of profit; Okishio theorem

profit, 38n5, 39n10, 103, 125; average,
 27–28, 33. See also law of tenden-
 tial fall in rate of profit; rate of
 profit; surplus-value
qualitative and quantitative dimensions

 of Marx’s value theory, 3, 19, 38n1,
 52
Quine, W. V. O., 38n3, 68, 73n10
radicalization of 1960s and early 1970s,
 48, 51

Ramos-Martinez, Alejandro, 25, 39n13,
 53, 107, 113
Ramsay, Sir George, 102–4

rate of exploitation, 24, 56–57, 72n8
rate of profit, 26; equilibrium rate, 27,

 89, 91–94, 116–19, 136, 136–37n3,
 138n17; general rate, 26, 28, 33,
 116; price rate, 26, 28; tendency of
 vs. trend in, 30–31, 115, 134; value
 rate, 26, 28, 39n14. See also law of
 tendential fall in rate of profit
rate of surplus-value, 24. See also rate
 of exploitation
Read, Rupert, 11

real wages, 35

reclaiming of Capital, xiii, 2–3, 12, 15–
 16n2, 211–12

redundancy of value. See value, redun-
 dancy of

relativism, epistemic, 148, 155n6

reproduction, 17n12, 51, 180–83,
 191n12. See also simple reproduc-
 tion

Rescher, Nicolas, 57, 59, 60–61, 62, 67,
 68

Research in Political Economy, 132–33,
 135, 138n13

retraction of false claims, 212n2; record
 of Marx’s critics, xiii–xiv, 135–36,
 165–68, 207–8. See also internal
 inconsistency allegations, setting
 record straight on

Reuten, Geert, 36–37

revaluation, retroactive, 120, 122–25,
 127, 137nn8–9. See also cost, re-
 placement
Review of Radical Political Economics,
 212n4

revolution, social, Marx on, 31

Ricardo, David, 11, 63–65, 146, 177,
 194–95, 211; on rate of profit, 42,

 64–65, 70, 77, 80, 160
Roberts, Bruce, 39n13, 53, 95
Robinson, Joan, 44, 92, 177–78
Roemer, John, 6, 45, 113, 115, 117–18,
 135, 138n17, 178, 190n3
Rorty, Richard, 57

Rosenberg, Jay F., 62

Russell, Bertrand, 160

Saad-Filho, Alfredo, 16n6

Salvadori, Neri, 137n4

Samuelson, Paul A., 9–10, 45, 47–50,
 77, 79, 144, 154n4, 160, 212n2
Schleiermacher, Friedrich, 60, 68
scientific exegesis. See coherence, text-
 ual; principle of scientific exegesis
Screpanti, Ernesto, 55, 56–57, 72n2,
 212n1
Seton, Francis, 47

Shaikh, Anwar M., 51, 54n4, 75, 77,
 119, 193–95
Sharrock, Wes, 11

Shibata, Kei, 45, 54n4

simple reproduction, 149, 155n8; and
 simultaneous vs. temporal valua-

 tion, 149–52

simultaneism (-ists), 34. See also simul-
 taneous valuation
simultaneous single-system interpreta-

 tions, 33, 39nn13–14, 52–53, 72n1,
 77, 121, 155n7; and Fundamental
 Marxian Theorem, 176, 178, 182–
 84; and value-price transformation,
 163–65, 169, 207
simultaneous valuation, 2, 4, 11, 34–36,
46–47, 75–82, 86–87, 89–105,
121–25, 175–76, 189, 205–7; and
dynamic analysis, 87, 189; incom-

 patibility with Marx’s value theory,
 13, 36, 49, 76–79, 82, 88n4, 90–91,
 160, 205–6; and physicalism, 78–
 79; and simple reproduction, 149–
 52; and value-price transformation,
 157, 160, 164–65, 169–74
single-system interpretations, 2, 13–14,
 33–34, 75, 78, 89, 105–9, 111n12,
 205–7. See also simultaneous
 single-system interpretation; tem-

 poral single-system interpretation

Smith, Adam, 11, 31, 146

Sørensen, Aase B., xvi, 7, 16n8, 208
Sperber, Dan, 68, 73n10

Sraffa, Piero, 17n12, 36, 41–42, 47, 49,
 76–77, 164, 175, 177. See also

 Sraffianism
Sraffianism (-ians), 11, 16n3, 17nn11–
 12, 36, 46, 49, 51–52, 76–78, 89,
 91–92, 137n4, 170–71, 208–11
Stalinism, xv, 8, 52

static equilibrium, 11, 87, 89, 90–91,
92–95; vs. average, 90–95,

109nn3–5, 110n6
Steedman, Ian, 35–36, 39n7, 41, 50, 51,
 76, 153, 176, 179
Stigler, George J., xvi, 59, 62–66, 70,
 72n7
suppression: of dissident ideas, 9–12,
 209–10, 212nn3–5; of Marx’s value
 theory, xiii, 3–4, 10–13, 139, 205,
 209–11, 212n4. See also internal
 inconsistency allegations, persis-

 tence of ; retraction of false claims
surplus. See index entries starting with
 “surplus”
surplus labor. See labor, surplus

surplus, physical, 176, 178–79, 179,
 190n6, 190–91nn10–12; and sur-

 plus labor, 176, 178–79, 190n6,

 191n11; and surplus product, 190n6

surplus product, 190n6

surplus-value, 23–24, 38n5
Sweezy, Paul M., 19, 38n1, 44, 153,
 210; endorsement of Bortkiewicz’s
 critique, 46–47, 106, 149, 160
technological change. See law of tend-
 ential fall in rate of profit; Okishio
 theorem; productivity growth,
 effect on prices
technology, 35
temporal single-system interpretation,
 xiii–xvi, 2, 4, 9, 12, 15, 33–35,
 39n13, 52–53, 71–72, 72n1, 205;
 and exploitation theory of profit,

 176, 185–89; and value-price trans-
 formation, 161, 164–68. See also
 temporal valuation
temporal valuation, 2, 13, 34–35, 43–
 44, 47, 69–71, 80–82, 95–105,
 110n7, 125–32, 205–7; and infinite
 regress problem, alleged, 155n10;
 and simple reproduction, 149–52
temporalism (-ists), 35. See also tempo-

 ral valuation
tools. See models
Torrens, Robert, 103–4

transformation of values into prices of
 production, xiv, 4, 6–7, 14–15,
 16n8, 79, 106, 139–55, 157–74,
 207–8; Böhm-Bawerk on, 144–48,
 154–55nn4​–6; history of contro-

 versy over, 45–48, 50–53; iterative
 approach to, 51, 54n4, 194; and law
 of fall in rate of profit, 140, 160,
 162–63, 165, 168; and law of value,
 141, 144, 154n2; Marx’s solution,
 141–44, 155n11; significance of,
 139–40; simultaneist critiques of
 Marx’s solution, 148–54, 155nn8–
 9, 155nn11–12. See also aggregate
 equalities
Trobriand Islands, 20

truth. See internal consistency vs. truth;
 retraction of false claims
Tsoulfidis, Lefteris, 194–95

Tugan-Baranowsky, Michael I., 45

Union for Radical Political Economics,
 212n4
value, 20–21; conservation of, in
 exchange, 142; as essence of price,
 147–48, 154n2; redundancy of,
 alleged, 50–52, 77, 79–81, 165; and
 utility, 141. See also capital value;
 determination of value by labor-
 time; exchange-values; law of

 value; index entries starting with
 “value”

value added. See value, new
“value-form” paradigm, 4, 36–38, 52,
 193
value of inputs, vs. capital value ad-
 vanced, 105–9, 110n9

value, new, 22

value and price, two distinctions be-
 tween, 24–26, 32, 39n7, 153–54.

 See also money, as measure of
 value; value produced; value
 received
value produced, 25

value received, 25

value system, 32, 46, 53, 174n1
value theory, scope of Marx’s, 19–20

value transferred, 21–22, 69–71,
 73nn11–12, 96–105, 110n7
values, negative simultaneist, 50, 77–

 78, 81–82, 88n3
Veneziani, Roberto, 3, 167–68, 180–
 81, 187; on rate of profit, 132,
 133–34, 138n16, 212n1
von Neumann, John, 47, 77

Wagner, Adolph, 195

Walras, Léon, 47

Warnke, Georgia, 61–62

Wegener, Alfred, 209

Whig history, 9–13, 41

Wilson, N. L., 68

Winternitz, J., 159–61, 164

Wolff, Richard, 39n13, 53, 95
working backward. See interpretation,

 inferential character of

Wright, Erik Olin, 7, 51
223

