
Ceris-Cnr, W.P. n. 1/2004

Le origini dell’economia
dell’innovazione: il contributo di Rae
[The origins of the economics of innovation: the Rae’s contribution]

Mario Coccia

National Research Council of Italy
Ceris-Cnr - Institute for Economic Research on Firms and Growth

email: m.coccia@ceris.cnr.it

Abstract. Nowadays the innovation is one of the most important determinant for increasing
the wealth of the nations. The patterns of technological innovation are studied by
Economics of innovation. The aim of this paper is to prove that the origins of the
Economics of innovation go back to many years before Schumpeter’s theory (1911), thank
to the original studies of Rae. He really did not know much of any economics literature and
developed most of his concepts on his own. J. Rae has recently been rediscovered as a
genuine precursor of the endogenous growth theory. I think, he needs to be rediscovered a
second time for his contribution to the understanding of the economic role played by the
innovation and technology change within the economic system.
The Scottish philosopher within his book Statement of Some New Principles on the Subject
of Political Economy, issued in 1834, put forward the basis of the Economics of innovation
individuating the nature, causes and effects of the technological progress on economic
growth. The main results achieved are the importance of Rae’s work for the Economics of
innovation and a definition of this branch which embodied the main concepts appeared
during the history of the economic thought. Clearly, it is not complete definition, but it is
the first step towards a completely individuation of the purpose of this important field of
specialisation within the Economics.

Keywords: Invention, Innovation, History of Technology, Economic Growth

JEL Classification: B11, B12, B31, B40

Reference to this paper should be made as follows: M. Coccia (2004) Le origini dell’economia
dell’innovazione: il contributo di Rae, Working paper Ceris, (6), n. 1.

Acknowledgements. I wish to thank Brewer A. (Department of economics, University of Bristol-England), Wakatabe M. (School of
political science and economics, Waseda University-Japan), Archibugi D. (London School of Economics and Political Science and
Italian National Research Council), Rolfo S. (Ceris-Cnr Turin, Italy); Erbetta F. (University of the Eastern Piedmont of Novara,
Italy); Pavanelli G. (Department of economics, University of Turin, Italy); Di Battista F. (Department of European Studies,
University of Bari, Italy); Prencipe L. (Technical School for Commerce of Lucera, Italy) for their help in various ways. Moreover I
are grateful to Massimiliana Peron (Ceris-Cnr) for the research assistance and Library “R. Bonghi” of Lucera City (Italy), National
Library of Turin (Italy) and Einaudi Foundation of Turin for making available the original textbook used in this research. I would
like also to thank the participants at The Eight Annual Conference of the European Society for the History of Economic Thought for
comments and suggestions. For a biography of Rae and further discussion of his very varied writings, see James (1965). Note that
English quote of Statement of Some New Principles on the Subject of Political Economy cited here is a facsimile reproduction of the
original and therefore has the same pagination. Instead, the Italian quote of the Rae’s book is an Italian translation of F. Ferrara
(1856) collected in “Biblioteca dell’Economista” and therefore the pagination is that of this Italian edition. Any errors are my sole
responsibility.

Ceris-Cnr, W.P. n. 1/2004

WORKING PAPER CERIS-CNR

Working paper n. 1/2004
Anno 6, N° 1 – 2004
Autorizzazione del Tribunale di Torino
N. 2681 del 28 marzo 1977

Direttore Responsabile
Secondo Rolfo

Direzione e Redazione
Ceris-Cnr
Istituto di Ricerca sull’Impresa e lo Sviluppo

Sede di Torino
Via Avogadro, 8
10121 Torino, Italy
Tel. +39 011 5601.111
Fax +39 011 562.6058
segreteria@ceris.cnr.it
http://www.ceris.cnr.it

Sezione di Ricerca di Roma
Istituzioni e Politiche per la Scienza e la Tecnologia
Via dei Taurini, 19
00185 Roma, Italy
Tel. 06 49937810
Fax 06 49937884

Sezione di Ricerca di Milano
Dinamica dei Sistemi Economici
Via Bassini, 15
20121 Milano, Italy
tel. 02 23699501
Fax 02 23699530

Segreteria di redazione
Maria Zittino e Silvana Zelli
m.zittino@ceris.cnr.it

Distribuzione
Spedizione gratuita

Fotocomposizione e impaginazione
In proprio

Stampa
In proprio

Finito di stampare nel mese di January 2005

Copyright © 2004 by Ceris-Cnr
All rights reserved. Parts of this paper may be reproduced with the permission of the author(s) and quoting the source.

Tutti i diritti riservati. Parti di questo articolo possono essere riprodotte previa autorizzazione citando la fonte.

Ceris-Cnr, W.P. n. 1/2004

INDICE

1. L’economia dell’innovazione nel periodo pre-schumpeteriano: un’introduzione 5

2. John Rae e la sua teoria sulla crescita economica.. 6

3. I primi concetti di economia dell’innovazione tra filosofia, storia della tecnologia
ed economia ... 8

4. Aspetti conclusivi .. 15

Bibliografia ... 17

Working Paper Series (2004-1993) ... I-V

Ceris-Cnr, W.P. n. 1/2004

 [Le dolcezze medesime di un felice successo, quando si arrivi a gustarle,
non sono mai scevre da molte amarezze. Si può per un momento provarle;

ma poco dopo l’invidia e l’adulazione, sempre pronte a destarsi,
per tutto ciò che sia un merito superiore, non mancheranno.

La malizia e la menzogna, questi grandi separatori dell’uomo dall’uomo,
questo tossico di tutti i piaceri dell’esistenza, non si faranno aspettare

(Rae, 1834: pp. 799-800)]

Ceris-Cnr, W.P. n. 1/2004

 [Le ricerche alle quali io m'era dato mi condussero a considerare
l'argomento dal lato fisiologico, e da quello che chiamasi metafisico;

ed immaginando di aver veduto un raggio di luce in mezzo
all'oscurità della materia, cominciai a concepire la speranza

di potere rischiararla alquanto, e cacciarne le tenebre
in cui si ascondono le cause, che avevan prodotto, e che sempre, producono,

effetti della più alta importanza per noi
(Rae 1834: p. 646)].

1. L’economia dell’innovazione nel periodo
pre-schumpeteriano: un’introduzione

economia dell’innovazione è una
fertile area di specializzazione, di
recente formazione, nell’ambito della

teoria economica. Verso la metà del XX secolo
essa è emersa come una distinta area di indagine
nata dall’incontro di diverse discipline, quali
l’economia industriale, la sociologia economica,
la storia della tecnologia, la teoria dell’impresa,
il management della tecnologia e così via.
L’interazione con altre scienze, come la
biologia, la fisica, la psicologia cognitiva, la
teoria dell’informazione, la statistica matematica
è un costante stimolo per questa branca
dell’economia.

Il presente articolo si propone di far luce sulle
origini dell’economia dell’innovazione e, dopo
una breve descrizione dei contributi degli
economisti dell’Ottocento e del Novecento, si
focalizzerà sul lavoro di una autore poco
conosciuto nella letteratura (Rae, 1834; Ferrara,
1856; James, 1965).

Nell’Ottocento, periodo che qualche autore
chiama pre-schumpeteriano (Grandstrand,
1994), molti studiosi nell’analizzare i fenomeni
economici non parlavano esplicitamente di
innovazione ma il concetto si può estrapolare
dai riferimenti che facevano ai termini scienza,
tecnologia, invenzione, macchine e così via.
Riferimenti alla tecnologia fra gli economisti
prima di Smith, ossia fra i fisiocrati e i
mercantilisti, sono scarsi e casuali (Roll, 1954).
Tuttavia qualche idea economica riguardo alla
tecnologia già esisteva. Ad esempio l’idea che

un monopolio temporaneo servisse come
incentivo economico a generare le invenzioni
tecniche aveva la sua prima chiara espressione
nello “Statuto dei Monopoli” in Inghilterra nel
1623. Francis Bacon (1561-1626) credeva nel
potere della scienza per migliorare le condizioni
economiche e della vita. Prima di Bacon (e
Galileo Galilei) il legame tra scienza e attività
pratiche era oscurato da un sistema religioso e
filosofico di pensiero che mirava al
raggiungimento della salvezza dell’anima.
Bacon (1629) nel suo libro New Atlantis
affrontava tematiche che riguardano i primi
rudimentali concetti di quella che
successivamente sarà chiamata economia
dell’innovazione. Smith (1776) sosteneva che la
specializzazione e divisione del lavoro
producevano un incremento della destrezza dei
lavoratori, risparmio di tempo e applicazione di
nuovi macchinari. Mentre Bacon vedeva
scienza, tecnologia, politica, industria e
religione come attività profondamente
interrelate, Smith riconosceva la sfera
economica con caratteristiche auto-regolanti,
influenzata dalla tecnologia ma governata da
una mano invisibile. Ricardo (1817), nel suo
capitolo sulle macchine, parlava di tecnologia
che risparmia lavoro. Secondo Granstrand
(1994) lo studioso che prima di tutti si occupò
dell’interpretazione dell’economia della
tecnologia fu Babbage (1791-1871) con il libro
On the economy of machinery and
manufacturers del 1832. Granstrand sostiene
che, sebbene oggi questo lavoro del 1832 sia
stato dimenticato, può essere paragonato, dal
punto di vista degli economisti industriali e della

L’

Ceris-Cnr, W.P. n. 1/2004

6

tecnologia, a quello che il libro di Smith è stato
per l’economia in generale. Marx (1890; 1975)
può essere considerato invece come il primo
studioso che trattò esplicitamente il
cambiamento tecnologico in un’ottica
macroeconomica. Infatti, egli analizzò
l’innovazione come un processo sociale e i suoi
rapporti con capitale e lavoro che possono
generare un conflitto di classe e problemi di
distribuzione. Un altro studioso che si occupò di
tecnologia è stato Veblen (1899; 1904) che
enfatizzava l’importanza delle macchine e la
classe degli ingegneri (l’importanza degli
ingegneri fu riconosciuta anche da Auguste
Comte, che li vedeva come l’anello di
congiunzione tra scienza e tecnologia). Veblen
era fautore anche di un approccio evolutivo
nell’economia, una dichiarazione fatta quando
l’economia iniziava a fissare i paradigmi
dell’analisi marginalista (Marshall, 1890).

Nel Novecento, Schumpeter (1939) è
considerato lo scienziato che per primo ha
analizzato in maniera sistematica il ruolo
dell’innovazione nelle moderne economie.
Famosa è la sua distinzione fra invenzione ed
innovazione, distinzione che mette in luce come
l’invenzione sia la creazione di nuove
conoscenze a prescindere dalla loro effettiva
utilizzazione, mentre per innovazione si intende
l’effettiva utilizzazione a scopo produttivo di
conoscenze per fare, in campo economico, le
cose in maniera diversa, secondo la sua nota
espressione. L’economista di Harvard analizzò
anche gli effetti dell’innovazione sulle imprese,
settori e mercati, in particolare è famosa la sua
posizione nei confronti dei monopoli
(Schumpeter, 1911; 1942).

Lo scopo della presente ricerca è di chiarire,
come detto, le origini dell’economia
dell’innovazione, e in questa ottica approfondire
il contributo di un economista-filosofo, John
Rae (1796-1872), che nel suo lavoro del 1834
fornì un’accurata analisi delle cause
dell’invenzione e dei suoi effetti sull’uomo,
sull’ambiente e sulla crescita economica
provocata dalla sua accumulazione.

L’idea di studiare il contributo di Rae è nata
dalla constatazione che, nella storia del pensiero
economico sull’innovazione, in particolare in
quella italiana, scarsi sono i riferimenti a questo
economista che si ritiene abbia avuto un ruolo

fondamentale nello stabilire i paradigmi di
questo ramo dell’economia. Lo studioso italiano
che ha dato maggiormente spazio a Rae è stato
Francesco Ferrara (1856). Questi, nel volume XI
della “Biblioteca dell’Economista”, inserì la sua
opera, dopo essere stato incuriosito da una
citazione di Stuart Mill (1848). L’economista
italiano dell’età risorgimentale riteneva Rae
degno di essere inserito nella sua “Biblioteca”
sebbene fosse sfuggito alle indagini di Mac
Culloch ed escluso dalla Literature of Political
Economy. Il presente articolo, oltre a riscoprire
l’importanza del filosofo scozzese nella nascita
dell’economia dell’innovazione, cercherà di
estrapolare dal contributo di Rae una definizione
di questa branca dell’economia, integrandola
con la successiva letteratura sull’innovazione, in
modo da individuarne le caratteristiche
strutturali ed i fini scientifici.

In seguito si descriverà brevemente la vita e
l’opera di Rae (sezione due) nei suoi attacchi
alla teoria del libero scambio contenuta nel libro
di Adam Smith La ricchezza delle nazioni, e le
principali osservazioni di alcuni economisti e
storici, al fine di inquadrarlo nella storia del
pensiero economico. La sezione tre si
focalizzerà sull’analisi dell’attività inventiva da
parte di questo autore; in essa sono anticipati
molti concetti che successivamente saranno
sviluppati nell’economia dell’innovazione. In
questa sezione si cercherà anche di enunciare
una definizione di economia dell’innovazione
partendo da alcuni concetti presenti proprio nel
lavoro di Rae. Una discussione ed alcuni aspetti
conclusivi chiuderanno la ricerca.

2. John Rae e la sua teoria sulla crescita
economica

John Rae, nato ad Aberdeen il 1° giugno 1796,
si laureò all’Università di questa città e
successivamente frequentò gli studi di medicina
all’Università di Edinburgh senza completarli.
Nel 1822 emigrò in Canada dove, oltre ad
insegnare, svolgeva la professione di medico. In
seguito si spostò prima in California e poi alle
isole hawaiane di Maui, nelle quali si dedicò ad
una proficua attività di insegnamento. Infine
andò a vivere a New York City dove morì il 12
luglio del 1872 (Eatwell et al., 1987; James,

Ceris-Cnr, W.P. n. 1/2004

7

1951; Website The History of Economic
Thought, 2004). Rae è ricordato per il suo libro
del 1834 Statement of Some New Principles on
the Subject of Political Economy, la cui
traduzione italiana nella “Biblioteca
dell’Economista” ha per titolo Dimostrazione di
taluni principi sull’ECONOMIA POLITICA
dimostranti gli errori del sistema di commercio
libero, e di altre dottrine contenute nella
RICCHEZZA DELLE NAZIONI. In tale opera
Rae attacca le teorie di Smith e propone una sua
teoria del capitale sociologia, che ha avuto una
forte influenza su von Böhm-Bawerk (1900;
Mixter, 1897; 1902) e la scuola austriaca o di
Vienna (Roll, 1954). Rae non aveva molta
conoscenza degli altri studi svolti in letteratura
economica e sviluppò molti suoi concetti
autonomamente. Egli sostiene che la natura
della ricchezza e le leggi che ne determinano
l’aumento e la diminuzione devono essere il
vero soggetto dell’investigazione filosofica,
ossia l’oggetto di studio da parte degli
economisti. Secondo Rae, il libro di Smith
presenta due errori: 1) lo scopo dell’economista
classico era di investigare la vera natura e causa
della ricchezza nazionale, ma nel suo libro
questa investigazione è trascurata; 2) Smith
utilizza i risultati delle leggi che governano
l’economia, come leggi, scambiando gli effetti
con le cause. Rae sosteneva che Smith, nel suo
lavoro, non avesse seguito la filosofia di Bacon
sull’induzione.

Di fronte a questi errori di Smith, Rae scrisse
la sua opera per esporre la vera natura e causa
della ricchezza e del modo in cui questa cresce e
diminuisce. L’opera è divisa in tre libri. Nel
Libro Primo cerca di dimostrare come alcuni
principi simili a quelli usati nella Ricchezza
delle Nazioni possano essere oggetto di forti
obiezioni. Nel Libro Secondo analizza la natura
della ricchezza e le leggi che ne determinano
l’aumento e la diminuzione. Infine, nel Libro
Terzo descrive l’applicazione pratica delle sue
dottrine e principi.

Dorfman (1966) colloca Rae tra i Northern
Protectionists dell’America poiché era un
grande fautore di finanziamenti e sovvenzioni a
neonate imprese e sosteneva che il legislatore
dovesse supportare il progresso della scienza e
della tecnologia (Maneschi, 1998). I fondi
potevano essere reperiti dai dazi

sull’importazione di beni di lusso che, secondo
Rae, riducono la stravaganza ed incoraggiano il
risparmio. Il libro inizialmente doveva essere
pubblicato in Inghilterra ma poi Alexander
Everett spinse Rae a pubblicarlo a Boston, anche
perché c’era una tariffa convenzionata nello
stato di New York. Everett spiegò questa sua
decisione con il linguaggio troppo tecnico usato
nell’opera e la sua debole focalizzazione sul
protezionismo per poter essere utile alla causa
protezionistica. In realtà il libro di Rae era ben
scritto e poteva essere usato come libro di testo
per studenti universitari ma, incontrò poco
successo perché il vero ostacolo era
l’opposizione alle teorie di Smith, che era molto
stimato nell’ambiente anglosassone.

Schumpeter (1954) nel libro History of
Economic Analysis mise soprattutto in evidenza
la vita avventurosa dell’uomo scozzese dicendo
che aveva:

[…a nervous sensibility made him a
failure at everything he touched…..
(p. 468)].

Quanto al suo lavoro diceva:

[As a rule, a work presenting novel
ideas will not elicit response if it
lacks the support which comes from
being written by a well known
author. We ought, therefore, to be
surprise at response it met with
rather than at the fact that it did not
meet with more……(p. 469)].

Schumpeter si meravigliava del fatto che il
trattato di Rae fosse stato notato da J.S. Mill e
citato spesso nel suo famoso libro, dicendo a tal
proposito:

[J.S. Mill was invariably fair and
generous…the most influential
textbook of economics, was
insufficient to introduce Rae to the
profession or to rouse any curiosity
concerning the rest of the book! Or,
alternatively, if this impression is
wrong and any considerable number
of Mill’s readers did take it up, there
was not one among them to realize
its true importance (p. 469)].

Ceris-Cnr, W.P. n. 1/2004

8

Verso la fine del Novecento alcuni studiosi
hanno pubblicato una serie di articoli su Rae
mettendo in evidenza soprattutto la relazione tra
crescita economica e cambiamento tecnologico
nella sua filosofia. Brewer (1991; 1998) analizza
accuratamente le differenze fra il pensiero di
Rae e quello di Smith sulle sorgenti della
crescita economica. Rae accusò Smith di
attribuire la crescita economica esclusivamente
all’accumulazione di capitale che dipendeva a
sua volta dalle decisioni di risparmio
individuale. Rae è il primo economista, secondo
Brewer, a vedere il cambiamento tecnologico
come la principale causa della crescita
economica. Inoltre sia Smith, sia Rae ritenevano
che il risparmio dovesse essere investito. Ma il
primo è fautore del laissez-faire e ritiene che
l’intervento dello Stato riduca il risparmio e
quindi la crescita economica; per lui il risparmio
è una variabile esogena. Nella dottrina di Rae il
risparmio, la popolazione e l’invenzione, invece,
sono variabili endogene; inoltre la crescita è una
funzione dell’innovazione

[It is invention, which showing how
profitable returns can be got for the
capital, and subsistence procured
from the population that may most
fifty be esteemed the cause of both,
Rae 1834: p. 31].

Secondo Rae l’invenzione ha bisogno di
essere sostenuta per incentivare il risparmio;
essa ha cause indipendenti dalle decisioni di
risparmio individuale, cause che sono aperte
all’influenza del legislatore, mentre le decisioni
di risparmio individuale non lo sono. Un’altra
distinzione tra Smith e Rae è la causalità fra
divisione del lavoro ed invenzione: il primo
ritiene che è la divisione del lavoro che porta
alla creazione di nuove macchine e quindi
all’invenzione, mentre il secondo sostiene che è
l’invenzione che porta ad una divisone del
lavoro.

Ahmad (1996) nel suo articolo fa alcune
precisazioni sull’analisi fatta da Brewer delle
differenze tra Smith e Rae. La generalizzazione
di Brewer (1991) su Smith è che
l’accumulazione è la sorgente della crescita del
reddito; la divisione del lavoro è semplicemente
una conseguenza di questa accumulazione e,

quindi, l’invenzione è una conseguenza della
divisione del lavoro. Mentre ritiene che secondo
Rae l’invenzione, o cambiamento tecnico, è la
sola sorgente della crescita del reddito. Ahmad
(1996) rivela dalla sua analisi sull’opera di Rae
che la posizione di Brewer su Smith non è
supportata dell’evidenza della “Ricchezza delle
nazioni”, mentre la relazione fra invenzione e
accumulazione in Rae è biunivoca (⇔),
piuttosto che l’invenzione (implica) ⇒
l’accumulazione. In ogni caso Ahmad è
d’accordo con Brewer sulla relazione di Rae che
l’invenzione ⇒ la divisione del lavoro. Infine
Wakatabe (1998) sostiene che Rae, nel suo
libro, tenta di costruire una teoria della crescita
knowledge-based, o modello endogeno di
crescita, e fa un’accurata analisi ed
interpretazione di questo modello. Una
trattazione completa del pensiero di Rae è stata
presentata ad Aberdeen in occasione della
conferenza del bicentenario della sua nascita
tenuta il 27-29 March 1996, i cui contributi sono
stati raccolti nel libro The economics of John
Rae (Hamouda et al., 1998). Inoltre, The
Canadian Economic Association (CEA), a
partire del 1994 per ricordare le ricerche svolte
in Canada da Rae che è considerato un
precursore della teoria della crescita endogena,
assegna ogni due anni il “Rae Prize” al miglior
economista canadese.

La presente ricerca si focalizzerà sul capitolo
X del secondo libro di Rae, dal titolo Sulle cause
che determinano il progresso delle invenzioni e
sugli effetti che ne derivano poiché in questo
capitolo, più che in altre parti della sua opera, vi
si trovano alcuni importanti concetti di
economia dell’innovazione che Rae anticipò,
oltre ad una prima definizione di quella branca
dell’economia che oggi ha assunto un ruolo
fondamentale nello spiegare le leggi di sviluppo
dei sistemi economici moderni.

3. I primi concetti di economia
dell’innovazione tra filosofia, storia della
tecnologia ed economia

Partendo dal titolo del capitolo sopracitato, si
nota che parla di progresso delle invenzioni, da
cui si evince subito come non avesse ben chiara

Ceris-Cnr, W.P. n. 1/2004

9

la distinzione fra invenzione e innovazione,
distinzione chiarita, come detto, da Schumpeter.
La dottrina di Rae dipende da tre fattori cruciali
(Brewer, 1998): 1) l’invenzione ha cause diverse
(e antecedenti) al livello corrente di risparmio;
2) il laissez-faire genera un livello di equilibrio
dell’invenzione di second best; 3) l’intervento
dello Stato può e dovrebbe riportare l’equilibrio
dell’invenzione ad un livello ottimale

Il primo concetto su cui ci si vuole soffermare
è quello di innovazione incrementale che
secondo la recente letteratura è un insieme di
miglioramenti elementari sul prodotto e
processo produttivo. Rae al riguardo faceva
alcune considerazioni che anticipano il concetto
medesimo, mostrando come i miglioramenti
erano spinti dalla necessità:

[…Rimontando al primi passi di
ogni invenzione, noi scopriremo che
furono sempre molto grossolani e
imperfetti, e che preser le mosse da
osservazioni, semplicissime, e agli
occhi nostri agevolissime a farsi; poi
si avanzarono verso: la loro
perfezione, spinti sempre dalla
necessità dì mutare le materie sulle
quali, agivano, e così, passando
dall'una all'altra, scoprire ad ogni
momento nuove qualità, ed
impossessarsi di nuove forze.…(Rae
1834: p. 804)].

Un altro concetto rinvenibile in Rae è quello
di processo di apprendimento, importante in
quasi tutte le scoperte scientifiche e che è
diventato uno dei capisaldi della teoria evolutiva
nello spiegare il cambiamento economico
(Nelson e Winter, 1982; Dosi, 1988; Malerba,
1992). Infatti:

[…Le verità astratte e scientifiche
non si lasciano scoprire che forza di
profonda meditazione. La mente le
vede appena in confuso dapprima, è
costretta a seguirle con lento passo,
con diligenza, in mezzo a molti
dubbi, passando per molti inutili
tentativi, ed è finalmente allora che
le riesce di strappare il velo da cui
eran coperte.…(Rae 1834: p. 797)].

Rae, come detto, si era proposto nel suo libro
di sopperire alle lacune dello studio di Smith,
individuando le vere cause che generavano la
ricchezza delle nazioni e nel fare ciò individuò
le cause del progresso delle invenzioni nei
seguenti elementi:

a. in primis egli descrive l’importante attività
degli “uomini di genio”; mentre Schumpeter
sostiene che il motore che spinge il sistema
verso lo sviluppo è l’imprenditore
innovatore, Rae ritiene che è il “genio”
colui che mette in moto un’energia che
senza di lui sarebbe ferma; Rae distingue
inoltre gli “uomini di genio” dagli uomini
comuni che sono caratterizzati da un’indole
innata all’imitazione. Un’altra distinzione
che fa Rae è tra inventori e semplici
trasmettitori di conoscenze1;

b. la seconda causa del progresso
dell’invenzione è la scarsità di alcuni
materiali2;

c. la terza causa del cambiamento tecnico è la
fusione di principi nati in campi diversi o

1 […L’uno (il genio) mette in moto un’energia che senza di lui

languirebbe come morta, l’altro non può tutt’al più che
imprimere una direzione a quel moto …È duopo premettere.
che qui si devono distinguere due classi non rade volte
confuse insieme. I veri inventori, di cui soltanto noi qui
parliamo, differiscono dai semplici trasmettitori di cose già
note. Quest'ultima classe, in tutte le società, è certamente
illuminata ed utilissima; ma né va incontro alle medesime
difficoltà, né produce i medesimi effetti che l'altra: non
contrasta, né dirige la corrente. …(Rae 1834: pp. 795-
796)…. Ma l'uomo pensatore, che va indagando i principi, si
estende sopra un campo più vasto; non è la morale o la
religione italiana, francese, inglese, americana, ciò che egli
cerca, è la religione e la morale dell'umanità. Non vuole
sapere ciò che si trovi permesso, ma ciò che realmente esiste
fra le leggi del mondo.…(Rae 1834: p. 800)].

2 […La scoperta delle qualità dei metalli che si trovano allo
stato di purezza, non dovette tardare a farli ritenere come
sostanze di massima utilità, e ricercare con la massima
avidità. Esauriti una volta, ovvero abbandonatesi, da coloro
che le abitavano, le regioni in cui non era più possibile di
trovarne in quello stato, si dovette gradatamente volger lo
sguardo a miniere più difficili, ed a metalli non così agevoli a
lavorarsi. Quindi noi troviamo che i primi metalli adoperatisi
furono l'oro, l'argento, ed il rame, quelli che più
frequentemente si rinvengono in stato di purezza; il ferro
venne appresso, e fu probabilmente riguardato come più
prezioso…. Se non fosse stato per la crescente difficoltà, è
ben probabile che le arti umane non si sarebbero elevate sino
al punto a cui vennero. Se per es. la terra non avesse offerto
che le più abbondanti miniere di ferro, non è improbabile che
nessun metallo si sarebbe mai lavorato…(Rae 1834: p. 805)].

Ceris-Cnr, W.P. n. 1/2004

10

principi già conosciuti ed applicati a nuovi
campi, che, come è noto, generano quelle
sinergie grazie ai fenomeni che oggi sono
denominati di cross-fertilization. Questi
ultimi fanno sì che le invenzioni ed
innovazioni si sviluppino secondo una
progressione geometrica più che aritmetica.
Rae a tal proposito cita l’esempio dei mulini
ad acqua3. Secondo Rae quest’effetto,
nonché il progresso tecnologico, è facilitato
dove ci sono uomini che hanno diverse
culture e dove ci sono notevoli traffici
commerciali e finanziari. Inoltre egli ritiene
che l’ambiente multietnico crea abitudini di
largo consumo, originando quello che oggi è
conosciuto come villaggio globale4;

3 […Quando le arti si avvicinano, l'una toglie ad imprestito

qualche cosa dall'altra. Gli uomini si accorgono che alcuni
materiali, o strumenti, o metodi, adoperati nell'una, si
possono trasferire all'altra, colla speranza di ricavarne
miglior profitto. Si incoraggiano, perciò, a tentare la novità; e
l'esperienza dimostra che simili tentativi, eseguiti con
perseveranza, generalmente riescono bene. …(Rae 1834: p.
813)… Così, dall’unione dei prodotti che la facoltà inventiva
aveva generati in tre arti al meno, nacque il primo modello
degli attuali molini ad acqua. L'uso dei molini ad acqua
divenne più generale per effetto di una invenzione che, come
tante altre, fu suggerita dall'azione congiunta della necessità
e dei talento. Per quanto questi congegni fossero importanti
in se stessi, a riguardo della loro utilità, lo furono anche di
più a riguardo degli effetti. La mente dell'uomo si rivolse ai
vantaggi di ciò che chiamasi macchina, alla combinazione
cioè che possa dare una nuova velocità e direzione al moto
ed alla forza di agenti inanimati, generatori di moto; e i
molini offrivano la migliore opportunità di applicarvi
entrambi questi principi. Simili ad ogni generatore, le
produzioni delle arti riunite, quando non siano attraversate da
ostacoli, crescono e si propagano, per servirmi d'una frase
adottata in questo genere di studi, non in semplice ragione
aritmetica, ma in ragione geometrica ... (Rae 1834: pp. 817-
19)]

4 […Io credo che a ciò principalmente si deve il fatto costante,
che i luoghi in cui ebbe sede il commercio, furono quelli del
pari da cui sgorgarono i più grandi progressi delle arti. Così
egualmente, i paesi ove si mischiarono insieme nazioni e
razze diverse, furono quelli in cui si fecero i più rapidi
progressi d'industria. La Gran Bretagna ne è un notabile
esempio; un altro si trova negli Stati Uniti d'America.
Quando da diversi paesi gli uomini convengono in un luogo
medesimo, reciprocamente si comunicano le loro varie arti,
adottano quelle che credono convenienti alle nuove lor
circostanze, e probabilmente ne migliorano parecchie.
L'imitazione servile non può avervi luogo, perché manca un
tipo comune da imitarsi. I paesi, ove un'arte sola sia
praticata, ed unica sia la razza degli abitatori, mostrano
generalmente uno spirito d'imitazione servile…. La forza
dell'effettivo desiderio di accumulazione, nell'Europa
moderna, sembra inoltre essere stata sempre maggiore, che in
ogni altra parte del mondo antico. Questa circostanza ha
molto facilitato in essa il passaggio di parecchie arti; e
compensando l'inconveniente delle mercedi più alte, e dei

d. i cambiamenti sociali sono la quarta causa
che stimolano la facoltà inventiva. Secondo
Rae gli eventi sociali che rompono la
stazionarietà dei sistemi stimolano la facoltà
inventiva e creativa degli uomini; quindi
con le rivoluzioni (sociali e/o culturali) i
sistemi passano da stati involutivi a quelli
evolutivi dando così una spinta alla crescita
e sviluppo delle invenzioni e delle
innovazioni5;

materiali più indocili, vi ha reso praticabile la formazione di
moltissimi strumenti, che il debole principio accumulativo
degli Asiatici ed Africani non avrebbe sognato di procurarsi.
Convien notare che, sa tal punto, havvi una grandissima
analogia, tra le diverse condizioni sociali dell'Europa ed Asia
d'allora, e quelle che esistono oggidì in Europa e
nell'America settentrionale. Le mercedi sembrano essere
state allora più alte in Europa che in Asia, come oggidì son
più alte in America che in Europa. Il medesimo
procedimento con cui allora le arti andarono in Europa,
sembra che oggi operi nel farle passare al di là dell'Atlantico.
Come la fiamma resiste spesso al vento perché esso la nutre,
così l'invenzione segue il suo corso contro gli ostacoli che la
traversano, perché essi servon di stimolo alle sue forze, ed
offrono materiali alla sua azione. …(Rae 1834: pp. 813-15)].

5 […Qualunque cosa che disturbi, o minacci di disturbare
l’ordine stabilito, mettendo in pericolo la proprietà degli
uomini associati, o indebolendo la certezza dei futuro
possesso, affievolisce dei pari il desiderio di accumulare. Le
intestine discordie, le persecuzioni, le guerre, l'oppressione,
la violenza, son tutte cagioni che distruggono affatto, o per lo
meno indeboliscono l’effettivo desiderio di accumulazione;
ed all'incontro son tutte cagioni che conferiscono un nuovo
impulso alla facoltà inventiva. La gran tendenza
all'imitazione, che è così ingenita all'uomo, sembra l'unica
causa con cui si possa spiegare questa differenza di effetti.
Gli uomini son tanto più inclinevoli ad apprendere, quanto
meno sanno inventare. Si è data loro tanta massa di idee, che
difficilmente si accorgono dei bisogno di accrescerla, e di
rivolgere a questo fine le lor facoltà... Ogni cosa adunque,
che rompe l'ordine abituale degli avvenimenti, e fa conoscere
il bisogno o la possibilità di collegarli in altro modo, diviene
un energico stimolo alle invenzioni. I talenti assopiti si
svegliano per sovvenire all'improvvisa esigenza; e la
possibilità di meglio ordinare gli elementi ancora instabili
incoraggia ad ardite intraprese, che sarebbero una vera
temerità, se quegli elementi non avessero preso il loro debito
posto. Quindi, come si è spesso notato, le epoche di grandi
rivolgimenti politici son quelle in cui le opere dell’ingegno
acquistano il loro più allo splendore. Gli effetti benefici di
quelle che diconsi rivoluzioni, si devono forse, ripetere
principalmente da questo risvegliare, che esse fanno, le
facoltà assopite: lo scroscio della corrente che la rivoluzione
trascina, rianima la mente paralizzata (Rae 1834: p. 803)…
La guerra medesima, questo male terribile per gl’individui
sottoposti alle sue stragi, é evidentemente l'unico modo per
cui, in certe condizioni sociali, il progresso può generarsi. Lo
scopo della scienza può dirsi quello di accertare il modo in
cui le cose attualmente esistano. Il farlo, è stato in verità
generalmente trovato atto a far conoscere qualche utile
intento nella maniera in cui sono ordinate… (Rae 1834: p.
827)].

Ceris-Cnr, W.P. n. 1/2004

11

e. la quinta causa che genera le invenzioni è lo
“stimolo delle necessità”:

[Lo stimolo dunque della necessità
insegnò agli Inglesi di far uso
generalmente del carbone, del quale per
avventura il loro territorio abbondava.
Ma quando fu tutta esaurita la quantità
di carbone giacente nello strato
superficiale del suolo, il bisogno
cresciuto stimolò l'industria del
minerajo a penetrare più sotto,
…Quando più si scendeva nelle viscere
della terra, tanto maggiore era la
quantità di acqua che si vedevano
comparire,… e tanto maggiore l’altezza
a cui bisognava farle salire,… E allora
fu ben naturale che l’industria degli
uomini occupati alla loro ecavazione,
cercasse intorno, e si sforzasse si
scoprire un qualche mezzo, coll’aiuto
del quale si potesse non interrompere
quel lavoro. ..; e si dovette comprendere
dagli uomini riflessivi, come un sicuro
successo dipendesse dallo scoprire una
forza non adopratasi ancora. La più
visibile forse, e la più apparente, era il
vapore... (Rae 1834: p. 819)];

f. infine c’è la scienza6.

6 [Nell'antico mondo, la scienza, come un sapere fondato sulla

generalizzazione delle esperienze tecniche, fa poco coltivata.
È solamente nei secoli moderni, che la scienza
dell’esperimento è divenuta un importante elemento dei
progressi inventivi. Egli è chiaramente sugli anteriori
progressi dell'arte (tecnologia), che si fondarono le speranze
di Bacon, riguardo ai futuri progressi della scienza. La sua
filosofia si potrebbe definire come l'intento di ridurre a
metodo i mutabili procedimenti che prima eransi usati, e pei
quali gli uomini, come abbiamo veduto, riuscendo ad una
scoperta dopo l'altra, si aprirono la via, com’egli si esprime,
lentamente e fra le ombre, verso un nuovo sapere ed una
nuova potenza. L’incremento medesimo della filosofia alla
quale egli ha dato il suo nome, simile all'incremento della
scienza matematica, ci ha indubbiamente rivelato molte
verità generali, e teoremi di arte, e forma perciò un nuovo
elemento dei suoi progressi. Nondimeno, secondo io credo,
la gran forza motrice trovasi ancora proveniente da principi,
l'azione dei quali noi ora cercheremo di meglio chiarire per
mezzo di esempi particolari. …(Rae 1834: p. 815)… Egli è
per altro vero, che la filosofia, alla cui introduzione ebbe
tanta parte Bacon, in questi ultimi anni è stata efficacissima a
promuovere il dominio dell’uomo sulla natura, e
collegandosi all'arte (tecnologia), ha molto purificato ed
elevato lo spirito umano, ne ha grandemente accresciuto le
forze, spingendo la facoltà inventiva ad ascendere dal
particolare al generale, e convertendo l'arte in scienza. Ciò
soprattutto è avvenuto nello studio della chimica, e negli
studi affini, che sono, io credo, quelli a cui il suo metodo
riesca più specialmente applicabile. Ivi è che la scienza
comincia a guidare e dirigere l'arte; in altri rami piuttosto la
segue l'assiste…(Rae 1834: p. 825)].

Rae sottolinea l’importanza della facoltà
inventiva (e dell’innovazione) nell’aumentare la
remuneratività del settore e nella concorrenza, al
cui interno la leva strategica dell’innovazione da
un lato premia e fa crescere alcune imprese,
dall’altro punisce e fa uscire dal mercato quelle
meno competitive7.

Rae cerca, inoltre, di spiegare le sue teorie
con esempi concreti come quello della macchine
a vapore, individuando le seguenti principali
cause che facilitarono la sua invenzione ed
innovazione (Rae, 1834: pp. 246-247): 1) la
difficoltà ad eseguire lavori complicati; 2) i
progressi della ricerca di base sul calore latente;
3) l’abbondanza di materie prime in Inghilterra;
4) la presenza di capitale di rischio di una classe
imprenditoriale, capitale che oggi conosciamo
col termine di venture capital.

Una volta evidenziati i fattori che favoriscono
le invenzioni e, aggiungerei, le innovazioni, Rae
individua le cause che le frenano:

1) l’indole innata dell’uomo all’imitazione;

2) le abitudini dei consumatori; questo
concetto è stato ripreso successivamente
nella letteratura economica sull’innovazione
da Arthur (1989), che dimostrò i cosiddetti
effetti di lock-in che tecnologie inferiori
possono avere a vantaggio di quelle
superiori per via delle abilità acquisite dagli
adopters nell’utilizzarle;

3) l’aspetto commerciale che spinge solo verso
ricerche che hanno un’immediata
applicazione. Rae richiama, a tal proposito,
un’importante citazione di Bacon (1629)8.

7 [Lo stimolo dunque della necessità determina i tentativi; e la

loro buona riuscita offre due benefici. Vincendo gli ostacoli,
la facoltà inventiva si avanza di un passo; i prodotti
maggiori, dovuti alla superiore attitudine delle nuove
materie, aumentano la ricompensa dell’industria (industry).
Come i tentativi ben riusciti accrescono l’abilità e la potenza
di chi li abbia fatti, così, il cattivo successo lo fa perire di
fame.. …(Rae 1834: p. 805)].

8 Bacon (1969) diceva […Per restringere il progresso della
scienza, basta che gli sforzi e l'industria adoperativi
rimangano senza compenso. L'attitudine a coltivare la
scienza, e la possibilità di premiarla, non trovansi nelle
medesime mani. L'aumento della scienza può soltanto venire
dagli alti ingegni, laddove il compenso degli sforzi che le si
facciano intorno non può venire che dalla moltitudine, o dai
grandi, i quali (tolte alcune rare eccezioni) son poco istruiti.
Inoltre, non solamente cotali progressi mancano di premi e di
favori, mancano ancora di riconoscenza da parte dei popoli,

Ceris-Cnr, W.P. n. 1/2004

12

Nell’esaminare la creazione della conoscenza
lo studioso scozzese utilizza un’impostazione
filosofica secondo la quale si parte dall’empirico
e poi si arriva alla teoria, ricordando l’approccio
di Locke9.

Un’importante osservazione di Rae è quella
che la diffusione di un’innovazione da un paese
ad un altro, dove ci sono differenti culture,
climi, ambienti socio-economici, stimola la
facoltà inventiva e porta a degli ulteriori
miglioramenti. Egli descrive l’evoluzione della
macchina a vapore che dopo essere stata
inventata in Inghilterra, dove le particolari
condizioni ambientali fecero sviluppare la
locomotiva, si diffuse nel nord America, ricco di
corsi d’acqua, che favorì l’innovazione nel
campo della navigazione a vapore10.

per i quali nella massima parte, i concetti della scienza
riescono troppo superiori, e facilmente vengono dissipati e
rovesciati dal soffio delle opinioni volgari… Rae 1834: p.
799)].

9 […Il progresso dell'umano sapere intorno all'indole ed alle
qualità delle speciali sostanze, gradatamente introdusse la
cognizione dell'indole e delle proprietà generali della
materia. Gli uomini vedono prima il concreto, e poi l'astratto.
Così la scoperta di varie forze meccaniche, e le cognizioni
acquistate intorno all’indole di ciascheduna, fecero nascere i
principi generali della meccanica. La cognizione delle
proprietà matematiche dei corpi, attinta nel misurare le terre,
o nel formare le figure architettoniche, fecero nascere il
concetto astratto della figura, della sue proprietà generali,
dello spazio considerato come una modificazione della
materia, ed infine la dottrina del puro spazio e del moto…
(Rae 1834: p. 815)].

10 [Le differenze di clima, di territorio, di produzioni, e dì tutti
gli altri accidenti che distinguono i paesi e le nazioni, venne
in aiuto, come sempre ha fatto, e la spinse a dare tutti quei
vari passi, pei quali il vapore ha oggi tanta parte nelle opere
dell’umana industria. Così, le circostanze peculiari dei
continente settentrionale di America si possono propriamente
dire causa eccitante della navigazione a vapore, che è l’uno
dei più importanti fra i passi datisi. Quel paese è pieno di
grandi laghi e fiumi, che offrono il più facile mezzo, e spesso
l'unico, per il trasporto delle grandi quantità di prodotto
agrario, che l'interno del paese produce. Questa navigazione
interna è sempre tediosissima; e molte ragioni vi erano per
far desiderare qualche nuovo agente con cui poterla
facilitare. Una forza simile a quella dei vapore poteva
evidentemente impiegarsi con più sicurezza e buon successo
sulle acque calme dei laghi e dei fiumi, che su quelle del
grande Oceano. Inoltre, se noi consideriamo il gran giuoco
che, per le circostanze già enumerate, la facoltà inventiva
può esercitare in quel continente, vedremo elle era colà, per
così dire, il luogo ove questo miglioramento doveva
avvenire. Il punto anzi dove realmente avvenne, è in certo
modo particolarmente indicato a tal uopo più che tant’altri. I
trasporti fra Nuova-York ed Albany, per mezzo di legni a
vela sulla riviera di Hudson, erano ad un tempo costosissimi
e noiosissimi. E’ il vapore, che ha ivi mutato un viaggio di
più settimane o più giorni, in una traversata di meno che

I miglioramenti incrementali della tecnologia,
secondo Rae, si hanno non solo nei prodotti ma
anche nei servizi. A tal proposto parla di un’arte
intimamente collegata all’incremento della
ricchezza, quella del commercio bancario. La
sua origine si ebbe nelle città di Venezia,
Firenze e Genova dove c’erano frequenti cambi
di ingenti somme. Ma in queste società le
operazioni bancarie erano confinate a dei
semplici trasferimenti di denaro. Quando le
suddette operazioni passarono in luoghi dove
l’ammontare dei cambi era esiguo, come in
Scozia, la facoltà inventiva si ingegnò per
trovare il modo di agevolare, stimolare ed
accrescere gli scambi. Rae cita un importante
passo tratto della Ricchezza delle Nazioni di
Smith che spiegava benissimo il concetto11.

sedici ore. Le circostanze che condussero all'invenzione dei
viaggi per terra coll'aiuto del vapore, si possono del pari
notare come un esempio che conferma questo concetto. Si
conoscevano per lo innanzi le semplici strade a rotaie
destinate ad agevolare, per piccole distanze, i grossi trasporti
di carbon fossile dalle miniere; questo metodo erasi poi
esteso di più in tutti i trasporti di molto peso; in fine, venne il
vapore come una forza capace di effettuare, per mezzo della
levigata superficie che offrono le rotaie, qualunque trasporto
e con qualunque velocità. Tutto ciò che nell'ultimo passo
mancava, era di potere alleggerire il peso e restringere il
volume del meccanismo; e si può ben notare che la fiducia
generatasi nella potenza della facoltà inventiva diventò così
grande, che l'opera fu cominciata colla piena sicurezza di
conseguire lo scopo ideatosi, quantunque ignoravasi ancora il
modo di pervenirvi: e il risultato mostrò che quella fiducia
non era mal fondata. Così le invenzioni procedono: si
direbbe che se non vi fosse stato nel mondo un paese come la
Gran Bretagna, la macchina a vapore non esisterebbe oggidì;
se non vi fosse stato un paese come l'America settentrionale,
non si conoscerebbe la navigazione a vapore; e in fine, se
non esistesse la Gran Bretagna, le strade ferrate sarebbero
ancora nella pura sfera del possibile… (Rae 1834: pp. 821-
822)].

11 [Un’arte intimamente legata coll'incremento della ricchezza,
quella del commercio bancario, mostra ella medesima quanto
le mutazioni di luogo influiscano ai progressi di tutte le arti.
La sua origine fu in paesi dove si facevano dei cambi
numerosi e per grandi somme. Venezia, Firenze, Genova, le
grandi piazze di commercio, furono le prime società in cui la
pratica dei banchi venisse introdotta. Colà, nondimeno, le
operazioni bancarie rimasero confinate a dei semplici
trasferimenti di danaro, e i vantaggi consistettero
principalmente nella maggior sicurezza ottenutasi, e
nell'incomodo evitato. I banchi infine passarono in paesi,
dove la somma dei cambi era comparativamente poca, e
dove, per effettuare il passaggio, la facoltà inventiva fu
costretta ad industriarsi per trovare il modo di agevolare, e
così eccitare ed accrescere i cambi. Il seguente passo della
Ricchezza delle Nazioni lo mostrerà. “Il commercio della
Scozia, che oggidì non è grandissimo, era anche minore
quando le due prime società bancarie vi si stabilirono; e
quelle compagnie avrebbero avuto ben poco da fare, se si

Ceris-Cnr, W.P. n. 1/2004

13

Rae rileva anche alcune importanti
implicazioni degli effetti della diffusione delle
invenzioni e quindi delle innovazioni in termini
di benessere (Rae, 1834: 260-61) che sono qui
sintetizzate:

• l’aumento del reddito sia a livello
individuale che sociale;

• le imposte si possono pagare sul reddito e
non sul capitale;

• l’utilizzo di nuovi materiali12.

fossero limitate al solo sconto delle cambiali. Inventarono
dunque un altro modo di emettere i loro biglietti; accordando
ciò che essi chiamarono conti di contanti, cioè, dando credito
per una certa somma (due o tre mila lire per esempio) ad un
individuo, garantito da due persone ben accreditate o
proprietarie di fondi, e le quali si obbligassero in tutti i casi
di pagare del proprio, insieme all'interesse legale, la somma
accreditata al cliente del banco. Questa maniera di fare
credito, io credo, si pratica generalmente in tutte le parti del
mondo; ma le condizioni mitissime a cui i banchi scozzesi si
contentano di ricevere il rimborso delle somme imprestate,
condizioni peculiari, per quanto io sappia, ad essi soli, sono
state forse la causa precipua per cui gli affari di quelle
compagnie divennero materia di un estesissimo traffico, ed il
paese ne fu così largamente beneficato”. Se noi possiamo
giudicare il progresso di un'arte dal suo generale successo, il
passaggio del mestiere bancario in Iscozia, è un fatto che
prova sempre meglio quanto la trasmigrazione delle arti da
un paese ad un altro, giovi a migliorarle. In nessun luogo i
banchi avevano anteriormente prodotto vantaggi simili a
quelli che offrirono dopo la loro introduzione in Iscozia; ed
in nessun luogo i loro pericoli erano stati ridotti a così
piccole dimensioni… (Rae, 1834: pp. 822-823)].

12 Rae diceva […I membri della società possiedono, in
generale, una maggiore provvista per i futuri bisogni; il
reddito di tutta la società, e quello di ciascuno fra gli
individui che la compongono, si è accresciuto. Tutta la
società, isolatamente presa, diviene più potente in rapporto
ad altre. Può sostenere le spese di una guerra, e quelle di tutte
le relazioni esterne, con maggiore facilità. Può anche, senza
inconvenienti, intraprendere un maggior numero d'opere
utili. Le imposte che il suo governo riscuote per questi
intenti, in una società ove la massa degli strumenti si innalza
verso un ordino corrispondente ad un più alto' grado del
principio accumulativo, devono quasi sempre diminuire
alquanto quella massa. I prodotti derivanti dalla sua
industria, bastando soltanto a ricostruire gli strumenti a
misura che vengano esauriti, fan sì che una nuova sottrazione
operata sul suo fondo deve, in molti casi, attraversare la
ricostruzione di molti strumenti, e per conseguenza far
disparire per quella somma, una parte del fondo generale. Ma
quando gli strumenti sono di un ordine più produttivo, di
quello che l'effettivo desiderio d'accumulazione richieda, la
sottrazione, d'una parte dei prodotti sociali, per dedicarla ai
bisogni comuni, non fa che spingerla verso un ordine
analogo alla forza del principio di accumulazione, e perciò
non impedisce che si riproducano. Le imposte si pagano sul
reddito, non sul capitale… Se un naturalista, esaminando
l'indole del suolo di un podere particolare, in una piccola
società agricola, scoprisse nello strato inferiore una quantità
di gesso di Parigi, e se il coltivatore, uniformandosi ai suoi

Rae infine sostiene che la crescita economica
si può avere per effetto di due principi:

1) il principio accumulativo che genera
l’accumulazione del capitale;

2) il principio inventivo che genera un
aumento di capitale.

Infatti il primo principio genera una
grandezza di stock (accumulazione di capitale)
che l’invenzione (grandezza di flusso)
increment.

Uno dei più importanti contributi di Rae è
quello di aver fornito nella sua opera un primo
concetto definitorio di quella branca
dell’economia che successivamente sarà
chiamata economia dell’innovazione. Rae
diceva:

[…Quando la facoltà inventiva si
applica alle arti, che possan fornire i
mezzi di soddisfare alle nostre
necessità, ai nostri comodi e piaceri,
- ai bisogni di cui quì trattiamo - la
sua mira è quella di accrescerne la
quantità che ciascuno tende a
procurarsene. Se dunque,
raggiungendo il suo scopo,
realmente li accresce, ciò deve
ridursi a rendere più efficace, il
lavoro degli uomini, a metterli in
grado di ottenere maggiori prodotti
con la medesima spesa, od eguali
prodotti con una spesa minore. Un

consigli, si inducesse a prenderlo, polverizzarlo, e spargerne
alquanto sulla sua terra, e dopo una tale operazione vedesse
raddoppiarne il prodotto; il podere potrebbe agli occhi suoi
acquistare un doppio valore, ed egli potrebbe vederlo per un
valore uguale a due volte il fondo che possedeva. Ma se la
medesima operazione si facesse su tutto il territorio del
paese, e tutto ne ottenesse il medesimo risultato produttivo,
quel fondo speciale non diverrebbe niente più prezioso di
quel che sieno gli altri fondi. Nondimeno si troverebbe di
molto allargata la massa delle cose che la società possedeva
per far fronte a’ suoi futuri bisogni; e rimanendo inalterata la
forza del principio accumulativo, il capitale assoluto della
società si troverebbe proporzionatamente cresciuto. Ma
siccome l’insieme degli strumenti rimane lo stesso, ad
eccezione della differenza prodotta dell’essersi sparsa una
quantità di quella polvere minerale sulla superficie del paese,
così la loro somma, in quanto gli uni si misurino dagli altri,
sarebbe precisamente qual’era. Taluni strumenti si
potrebbero cambiare con una maggior somma di strumenti
d’un altro genere; ma questa mutazione non si potrebbe
considerare come un aumento di valore totale, niente più di
quello che il fatto di uno strumento, divenuto permutabile
con una minor somma d’altri strumenti, si possa considerare
come indizio d’essersi diminuito tutto il valore permutabile
del capitale sociale…(Rae 1834: pp. 829-830)].

Ceris-Cnr, W.P. n. 1/2004

14

miglioramento nella costruzione
dell'aratro, permetterà, a coloro che
adoperino quest'arnese, di lavorare
col medesimo travaglio e coi
medesimi animali, una maggiore
superficie di terra, o lavorare la
medesima superficie con minore
travaglio ed un minor numero
d'animali. L'uso dell'acqua come
forza motrice diminuisce
grandemente lo sforzo necessario
per eseguire quelle date operazioni
alle quali venga applicata, e quindi
con una spesa minore rende uguali
prodotti. …(Rae 1834: p. 829)].

Alcuni esempi di Rae nella produzione del
pane e nell’uso dell’aratro descrivono bene
questo suo concetto13. Prima di cercare di
raffinare la suddetta definizione di Rae, tenendo
presente la successiva letteratura

13 Rae affermava che […Qui giova inoltre osservare che

quantunque ogni particolare miglioramento immediatamente
e da principio si aggiri soltanto sugli strumenti migliorati,
pure ben presto si diffonde su tutta la massa degli strumenti
che la società possieda. Ogni buon successo della facoltà
inventiva non è un dono esclusivamente serbato ad un'arte
data, ma appartiene a tutta la società, ed i suoi benefici si
dividono fra tutti gli uomini. Se, per esempio, un progresso
avviene nell'arte di fare il pane, un progresso per cui con
metà di travaglio e di combustibile si produca altrettanto
pane ben fatto, non sono esclusivamente i panettieri, son tutti
i membri della società, che ne raccoglieranno il vantaggio. I
panettieri avranno qualche piccolo profitto di più, ma la
società tutta potrà procurarsi il suo pane col sacrificio di un
travaglio minore, ed ognuno de' suoi membri avrà una spesa
diminuita, che è quanto a dire avrà un maggiore prodotto a
costo d’uno sforzo minore. Tutti gli strumenti che la società
possieda diventeranno alquanto più produttivi, e passeranno
in un ordine di più sollecita riproduzione…. Siccome l'effetto
del progresso è quello di far passare gli strumenti in ordini
più sollecitamente riproduttori, di quello che il principio
accumulativo richieda, così una maggior serie di materiali
viene posta sotto il dominio di quel principio, ed esso in
conseguenza forma una nuova somma di strumenti. I vari
progressi agricoli di cui la facoltà inventiva arricchì la Gran
Bretagna verso la fine dello scorso secolo, e nei primi anni
dell’attuale, fecero trar profitto d’un gran numero di
materiali, che prima giacevano negletti. L'aratro in Iscozia, e
generalmente in tutto il paese, fu migliorato in modo, che
due cavalli poterono fare quanto prima facevasi da sei bovi.
Il risparmio così ottenuto, dando al coltivatore un eguale
prodotto con un minor capitale, lo spinse e lo fe' capace a
rivolgersi a dei materiali, che egli avrebbe trascurati, come i
padri suoi li avevano fino allora trascurati. Egli tolse via le
pietre dai suoi poderi, costruì delle siepi, innalzò dighe,
praticò scoli, aprì strade. - Si scoprì che la calce poteva
servire come utile ingrasso. Né ciò fu tutto; lo stimolo nuovo
reagì ancora sugli abitanti delle città, e la loro industria si
trovò aumentata per effetto dei cresciuti prodotti agrari e
della maggiore domanda di produzioni cittadine. Tutti i rami
d'industria ne furono vivificati. (Rae 1834: pp. 829-831)].

sull’innovazione, si ritiene necessario precisare
alcuni concetti. L’invenzione può essere distinta
in autonoma ed indotta. La prima rappresenta un
contributo a lungo termine di un genio
occasionale che, attraverso l’applicazione di
idee intuitive alla tecnologia esistente (arte
secondo la terminologia di Rae), aumenta
l’insieme delle conoscenze tecniche. Questo è il
tipo discusso nel libro di Rae. L’invenzione
indotta, invece, è l’impiego deliberato di tempo,
risorse e sforzi allo scopo di promuovere nuove
conoscenze tecniche. Questo tipo di invenzione
nasce nei laboratori di Ricerca e Sviluppo
(R&S). In questi ultimi i modelli base che
spiegano l’origine dell’invenzione e
dell’innovazione sono due: modello technology
push caratterizzato da un’attività sistematica di
ricerca e sviluppo e modello demand pull
derivato da un’attività di marketing (Dodgson e
Rothwell, 1994). In ogni caso non c’è un solo
fattore all’origine dell’attività innovativa
nell’industria, ma essa emerge da una complessa
interazione di una moltitudine di fattori e molto
spesso un ruolo importante ha la fortuna.
Galvani nel 1790 aveva accidentalmente rilevato
che le contrazioni del muscolo di rana potevano
essere causate semplicemente toccando
contemporaneamente i muscoli della coscia e le
fibre nervose lombari con un arco metallico.
Sebbene Galvani non avesse capito pienamente
la natura della fenomenologia, suscitò un grande
interesse nella comunità scientifica che
condusse ad una serie di successivi esperimenti
sistematici e alla scoperta della pila elettrica.
Altri esempi sono le leggi sulla polarizzazione
della luce riflessa, la produzione della
penicillina, la scoperta della radioattività e così
via. Queste osservazioni conducono ad una
caratteristica saliente dell’attività inventiva: la
presenza di un elemento di imprevedibilità.
Quanto al ruolo della sperimentazione
sistematica nel processo di invenzione, sebbene
sia una caratteristica generalmente riconosciuta,
poca attenzione è stata data alla natura fortuita
delle scoperte. Inoltre l’origine di nuove
tecniche dipende in larga misura dal passaggio
del tempo e dall’accumulazione di abilità
tecnica. Infatti le lezioni imparate dagli errori
commessi nel passato sono un importante fattore
nel successo di un processo di innovazione.
Secondo Sahal (1981) la nascita di

Ceris-Cnr, W.P. n. 1/2004

15

un’invenzione non è del tutto casuale ma c’è
sottostante una logica guidata dal processo di
apprendimento dell’esperienza passata. Alcuni
schemi probabilistici basati su distribuzioni di
tipo binomiale negative hanno modellizzato
l’origine delle innovazioni tenendo presente il
processo cumulativo di apprendimento. Quanto
alla distinzione di Schumpeter tra invenzione ed
innovazione, secondo alcuni autori (Ruttan,
1971; Jossa, 1965) è artificiale e di scarsa utilità
per l’analisi economica. Infatti in alcuni casi
concreti è difficile da individuare il punto dove
finisce l’invenzione e inizia l’innovazione
(Cozzi, 1979). Da quanto detto si intuisce come
non sia facile definire il campo di analisi
dell’invenzione ed innovazione, essendo la
tecnologia una funzione più variabili (Coccia,
2004) che può riguardare sia i soggetti
dell’innovazione, sia gli oggetti (Archibugi,
1988).

La suddetta citazione di Rae può essere
considerata come il punto di partenza per
definire questa branca dell’economia. Infatti,
tenendo presente i successivi contributi della
letteratura sull’innovazione e sul cambiamento
tecnologico, una definizione dell’economia
dell’innovazione, in termini moderni, potrebbe
essere la seguente:

L’Economia dell’Innovazione Tecnologica
studia la facoltà inventiva e creativa, nata in
maniera casuale e/o sistematica in base ad un
processo cumulativo di apprendimento, applicata
agli usi industriali (oggetto) per soddisfare i
bisogni, accrescere il benessere individuale e
sociale, rendere più efficace ed efficiente il lavoro
dell’uomo e generare un crescita economica.

L’economia dell’innovazione analizza, inoltre,
le sorgenti della conoscenza e i fruitori (soggetti) e
le loro interdipendenze con i sistemi economici
(settori) e politici (Stati e nazioni). Studia infine
l’impatto dell’innovazione sulla struttura,
strategia e performance delle imprese, la
diffusione spazio-temporale e il relativo impatto
sull’ambiente geo-economico.

In altri termini l’economia dell’innovazione è
quella branca dell’economia che studia i prodotti,
processi ed organizzazioni innovative per
soddisfare le necessità e i piaceri dell’uomo
(bisogni). Lo scopo è di capire le leggi sottostanti
il processo di innovazione e mettere a punto best

practices per aumentare la quantità che ciascuno
tende a procurarsi e/o consentire agli uomini di
ottenere maggiori prodotti al medesimo costo, od
uguali prodotti con un costo minore al fine di un
incremento del benessere individuale e sociale.

4. Aspetti conclusivi

Il primo economista che scoprì l’importanza di
Rae fu John Stuart Mill (1848) che nel suo
famoso libro Principles of Political Economy ne
parlò in maniera entusiastica, dicendo:

[in no other book known to me is so
much light thrown, both from
principle and history, on the causes
which determine the accumulation
of capital

(Bladen and Robson, 1965: 162)].

J. S. Mill incastrò le nozioni di Rae nel
paradigma ortodosso e attraverso il suo concetto
di stato stazionario eliminò ogni possibilità di
concepire il principio di accumulazione ed
invenzione come antagonisti. Sebbene il libro di
Mill fosse molto apprezzato, scarso è stato il
riconoscimento del ruolo di Rae; in ogni caso
uno dei più grandi economisti inglesi
dell’Ottocento prese in prestito da lui molte
idee. In Italia Francesco Ferrara (1856), sulla
scia di Mill, osservava come l’opera di Rae
fosse piena di nuovi concetti, soprattutto per
quel che l’elaborazione di una precisa teoria del
valore formulata secondo le più moderne
tecniche di indagine14. Dopo queste

14 Il Prof. Francesco Ferrara (1856) nelle prefazioni del volume

XI della “Biblioteca dell’Economista”, alla pagina viii,
diceva: [Di Giov. RAE (sfuggito alle indagini di Mac
Culloch ed escluso dalla sua Literature of Pol. Econ.) non
abbiamo che il cenno fattone da Stuart Mill, alle cui parole io
devo la curiosità con cui ho cercato il libro di Rae, che poi ho
creduto ben degno di venire inserito nel presente volume.
L’autore, scozzese emigrato in Canadà, ha un fare suo
proprio. Malgrado le digressioni un po’ soverchie, si leggerà
con molto interesse l’opera sua, che è piena di nuovi
concetti, principlamente su ciò che riguarda la formazione
de’ capitali. Il lettore troverà ben poco ad ammirare nella
leggerezza de’ motivi su cui Rae si appoggia, quando vuol,
presentarsi come avversario de’ principii di libertà assoluta
insegnati da Smith; ma resterà probabilmente sorpreso a
trovarvi, come appresso dirò, enunciata in termini ben precisi
una teoria del Valore, quale le più moderne indagini
potrebbero indurci a formolarla].

Ceris-Cnr, W.P. n. 1/2004

16

considerazioni positive, Rae non incontrò molto
successo, forse anche per le sue idee troppo
innovative per il periodo in cui furono
concepite.

L’analisi del suo lavoro in ogni caso è molto
stimolante e fa emergere alcune domande:

perché Rae spiegò nella sua opera in maniera
così precisa l’importanza dell’invenzione?
Perché Rae, a differenza di Smith, ha spiegato la
crescita economica come causa delle
invenzioni? Perché Rae ha fissando una corretta
relazione fra invenzione (causa) e divisione del
lavoro (effetto)?

Le risposte a queste domande possono essere
rinvenute nel fatto che Rae (1834) scrisse la sua
opera in piena rivoluzione industriale mentre
Smith (1776) quando era ancora nella fase
embrionale (Brewer, 1991; 1998). Infatti la
macchina a vapore fu inventata da Watt nel
1775, il primo veicolo a vapore con quattro
ruote risale al 1802, la navigazione a vapore al
1807 e la prima locomotiva a vapore al 1813. Le
principali innovazioni provocate dall’invenzione
del vapore vengono quindi dopo il libro di Smith
e prima di quello di Rae. Quest’ultimo, infatti,
avendo viaggiato fra il vecchio e nuovo
continente, aveva avuto modo di osservare le
principali applicazioni della macchina a vapore,
come dimostrano le sue descrizioni della
navigazione e della locomotiva a vapore. Questa
sua acutezza nell’osservare lo porta a spiegare la
crescita economica come spinta dall’invenzione
e a riconoscere l’importanza di quelle che
successivamente saranno chiamate rivoluzioni
del paradigma tecno-economico (Freeman et al.
1982). In ogni caso il periodo storico in cui
scriveva Rae presentava una rivoluzione
industriale che era nella sua fase di crescita, a
differenza del periodo di Smith, e quindi tale da
influenzare l’autore dei New Principles (1834).
A Smith si deve il grande merito di essere stato
il primo ad aver trattato in maniera sistematica
fenomeni di tipo economico, mentre Rae ha il
merito di aver spiegato la crescita economica
con i nuovi concetti sull’invenzione e aver
esteso il campo di analisi della scienza
economica, gettando i primi elementi della
branca dell’economia dell’innovazione. Quanto
alla tesi di Grandstrand (1994) secondo cui
l’origine dell’economia della tecnologia va
ricercata nel lavoro di Babbage scritto nel 1832,

due anni prima di quello di Rae, bisogna notare
che l’analisi di Babbage avesse più un taglio
ingegneristico e focalizzato sull’impresa. Il più
grande contributo di Babbage è il miglioramento
del concetto di divisione del lavoro di Smith e
l’analisi delle economie di scala; mentre il
lavoro di Rae ha un’impostazione prettamente
economica spiegando in modo filosofico, alla
stessa stregua di Smith, la natura e le cause della
ricchezza delle nazioni e come l’innovazione sia
importante per la crescita economica. Si
potrebbe dire che la differenza fra i due sta già
nei titoli dei rispettivi libri.

La tematica dell’innovazione oggi ha assunto
una notevole importanza ed è oggetto di
numerosi studi ma, come detto
precedentemente, si presenta difficile definirla
ed ancora più difficile misurarla. La spiegazione
è che l’innovazione è configurabile come una
funzione multidimensionale e lo studio delle sue
dinamiche endogene ed esogene non possono
essere ricondotte ad una sola disciplina, come
l’economia. Il presente articolo ha approfondito
il lavoro di un autore che aveva una formazione
interdisciplinare (filosofia, matematica, biologia,
fisica, medicina, etc.), adatta a studiare la
complessità della tecnologica, formazione che
gli ha permesso di analizzare l’invenzione ed
innovazione con maggiore profondità e di
individuare alcuni concetti fondamentali della
moderna branca dell’economia che studia
l’innovazione. Il concetto definitorio introdotto,
estrapolato dall’analisi di Rae e che si è cercato
di migliorare, non vuole assolutamente assumere
un carattere esaustivo, ma vuole essere un primo
passo verso la corretta individuazione del campo
di definizione dell’economia dell’innovazione.
Inoltre si vuole sottolineare come la nascita di
una scienza o branca è il frutto di una serie di
contributi e in questo lavoro si è voluto
enfatizzare quello di Rae che sposta l’orizzonte
temporale dell’origine dell’economia
dell’innovazione a molti anni prima di
Schumpeter. I contributi di Rae e Babbage, sono
da aggiungere a quelli di altri studiosi che hanno
affrontato le prime tematiche sull’invenzione ed
innovazione, fra cui oltre ai già citati Bacon,
Smith e Ricardo, si devono ricordare J.B. Say,
S. de Sismondi, M. Gioia e A. Scialoja (Parisi e
Guidi, 2004) anche se, in questi ultimi, i cenni al
progresso tecnologico sono molto sporadici .

Ceris-Cnr, W.P. n. 1/2004

17

Sebbene Rae fosse stato elogiato a suo tempo
dall’economista inglese J.S. Mill che riteneva
avesse chiarito le cause dell’accumulazione del
capitale sia dal punto di vista teorico, sia storico,
un attento lettore potrebbe porre la seguente
domanda: come mai le interessanti analisi di
Rae non si sono affermate nella scienza
economica? Lascio la risposta a Mill (1848) che
diceva a proposito del libro di Rae:

[Questo trattato è un esempio, che
non di rado si presenta, come
l’accoglimento di un libro dipenda
più da cose fortuite, che dalla qualità
che possiede. Se esso fosse apparso
in tempo opportuno, e se fosse stato
favorito dalle circostanze, avrebbe
avuto ogni maggior successo.
L’autore scozzese stabilito negli
Stati Uniti, riunisce molte cognizioni
e spontaneità di pensiero, si aggira
con senno intorno alle generalità
filosofiche, e possiede un modo di
esposizione e dimostrazione che
tende a far comparire le idee non
solamente per quel che valgono, ma
per più che non valgono, e che
spesso, credo, produce questo effetto
nella stessa mente dello scrittore. Il
difetto principale del libro è
l’antagonismo in cui l’autore si pone
con Adamo Smith, e quello spirito di
contraddizione che suol trovarsi in
coloro che hanno pensieri nuovi
sopra materie vecchie. Lo chiamo
difetto (benché io credo che molte
delle sue critiche che egli ha fatto
sono giuste, ed alcune molto sagaci)
perché vi è molto meno differenza
reale nell’opinione di quanto
potrebbe farne supporre le censure
del sig. Rae, e perché ciò che egli ha
trovato di censurabile nel suo grande
predecessore, si è principalmente «il
troppo peso dato agli uomini» nelle
sue premesse, in quella porzione che
è al di sopra di ci che o era richiesto,
o è adoperato per determinare le
conclusioni].

(Bladen and Robson, 1965: p. 162)

Oggi, comunque, si può affermare che
nonostante le vicissitudini del libro di Rae e la
poca attenzione ricevuta nella storia della
scienza economica, il suo lavoro ha suscitato
recentemente un notevole interesse presso gli

studiosi di economia, soprattutto
dell’innovazione, non solo per l’originalità della
sua esposizione ma anche per aver tenuto conto
della variabile invenzione nello spiegare la
crescita economica. Quest’ultimo concetto
successivamente fu approfondito proprio da
Schumpeter e da Solow (1956). Inoltre i temi
della crescita economica spiegata con
l’invenzione ed il progresso tecnologico e lo
straordinario insieme di nuovi concetti e
relazioni presenti nel libro di Rae, pioneristici
per il momento storico in cui l’opera fu
concepita, danno al suo lavoro forma e sostanza,
rivelando, a quasi due secoli di distanza, ancora
tutta la loro originaria carica innovatrice e
attuale nello spiegare l’evoluzione dei moderni
sistemi economici.

Bibliografia

Ahmad S. (1996) “Smith’s division of labour and
Rae’s invention: a study of the second
dichotomy, with an evaluation of the first”,
History of Political Economy vol. 23, n. 3,
pp.441-458.

Archibugi D. (1988) “In Search of a useful
measure of technological innovation (to make
economists happy without discontenting
technologists)”, Technological Forecasting
and Social Change, n. 34, pp. 253-277.

Arthur W. B. (1989) “Competing technologies,
increasing returns and lock-in by historical
events”, Economic Journal, n. 99, pp. 116-46.

Babbage C. (1832) On the economy of machinery
and manufactures, C. Knight, London.

Bacon F. (1629) The great instauration and New
Atlantis, in Weinberger J. (ed.) “Science and
rule in Bacon’s utopia: an introduction to the
reading of the New Atlantis American
Political Science Review” (1976), vol. LXX,
nos.3 and 7, pp.865-885.

Bladen V.W., J.M. Robson (1965) Collected works
of John Stuart Mill - Principles of political
economy with some of their applications to
social philosophy, books I-II, University of
Toronto Press, Routledge & Kegan Paul,
Toronto.

Böhm-Bawerk E. (1900) Geschichte und kritik der
kapitalizines theorien, 2nd ed. trad it. Teoria
positiva del capitale (1957), Utet, Torino.

Brewer A. (1991) “Economic Growth and
technical change: John Rae’s critique of Adam

Ceris-Cnr, W.P. n. 1/2004

18

Smith”, History of Political Economy, vol. 23,
n.1, pp.1-11.

Brewer A. (1998) “Invention” in Hamouda O. F.,
C. Lee, D. Mair (eds.) The economics of John
Rae, Routledge.

Coccia M. (2004) “Measuring Intensity of
Technological Change: The Seismic
Approach”, Technological Forecasting and
Social Change, Elsevier, forthcoming.

Cozzi T. (1979) Teoria dello sviluppo economico,
Il Mulino, Bologna.

Dodgson M., Rothwell R. (1994) (a cura di) The
handbook of industrial innovation, Edward
Elgard Publishing Limited, Hants (UK).

Dorfman J. (1966) The economic mind in
American civilization 1606-1865, Vol. II, 779-
789, Augustus M. Kelley Publishers, New
York.

Dosi G. (1988) “Sources, Procedures and
microeconomic effects of innovation”, Journal
of Economic Literature, XXVI, pp. 1120-
1171.

Eatwell J., M. Milgrate, P. Newman (1987) The
new Palgrave a dictionary of economics,
volume 4, Q to Z, Mac Millan Press Limited.

Ferrara F. (1856) Biblioteca dell’economista,
Prima serie. Trattati complessivi, Vol. XI.
Torrens, Bailey, Whatley, Ricado, Rae. Utet,
Torino.

Freeman C., Clark J, Soete L. (1982)
Unemployment and technical innovation: a
study of long waves and economic
development, Frances Printer, London.

Grandstrand O. (1994) Economics of technology,
North-Holland.

Hamouda O. F., C. Lee, D. Mair (1998) The
economics of John Rae, Routledge.

James R. W. (1951) “The life and work of J. Rae”,
Canadian journal of economics and political
science, vol. 17, n. 2, pp. 141-165.

James R. W. (1965) John Rae. Political
economist: an account of his life and
compilation of his main writings, vol. II.,
University of Toronto Press, Toronto.

Jossa B. (1965) Analisi economica del progresso
tecnico, Giuffré, Milano.

Malerba F. (1992) “Learning by firms and
incremental technical change”, Economic
Journal, n. 102, pp. 845-859.

Maneschi A. (1998) “J. Rae and the promotion of
infant industries” in Hamouda O. F., C. Lee,

D. Mair (eds.) The economics of John Rae,
Routledge.

Marshall A. (1890) Principles of Economics, Mac
Millan.

Marx K. (1890) Complete works, vol. 3, Capital,
translated from the 3rd edition of DA Kapital
edited by Friederich Engels, Moscow: Foreign
languages Publishing House.

Marx K. (1975) “Section I-The development of
machinery” from Chapter XV, “Machinery
and modern industry” in Capital. Volume I, in
Karl Marx and Frederick Engels, Collected
Works, Volume 35, pp. 374-89, Lawrence and
Wishart, London.

Mill J. S. (1848) The principles of political
Economy: with some of their applications to
social philosophy, (trad. it.) Princìpi di
economia politica con alcune delle sue
applicazioni alla filosofia sociale (1851), Utet,
Torino.

Mixter C. W. (1897) “A forerunner of Böhm-
Bawerk”, Quarterly Journal of Economics
n.11, pp. 161-90.

Mixter C. W. (1902) “Böhm-Bawerk on Rae”,
Quarterly Journal of Economics, n. 16, pp.
385-412.

Nelson R.R., Winter S. (1982) An evolutionary
theory of economic change, The Belknapp
Press of Harvard University Press, Cambridge,
Ma.

Parisi D., Guidi M. (2004) The Changing Firm.
Contributions from the History of Economic
Thought, (a cura di), Franco Angeli, Milano.

Rae J. (1834) Statement of Some New Principles
on the Subject of Political Economy, Exposing
the Fallacies of the System of Free Trade, And
of some other Doctrines maintained in the
"Wealth of Nations", Boston, Hilliard, Gray.
Reprinted (1964), New York: Kelley; and
(1965), in R. W. James (ed.), John Rae,
Political Economist, vol. 2, Aylesbury,
Toronto: University of Toronto Press. (trad.it.
1856) F. Ferrara (ed.) Dimostrazione di taluni
principi sull’ECONOMIA POLITICA
dimostranti gli errori del sistema di
commercio libero, e di altre dottrine contenute
nella RICCHEZZA DELLE NAZIONI,
Biblioteca dell’Economista, Prima serie.
Trattati complessivi. Vol. XI. Torrens, Bailey,
Whatley, Ricado, Rae. Utet, Torino.

Ricardo D. (1817) Principles of political economy
and taxation, (traduz. it.) Sui principi
dell’economia politica e della tassazione
(1976), Isedi, Milano.

Ceris-Cnr, W.P. n. 1/2004

19

Roll E. (1954) A history of economic thought,
Faber and Faber, London.

Ruttan V. (1971) “Usher and Schumpeter on
intention, innovation and technological
change”, in Rosenberg (a cura di), The
economics of technological change, Penguin
Books, London.

Sahal D. (1981) Patterns of technological
innovation, Addison-Wesley publishing
company.

Schumpeter J.A. (1911) Theorie de
wirtschaftlichen entewicklung (The Theory of
Economic Development: An inquiry into
profits, capital, credit, interest and the
business cycle), Leipzig, Duncker and
Humblot.

Schumpeter J.A. (1939) Business cycles: a
theoretical, historical and statistical analysis
of the capitalist process, McGraw-Hill, New
York.

Schumpeter J.A. (1942) Capitalism, socialism and
democracy, (ed. 1976) London, Allen and
Unwin.

Schumpeter J.A. (1954) History of economic
analysis, Oxford University Press, New York.

Smith A. (1776) “Of the division of labour” in An
inquiry into the nature and the causes of the
wealth of the nations, Book I, Chapter I, pp.5-
14, London – trad. it. La ricchezza delle
nazioni (1975), Utet, Torino.

Solow R.M. (1956) “A contribution to the theory
of economic growth”, Quarterly Journal of
economics, n. 71, pp. 75-94.

Veblen T. (1899) The theory of the leisure class:
an economic study of institutions, (trad. it.), La
teoria della classe agiata (1971), Einaudi,
Torino.

Veblen T. (1904) Theory of business enterprise,
(trad. it.), La teoria dell’impresa (1970),
Angeli, Milano.

Wakatabe M. (1998) “The creation of wealth: John
Rae’s knowledge-based growth theory”,
Journal of the history of economic thought,
vol. 20, n. 3, pp. 329-347.

Website the history of economic thought (2004)
http://cepa.newschool.edu/het/

 I

WORKING PAPER SERIES (2004-1993)
2004
1/04 Le origini dell’economia dell’innovazione: il contributo di Rae, by Mario Coccia
2/04 Liberalizzazione e integrazione verticale delle utility elettriche: evidenza empirica da un campione italiano di

imprese pubbliche locali, by Massimiliano Piacenza and Elena Beccio
3/04 Uno studio sull’innovazione nell’industria chimica, by Anna Ceci, Mario De Marchi, Maurizio Rocchi
4/04 Labour market rigidity and firms’ R&D strategies, by Mario De Marchi and Maurizio Rocchi
5/04 Analisi della tecnologia e approcci alla sua misurazione, by Mario Coccia
6/04 Analisi delle strutture pubbliche di ricerca scientifica: tassonomia e comportamento strategico, by Mario Coccia
7/04 Ricerca teorica vs. ricerca applicata. Un’analisi relativa al Cnr, by Mario Coccia and Secondo Rolfo
8/04 Considerazioni teoriche sulla diffusione delle innovazioni nei distretti industriali: il caso delle ICT, by Arianna

Miglietta
9/04 Le politiche industriali regionali nel Regno Unito, by Elisa Salvador
10/04 Going public to grow? Evidence from a panel of Italian firms, by Robert E. Carpenter and L. Rondi
11/04 What Drives Market Prices in the Wine Industry? Estimation of a Hedonic Model for Italian Premium Wine, by

Luigi Benfratello, Massimiliano Piacenza and Stefano Sacchetto
12/04 Brief notes on the policies for science-based firms, by Mario De Marchi, Maurizio Rocchi
13/04 Countrymetrics e valutazione della performance economica dei paesi: un approccio sistemico, by Mario Coccia
14/04 Analisi del rischio paese e sistemazione tassonomica, by Mario Coccia
15/04 Organizing the Offices for Technology Transfer, by Chiara Franzoni
16/04 Le relazioni tra ricerca pubblica e industria in Italia, by Secondo Rolfo
17/04 Modelli di analisi e previsione del rischio di insolvenza: una prospettiva delle metodologie applicate, by Nadia

D’Annunzio e Greta Falavigna
18/04 SERIE SPECIALE: Lo stato di salute del sistema industriale piemontese: analisi economico-finanziaria delle

imprese piemontesi, Terzo Rapporto 1999-2002, by Giuseppe Calabrese, Fabrizio Erbetta, Federico Bruno Rolle
19/04 SERIE SPECIALE: Osservatorio sulla dinamica economico-finanziaria delle imprese della filiera del tessile e

dell’abbigliamento in Piemonte, Primo rapporto 1999-2002, by Giuseppe Calabrese, Fabrizio Erbetta, Federico
Bruno Rolle

20/04 SERIE SPECIALE: Osservatorio sulla dinamica economico-finanziaria delle imprese della filiera dell’auto in
Piemonte, Secondo Rapporto 1999-2002, by Giuseppe Calabrese, Fabrizio Erbetta, Federico Bruno Rolle

2003
1/03 Models for Measuring the Research Performance and Management of the Public Labs, by Mario Coccia, March
2/03 An Approach to the Measurement of Technological Change Based on the Intensity of Innovation, by Mario

Coccia, April
3/03 Verso una patente europea dell’informazione: il progetto EnIL, by Carla Basili, June
4/03 Scala della magnitudo innovativa per misurare l’attrazione spaziale del trasferimento tecnologico, by Mario

Coccia, June
5/03 Mappe cognitive per analizzare i processi di creazione e diffusione della conoscenza negli Istituti di ricerca, by

Emanuele Cadario, July
6/03 Il servizio postale: caratteristiche di mercato e possibilità di liberalizzazione, by Daniela Boetti, July
7/03 Donne-scienza-tecnologia: analisi di un caso di studio, by Anita Calcatelli, Mario Coccia, Katia Ferraris and

Ivana Tagliafico, July
8/03 SERIE SPECIALE. OSSERVATORIO SULLE PICCOLE IMPRESE INNOVATIVE TRIESTE. Imprese innovative in Friuli

Venezia Giulia: un esperimento di analisi congiunta, by Lucia Rotaris, July
9/03 Regional Industrial Policies in Germany, by Helmut Karl, Antje Möller and Rüdiger Wink, July
10/03 SERIE SPECIALE. OSSERVATORIO SULLE PICCOLE IMPRESE INNOVATIVE TRIESTE. L’innovazione nelle new

technology-based firms in Friuli-Venezia Giulia, by Paola Guerra, October
11/03 SERIE SPECIALE. Lo stato di salute del sistema industriale piemontese: analisi economico-finanziaria delle

imprese piemontesi, Secondo Rapporto 1998-2001, December
12/03 SERIE SPECIALE. Osservatorio sulla dinamica economico-finanziaria delle imprese della meccanica specializzata

in Piemonte, Primo Rapporto 1998-2001, December
13/03 SERIE SPECIALE. Osservatorio sulla dinamica economico-finanziaria delle imprese delle bevande in Piemonte,

Primo Rapporto 1998-2001, December

2002
1/02 La valutazione dell’intensità del cambiamento tecnologico: la scala Mercalli per le innovazioni, by Mario

Coccia, January

 II

2/02 SERIE SPECIALE IN COLLABORAZIONE CON HERMES. Regulatory constraints and cost efficiency of the Italian
public transit systems: an exploratory stochastic frontier model, by Massimiliano Piacenza, March

3/02 Aspetti gestionali e analisi dell’efficienza nel settore della distribuzione del gas, by Giovanni Fraquelli and
Fabrizio Erbetta, March

4/02 Dinamica e comportamento spaziale del trasferimento tecnologico, by Mario Coccia, April
5/02 Dimensione organizzativa e performance della ricerca: l’analisi del Consiglio Nazionale delle Ricerche, by

Mario Coccia and Secondo Rolfo, April
6/02 Analisi di un sistema innovativo regionale e implicazioni di policy nel processo di trasferimento tecnologico, by

Monica Cariola and Mario Coccia, April
7/02 Analisi psico-economica di un’organizzazione scientifica e implicazioni di management: l’Istituto Elettrotecnico

Nazionale “G. Ferraris”, by Mario Coccia and Alessandra Monticone, April
8/02 Firm Diversification in the European Union. New Insights on Return to Core Business and Relatedness, by

Laura Rondi and Davide Vannoni, May
9/02 Le nuove tecnologie di informazione e comunicazione nelle PMI: un’analisi sulla diffusione dei siti internet nel

distretto di Biella, by Simona Salinari, June
10/02 La valutazione della soddisfazione di operatori di aziende sanitarie, by Gian Franco Corio, November
11/02 Analisi del processo innovativo nelle PMI italiane, by Giuseppe Calabrese, Mario Coccia and Secondo Rolfo,

November
12/02 Metrics della Performance dei laboratori pubblici di ricerca e comportamento strategico, by Mario Coccia,

September
13/02 Technometrics basata sull’impatto economico del cambiamento tecnologico, by Mario Coccia, November

2001
1/01 Competitività e divari di efficienza nell'industria italiana, by Giovanni Fraquelli, Piercarlo Frigero and Fulvio

Sugliano, January
2/01 Waste water purification in Italy: costs and structure of the technology, by Giovanni Fraquelli and Roberto

Giandrone, January
3/01 SERIE SPECIALE IN COLLABORAZIONE CON HERMES. Il trasporto pubblico locale in Italia: variabili esplicative

dei divari di costo tra le imprese, by Giovanni Fraquelli, Massimiliano Piacenza and Graziano Abrate, February
4/01 Relatedness, Coherence, and Coherence Dynamics: Empirical Evidence from Italian Manufacturing, by Stefano

Valvano and Davide Vannoni, February
5/01 Il nuovo panel Ceris su dati di impresa 1977-1997, by Luigi Benfratello, Diego Margon, Laura Rondi,

Alessandro Sembenelli, Davide Vannoni, Silvana Zelli, Maria Zittino, October
6/01 SMEs and innovation: the role of the industrial policy in Italy, by Giuseppe Calabrese and Secondo Rolfo, May
7/01 Le martingale: aspetti teorici ed applicativi, by Fabrizio Erbetta and Luca Agnello, September
8/01 Prime valutazioni qualitative sulle politiche per la R&S in alcune regioni italiane, by Elisa Salvador, October
9/01 Accords technology transfer-based: théorie et méthodologie d’analyse du processus, by Mario Coccia, October
10/01 Trasferimento tecnologico: indicatori spaziali, by Mario Coccia, November
11/01 Does the run-up of privatisation work as an effective incentive mechanism? Preliminary findings from a sample

of Italian firms, by Fabrizio Erbetta, October
12/01 SERIE SPECIALE IN COLLABORAZIONE CON HERMES. Costs and Technology of Public Transit Systems in Italy:

Some Insights to Face Inefficiency, by Giovanni Fraquelli, Massimiliano Piacenza and Graziano Abrate,
October

13/01 Le NTBFs a Sophia Antipolis, analisi di un campione di imprese, by Alessandra Ressico, December

2000
1/00 Trasferimento tecnologico: analisi spaziale, by Mario Coccia, March
2/00 Poli produttivi e sviluppo locale: una indagine sulle tecnologie alimentari nel mezzogiorno, by Francesco G.

Leone, March
3/00 La mission del top management di aziende sanitarie, by Gian Franco Corio, March
4/00 La percezione dei fattori di qualità in Istituti di ricerca: una prima elaborazione del caso Piemonte, by Gian

Franco Corio, March
5/00 Una metodologia per misurare la performance endogena nelle strutture di R&S, by Mario Coccia, April
6/00 Soddisfazione, coinvolgimento lavorativo e performance della ricerca, by Mario Coccia, May
7/00 Foreign Direct Investment and Trade in the EU: Are They Complementary or Substitute in Business Cycles

Fluctuations?, by Giovanna Segre, April
8/00 L’attesa della privatizzazione: una minaccia credibile per il manager?, by Giovanni Fraquelli, May

 III

9/00 Gli effetti occupazionali dell’innovazione. Verifica su un campione di imprese manifatturiere italiane, by
Marina Di Giacomo, May

10/00 Investment, Cash Flow and Managerial Discretion in State-owned Firms. Evidence Across Soft and Hard
Budget Constraints, by Elisabetta Bertero and Laura Rondi, June

11/00 Effetti delle fusioni e acquisizioni: una rassegna critica dell’evidenza empirica, by Luigi Benfratello, June
12/00 Identità e immagine organizzativa negli Istituti CNR del Piemonte, by Paolo Enria, August
13/00 Multinational Firms in Italy: Trends in the Manufacturing Sector, by Giovanna Segre, September
14/00 Italian Corporate Governance, Investment, and Finance, by Robert E. Carpenter and Laura Rondi, October
15/00 Multinational Strategies and Outward-Processing Trade between Italy and the CEECs: The Case of Textile-

Clothing, by Giovanni Balcet and Giampaolo Vitali, December
16/00 The Public Transit Systems in Italy: A Critical Analysis of the Regulatory Framework, by Massimiliano

Piacenza, December

1999
1/99 La valutazione delle politiche locali per l’innovazione: il caso dei Centri Servizi in Italia, by Monica Cariola and

Secondo Rolfo, January
2/99 Trasferimento tecnologico ed autofinanziamento: il caso degli Istituti Cnr in Piemonte, by Mario Coccia, March
3/99 Empirical studies of vertical integration: the transaction cost orthodoxy, by Davide Vannoni, March
4/99 Developing innovation in small-medium suppliers: evidence from the Italian car industry, by Giuseppe

Calabrese, April
5/99 Privatization in Italy: an analysis of factors productivity and technical efficiency, by Giovanni Fraquelli and

Fabrizio Erbetta, March
6/99 New Technology Based-Firms in Italia: analisi di un campione di imprese triestine, by Anna Maria Gimigliano,

April
7/99 Trasferimento tacito della conoscenza: gli Istituti CNR dell’Area di Ricerca di Torino, by Mario Coccia, May
8/99 Struttura ed evoluzione di un distretto industriale piemontese: la produzione di casalinghi nel Cusio, by

Alessandra Ressico, June
9/99 Analisi sistemica della performance nelle strutture di ricerca, by Mario Coccia, September
10/99 The entry mode choice of EU leading companies (1987-1997), by Giampaolo Vitali, November
11/99 Esperimenti di trasferimento tecnologico alle piccole e medie imprese nella Regione Piemonte, by Mario Coccia,

November
12/99 A mathematical model for performance evaluation in the R&D laboratories: theory and application in Italy, by

Mario Coccia, November
13/99 Trasferimento tecnologico: analisi dei fruitori, by Mario Coccia, December
14/99 Beyond profitability: effects of acquisitions on technical efficiency and productivity in the Italian pasta industry,

by Luigi Benfratello, December
15/99 Determinanti ed effetti delle fusioni e acquisizioni: un’analisi sulla base delle notifiche alle autorità antitrust, by

Luigi Benfratello, December

1998
1/98 Alcune riflessioni preliminari sul mercato degli strumenti multimediali, by Paolo Vaglio, January
2/98 Before and after privatization: a comparison between competitive firms, by Giovanni Fraquelli and Paola Fabbri,

January
3/98 Not available
4/98 Le importazioni come incentivo alla concorrenza: l'evidenza empirica internazionale e il caso del mercato unico

europeo, by Anna Bottasso, May
5/98 SEM and the changing structure of EU Manufacturing, 1987-1993, by Stephen Davies, Laura Rondi and

Alessandro Sembenelli, November
6/98 The diversified firm: non formal theories versus formal models, by Davide Vannoni, December
7/98 Managerial discretion and investment decisions of state-owned firms: evidence from a panel of Italian

companies, by Elisabetta Bertero and Laura Rondi, December
8/98 La valutazione della R&S in Italia: rassegna delle esperienze del C.N.R. e proposta di un approccio alternativo,

by Domiziano Boschi, December
9/98 Multidimensional Performance in Telecommunications, Regulation and Competition: Analysing the European

Major Players, by Giovanni Fraquelli and Davide Vannoni, December

1997
1/97 Multinationality, diversification and firm size. An empirical analysis of Europe's leading firms, by Stephen

Davies, Laura Rondi and Alessandro Sembenelli, January

 IV

2/97 Qualità totale e organizzazione del lavoro nelle aziende sanitarie, by Gian Franco Corio, January
3/97 Reorganising the product and process development in Fiat Auto, by Giuseppe Calabrese, February
4/97 Buyer-supplier best practices in product development: evidence from car industry, by Giuseppe Calabrese, April
5/97 L’innovazione nei distretti industriali. Una rassegna ragionata della letteratura, by Elena Ragazzi, April
6/97 The impact of financing constraints on markups: theory and evidence from Italian firm level data, by Anna

Bottasso, Marzio Galeotti and Alessandro Sembenelli, April
7/97 Capacità competitiva e evoluzione strutturale dei settori di specializzazione: il caso delle macchine per

confezionamento e imballaggio, by Secondo Rolfo, Paolo Vaglio, April
8/97 Tecnologia e produttività delle aziende elettriche municipalizzate, by Giovanni Fraquelli and Piercarlo Frigero,

April
9/97 La normativa nazionale e regionale per l’innovazione e la qualità nelle piccole e medie imprese: leggi, risorse,

risultati e nuovi strumenti, by Giuseppe Calabrese, June
10/97 European integration and leading firms’ entry and exit strategies, by Steve Davies, Laura Rondi and Alessandro

Sembenelli, April
11/97 Does debt discipline state-owned firms? Evidence from a panel of Italian firms, by Elisabetta Bertero and Laura

Rondi, July
12/97 Distretti industriali e innovazione: i limiti dei sistemi tecnologici locali, by Secondo Rolfo and Giampaolo

Vitali, July
13/97 Costs, technology and ownership form of natural gas distribution in Italy, by Giovanni Fraquelli and Roberto

Giandrone, July
14/97 Costs and structure of technology in the Italian water industry, by Paola Fabbri and Giovanni Fraquelli, July
15/97 Aspetti e misure della customer satisfaction/dissatisfaction, by Maria Teresa Morana, July
16/97 La qualità nei servizi pubblici: limiti della normativa UNI EN 29000 nel settore sanitario, by Efisio Ibba, July
17/97 Investimenti, fattori finanziari e ciclo economico, by Laura Rondi and Alessandro Sembenelli, rivisto sett. 1998
18/97 Strategie di crescita esterna delle imprese leader in Europa: risultati preliminari dell'utilizzo del data-base

Ceris "100 top EU firms' acquisition/divestment database 1987-1993", by Giampaolo Vitali and Marco
Orecchia, December

19/97 Struttura e attività dei Centri Servizi all'innovazione: vantaggi e limiti dell'esperienza italiana, by Monica
Cariola, December

20/97 Il comportamento ciclico dei margini di profitto in presenza di mercati del capitale meno che perfetti: un'analisi
empirica su dati di impresa in Italia, by Anna Bottasso, December

1996
1/96 Aspetti e misure della produttività. Un'analisi statistica su tre aziende elettriche europee, by Donatella

Cangialosi, February
2/96 L'analisi e la valutazione della soddisfazione degli utenti interni: un'applicazione nell'ambito dei servizi sanitari,

by Maria Teresa Morana, February
3/96 La funzione di costo nel servizio idrico. Un contributo al dibattito sul metodo normalizzato per la

determinazione della tariffa del servizio idrico integrato, by Giovanni Fraquelli and Paola Fabbri, February
4/96 Coerenza d'impresa e diversificazione settoriale: un'applicazione alle società leaders nell'industria

manifatturiera europea, by Marco Orecchia, February
5/96 Privatizzazioni: meccanismi di collocamento e assetti proprietari. Il caso STET, by Paola Fabbri, February
6/96 I nuovi scenari competitivi nell'industria delle telecomunicazioni: le principali esperienze internazionali, by

Paola Fabbri, February
7/96 Accordi, joint-venture e investimenti diretti dell'industria italiana nella CSI: Un'analisi qualitativa, by Chiara

Monti and Giampaolo Vitali, February
8/96 Verso la riconversione di settori utilizzatori di amianto. Risultati di un'indagine sul campo, by Marisa Gerbi

Sethi, Salvatore Marino and Maria Zittino, February
9/96 Innovazione tecnologica e competitività internazionale: quale futuro per i distretti e le economie locali, by

Secondo Rolfo, March
10/96 Dati disaggregati e analisi della struttura industriale: la matrice europea delle quote di mercato, by Laura

Rondi, March
11/96 Le decisioni di entrata e di uscita: evidenze empiriche sui maggiori gruppi italiani, by Alessandro Sembenelli

and Davide Vannoni, April
12/96 Le direttrici della diversificazione nella grande industria italiana, by Davide Vannoni, April
13/96 R&S cooperativa e non-cooperativa in un duopolio misto con spillovers, by Marco Orecchia, May
14/96 Unità di studio sulle strategie di crescita esterna delle imprese italiane, by Giampaolo Vitali and Maria Zittino,

July. Not available
15/96 Uno strumento di politica per l'innovazione: la prospezione tecnologica, by Secondo Rolfo, September

 V

16/96 L'introduzione della Qualità Totale in aziende ospedaliere: aspettative ed opinioni del middle management, by
Gian Franco Corio, September

17/96 Shareholders’ voting power and block transaction premia: an empirical analysis of Italian listed companies, by
Giovanna Nicodano and Alessandro Sembenelli, November

18/96 La valutazione dell'impatto delle politiche tecnologiche: un'analisi classificatoria e una rassegna di alcune
esperienze europee, by Domiziano Boschi, November

19/96 L'industria orafa italiana: lo sviluppo del settore punta sulle esportazioni, by Anna Maria Gaibisso and Elena
Ragazzi, November

20/96 La centralità dell'innovazione nell'intervento pubblico nazionale e regionale in Germania, by Secondo Rolfo,
December

21/96 Ricerca, innovazione e mercato: la nuova politica del Regno Unito, by Secondo Rolfo, December
22/96 Politiche per l'innovazione in Francia, by Elena Ragazzi, December
23/96 La relazione tra struttura finanziaria e decisioni reali delle imprese: una rassegna critica dell'evidenza

empirica, by Anna Bottasso, December

1995
1/95 Form of ownership and financial constraints: panel data evidence on leverage and investment choices by Italian

firms, by Fabio Schiantarelli and Alessandro Sembenelli, March
2/95 Regulation of the electric supply industry in Italy, by Giovanni Fraquelli and Elena Ragazzi, March
3/95 Restructuring product development and production networks: Fiat Auto, by Giuseppe Calabrese, September
4/95 Explaining corporate structure: the MD matrix, product differentiation and size of market, by Stephen Davies,

Laura Rondi and Alessandro Sembenelli, November
5/95 Regulation and total productivity performance in electricity: a comparison between Italy, Germany and France,

by Giovanni Fraquelli and Davide Vannoni, December
6/95 Strategie di crescita esterna nel sistema bancario italiano: un'analisi empirica 1987-1994, by Stefano Olivero

and Giampaolo Vitali, December
7/95 Panel Ceris su dati di impresa: aspetti metodologici e istruzioni per l'uso, by Diego Margon, Alessandro

Sembenelli and Davide Vannoni, December

1994
1/94 Una politica industriale per gli investimenti esteri in Italia: alcune riflessioni, by Giampaolo Vitali, May
2/94 Scelte cooperative in attività di ricerca e sviluppo, by Marco Orecchia, May
3/94 Perché le matrici intersettoriali per misurare l'integrazione verticale?, by Davide Vannoni, July
4/94 Fiat Auto: A simultaneous engineering experience, by Giuseppe Calabrese, August

1993
1/93 Spanish machine tool industry, by Giuseppe Calabrese, November
2/93 The machine tool industry in Japan, by Giampaolo Vitali, November
3/93 The UK machine tool industry, by Alessandro Sembenelli and Paul Simpson, November
4/93 The Italian machine tool industry, by Secondo Rolfo, November
5/93 Firms' financial and real responses to business cycle shocks and monetary tightening: evidence for large and

small Italian companies, by Laura Rondi, Brian Sack, Fabio Schiantarelli and Alessandro Sembenelli,
December

Free copies are distributed on request to Universities, Research Institutes, researchers, students, etc.

Please, write to:
MARIA ZITTINO

Working Papers Coordinator
CERIS-CNR

Via Real Collegio, 30; 10024 Moncalieri (Torino), Italy
Tel. +39 011 6824.914; Fax +39 011 6824.966; m.zittino@ceris.cnr.it; http://www.ceris.cnr.it

Copyright © 2004 by CNR-Ceris
All rights reserved. Parts of this paper may be reproduced with the permission of the author(s) and quoting the authors

and CNR-Ceris

