
Behavior and Social Jsmes, SpringJSununer 1991, Vol. 1, Number 1 

THREE METACONTINGENCIES IN THE PRE-PERESTROIKA 
SOVIET UNION 

P.A Lamal 
Department of Psychology 

University of North Carolina at Charlotte 

ABSTRACT: Three metacontingencies in the Soviet Union and some of their attendant problems are 
described. The metacontengencies are: (1) centralized control of the econom,y, (2) increased production 
as the primary goal, (3) maintenance of power and privilege by the nomenklature. 

Let me make clear at the outset that it is not my intent to present a 
detailed behavioral analysis of most practices in the Soviet Union. Lack of 
sufficiently detailed information concerning many practices precludes that. Also, 
because of the recent pace of change in the Soviet Union, much that is described 
here may be historical in nature by the time this appears in print. A caveat drawn 
from an earlier paper is also relevant: 

.. .it should be borne in mind that the described practices are embedded in complex 
ecological matrices. As a result of these considerations the drawing of facile 
generalizations about what is happening in China [here the Soviet Union] is, at best, 
risky (Lamal, 1984, p.l21). 

It is unlikely that the Soviet leadership is familiar with the tenets and 
fmdings of behavior analysis. The term "contingency management" probably would 
have no meaning for the leadership, at least not the meaning it has for behaviorists. 
Nevertheless, perestroika - that is, "restructuring", is all about contingency 
management. This is not the fll"st time in the history of the Soviet Union that 
significant, widespread reforms - changed contingencies - have been adopted. In the 
1920's Lenin's New Economic Policy was an attempt to reinforce the peasants for 
producing more. Kruschev also attempted to change contingencies to increase 
agricultural production. In the 1960 and 1970's new types of private production and 

distributl\)n appeared. Various kinds of private economic activity have been legal, 
at least in' principle, since the 1970's (Roucek, 1988). Attempts were also made to 

AUTHOR'S NOTE: 

An earlier version of this paper was presented at the meeting of the Southeastern Association for 
Behavior Analysis, Gatlinburg, Tennessee, October 1988. I thank Richard Rakos for commenting on an 
earlier version and George Windholz for translation of Russian materials. Conespondence concerning 
this article should be addressed to the author at the Department of Psychology, UNC • Charlotte, 
Charlotte, NC, 28223. 

75 

II 
q 

. :1 


, I 

i' I 

i 1 

LAMAL 

improve Soviet economic performance through changes adopted pursuant to a 
resolution of July 1979. The title of the resolution is instructive. It is: ''On 
Improving Planning and Strengthening the Economic Mechanism's Influence on 
Raising the Effectiveness of Production aud the Quality of Work" (Bornstein, 1985, 
p.1). So there is a history of reforms. Indeed, one author has referred to "the almost 
continuous stream of attempts since 1965 to thinker with the organizational and 
incentive structures of Soviet industry ... " (Gorlin, 1985, p.353) 

These various reforms share two features. They were adopted in response 
to the dismal performance of the industry and agricultural economies of the Soviet 
Union, and they antedate Mikhail Gorbachev's ascension to power in 1985. 
Consideration of how bad the Soviet economy has been will serve as background for 
points to be developed. 

INDICATORS OF SOVIET ECONOMIC PERFORMANCE 

There is a strong consensus that the Soviet economy has been declining for 
a number of years (e.g., Goldman, 1983; Hanson, 1987; Scrivener, 1986). Foremost 
among those holding this view are Gorbachev and a number of other Soviet leaders 
and advisers. According to one of Gorbachev' s economic advisers (Agsnbegyan, 
1988) during the years 1981-85 there was practically no economic growth in the 
Soviet Union. Aganbegyan (1988) says that ''Unprecedented stagnation and crisis 
occurred, during the period 1979-82, when production of 40% of all industrial goods 
actually fell" (p.13). Agricultural output also declined. Since 1971 the capital output 
ratio has sharply fallen, and average of 14% during each 5-year period "In other 
words for every rouble introduced into the capital stock there has been less and less 
production, and less and less good use has been made of it" (Aganbegyan, 1988, p.9). 
In agriculture, Soviet labor productivity "is five times inferior to the USA" 
(Aganbegyan, 1988. p.39). 

Additional data documenting the dismal performance of the Soviet economy 
are provided by Sorokin (1987), who shows us a significant decrease in growth rates 
from 1950 through the early 'SO's, with a few exceptions. Data documenting the 
decline of labor productivity have also been assembled (Kostskov, 1987). It is 
noteworthy that the decline in labor productivity has been accompanied by wage 
increases, and "the trend is toward even faster wage increase.In 1982, wages rose 
almost one-third fuster than labor productivity" (Goldnmn, 1987, p.29). 

Additional problems and shortcomings have characterized the Soviet 
economy. The quality of most consumer goods is shoddy, housing is inadequate, and 
the level of technology is deficient. This list of problems is not exhaustive. According 
to one expert on the Soviet Union, "20 percent of the Soviet urban population 
continues to live in communal apartments, with only one room for each family and 
a toilet and kitchen that must be shared with the other families in the same 
apartment" (Goldman, 1987, p.4). Major and recurring shortages of basic and 

76 


SOVIET UNION 

consumer goods and various types of food are common. 
Agriculture has perennially been a serious problem for the Soviet Union. 

The climatic and geographical variable of the Soviet Union are far from optimal. But 
inadequate harvests cannot be attributed solely to these factors. Over 20% of the 
Soviet labor force works in agriculture, whereas 3% of the American work force 
does.. In addition, while American farmers have to be restrained from producing 
more, the Soviets have sometimes found it necessary to import as much as 25% of 
their grain (Goldman 1983, p. 64). There has traditionally been a great deal of 
waste as well as bad planning and management and insufficient mechanization. 
Failure to achieve growth in grain production has been described by one expert as 
"probably the most important domestic problem facing the Soviet Government" 
(Scrivener, 1986, p. 111). A common practice has been to underreport the amount 
of land planted, thereby "raising" the yield at harvest time (Manevich, 1987). 

These agricultural shortages occur in a society marked by a great deal of 
waste and unnecessary loss of natural resources and foodstuffs (Aganbegyan, 1988). 
Estimates of the spoilage and wastage of crops have varied between 20% and 50% 
(Ellman, 1986, p. 538). In an attempt to increase agricultural production, the 
Central Committee of the Communist Party adopted a plan to lease land to peasants 
for fifty-year terms. Since the days of Stalin the peasants have worked on either 
state farms or collective farms. In both cases, peasants' income was not directly 
contingent upon their productivity. Clearly the plan to lease land directly to the 
peasants is an attempt to change contingencies, to directly reinforce peasants for 
increased productivity. But as with so many other of the current reforms, the 

leasing of land is being obstructed by local bureaucrats (Brumberg, 1989), and the 
peasants are reportedly suspicious of the conditions involved in the leases. For 
example, the peasants have no guarantee that the land will not be taken away from 
them, or that they will not be forced to make deliveries of their produce to the 
state, rather than selling it at market prices. 

There has also been substantial waste of raw materials, fue~ and metals. In 
addition the extraction of such raw materials as iron ore and fossil fuels is declining, 

· . and a large proportion of these resources are concentrated in Siberia and the Soviet 
, Far East, far from the population centers. Gorbachev had this to say about the 

~roblem: 

We now, comrades, waste considerab]y more raw materials, energy, and other 
resources per unit of national income, than many other countries ... 80 percent of our 
resources are in the east of our country, in Siberia. To move there, we have to build 
towns, roads, everything anew. This takes huge means. During the last 10 years, to 
increase our production of crude [oil] by one ton, the cost increased 1.7 times, This 
means, during the 10 years, an increase of 70 percenti(Gorbachev, 1985, p.20) 

It is noteworthy that the overall goal of the current Soviet economic plan 
is merely to raise the economy to its 1976-1980 level. What a clear testimony to the 
economic disaster of the early 1980s. 

77 

I. 
! 


'i' 
' i.l ! 

:i! 
!1:;1 

,, 

LAMAL 

METACONTINGENCIES AND CONTINGENCIES RESPONSffiLE FOR 
SOVIET ECONOMIC PROBLEMS 

My analysis of the causes of the problems that I have outlined is based to 
a great extent on Sigrid Glenn!s concept of metacontingencies (Glenn, 1986, 1988). 
Glenn (1986) has distinguished between contingencies of reinforcement, "contingent 
relations between a class of responses with a common consequence" (p.2.) and 
metacontingencies, as can be seen in Table I. 

Note the similarity between the two · both involve selection by 
consequences. Note also the difference - contingencies of reinforcement involve the 
behavior of individuals- metacontingencies involve cultural practices. 

Accordiog to Glenn (1986): 

The metacontingency is the unit of analysis describing the ftmctional relations 
between a class of operants, each operant having its own inunediate, unique 
consequence, and a long tenn consequence common to all the operants in the 
metacontingency. Metacontingencies of reinforcement must be mediated by socially 
arranged contingencies of reinforcements (p. 2). 

Glenn (1988) seys that contingencies of reinforcement, which involve 
selection at the behavioral level, may be confused with metacontingencies - selection 
at the cultural level. This is because they both involve relations between behavioral 
events and resulting changes in the environment. Cultural outcomes, however, do 
not select the behavior of individuals; they select the interlocking behavioral 
contingencies comprising the cultural practice. Likewise, the behavior of any specific 
individual has little effect on cultural outcomes. The concept of metacontigency 
clarifies that cultural processes and behavioral processes occur at different levels of 
organization (Glenn, 1998, p. 22). 

Some cultural practices in the Soviet Union will now be analyzed in terms 
of the concept of the metacontingency. This analysis will flrst involve a description 
of certain metacontingencies that have been in effect in, the Soviet Union for years. 
Attention will then turn to a consideration of the changes in these 
metacontingencies that would ensue if Gorbachev is successful in his perestroika 
campaign. 

Let us consider three metacontingencies that have partly characterized the 
Soviet Union, and that have been major sources of the problems outlined above. 

Metacontinge7Jcy 1: Centralized Control of the Economy 

The Soviet economy has been characterized by centralized planning. 
Sometimes described as a command economy, this term connotes the fact that 
economic decisions have been made and goals set by state and party leaders in 

78 


SOVIET UNION 

CONTINGENCIES OF REINFORCEMENT AND METACONTENGENCIES 

CONTINGENCIES 01' 
REINFOI\CEMENT 

"contingen~ relations between a 
class of responses with a conunon 
consequence'' (Glenn, 1986, p. 2). 

Seleclion by consequences, of 
behavior of individual. 

METACONTINGENC!ES 

''contingent. relations between a 
class of operant classes and a 
common cultural consequence" 
(Glen, 1986, p. 2). 

Units of analysis encompassing 
cultural practices, in all their 
variations, and the aggregate 
outcome of all the current 
variations. (Glenn, 1982). 

Selection by consequences, of 
cultural practices. 

Moscow and then orders have been issued for the achievement of those goals (thus 
"command"), by those who have had little or no say in their adoption. Five-year 
economic plans that embrace virtually all aspects of the Soviet economy have been 
approved by the central authorities. The five-year plans in turn consists of yearly 
plans. For the present, at least, even Gorhachev has to discuss economic matters in 
these terms. In a speech to the Party's Central Committee, for example, he 
complained that " ... the growth rates of the national income in the past three five­
year plan periods dropped by more' than half. Most plan targets have not been met 
since the early 1970s" (Gorhachev, 1987b, p. 108). The planned consequences of this 
metacontingency - centralized economic control - were rapid and widespread 
industrial development, particularly development of heavy industry. This was in fact 
accoi:nplished under Stalin. But, these cultural practices, centralized economic 
contrOl and the formulation of all-important five-year plans, have over the years 
resulted in other consequences that have been so unacceptable that perestroika has 
been launched as an attempt to change those practices and thus their consequences. 
The alternative is, at best, continued stagnation of the Soviet economy. 

A critical, fundamental problem associated with the centrally planned 
economy has been the failure to institute and maintai:n contingencies which would 
be likely to increase economic productivity and efficiency. An example of this is 
labor productivity. One tenet of Marxism-Leninism is that unemployment is a 
characteristic of capitalism but not of communism. OfUcially there is full 
employment in the Soviet Union. Unemployment has been avoided by overstaffmg 

79 
''-.-~ .. ---

'· ',i 
I· ,I 

I' ! I ;: 

i 

I ., . . I . 

lj 
II 
'I 
i,l 


I 
i ' ,. 

LAMAL 

(Scrivener, 1986). When an enterprise has had more employees than needed, it has 
had no way of removing them. And because full employment has been officislly 
guaranteed there has been no unemployment insurance. 

It has been predicted that the population growth rate will decline, at least 
in those regions of the Soviet Union where most of the industrial base is located. 
This has important implications for the economy. As one writer puts it: 

In the past production has been supported by massive additions to the labor force, 
with the productivity of workers well below that of the West and Japan. It follows -
and the Soviet leadership bas recognized this - that there must be a very substantial 
increase in labor productivity if Soviet economic plans are to be fulfilled (Scrivener, 

1986, p. 47). 

Labor productivity will again be considered below. 
Soviet industry has been administered through a hierarchy, at the top of 

which is the Council of Ministers and the State Planning Committee (Gosplan). 
Next (before the recent establishment of some "superministries") have been the 
ministries, each of which has been in charge of one or more products. An 
intermediate level has been the industrial or production association. The lowest level 
has been the enterprise (Gorlin, 1985). The ministries have issued highly detailed 
plans and numerous regulations to the industrial and production associations and 
to the ent<:rpris<:s. The individuals at the lowest levels thus have had very few 
degrees of freedom of action (s<:e Figure 1). 

The ministries seem at one time to have increased their power at the 
expense of higher levels such as the Council of Ministers. For example, in violation 
of one reform, "the ministries have set up a procedure which permits bonuses to be 
·paid at the enterprise (association) level even when as much as 10% of the plan 
for deliveries is not fulfilled" (Gorlin, 1985, p. 356). Such ministerial abuses have not 
been adequately dealt with. 

While the centrally planned economy is hierarchical, it is not completely 
rigid with respect to the decisions that emanate from it. Rather, bargaining takes 
place at various levels within the system. This bargaining concerns the expected 
output, or goals, for each level, as well as the resources, or inputs, to be provided 
at each level. 

In the Soviet economy, which is marked by persistent shortages (Kornai, 
1986), the main source of uncertainty is input supply. This makes the associations 
and enterprises very dependent on the ministries for the resources they need to 
fulfill their plans. 

A major feature of the bargaining between enterprises and ministries is the 
concealment by the enterprises of their real capabilities. The obvious· consequence 
of being successful in such concealment is that such enterprises have less difficult 
plans to fulfill. At the same time, the ministry "will support its subordinates' 
attempts at concealment before its own plan is confU'Itled, since this helps the 

80 


i 

' 

I 

' 
' 

SOVIET UNION 

Political Leadership 
(Communist Party) 

!Gosplan I 

Ministries 

Associations and 
Enterprises 

. . .. 
Barga1mng over mm1stenal 
level plans including input 
allocations 

Bargaining over enterprise 
level plans, including input 
allocations 

Communist Party 
Units at all levels 

Figure 1: Bargaining in the Soviet industrial hierarchy. From "The Power of Soviet 
Industrial Ministries in the 1980's" by A C. Gorlin, 1985, Soyiet Union. XXXVII. p. 
357. Copyright 1985 by Carfax Publishing. Reprinted by permission. 

81 

:, 
',,. 

' 

', 

(:: 
' ,·1 

;I 

:! . 
i;', 

1,. 

I 
·, 


,!, ! 

LAMAL 

ministry obtain an easy plan. Once the ministry's plan is confll'Dled, it will take an 
adversary role vis-a-vis subordinates" (Gorlin, 1985, p. 359). Along with conceahnent 
of capabilities, exaggeration of the amount of needed inputs is also widespread. 

Enterprises have their pians changed by ministries with some frequency. A 
ministry may increase the required output of one's enterprise's plan in order to 

offset poor performance in another enterprise. 
Soviet ministries have had a great deal of power and pre-Gorbachev 

attempts to eurb that power failed The ministerial structure, however, is 
inappropriate for managing a complex economy. The metacontingency responsible 
for this stifling bureaucracy has been a major factor responsible for the Soviet 
Union's economic problems. One Soviet writer describes the problem confronting 
managers and workers (Manevich, 1987), as one involving a large number of factors 
that managers must report on to planners and other ministerial bureaucrats, while 
at the same time adhering to numerous restrictions on the disposition of resources, 
personnel, wage funds, and other components. This system greatly restricts the 
initiative of managers and reduces responsibility. This writer goes on to say that: 
"The interference of planning organs and ministries in the everyday activity of 
enterprises leads to the loss of workers' personal responsibility for effective activity, 
esi>ecially for the production and sale of high quality products and for profits" 
(Manevich, 1987, p.8). Gorbachev and his followers recognize that many of these 
practices must be changed. They have advocated increased decision-making power 
at the level of the enterprises, for example, and they have proposed the widespread 
introduction of cost accounting - (to be described shortly). These new practices 
would replace the metacontingency of centralized economic control with one of 
decentralized control. It remains to be seen, however, to what extent the practices 
that constitute centralized economic control can be significantly changed. 

Metacontingency 2: Increased Production as the Primary Goal 

A second metacontingency that has had deleterious economic consequences 
is the practice of having increased production as the primary goal of the yearly and 
five-year plans. This is often referred to as "planning based on the attained level", 
that is, the level attained at the end of the previous year, or at the end of the 
previous five-year plan. 

This metacontingency fosters increased production, regardless of any other 
factors such as product quality or level of demand for the goods produced This 
metacontingency can be traced to Stalin's tremendous push in the 1930s for rapid 
industrialization of the Soviet Union. Let us briefly consider some of the cultural 
practices that have been designed to attain this cultural consequence. Some of the 
problems these practices entail will also be described, from the point of view of 
those trying to restructure the Soviet economy. 

The yearly production goals of industrial enterprises and state farms are 

82 


---- """'=-----

SOVIET UNION 

usually set by increasing the goal attained the previous year. Thus, for example, if 
the Minsk Tractor Factory produced 7,000 tractors last year (its attained level), the 
goal for this year would be the production of, say, 7,500 tractors. As we have seen, 
this goal would probably be the result of bargaining between the factory and its 
ministry - with the factory trying to minimize the additional number of tractors it 
is expected to produce, and at the same time trying to increase the resources it will 
be provided. In general, however, there would be acceptance by all parties that the 
basic goal was to increase production. 

The metacontingency involving increased production as the primary goal 
entails a number of deleterious practices. The practice of keeping unneeded 
employees on the payroll has already been mentioned. These surplus employees cost 
the enterprise nothing because they are maintained at state expense. Enterprises 
try to obtain and retain as many employees as possible because excess help may be 
needed from time-to-time, as one writer puts it, "when, as a result of interruptions 
in plrumed material-technical supply or other reasons, the rhythm of production is 
disrupted, and the plan has to be fulfilled in t.he last ten days of the month or the 
last month of the year" (Manevich, 1987, p.4). Employees also are sometimes sent 
to work at other locations, such as construction sites, or farms, particularly to help 
with the harvest. The practice of striving to maintain excess employees is also 
frequently the result of low employee productivity and significant absenteeism and 
turnover. 

Manevich (1987) has provided a clear example of the type of contingency 
involved with the fulfillment or nonfulfillment of plans: 

Understandably, in order to be among the front-rankers and winners, the experience 
leader of an enterprise, association, or ministry tries ... to protect himself by adopting 
an easily fulfillable plan. The attempt to encourage managers to adopt higher (more 
intensive) plans with the aid of additional material and moral incentives cannot 
change anything - no manner of bonuses can compensate consequences that are 
inevitable in the event of the nonfulfillrnent of the plan (Manevich, 1987, p.6). 

' 
That is, reinforcement is contingent upon completely fulfilling a plan; partial 

plan fulfillment results in very little, if any reinforcement. Manevich (1987) quotes 
another Soviet writer as saying: 

One hundred percent [of plan fulf'illment] continues to be the fatal dividing line - on 
the side, the carrot, on the other, the stick. We will never stop enterprises from 
aspiring to unduly low quotas, from concealing reserves, and from engaging in the 
corrupt practice of correcting [the plan] retroactively (Kulagin, cited in Manevich, 
1987. p. 18). 

"Correcting the plan retroactively" means reducing the amount of p1•oduction called 
for in the original yearly or five-year plan. 

In construction, the best managers are considered to be those who expend 
all of the resources provided for a plan's fulfillment; this, as opposed to trying to 
come in under budget. Manevich (1987) quotes one Soviet manager as writing: 

83 


i 
; i: ' 
I . 

; ,.,! ,, 

LAMAL 

A trust [enterprise] may fulf'ill its plan for conunissioning projects and may 
economize money and materials in the process. The sensible thing would be to call 
the manager in and shake his hand heartily, The second time, he should receive the 
same treatment and should also be given a medal. But in our trust, the frrst time 
he is reprimanded; the second time, he is f1red. Today, the more millions I have "dug" 
into the earth, the better: I have "utilized" more resources (Travhin, cited in 
Manevich, 1987, pp. 5 & 6). 

What if an industrial enterprise or farm has not been able to fulfill its plan 
and also has not been able to have its plan "adjusted" downward? Frequently what 
happens is that inflated reports of production are concocted. Manevich (1987) 
provides some data. Spot checks of 48 enterprises belonging to the Ministry of the 
Construction Materials Industry revealed sigoificant inflated reports at almost half 
of them. More than a million rubles had been unlawfully paid in wages and 
bonuses. In 1984, more than 10,000 checks resulted in the recovery of approximately 
4 million rubles from 18,000 people involved in the submission of inflated 
production reports. Inflated reports were also found at many enterprises in the oil 
refming and petrochemical industry. For example, inflated reports were found at 20 
out of 24 plants and associations in the Ministry of the Petrochemical Industry. The -
practice in agriculture of underreporting the area under cultivation, thereby "raising" 
the yield, was alluded to earlier. 

Not only enterprise managers, but higher level authorities also concoct 
inflated reports. The consequence of this practice is that organizations submitting 
such reports are then among those that have successfully "fulfilled' the state plan. 
It has been reported that as part of this practice, ministries often pressure 
inspectors in their departments to prevent them from reporting overstatements of 
production (Manevich, 1987). 

Obviously, inflated reports cause tremendous harm. Such reports result in 
a highly inaccurate picture of the various components of the Soviet economy. In 
addition, large bonuses are paid for work that has not been performed. 

So one established aspect of Soviet practice has been the payment of wages 
and, particularly, bonuses for achievement of the plan. Making pay contingent upon 
other outcomes such as improved product quality is a new practice. The traditional 
practice in the industrial enterprises has been to have wages determined by central 
authorities at the planning stage, in consultation with the unions. Taken into 
account in this process have been regional differences as well as such factors as the 
dangerousness of various jobs and overtime. Special supplementary payments can 
add 30% to 40% to a person's wages. 

Wages and bonuses are part of what the Soviets have long called material 
incentives. The use of material incentives to bring about greater effort on the part 
of workers and managers is a policy that goes back to the time of Stalin. It is 
expressed in the slogan used by Gorbachev, as well as his predecessors, ''From each 
according to his ability, to each according to his -work." The idea i.• that those who 
work most efficiently would always be provided higher earnings and better housing, 

84 


SOVIET UNION 

and such other benefits as special vacation privileges. 
In past practice, one of the inputs provided to enterprises by higher levels 

in the centralized bureaucracy has been the wage fund, that is, the money to be 
used for paying workers. As has already been noted, enterprises have had a 
propensity to employ as many workers as possible, because the more workers, the 
larger the wage fund. But to avoid inflation the planners have been concerned to 
have increases in labor productivity rise at rates faster than wages (Lane, 1987). In 
the early 1980's, an attempt was made to have wage increases of 0.35 percent linked 
to a 1 percent increase in labor productivity. This approach did not work. For 
example, in 1982 wages rose nearly one-third faster than productivity. The problem 
has been that production plans have often been adjusted downward, without 

reducing the wage fund. 
Chronic labor shortages have led enterprises to bid up the price of labor. In 

order to keep workers in the factory, wage-rates have been a<ljusted and bonuses 
paid to increase wages when there was a shortfall. Wages thus ceased to be effective 
sources of control ensuring worker productivity. 

The Gorbachev leadership responded to this set of contingencies by 
instituting other contingencies. For example, it fmancially encouraged enterprises 
to eliminate unneeded workers. Another important change has been the extensive 
use of what is called the brigade system. The brigade system was introduced 
experimentally in the early 1980s, and "is now used in about half of all industrial 
enterprises; there is widespread experimentation with types of economic contracts 
between the brigades and the enterprises" (Butler, 1987, p.68). 

Earlier brigades involved individual job specification with workers having 
individually determined assignments and being paid according to their individual 
output. Under the contemporary brigade system, however, inputs, outputs, and 
wages for the brigade as a whole have been specified. Members of such brigade 
work on a given contract, rather than on individually priced tasks (Lane, 1987). 

Under the current brigade system, management gives the brigade a 
production target and goals for numbers of workers employed and quality of work. 
The brigade is responsible for the organization of inputs, that is, use of materisls, 

· .. deployment of workers and the distribution of wages. 

The brigade has a yearly subcontract on the basis of which a monthly assignment for 
output is given; it also has a wage fWld, an average wage, a given ... work force, a 
labor productivity growth quota and expenditure for tools and supplies (Lane, 1987, 
pp. 167-168). 

This Byl;ltem reinforces the workers for eliminating unneeded workers. This 
is because if the production quota is surpassed with fewer than the assigned 
number of workers, supplementary pay is increased by 1 percent for every 
percentage of surpassed quota, up to a limit of 10 percent. Also, the brigade's wage 
fund is not reduced if the number of workers fall below the number authorized in 

85 


'i' 
' 

I ,ii 
I I 

. 

I· 

' 

,I' 

I 

i, :;• 
! 

: I 

k 
)i" 

liji 

·'li 
0!. 

I 
H 
I 

Ill• 

i! 
I, 
'I 
I 

IIi 
I 
! ,· 

:·· 
'I 

LAMAL 

the contract. While Gorbachev has fostered this brigade system - called full 
economic accountability (khozraschet) -as the main form of work organization, there 
has been opposition to its adoption. Management has not been enthusiastic about 
it. According to one analyst (Lane, 1987), management considers the semi­
autonomous brigades as a challenge to its authority. In addition, relatively well-ofT 
and well-established workers oppose brigades because they threaten their high pay 
and status. 

Another set of contingencies advocated by the Soviet reformers is the 
establishment of cooperatives. The purpose here is to free workers as much as 
possible from the heavy hand of centralized control and to ensure that their work 
will be more immediately and richly reinforced. Initially the Finarice Ministry taxed 
the incomes of cooperative members heavily. In addition, a tax was levied on the 
profits of the cooperatives (Tedstrom, 1988b). This high rate of taxation was later 
abolished, and was followed by an increased rate of registration of new cooperatives 
("Tax Cut," 1988), 

Whether the brigade system and cooperatives will be successful will depend 
upon money having more reinforcing value than it now has for many Soviet critics. 
In order for money to become a more potent reinforcer more consumer goods of 
better quality will have to be made available for those who are not members of the 
privileged elite. The availability of a greater variety of services would also help to 
increase the value of money. As of now, the service sector is very poorly developed 
(Aganbegyan, 1988). Writing in 1985, Birman and Clarke described what they called 
the state's "'confidence trick' policy'' (p. 501) of trying to increase labor 
productivity by higher wages without increasing the supply of consumer goods 
sufflciently to have the ·increased wages translate into increased real incomes. Since 
there has been a surplus of money and savings, "additional unspendable money is 
no longer an incentive to working harder or more productively" (Birman & Clarke, 
1985, p. 502). In this regard, it is noteworthy that at the end of June, 1988, Soviet 
savings banks held approximately 1,000 rubles for every man, woman and child in 
the country. That equals about 5 to 6 months of the average Soviet salary and is 
one of the highest savings rates in the world (Tedstrom, 1988a). 

Gorbachev and important advisers of his such as Agenbegyan have criticized 
what they refer to as "wage leveling." By this they mean the practice of paying 
workers the same wages, irrespective of their performance. According to Gorbachev 
(1987a), for example, before he came to power, "Parasitical attitudes were on the 
rise, the prestige of conscientious and high-quality labor began to diminish and a 
'wage-leveling' mentality was becoming widespread" (p. 20). This practice is 
intolerable, says Gorbachev. The famous Marxist principle "From each according to 
his ability, to each according to his needs", will obtain under communism. But the 
Soviet Union is still in the stage of socialism. Socialism, Gorbachev says, "has a 
different criterion for distributing ... benefits: 'From each according to his ability, 
to each according to his work" (Gorbachev, 1987a, p. 100; also, Gorbachev, 1987b, 

-':_, -


SOVIET UNION 

1987c). But among the Soviet people there is a strong tendency to equate social 
justice with egalitarianism (Lapidus, 1989); this makes it difficult to ensure that 
those who do more, receive more reinforcers, even though deserved. 

Workers hate the instant affluence of the deltsy (entrepreneurs) in the cooperative 
enterprises and regard profits made by individual efforts as "dirty money", although 
this does not prevent them from making money through collective stealing from 
state enterprise or through work na levo (under the table), done either after work 
or during official working hours. (Bialer, 1989, p. 202) 

So the picture that emerges is one of potentislly radical changes in 
contingencies for workers, enterprise, and ministries. If such changes become a 
reality, ministries will be prevented from exercising what is called "petty tutelage" 
of the enterprises under their jurisdiction. They will emphasize the production of 
good quality products, and more consumer products. The enterprises, however, will 
have much more control over how they conduct their affairs. They will be much 
more responsible for their costs and profits. They will be reinforced for reducing 
waste, increasing labor productivity, and being responsive to the desires of their 
customers. Workers will no longer be able to rely on gainful employment if they are 
lazy or consistently absent from work, or drunk at work. On the other hand, if they 
are productive, they will share in their enterprise's increased profits. They will also 
have available a larger variety and quantity of consumer goods and services upon 
which to spend their (now) hard-earned money. The result of these new 
contingencies would be a new metacontingency involving a revived Soviet economy. 

It should be clear from what has been described, that Gorbachev and his 
partisans are faced with a herculean task. But there is even more standing in their 
way. This is the third metacontingency. 

Metacontingency 3: Maintenance of Power by the Nomenklature 

The Russian word namenklature refers to the elite of the Communist Party 
'ltld the government. Members of this elite have access to what we can safely 
assume are reinforcers. These reinforcers are not available to the nonelite. Among 
the~e presumed reinforcers are exclusive access to special stores that stock goods not 
available to the nonelite and much better housing, including for many, a second, 
country house (or dacha) (Rogovin, 1988). Nomenklature are also much more likely 
to be able to travel to noncommunist countries. Thus the consequence common to 
all the operants that support this metacontigency is the enjoyment of reinforcers not 
available to the vast majority. 

But there has been something even more insidious than such privilege. 
During the Brezhnev regime corruption and acquisitiveness apparently became 
rampant. One influential proponent of perestroika describes it as, " ... indirect 

87 

~~·--------

'l'j; 


LAMAL 

exploitation by the nomenklatura stratum of the remaining mass of the population" 
(Zaslavskaya [cited in Zaslavskaya, 1989]). According to another source, among most 
of the nomenklatura at that time, "Genuine identification with the interests of the 
state - an identification that could demand personal sacrifiCe - practically 
disappeared from [their] minds and behavior ... " (Shlapentokh, 1988, p. 3). According 
to this same source, there is substantial and clear evidence that the Soviet leaders 
who succeeded Brezhnev were fully aware of the deep animosity of the Soviet people 
toward the members of the party apparatus (the "apparatchiks"). This animosity is 
ascribed to "the drastic increase in social inequality which occurred during the 1970s 
mostly as a result of the total corruption of the party apparatus" (Shlapentokh, 
1988, p. 5). The situation is said to be so bad that the Gorbachev leadership is said 
to have set the cleansing of the party apparatus as one of it primary goals. Indeed, 
Brezhnev's son-in-law, Yuri Churbanov, and other members of the nomenklatura 
were brought to trial on charges of corruption, and Churbanov was sentenced to 12 
years of hard labor. This is seen as a clear signal that Gorbachev will not overlook 
corruption. 

Not surprisingly, those who receive the most reinforcers in a society are 
seldom enthusiastic about any proposed changes in that society. Thus, as Goldman 
(1987) has noted, senior party officials, bureaucrats, and factory managers are 
seldom in favor of Gorbachev's reforms because such reforms threaten to greatly 
diminish their power and privileges. 

As part of the attempt to overcome the problem posed by the nomeklatura 
arid apparatchiks, the Central Committee reduced the number of Party personnel 
in 1988. In addition, the tenure of elective offiCes has been limited to two five-year 
terms ("Plenum Resolutions," 1988). It is unclear, however, whether Gorbachev can 
succeed in significantly reducing the power and role of the Party apparatus (Bialer, 
1989). 

CONCLUSION 

What does the future hold? One phenomenon it probably holds is continued 
resistance by some to the attempts to change contingencies. Resistance to 
perestroika reached as high as the second most powerful man in the Soviet 
leadership, Yegor Ligachev, (Wishnevsky, 1988). And, as Berlina (1988) has noted, 
there is virtually no one alive in the Soviet Union who has not grown up in a 
centralized system. 

It is too early to say whether Gorbachev will succeed. Thus far the Soviet 
economic record under him has been mixed. One authority on the Soviet Union 
maintains that thus far, under Gorbachev, no visible progress on the economic front 
has been made (Bialer, 1989). One thing that is clear, however, is that the Soviet 
Union presents us with a fascinating quasi-experiment on a grand scale. 

88 


SOVIET UNION 

REFERENCES 

Aganbegyan. A. (1988). The Economic Challenge of Perestroika. Bloomington: Indiana University Press. 

Berliner, J.S. (1988). Soviet Industry from Stalin to Gorbachev. Ithaca, NY: Cornell University Press. 

Bialer, S. (1989). The Changing Soviet Political System: The Nineteenth Party Conference and After. In 
8. Bialer (Ed.), Politics, Society, and Nationality in Gorbachev's Russia (pp. 193-241). Boulder, CO: Westview. 

Birman, 1., & Clarke, R. A. (1985). Inflation and the Money Supply in the Soviet Economy. Soviet Studies, 
XXXVII, 494-504. 

Bornstein, M (1985). Improving the Soviet Economic Mechanism. Soviet Studies, XXXVII, 1-30. 

Bromberg, A. (1989). ·Moscow: The Struggle for Refonn. The New York Review of Books, 36, 37-42. 

Butler, W. E. (1987). Law and Refmm. In M. McCauley (Ed), Th£ Soviet Union under Gorbachev (pp. 59-
72). New York: St. Martin's Press. 

Ellman, M. (1986). The Macro--economic Situation in the USSR-Retrospect and Prospect. Soviet Studies, 
XXXVIII, 530-542. 

Glenn, S. S. (1986). Metacontingencies in Walden Two. Behavior Analysis and Social Ac#on, 5, 2-8. 

Glenn, S. S. (1988). Contingencies and :Metacontingencies: Toward a Synthesis of Behavior Ana1ysis and 
Cultnral Materialism. Th£ Behavior Anal)wt, 11, 161-179. 

Goldman, M (1983). U.S.S.R. in Crisis, The Failure of an Economic Sysrem. New York: W. W. Norton. 

Goldman, M. (1987). Gorbachev's Challeng<: Economic Refonn in the Age of High Technology. New York: W. 
W. Norton. 

Gorbachev, M. S. (1986). Nastoichivo dvigat sia vpered: Vystuplenie na sobranii aktiwa Leningradskoi 

,, 
': 

partinoi organizatsii [Persistently move foward; Speech to the active of the Leningrad Party 1 

Organization]. Moscow: Politizdat. 

Gorbachev, M S. (1987a). PeresJroikiu New Thinking for our Countly and the World. New York: Harper & 
Row. 

Gorbachev, M. S. (1987b). On restructuring the party's personnel policy: Report to the plenary meeting 
of the CPSU Central Committee. In R. Maxwell (Ed.), M. S. Gorbachev: Speeches and Writin!§'. (Vol. 2). 
(pp.104-149). New York: Pergamon. 

Gorbachev, M S. (1987c). Mikhail Garbachev's Answers to Questkms Put by L'Unita. In R. Maxwell (Ed.), 
M. S. Gorbachev: Speeches and Writin!§'. (Vol. 2). (pp. 203-225). New York: Pergamon. 

Gorlin, A. C. (1985). The Power of Soviet Industrial Ministries in the 1980's. Soviet Studies, XXXVII, 363a 
370. 

Hanson, P. (1987). The Economy. In M MaCauley (Ed.), Th£ Soviet Union under Gorbaehev (pp. 97-117). 
New York: St. Martin's Press. 

Kornai, J. (1986). Contradic#ons and Dilemmas: Studies on the Socialist Economy and Society. Cambridge, 
MA: MIT Press. 

Kostakov, V. G. (1987). Employment: Scarcity or Surplus? The Soviet Review, 28, 20-36. 

Lamai, P. A (1964). Contingency Management in the People's Republic of China. The Behaviar Analy.!~ 
7, 121-130. 

89 

____ ! 

scholcommuser
Text Box
http://dx.doi.org/10.1080/09668138508411605

scholcommuser
Text Box
http://dx.doi.org/10.1080/09668138508411566

scholcommuser
Text Box
http://dx.doi.org/10.1080/09668138608411659

scholcommuser
Text Box
http://dx.doi.org/10.1080/09668138508411590


! . 

'i' 

LAMAL 

Lane, D. (1987). Labour, Motivation and Productivity. In M. McCauley (Ed.), The Soviet Union Wider 
Gorbachev (pp. 156-170). New York: St. Martin's Press. 

Lapidus, G. W. (1989). State and Society: Toward the Emergence of Civil Society in the Soviet Union. 
In S. Bialer (Ed.), Politics, Society, ond Nationality in Gorbachev's Russia (pp. 121-147). Boulder, CO: 
Westview. 

Manevich, E. (1987). Means of Restructuring the Economic Mechanism. The Soviet Review, 28, 3 - 19. 

Plenum resolutions published. (1988, Au~t). Radia Liberty Research Bulletin, No. 32, (RL350/88), p. 1. 

Rogovin, V. G. (1988). Social Justice and the Socialist Distribution of Vital Goods. The Soviet Review, 29, 
29 -54. 

Roucek, L. (1988). Private enterprise in Soviet Political Debates. Soviet Studies, XL, 46 - 63. 

Scrivener, R. (1986). USSR Economic Handbook, London: Euromonitor Publicatiom. 

Shlapentokh, V. (1988). The XXVII Congress - A Case Study in the Shaping of a New Party Ideology, 
Soviet Studies, XL, 1 -20. 

, ; . i Sorokin, G. (1987). Growth Rates of the Soviet Economy. The Soviet Review, 28, 9 - 26. 

Tax cut reported to speed formation cooperatives. (1988, August). Rfldio Liberty Research Bulletin, No. 32, 
(RL350/88), p. 10. 

Tedstrom, J. (1988a). Economic performance in the First Half of 1988: A Midterm Report of the Twelfth 
Five-Year Plan. Radio Liberty Research Bulktin, No. 31, (RL/88), pp. 1- 31.) 

Tedstrom, J. (1988b). The tricky business of cooperative taxes. Rfldio Liberty Research Bulletin, No. 31, 
(RL329/88), pp. 1-4. 

Wishnevsky, J. {1988). Historian Takes Issue with Ligachev. Radio Liberty Research Bulletin, No. 32, (RL 
338/88), pp. 1 - 4. 

ZaslavsJrn.ya Sees Reform as Power Shift. (1989, January 18). The Current Digest of the Soviet Press, p. 2. 

90 

scholcommuser
Text Box
http://dx.doi.org/10.1080/09668138808411733

scholcommuser
Text Box
http://dx.doi.org/10.1080/09668138808411731

scholcommuser
Text Box


