[image: image3.png]Empirical

Post

CIESE]
Economics

Looking at
the Real World

Edited by
Richard P. F. Holt
and Steven Pressman

<<New in Paperback>>

[image: image1.wmf]A

dvance

B

ook

I

nformation

Title:

Empirical Post Keynesian Economics

Subtitle:
Looking at the Real World

Editor(s):
Richard P.F. Holt, Southern Oregon University

 Steven Pressman, Monmouth University

This text highlights the major empirical questions and issues facing Post Keynesian economics today. Featuring contributions by leading Post Keynesian economists, it focuses on public policy and real‑life analysis of this vibrant and dynamic economic theory.

In language that is accessible to upper‑level undergraduate and graduate students, professional economists, and public policy makers, each of the chapters takes on a specific issue of concern to all professional economists, provides empirical analysis of the issue, and then discusses the Post Keynesian view on the topic and contrasts it with the orthodox perspective. The topics covered are grouped into three main categories: empirical studies of consumption; empirical studies of business investment; and empirical studies of international economic relations.

“This exciting collection of essays is an impressive beginning to the realization of Alfred Eichner’s vision of completing the Post Keynesian paradigm by mounting a research program to provide empirical support for its theoretical conclusions and policy recommendations. Unlike the empiricism of the neoclassical mainstream, which considers prediction as the sine qua non of scientific methodology, Post Keynesian empiricism is concerned with explaining and validating critical economic relationships as a basis for public policy. In furthering the ‘third stage’ of the Post Keynesian paradigm, the essays in this collection will enable heterodox economic thinkers of all persuasions to introduce new leading edge research into the classroom.”

 —Ingrid H. Rima, Temple University

Selected Contents:

List of Tables and Figures

1. Empirical Analysis and Post Keynesian Economics,

 Richard P.F. Holt and Steven Pressman

Part I. Empirical Studies of Distribution, Inequality,

 and Consumption

2. What Can Post Keynesian Economics Teach Us About Poverty?

 Steven Pressman

3. Unemployment, Inequality, and the Policy of Europe: 1984‑2000,

 James K. Galbraith and Enrique Garcilazo

4. The Racial U‑Curve in U.S. Residential Credit Markets in the

 1990s: Drawing Empirical Evidence from a Post Keynesian World,

 Gary A. Dymski and Carolyn B. Aldana

5. An Analysis of Credit Card Debt Default, Robert H. Scott, III

Part II. Empirical Studies of Business Investment

6. The Dynamics of Innovation and Investment, with Application to

 Australia, 1984‑1998, Jerry Courvisanos

7. Kalecki's Investment Theory: A Critical Realist Approach,

 Anthony J. Laramie, Douglas Mair, and Anne G. Miller

8. Bubbles or Whirlpools? An Empirical Analysis of the Effects of

 Speculation and Financial Uncertainty on Investment,

 Michelle Baddeley

9. An Analysis of the Shrinking Supply of Equity and the U.S. Stock

 Market Boom: Does Supply Matter? Lawrance L. Evans, Jr.

Part III. Empirical Studies of International Economic Relations

10. The Effect of Distribution on Accumulation, Capacity Utilization,

 and Employment: Testing the Profit‑led Hypothesis for Turkey,

 Özlem Onaran and Engelbert Stockhammer

11. Growth Under External Constraints in Brazil: A Post

 Keynesian Approach, Frederico Jayme, Jr.

About the Editors and Contributors • Index
HARDCOVER INFORMATION

PAPERBACK INFORMATION
ISBN-10:
0‑7656‑1328‑X

ISBN-10:
0‑7656‑1329‑8

ISBN-13:
978-0-7656-1328-8

ISBN-13:
978-0-7656-1329-5

Price:

$84.95

Price:

$32.95

Pages:

352

Pub. Date:
October 2006

Includes:
Tables, figures, references, index

M.E. Sharpe Inc., 80 Business Park Drive, Armonk, NY 10504, USA

Tel: (800) 541-6563 or (914) 273-1800; Fax: (914) 273-2106

Website: www.mesharpe.com • Contact our Sales Manager at ext. 148
� EMBED Photoshop.Image.6 \s ���

[image: image2.png]Empirical

Post

CIESE]
Economics

Looking at
the Real World

Edited by
Richard P. F. Holt
and Steven Pressman

_1222673682.psd

