University of Michigan Press Series—

ADVANCES IN HETERODOX ECONOMICS

SERIES EDITORS

Frederic S. Lee, University of Missouri-Kansas City, USA, Series Editor Robert F. Garnett, Texas Christian University, USA, Associate Editor Sheila Dow, Stirling University, UK, Associate Editor Paul Downward, Loughborough University, UK, Associate Editor John E. King, La Trobe University, Australia, Associate Editor

The *Advances in Heterodox Economics* series promotes the development of heterodox economics beyond the existing paradigms of Austrian, Feminist, Institutional-Evolutionary, Marxian, Post Keynesian, Radical, Social, and Sraffian economics.

Socialism after Hayek

Theodore A. Burczak

ocialism After Hayek reinvigorates the socialist quest for class justice by rendering it compatible with the social and economic theories of F. A. Hayek. Theodore A. Burczak advances a new vision of socialism that avoids Hayek's criticisms of centrally planned socialism while adhering to a socialist conception of distributive justice and Marx's notion of freely associated labor. In contrast to the socialist models of John Roemer, Michael Albert, and Robin Hahnel, Burczak envisions a "free market socialism" in which privately owned firms are run democratically by workers, and governments engage in ongoing redistributions of wealth to support human development, yet markets are otherwise unregulated.

Theodore A. Burczak is Associate Professor of Economics at Denison University.

"An advance well beyond the great 'socialist calculation debate.' *Socialism after Hayek* is both novel and challenging to contemporary Hayekian scholars. Burczak is the only scholar working in the post-Marxist tradition that thoroughly understands and appreciates the Hayekian critique of socialism. He is on his way to answering many of our longheld objections." —Dave Prychitko, *Department of Economics, Northern Michigan University*

"Burczakian socialism = (Hayek + Nussbaum + Sen + Ackerman + Resnick and Wolff) = Ellerman = legal-economic democracy. Brilliant! Burczak takes Hayek, his critics, and other social theorists and produces the foundations of a legal-economic order in which the concerns of most current thinkers are provided for. It is a deep, sustained, and brilliant achievement." —Warren J. Samuels, *Professor Emeritus*, *Economics Department, Michigan State University*

"One does not have to agree with all of Burczak's arguments to accept that he has developed a bold, creative and challenging response to the powerful Hayekian critique of socialism. Burczak wisely rejects the agoraphobia—literally the fear of markets—of many socialists, and focuses instead on the socialist goal of the abolition of exploitation. If this important book is read by both socialists and Hayekians, then there is a chance that debates on the viability of socialism may avoid some past pitfalls."

—Geoffrey M. Hodgson, University of Hertfordshire, UK

"A brilliant, fair-minded approach to Marx, Hayek, Sen, and Nussbaum yields a needed socialist vision for the twenty-first century." —Stephen Resnick, Department of Economics, University of Massachusetts

Orders:

www.press.umich.edu 800.343.4499

the university of DDCC MICHIGAN INLOST

Paper 0-472-06951-9 \$19.95 Cloth 0-472-09951-5 \$60.00