

POST-KEYNESIAN ECONOMICS

Prof. Dr. Mükerrerem HİÇ
Dr. Özlen HİÇ-BİROL

ÖZET

1970li yıllarda Keynesgil Sistem gözden düşmüş, Monetarizm ve Yeni Klasik Okul egemen olmuştur. Fakat 1980li yıllarda ABD'de Yeni Keynesgil Ekonomi ortaya çıkarken İngiltere'de gerek Yeni Klasik Okul'a gerek Yeni Keynesgil Ekonomi'ye tepki olarak Post-Keynesgil Ekonomi doğmuştur. Post-Keynesgil Ekonomi heterojen beklentiler, belirsizlik, yatırımların yetersizliği gibi doğrudan Keynesgil varsayımlarla çalışır ve ekonominin gerek kısa gerek uzun dönemde eksik istihdam vereceği sonucuna varır. Ayrıca, kurumların rolü, sosyal grupların çıkar çatışması, gelir dağılımının önemi, açık ekonomi, endojen para arzı gibi varsayımlar içerir ve mikro temellere dayanan makroanaliz metodolojisi uygular. Genelde daha gerçekçi varsayımlarla çalışmasına rağmen, son yıllarda, küreselleşme akımı içinde Post-Keynesgil Ekonomi'nin ağırlığı Yeni Keynesgil Ekonomi'ye oranla giderek azalmaktadır.

1. A REVIEW OF DEVELOPMENTS IN MACROECONOMICS LEADING TO THE BIRTH OF POST-KEYNESIAN ECONOMICS

1.1 Counter Revolution of 1970s: New Classical School and Monetarism

Post-Keynesian Economics was developed in the mid1980s as a reaction not only against New Classical School but also against New Keynesian Economics, because the assumptions and hence conclusions of the latter were not deemed Keynesian enough. In order to asses Post-Keynesian Economics

better, a brief analytical history of developments in macroeconomic theory leading to the birth of Post-Keynesian Economics is offered below.

Keynesian Economics was mainstream both in the USA and Europe, both in academic circles and in the field of implementation by governments and Central Banks from 1936 and WW II up to the 1970s. The debate that took place during this period between Neo-Keynesians in the USA and Neo-Classicals that led to the Neo-Classical Synthesis (NCS) and the reaction of Orthodox Keynesians in the UK to NCS will be referred to later. Keynesian System here embraces both Neo-Keynesians and Orthodox Keynesians as mainstream against the Traditional Classical System and the Neo-Classical System.

Developments in the 1980s were called "*Counter Revolution*", reversing what Lawrence Klein in 1961 had called "*Keynesian Revolution*". Though Milton Friedman had laid the foundations of Monetarism during the 1950s, it had remained a minority voice then and had become widespread also during the 1970s in the US academic circles; it also found adherents in the UK and Europe. This event was called the "*Monetarist Counter-Revolution*" by Monetarists (Froyen, 1990). Thus, during the 1970s, though Keynesian policies were implemented low-key, Keynesian System was on the demise and no more mainstream in the academic circles.

1.2 Counter-Counter Revolution of the 1980s: New Keynesian Economics

During the decade 1980s, economic policies began to be pursued that were in line with New Classical School and particularly Monetarism both in the USA and Europe by conservative governments that had come to power, foremost Ronald Reagan during 1981-89 and Margaret Thatcher during 1979-87. Thus, government budgets began to shrink and privatization programs were implemented in Europe. Despite the presence of high unemployment (UN) rates, "tight money policy" was implemented. It was based on the assumption that the economy would automatically come to full-employment equilibrium (AFNE), or using the concept first introduced by Friedman, at the point of natural rate of unemployment (NRU), meaning automatic NRU equilibrium (ANRUE). To achieve P-stability along with ANRUE, therefore, Keynesian policies of raising aggregate demand, including monetary expansion had to be discarded, and monetarist tight

money policy implemented instead. But the proposition of ANRUE claimed by both New Classical School and Monetarism did not materialize; UN persisted and even increased during the 1980s. The failure of New Classical and Monetarist policies made Keynesian System mainstream once again in the academic circles and this movement was called "*Counter Counter-Revolution*" (Blinder 1988, Mankiw, 1990).

But criticisms coming from both Monetarists and particularly New Classicals forced fundamental methodological and assumptive changes in Keynesian System since the 1980s. The school that emerged in the USA is called "New Keynesian Economics". A brief review of these changes is highlighted below. But we should take the criticisms coming from Monetarists first, both because of historical and also methodological reasons.

Friedman used Keynesian concepts and basically Keynesian Macroeconomic Analysis but with different elasticities and assumptions leading to the Classical conclusion AFNE, or in Friedman's terms, ANRUE. Friedman rejected the Keynesian "Heterogeneous Expectations Hypothesis" (HEH). According to HEH, entrepreneurs predict prices (P_s) correctly, but workers err in their price expectations (P^e_s) and systematically underestimate future prices; hence they fail to raise their nominal wages (W_s) by the same rate of P -increase. Instead, Friedman accepted "Adjusted Expectations Hypothesis" (AEH), which assumes, that workers err in their P^e_s only for one period. When aggregate demand (AD) is increased, say, by an increase in money supply (M_s), although P_s rise, the workers would keep their W_s the same, leading to a fall in real wages and therefore an increase in employment (N). The economy initially at NRU will move away from NRU to a lower UN. But in the next period or the next short-run (SR), the workers would realize their mistake and raise the W_s by the same ratio as the rise in the P_s . This would bring the economy back to NRU again, with the increase in AD having only raised P_s and W_s (Friedman 1977; further explained in Blaug 1985).

Keynes, observing the depression period conditions, had assumed a flat (highly elastic) LM and a steep (highly in elastic) IS. Hence, he had argued that to move away from the depression and to reach full-employment (FN) monetary policy would be ineffective, while fiscal policy (preferably raising government expenditures rather than decreasing the tax rate) would be effective. Friedman also challenged this analysis and argued that LM is steep, while IS is flat. This meant that according to Friedman, monetary

policy is effective and fiscal policy ineffective. And the effectiveness of monetary policy to raise N -level lives only one period or in the SR (Froyen 1990). Friedman's criticisms regarding the relative elasticities of LM and IS were later incorporated to Keynesian System in a broader perspective. Namely, at low-income levels and during depressions, as Keynes had pointed out, fiscal policy is effective. At high-income levels and during recessions monetary policy would be more effective. For Keynesians, however, the effectiveness would not be confined to one period as Friedman argued but long lived (Branson 1989).

Friedman's AEH had led to a family of Short Run Phillips Curves (PCs) and a perpendicular Long Run Phillips Curve (LRPC) at the NRU, implying that the economy would always come to equilibrium at NRU due to AEH. Keynesians also accepted the presence of a family of SRPCs and a LRPC. The latter, however, is not perpendicular but simply steeper than the SR PCs. Thus, according to Keynesians, when AD is raised, there will be a relatively big increase in N and a small increase in P_s in the SR. In the LR, the increase in N will be less and the increase in P_s bigger (Branson 1989). Yet AD will have raised N permanently even in the LR. A negatively sloped LRPC, steeper than SRPCs means, of course Keynesians still assume that workers err in their P^e even for the LR. They do adjust their W_s somewhat in the LR but not by as much as P -rises.

In contrast, New Classicals have accepted "Rational Expectations Hypothesis" (REH), which is a development of the assumption of the Traditional Classical System of perfect knowledge of future prices both on the part of entrepreneurs and workers. REH implies more comprehensively that all economic agents can have access to information cheaply and can predict P_s accurately and with no time lag as Friedman assumes. Hence all agents will make rational, optimizing decisions concerning P_s , W_s , and quantities sold or demanded. There would certainly be individual errors in their decisions but these errors would not be systematic, hence tend to cancel each other. A simple summation of the optimizing equilibria of representative economic agents in microeconomic analyses and full coordination of all markets (Walrasian auctioneer) would consequently also lead to ANRUE in macroeconomic theory; hence the rejection of Keynesian UNE. Moreover, any macroeconomic policy of raising AD, including an increase in M_s in order to raise N would immediately lead to P -rises. An anticipated economic policy and its quantitative effects would be taken into consideration in the decisions of economic agents. Hence these policies would be futile and their

effects on real parameters would be completely negated. This criticism by New Classical of the futility of monetary policy was directed at Monetarists as well as Keynesians. Friedman, it should be remembered, had advised a non-discretionary and pre-determined rate of monetary expansion versus the Keynesian recommendation of a "discretionary" monetary policy (Blinder 1988, Mankiw 1990, Klamer 1984).

One serious criticism leveled at Keynesian System by New Classical School concerned the very existence of PC, hence Keynesian Macroeconomic Analysis. In the 1970s two prominent New Classical economists, Lucas and Sargent (1978) noted that the PC had collapsed, and this meant failure of Keynesian System "on a grand scale". Later, however, New Keynesian econometricians demonstrated that PC had not collapsed but was merely shifting upward and to the left due to the continuous P&W-rises and cost inflation throughout the 1970s (Gordon 1985; see also Branson 1989, Blinder 1988).

The most critical criticism leveled by New Classical to Keynesian Macroeconomic Analysis was that it lacked microeconomic foundations and its conclusion UNE was inconsistent with AFNE of microeconomic theory. Therefore, New Keynesians strived to lay the microeconomic foundations for the Keynesian Macroeconomic Analysis leading to UNE. Since New Classical as well as New Keynesians had accepted Friedman's concept of NRU instead of FN we would term UNE, for the sake of convenience, non-automatic NRU equilibrium (NANRUE) (Klamer 1984, Blinder 1988).

The New Classical had accepted the Traditional Classical Microeconomic Theory and had discarded Keynesian Macroeconomic Analysis. The New Keynesians, in turn, accepted Keynesian Macroeconomic Analysis and its conclusion UNE (NANRUE) and discarded the Traditional Classical Microeconomic Theory based on perfect competition, full flexibility of P&W, and perfect coordination between markets or the presence of the Walrasian auctioneer. Instead, they accepted imperfect competition, hence P&W-rigidities, as well as lack of coordination between markets. P&W-rigidities would lead to inadequacies in AD, hence to Keynesian UN (Blinder 1988, Mankiw 1990, Gordon 1990). One critical decision concerned REH. New Keynesians decided to work with REH, discarding the Keynesian HEH. There were two reasons. The first was that the models they devised (e.g. Fischer 1977; Taylor 1980), which worked with inflexible Ps and Ws but with REH still gave Keynesian UNE or NANRUE and Keynesian

policies, when applied, were effective in alleviating UN. Obviously then the critical assumption leading to Keynesian UNE was P&W-rigidities; REH was not the critical assumption although it is deemed so by New Classicals (Klamer 1984). Secondly the New Classicals would not open any discussion if REH were not accepted. Eager to enter into discussions with them, New Keynesians worked with REH (Blinder 1988). They devised many models with P&W-rigidities, all leading to lack of AD, hence Keynesian UN at least in the SR if not in the LR (Mankiw and Romer, 1995a, 1995b). Many of these models or causes of P&W-rigidities would produce Keynesian UN only in the SR and even then the effect would not be strong enough. Yet, these models were not mutually exclusive and many could work simultaneously at a given time and others would work at another time. Hence, the summed up result would be Keynesian UN of significant dimensions that could, however, be reduced by Keynesian recipes (Blinder 1988, Mankiw 1990). Keynesian recipes could be fiscal or monetary, depending on whether we have depression, a serious recession or a mild recession.

Even if we had perfect competition in all markets and full flexibility of P&W, there could be lack of coordination between markets; a simultaneous and immediate adjustment of all markets to equilibrium Ps and Ws could not be possible. Hence we could again meet with Keynesian UN due to the absence of Walrasian auctioneer (e.g.: Cooper and John 1988). This problem was first taken up by Leijonhufvud (1973) but he had given too much weight to this factor in creating Keynesian UN (Blaug 1985). For New Keynesians, P&W-rigidities is the more important reason.

It should be stressed at this point that Keynes originally explained lack of adequate AD and UNE with uncertainty, and volatility and insufficiency of investments. Thus Keynesian UNE was not SR but LR as well. In contrast, New Keynesians accept P&W-rigidities as the major cause of inadequate AD, hence Keynesian UNE. But their assumptions also lead them to accept that in the LR the economy would tend towards ANRUE (Arestis 1989, Davidson 1991). This, however, would take too long, therefore in actual practice Keynesian recipes will be implemented all throughout. This stand is not entirely new but was first accepted by old Keynesians or Neo-Keynesians in the USA during the 1940s up to 1960s (prominent members: Samuelson, Tobin, Solow, Modigliani and others). Indeed, in their discussions with Neo-Classicals at the time (prominent members: Pigou, Patinkin) they had agreed on the Neo-Classical Synthesis (NCS). NCS visualized that AFNE would be reached by means of "Pigou Effect" in addition to the Keynesian

"Real Balance Effect" when P_s and W_s are lowered. But if in any SR a Keynesian UN due to inadequate AD arises, then, because AFNE would take too long and be politically and socially tedious, implementation of Keynesian policies is recommended as in Patinkin in 1948, 1963 (Arestis 1994). The only difference is that Neo-Classicals, who accepted the NCS, believed this to occur infrequently, while Neo-Keynesians believed it would occur frequently; hence we would be implementing Keynesian policies continually, even continuously (Blinder 1988).

One important difference here is that NCS, hence Neo-Keynesians worked with the Keynesian real balance effect and the Pigou effect for the LR AFNE. In contrast, New Keynesians stress imperfect competition, P&W-rigidities as causing SR UN, and believe these rigidities will slow down or disappear in the LR leading to LR ANRUE.

1.3 Post-Keynesian Economics as a Reaction to both New Classical School and New Keynesian Economics

During the same period, however, many British economists, who had worked with Keynes as a younger generation (e.g.: Harrod, Joan Robinson Kahn, Kaldor, Kalecki, Shackle, etc.), were severely critical of NCS and Neo-Keynesians, who had accepted AFNE in the LR, because this was, in essence, contrary to Keynesian teachings. These British economists, who were more faithful to Keynesian assumptions and conclusions, were, therefore, called "Orthodox" or "Fundamentalist Keynesians". Joan Robinson, a prominent "Orthodox Keynesian", in fact, criticized the views of US Neo-Keynesians as "Bastardized Keynesianism" (Harcourt 1987). It is interesting to note here that Hicks had first started out as a NCS economist and Neo-Keynesian, e.g. in his celebrated article in 1937 that introduced the LM-IS. But in the 1970's he converted to Post-Keynesian Economics, an outgrowth of Keynes and Orthodox Keynesians.

It should be underlined here that some New Keynesian models, such as the "Efficiency Wage" and "Hysteresis" models reach the Keynesian conclusion of UN (NANRUE) both in the SR and the LR and are, therefore, called "Super-Keynesian models" (Blinder 1988). But these models work with REH. The former models accept a relationship between labor productivity and the real wage (Akerlof 1984, Yellen 1984, Weiss 1990). The latter, in the outsider-insider relations model, for instance, argue that when

bargaining for wages, labor unions are more concerned with raising the wages to satisfy their members, who are already employed and are and less concerned with lower wages to expand N, because the unemployed are generally outsiders, *i.e.* not union members (Lindbeck and Snower 1986; reviewed in Blinder 1988, Mankiv 1995).

In the original Keynesian System, both SR and LR UN stem from uncertainty and volatility and inadequacy of investments and it works with HEH not with REH. Therefore, although the conclusion of both SR and LR UN is similar, the major causes and assumptions leading to this conclusion are different in the Keynesian System as compared to the Super-Keynesian models.

All of the above explains why many Keynesians, who felt nearer to Keynes' original assumptions and conclusions, were uneasy about New Keynesian Economics and not only with the New Classical. A number of notable British economists, therefore, established in the UK during mid-1980s, what is called the "Post-Keynesian Economics" or the "Post-Keynesian School" (Prominent members: Philip Arestis, Malcolm Sawyer, J.A. Kregel, D. Laidler, Victoria Chick, H.P. Minsky, B.U. Moore, and others; see Arestis and Chick 1992). They were joined by a number of notable US economists (*e.g.* A.S. Eichner, and Paul Davidson, who was a student of Weintraub). Economists from many other countries also joined (*e.g.* Marc Lavoie from Canada).

At first, a group among Post-Keynesians attempted to synthesize Keynesian System with Ricardo and Straffa's Ricardo. But this proved difficult and contradictory and was later discontinued (Holt). Many Post-Keynesians, including the US origin Post-Keynesians stressed uncertainty and the money economy as the major reason and background for the working of Keynesian System (Arestis 1994, Davidson 1991, 1994).

All Post-Keynesians believed in the conflict of interests between social groups rather than the Classical harmony of interests. Again, on the whole, Post-Keynesians influenced by a group of Orthodox Keynesians such as J. Robinson, Kaldor, Kalecki, normatively have given a greater weight to improving income distribution compared to New Keynesians; but some gave even a heavier weight.

Post-Keynesians, like New Keynesians, tried to establish microeconomic foundations of Keynes' macroeconomic analysis and accepted imperfectly competitive markets, P&W-rigidities and absence of the

Walrasian auctioneer. Hence many microeconomic models with P&W-rigidities were shared. But for New Keynesians working with REH, P&W-rigidities were the major reason for SR Keynesian UN, while there would be a tendency to ANRUE in the LR. In contrast, for Post-Keynesians uncertainty and inadequacy and volatility of investments were the major reasons for Keynesian UN and it would hold for the LR of well as the SR. P&W-rigidities also produced Keynesian UN but it was the less important reason (Arestis 1994, Davidson 1991, 1994).

2. BASIC ASSUMPTIONS, METHODOLOGY AND MODELS OF POST-KEYNESIAN ECONOMICS

2.1 The Main Assumptions and Hypotheses

Post-Keynesians, as noted above, worked with assumptions and hypotheses that were in line with Keynes' original teachings. But they also added some further assumptions that represented the real world better and that were not contradictory to or inconsistent with Keynes (Davidson 1994). A list of the major assumptions and hypotheses accepted by Post-Keynesian Economics is presented below.

2.1.1 Heterogeneous Expectations

Post-Keynesian Economics rejected REH (advanced by New Classical School and accepted by New Keynesian Economics) as conspicuously un-Keynesian. Keynes had believed that entrepreneurs with access and material means to information could predict future prices correctly. But workers would systematically underestimate future prices in their wage decisions and not raise W s by as much as P -rises. This hypothesis, termed HEH, is accepted by Post-Keynesians too. The importance of HEH is that, in the case of an increase in AD , the ensuing fall in the real wage - both in the SR and LR - would enable an increase in N . This means that demand management can be an effective tool to combat Keynesian UN.

Although HEH is not theoretically very tidy there is evidence that it is the most realistic hypothesis compared to REH of New Classical School and New Keynesian Economics and AEH of Monetarism (Rotemberg 1984; Lowell 1986).

2.1.2 Uncertainty

Uncertainty is a very important assumption in the Keynesian System. According to Keynes, it is impossible to predict future with any certainty for an entrepreneur, who contemplates making an investment decision. We cannot extrapolate the future with data taken from the past because of future unknowns (Davidson, 1991, 1994). Though investment decisions make ample use of time series and cross-sectional data, the future cannot still be reduced to a set of probability measurements. Hence all investment decisions carry an amount of risk, which is not measurable. Investment decisions are not only subjective but also depend on the overall business conditions and psychology about business conditions. Uncertainty also gives rise to and enhances the demand for liquidity.

This again contrasts sharply with the REH of New Classicals who, because of REH, rejects uncertainty and believes that entrepreneurs on the whole would come up with correct "objective" predictions about future in terms of a set of probability measurements. Some individual entrepreneurs, however, may err subjectively away from "objective" expectations and predictions. This could lead to their bankruptcy. But this is to the social good, because ineffective and "costly" entrepreneurs will be liquidated (Sargent and Wallace 1976). On the other hand, subjective errors would, on the whole, cancel each other since they are not systematic.

The uncertainty assumed by Keynes and hence Post-Keynesians also explains the "volatility and inadequacy of investments", which, in turn, is the major reason why we meet with UN and business cycles.

2.1.3 Imperfect Competition; Price and Wage Rigidities

Another major trait of the Post-Keynesian Economics is that, following New Classicals and New Keynesians, they too have gone into the microeconomic foundations of Keynes' Macroeconomics. Like New Keynesians, they too have rejected the assumptions of perfect competition, full flexibility of P&W, and the Walrasian auctioneer. And along with New Keynesians they have accepted the presence of imperfectly competitive markets and the absence of the Walrasian auctioneer. Therefore, microeconomic New Keynesian models stressing aspects of P&W-rigidities or inflexibilities are also accepted by Post-Keynesians and vice versa. Post-Keynesians importantly dwelt on imperfectly competitive credit markets in

addition to commodity and labor markets (e.g. Moore 1986, Stiglitz and Weiss 1981).

Despite the fact that New Keynesian Economics work with REH and Post-Keynesian Economics with HEH, both schools share many microeconomic models, because they both assume that future predictions of entrepreneurs are correct, while both schools accept that at least in the SR workers may err in their expectations. For Post-Keynesians this is true also for the LR.

The assumptions concerning REH, HEH and uncertainty, however, lead to major differences in the conclusions reached by New Keynesian vs. Post-Keynesian Economics. For New Keynesians the major reason for lack of inadequate AD and the emergence of Keynesian UN arises from P&W-rigidities. But this may be valid in the SR whilst in the LR these rigidities will tend to disappear and hence the economy will move towards ANRUE.

For Post-Keynesians, who work with HEH and uncertainty, the major reason for Keynesian UN is uncertainty and volatility and inadequacy of investments and NANRUE will be valid both for the SR and the LR (Arestis 1994, Davidson 1991, 1994).

P&W-rigidities will also cause Keynesian UN, but according to Post-Keynesians, these reasons are secondary. As was mentioned in the previous section, although the so-called "Super-Keynesian" models by New Keynesians, such as "Efficiency Wage" and Hysteresis" models also arrive at the conclusion of both SR and LR Keynesian UN they are different from the Post-Keynesian framework, because these models also work with REH, as already mentioned in the first section of this work.

All this highlights a controversial debate between New Keynesian and Post-Keynesian Economics. Post-Keynesians find New Keynesians not Keynesian enough because of their acceptance of REH, rejection of uncertainty, relying only on P&W-rigidities and the absence of Walrasian auctioneer, and arriving at the conclusion of SR NANRUE but a tendency towards ANRUE in the LR, all contrary to Keynes' original assumptions, hence conclusions.

In contrast, Alan Blinder (1988) and other New Keynesians believe that Keynesianism means accepting, that UNE arises due to Keynesian lack of adequate AD, hence New Keynesian Economics, as it name implies, is Keynesian enough. For Blinder and others, accepting LR tendencies towards

ANRUE is a difference on the theoretical level only. It is not important in actual practice, because we would continuously meet with SR Keynesian UN and continuously implement Keynesian recipes to alleviate it. This is the same stand of Neo-Keynesians to a similar question that had arisen with respect to NCS.

2.1.4 The Role of Institutions

Again, following Keynes, Post-Keynesians assume that institutions play an important role in the economic decisions taken by economic agents as well as economic policies devised by the government. In the closed economy the more important institutions are mega corporations, labor unions and the government. For the open economy we should include international financial and other economic or otherwise political international institutions (Eichner 1976, Arestis 1994, Davidson 1994).

The New Classical School, following the Traditional Classical System, makes an atomistic analysis. They take a representative economic agent, study its equilibrium, then arrive at the macroeconomic equilibrium or economic decision by a simple summation of the individual representative agent, who is assumed to be rational and make an optimizing decision.

The New Classicals are not deterred by the presence of the above-mentioned institutions, because they assume that these institutions would only reflect the sum of optimizing decisions of all the economic agents involved. Thus the presence of institutions can be neglected and assumed away. Not so, however, for Post-Keynesians. For them, these institutions play a dominant role in shaping economic decisions and the decisions that are shaped with the help of these institutions do not necessarily reflect a simple summation of the optimizing decisions of the individual agents. Politics, social factors, public opinion would always have a large influence on the decisions taken by these institutions on behalf of their members. When government shapes its economic policies these factors, of course, have the largest influence (Arestis 1994, Davidson 1991, 1994).

The acceptance of the presence of institutions and their effects on economic decisions would make Post-Keynesian Economics again less tidy compared to the New Classical but certainly it is more realistic and represents the real world better (Eichner and Kregel, 1975).

2.1.5 Conflict of Interest and Income Distribution

Another important assumption concerning income distribution had been referred to in the previous section. New Classicals, following the Traditional Classical System, believed in the "harmony of interest" between functional groups as Adam Smith believed. Both workers and entrepreneurs would strive to maximize their own welfare or profit based on the self-interest motive. But competition conditions in the market will ensure that the ensuing market equilibrium would maximize the interest of both groups. According to Post-Keynesians, however, there is no such harmony but "conflict of interest" and a bargaining on the part of both groups through their institutions. It is hoped that both through bargaining and through government policies we arrive at a decision that satisfies both groups concerned (Arestis 1994, Davidson 1991, 1994). Conflict of interest may be a more realistic assumption compared to the assumption of harmony of interest based on perfect competition. But Post-Keynesians, go further, they not only stress the importance of "income distribution" in their objective analysis but also normatively believe that improving income distribution has a high priority in the list of economic and social goals to be attained. This definitely places Post-Keynesians in the left to left-of-center of the political spectrum. In comparison, many New Keynesians are normatively less keen on this goal and they occupy a larger spectrum from left-of-center to center and even right-of-center.

2.1.6 International Trade (Open Economy)

Still another assumption by Post-Keynesians is that, again taking heed from Keynes and his active participation in devising the Post World War II international financial institutions, all macroeconomic analysis and models should be open, that is, take into account "international economic relations", hence "international financial institutions" as well. They argue that Keynes sometimes worked only with the closed model in order to explain his macroeconomic system in simpler terms (Arestis 1994, Davidson 1994).

2.1.7 Money Supply as an Endogenous Variable

Still another important assumption, hence a property of Post-Keynesian models is that the supply of money is considered "endogenous". In simple terms this means that when business picks up, firms apply to banks

for credit; banks in turn, apply to the Central Bank as lender of last resort and the Central Bank feels obliged to expand credit to banks (Moore 1986, Arestis 1994, Davidson 1991, 1994).

In contrast, in most of the other schools of macroeconomics the supply of money is taken as an exogenous variable determined by the government or monetary authorities. This latter approach highlights the use of monetary policy and its effects in a more pronounced way but is less realistic compared to the Post-Keynesian assumption of endogeneity. It should be stressed here that Keynes in his 1936 book, which introduced his macroeconomic system, had followed the Traditional Classical System and hence also assumed that the amount of money was an exogenous variable. But in his earlier work, the *Purchasing Power of Money* 1930, he had stipulated that M_s was an endogenous variable. Thus, Post-Keynesians refer to this latter work rather than to Keynes' later *opus*. It should be stressed here that the assumption of endogenous money does not mean that monetary policy may not be used. The government or monetary authorities may at any time they deem necessary, say in the case of a recession, may also strive to increase M_s exogenously by means of lowering the interest rates, issuing paper money, or by lower Central Bank reserve ratios for bank credits.

2.2 The Main Methodological Traits

The main methodological traits of Post-Keynesian Economics can be summarized with the following points.

2.2.1 Microeconomic Foundations of Keynesian Macroeconomic Analysis

Firstly, as mentioned in the above section on assumptions, Post-Keynesian Economics, like New Keynesian Economics, tries to establish microeconomic foundations of Keynesian Macroeconomic Analysis and similarly it accepts imperfectly competitive markets and the absence of Walrasian auctioneer. Hence, again similar to New Keynesian Economics, Post-Keynesian Economics uses partial analysis in devising microeconomic models that explain P&W-rigidities. The attempt to lay microeconomic foundations is a vast improvement over the "Hydraulic Keynesianism" as it is termed by Alan Coddington (1976) of staying only at the macroeconomic

level, as was the case in Keynes. This should not, however, be considered a negative for Keynes. He was hard pressed with the 1929-34 depression to find a remedy for depressions and business cycles as quickly as possible. Thus he obviously had no time to go into the lengthily empirical analyses of laying the microeconomic foundations of all of his macroeconomic concepts and relationships. What is more remarkable is that, after Keynes introduced his macroeconomic system, econometric and empirical analyses made later showed that all the macroeconomic concepts and relationships Keynes had visualized were verified to be correct (Ackley 1963).

But, as had been criticized by New Classical School, surely, microeconomic foundations for Keynes' Macroeconomic System had to be established and consistency of the conclusions of macroeconomic and microeconomic analyses had to be achieved.

2.2.2 Actual Historical Time Instead of Logical Time

Secondly, Post-Keynesian Economics deals with "actual" or "historical" course of economic events, with actual shocks and adjustment of the economy to these shocks over the actual course of time, or "historical" time. This is methodologically different from "logical" time and a logical study of equilibrium in case of a shock (Davidson, 1991, 1994).

We may, in this respect compare the case of an outside shock when we work with Walrasian general equilibrium and the movement over "time" to the equilibrium point in Walrasian methodology. Such a movement over time is purely "logical"; it has no relation to actual time and history.

Since Post-Keynesian Economics strives to read the movement of the actual economy and since it accepts more realistic but less theoretically tidy hypotheses such as HEH vs. REH, actual shocks and historical time vs. logical time as well as the effect of institutions on the decision of economic agents, the Post-Keynesian Macroeconomic Analysis becomes further blurred. In contrast, New Classical School is theoretically a very tidy paradigm. But Post-Keynesians have preferred to produce a realistic and relevant paradigm and would not shed relevance and realism of their paradigm in favor of theoretical tidiness (Eichner and Kregel, 1976).

2.2.3 Continuous Disequilibrium

The same properties of Post-Keynesian Economics also make it a study of "continuous disequilibrium". Again when comparing it with New Classicals as antithesis, the New Classical School and Walrasian general equilibrium is a study of logical equilibrium. If there were a shock that moves the economy away, the forces that would be emanated in the economy would bring it back to the equilibrium point again over "logical" time. This is not the case in Post-Keynesian Economics. In Post-Keynesian Economics, in actual practice, there are always shocks occurring and the economy continuously adjusting. Hence the economy is continuously in disequilibrium due to these shocks. Keynes himself used simple macro-static analysis and equilibrium only in order to explain his macroeconomic system better. But in fact he believed in continuous shocks, adjustments, and disequilibrium.

2.2.4 Future Cannot Be Predicted

The same properties of Post-Keynesian models and methodology also mean that we cannot measure and predict the future with any certainty. Econometric models are not tools for the precise prediction of future. They will only show us what may happen when the parameters involved take some definite values or some quantitative policies are pursued (Davidson 1991, 1994). Therefore we should never hope to predict future with any certainty and we should never rely we can "fine tune" the economy in any precise manner. We may only have approximations to the goal chosen in implementing policies and revisions of policies again to move further approximately to a better point towards our goal in terms of say N or P. The belief of early Keynesians in fine-tuning in the 1960s was therefore, too optimistic; "coarse-tuning" is the more realistic concept (Blinder 1988).

2.2.5 Basic Optimism: Economic Ills Can be Alleviated by Means of Policy

Post-Keynesians, like most Keynesians, Keynes himself and New Keynesians, however, are all, in essence, optimistic. This means that Keynesian models are relevant, they realistically explain the causes of the problems that occur in the economy, say UN or inflation, and implementation of Keynesian policies will go a long way in alleviating or mitigating the

problem, even if in some cases, we may not be able to remove it completely. In contrast, a very small number of New Keynesians, for instance, basically agree with the New Keynesian objective analysis and conclusions with respect to SR NANRUE but, may shun from recommending that government take any action against it. This is because, normatively they may have little confidence in the government and believe that when the government formulates and implements policy it may give rise to more problems than those it wants to solve (Blinder 1988, Arestis 1994, Davidson 1994).

2.2.6 Commonly Shared Microeconomic Models with New Keynesians

The models offered by Post-Keynesian Economics go hand-in-hand with New Keynesian Economics with respect to microeconomic study of reasons behind P&W-rigidities. As in the case of New Keynesian Economics, there are numerous models for every possible P&W-rigidity, and these models are common for both Post- and New Keynesian. Post-Keynesians, however, have also stressed rigidities in the credit or finance market. They have also elaborated on the role of the mega corporations in raising P_s and leaving the workers with under-estimated P^e s. This is not, however, necessarily a systematic error on the part of the workers, it is simply another reason for lower real wages in future. Many of these microeconomic models are mutually inclusive, some, however, are mutually exclusive. New Keynesians rely on the combined effect of many mutually inclusive models taking place simultaneously or in procession to explain Keynesian UN. Post-Keynesians, however, rely more on uncertainty, inadequacy and volatility of investments in addition to P&W-rigidities expounded in the microeconomic or sectoral models.

2.2.7 Attempts at Building a Post-Keynesian Macroeconomic Model

The New Keynesian economists have stopped thus far at the micro-level models and have not come up with a macro-level model that carries the traits, properties, assumptions of the New Keynesian school. In contrast, Philip Arestis, a prominent Post-Keynesian economist, et. al. have come up with a macroeconomic model that does carry the main traits, properties and assumptions of Post-Keynesian Economics (Arestis, Driver, Rooney 1985/6,

Arestis 1989 and Arestis 1992), Space does not permit us to go into its details, because it would lead to an entirely new and lengthily article. But we should note here that one major reason why we have such a macro-level Post-Keynesian model is, because Post-Keynesians are closer to Keynesian assumptions and this has enabled them to devise a macroeconomic model by making the basic Keynesian macroeconomic model a springboard.

It is harder for New Keynesians, who work with REH, dismiss uncertainty, volatility of investments and accept a LR tendency of ANRUE to devise a "Keynesian" macroeconomic model that yields NANRUE.

3. AN APPRAISAL OF POST-KEYNESIAN ECONOMICS

In this last section an appraisal of Post-Keynesian Economics will be offered and its relevance will be evaluated in comparison to other modern schools, Monetarist, New Classical and New Keynesian. We agree with New Classicals that a model should be consistent and comprehensive. But we also agree with Post-Keynesians that realism and relevance are more important than theoretical tidiness. When policy recommendations of different schools are compared, their place in the political spectrum also acquires importance. The litmus test of a paradigm for relevance is whether it explains the causes of the major problem or problems of the economy accurately, and whether, when its policy recommendations are implemented, the problem or problems we are facing are removed completely, or are at least mitigated in due time. Our interpretation of the criterion of relevance, therefore, closely follows that of Blinder (1988). For a paradigm to be relevant in this sense, its assumptions and hypotheses must be realistic, and it must be comprehensive and consistent. In the previous section we have already noted that the assumptions and hypotheses behind Post-Keynesian Economics are most realistic compared not only to Monetarists and New Classicals but also the New Keynesian school. It is also comprehensive and consistent, though theoretically not as tidy as, say the New Classical. These should make Post-Keynesian Economics most relevant compared to other schools, including New Keynesian. But New Keynesian Economics seems more widespread compared to Post-Keynesian. In the more recent years Post-Keynesian school seems to have lost further ground although it will certainly keep on (Dunn, 2000). This paradoxical and interesting observation makes it necessary that we review here the relevance of the modern schools with respect to the results of policy implementation. First we should evaluate the relevance of

Traditional Classical, Neo-Classical, Monetarist and New Classical conclusion of AFNE or ANRUE vs. Keynesian, Neo-Keynesian, New Keynesian and Post-Keynesian UNE or NANRUE leading to entirely different policy recommendations. And to do this it may be helpful to go back in history as far as possible.

We observe that the Traditional Classical System with its conclusion of AFNE and a hands-off policy for government could not prevent or mitigate business cycles and depressions. The recipe of lowering the Ws did not work. In contrast, with the implementation of Keynesian recipes since 1936 and WW II up to the 1970s, the Western economies largely avoided business cycles and depressions and witnessed a steady growth with relative P-stability. Surely, in achieving this result, there were other factors in addition to the implementation of Keynesian policies, such as an effort to liberalize international trade as much as possible by means of GATT; international aid and credit, international financial institutions such as IMF and the WB, as well as Marshall aid and Truman Point 4; there was also a greater economic coordination and cooperation, with institutions such as OEEC, later OECD, etc. But surely, implementation of Keynesian policies was a major contributing factor.

Of particular relevance to the question in our hands, during this period Neo-Keynesians were in the majority and effective in policy implementation in the USA. Yet as Blinder had rightly observed and as Neo-Keynesians were also aware, the acceptance of a long run tendency of the economy to AFNE or ANRUE but frequent short-run occurrence of Keynesian UN did not make much difference in actual practice from the acceptance of both long-run and short run Keynesian UN. These two propositions are surely theoretically at odds, as is the case of Neo-Keynesians vs. Orthodox Keynesians in the past, and New Keynesians vs. Post-Keynesians today. But in actual practice, both entail a continuous implementation of Keynesian policies.

Keynesianism had fallen from favor during the 1970s when, Monetarism and New Classical School sprang up, while Keynesian policies were implemented low key. But, surely, the stagflation of the 1970s was caused by OPEC petroleum P-rises, which is, monopolistic exercise of P-determination backed up by a reduction in production. So no macroeconomic recipe could remove its effects. The best one can hope is not to compound the existing situation by wrong macroeconomic policies. The question, on the other hand, was tackled by saving energy, proliferation of alternative energy sources, and

increase in non-OPEC petroleum, as well as sales and exports to petroleum-rich countries and receiving investments from them.

Monetarist and New Classical policies were implemented during the 1980s, and these two schools both based on the Traditional Classical System, did not work again. The economy did not attain ANRUE at least for the decade in question, UN worsened both in the USA and in Europe.

In turn, again, Keynesian policies began to be implemented in broad outline since the 1990s and we witnessed fewer problems; and those problems that arose did not stem from any failure of Keynesian System. One major difference was that in these recent periods there was less recourse to fiscal policy and a more reliance on monetary policy carried, however, by independent Central Banks. We should first underline that this was not Monetarism. In the case of Monetarism, M_s is increased at a fixed or a pre-determined rate that takes account of certain parameters of the economy. In the case of Keynesian monetary policy, however, the rate of growth of M_s is discretionary and is determined by monetary authorities in view of the present and future economic developments. This is, for instance, true of FED too, which also implements discretionary, hence basically Keynesian monetary policy. Secondly, fiscal policy is not out entirely, only not resorted to very often because of political deviations, time lags, etc.

Thirdly, there had been a number of serious international economic problems but they did not emanate from the implementation of Keynesian policies. The 1997 global financial crisis and other crises, for instance, were caused by wrong and wasteful economic policies by the countries that plunged into crisis, on the one hand. On the other, there was an optimistic flow of short-run financial funds to these badly managed countries and these funds fled away following the crisis, thus worsening the situation. This was true of Mexico, Far Eastern countries, Russia, Argentina and Turkey. The long drawn recession in Japan stems predominantly from her failure to improve its banking system and bad loans, which, in turn, emanated from wrong channeling of investments by the trio of politicians, bureaucrats and the businessmen, who also owned the banks.

Recent recession in the USA also has its own reasons; it cannot be attributed to a failure of Keynesian System. The US had a very long expansion beginning early 1991. Business investments surged, driven by New Economy, the computer, software and communications. Stock ownership and stock prices soared and rose to abnormally high, therefore

eventually untenable levels despite increases of the interest rate by FED. Borrowing on the part of both businesses and consumers increased. As a result UN rate fell down to unprecedented levels. But the bubble burst by early 2001, the US economy went into a recession with stock prices this time falling very rapidly. Bad business practices, fraudulent accounting practices worsened the situation. Obviously again, the stock prices had risen to such high levels, having quintupled in about ten years that Keynesian recipe of raising interest rates could not do much to prevent it. Recipes of other macroeconomic schools such as Monetarism and New Classicals would have fared worse. The ensuing recession, this time, is tried to be prevented again by Keynesian policy measures. The FED continually reduced the interest rate to spur business investments as well as consumer spending, while the government reduced the tax rate.

All this cursory survey leads us to conclude the Keynesian system, therefore modern schools based on it, the New Keynesian and the Post-Keynesian are more relevant compared to Monetarism and New Classicals that are based on the Classical System. But an evaluation and choice between New Keynesian and Post-Keynesian Economics more complicated.

We have already noted that accepting only SR Keynesian UN and a LR tendency towards ANRUE vs. accepting Keynesian UN both for the SR and the LR, though much different on the theoretical plane, does not make much difference in actual policy implementation. We have also observed that the assumptions and hypotheses accepted by Post-Keynesians are more realistic compared to New Keynesians. So is the assumption in their objective analysis of conflict of interest over the Classical "harmony of interest". Still, however, we witness that at present New Keynesian school is more widespread and influential compared to Post-Keynesian. One possible reason is that the former school sprang up in the US, while the latter basically in the UK; and USA today is much more influential worldwide compared say to the times when Keynes lived. But this should not be the sole or even the major reason why Post-Keynesianism is less popular. The reason, which would likely explain the difference in popularity is, that in their normative value judgments Post-Keynesians assign a heavy weight to improving income distribution, while New Keynesians, on the whole, are less concerned with this goal. This is normal, because in the UK and Europe the "social factor" is generally very important and more widely accepted compared to in the USA. But what makes it difficult to achieve this goal, say by a direct increase of wages, social security and welfare measures is that since the 1990s the world

has entered a process of globalization; at least we have much greater liberalization of international trade and much greater international competition. This, in turn, requires that labor costs should be kept in control; particularly Europe - and Japan - should discard their lavish social welfare systems and make their labor market more flexible. The exigency of present day conditions, therefore, could cause many academicians, experts, administrators, and politicians to shun away from Post-Keynesian Economics because of these normative values. In contrast, New Keynesian school does not emphasize the normative goal of improving income distribution as much as Post-Keynesians; they do so only more than the New Classical. Whether income distribution can and should be improved by means of improving the social welfare system, hence raising labor costs; or else whether international trade, competition and greater growth and N with restricted social welfare system is preferable is a crucial point, which needs to be carefully analyzed. Therefore, to become more relevant to the exigencies of present day developments, the move to globalization, increased international trade and competition; Post-Keynesians should reduce their normative emphasis on the goal of improving income distribution through increased wages and social welfare. It should be pointed out that in this respect Post-Keynesians are generally more to the left of political spectrum than Keynes himself. Keynes had accepted that a higher wage would have the Classical effect of increasing labor costs and reducing N-demand. But it would also raise macroeconomic marginal propensity to consume, hence the level of aggregate demand, which, in turn, would partly offset the Classical result. Similarly, Keynes argued a progressive income tax would have the same effect as it improves income distribution. These assertions and policy recommendations emanating from them place Keynes himself to the left of Classicals and within a range from center to left-of-center. In comparison, Post-Keynesians are in between the left-of-center and the left of political spectrum. This excludes American Post-Keynesians, who are around left-of-center and do not go as far as left. So a less emphasis on the goal of improving income distribution on the part of Post-Keynesians under today's global economic conditions would not be un-Keynesian.

REFERENCES

- ACKLEY, Hugh Gardner, 1963, **Macroeconomic Theory**. Macmillan.
- AKERLOF, George, 1994, "Gift Exchange and Efficiency Wage Theory: Four Views," **American Economic Review (AER)**, No.74, May.
- ARESTIS, Philip, 1994, **The Post Keynesian Approach to Economics: An Economic Theory and Policy**. Edward Edgar Publishing Ltd.
- _____, 1989, "On the Post Keynesian Challenge to Neo-Classical Economics; A Complete Quantitative Macro Model for the UK Economy," **Journal of Post Keynesian Economics (JPKE)**, Summer.
- _____, and CHICK, Victoria, 1992, **Recent Developments in Post Keynesian Economics**. Edward Elgar Publishing Ltd.
- _____, DRIVER, C.F. and RODNEY, J., 1985/6, "The Real Segment of a UK Post Keynesian Model," **JPKE**.
- _____, and EICHNER, Alfred S., 1988, "The Post Keynesian Institutional Theory of Money and Credit," **Journal of Economic Issues**, December.
- BLAUG, Marc, 1985, **Economic Theory in Retrospect**. Cambridge University Press.
- BLINDER, Alan S., 1988, "The Fall and Rise of Keynesian Economics," **Economic Record**, Vol.64, No.187, December.
- BRANSON, William H., 1989, **Macroeconomic Theory and Policy**. Harper and Row.
- CODDINGTON, Alan, 1976, "Keynesian Economics: The Search for First Principles," **Journal of Economic Literature (JEL)**, December.
- COOPER, Russel and JOHN, Andrew, 1988, "Coordinating Coordination Failures in Keynesian Models," **Quarterly Journal of Economics**, Vol.100, No.3, August.
- DAVIDSON, Paul, 1991, **Controversies in Post Keynesian Economics**. Edward Elgar Publishing Ltd.
- _____, 1994, **Post-Keynesian Macroeconomic Theory: A Foundation for Successful Economic Policies for the 21st. Century**. Edward Elgar Publishing Ltd.
- DUNN, Stephen P., 2000, "Wither Post Keynesianism," **JPKE**, Vol.22, No.3, Spring.
- EICHNER, Alfred S., 1976, **The Megacorp and Oligopoly: Micro Foundations of Macro Dynamic**. Cambridge University Press.
- _____, and KREGEL, J.A., 1975, "An Essay on Post-Keynesian Theory: A New Paradigm in Economics," **JEL**, December.
- FISCHER, Stanley, 1977, "Long Term Contracts, Rational Expectations and the Optimal Money Supply Rule," **Journal of Political Economy (JPE)**, Vol.85, No.1, February.
- FRIEDMAN, Milton, 1977, "Inflation and Unemployment: New Dimension in Politics," **JEL**, June.

- FROYEN, Richard T., 1990, **Macroeconomics**. Macmillan.
- GORDON, Robert J., 1977, "Can Inflation of the 1970s Be Explained," **Brookings Papers on Economic Activity**, Vol.8, No.1.
- _____, 1985, "Understanding Inflation in the 1980s," **Brookings Papers on Economic Activity**.
- _____, 1990. "What is New Keynesian Economics," **JEL**, Vol.XXVIII, September.
- HARCOURT, Geoffrey Colin, 1987, "Bastardized Keynesianism," **The New Palgrave**. Ed. by John Eatwell, Murray Milgate and Peter Newman, Macmillan.
- KLAMER, Arjo, 1984, **New Classical Macroeconomics**. Wheatsheaf Books Ltd.
- LEIJONHUFVUD, Axel, 1973, **On Keynesian Economics and Economics of Keynes: A Study in Monetary Policy**. Oxford University Press Inc.
- LINDBECK, Assar, SNOWER, Dennis, 1986, "Wage Setting, Unemployment and Insider-Outsider Relations," **AER**, No.76, May.
- LOWEL, L, Michael, E, 1986, "Tests of Rational Expectations Hypothesis," **AER**, March.
- LUCAS, Robert E. and SARGENT, Thomas, 1978, "After Keynesian Macroeconomics," **After the Phillips Curve: Persistence of High Inflation and High Unemployment**, Federal Reserve Bank of Boston Conference Series, No.19.
- MANKIW, N. Gregory, 1990, "A Quick Refresher Course in Macroeconomics," **JEL**, Vol.XXVIII, December.
- _____ and ROMER, David, 1995a, **New Keynesian Economics**, Vol.1. The MIT Press.
- _____ and _____ 1995b, **New Keynesian Economics**, Vol.2. The MIT Press.
- MOORE, Basil J., 1986, "How Credit Drives the Money Supply: The Significance of Institutional Developments," **Journal of Economic Issues**, June.
- ROTEMBERG, Julio J, 1984, "Interpreting Some Statistical Failures of Some Rational Expectations Macroeconomic Models," **AER**, No.74.
- SARGENT, Thomas and WALLACE, Neil, 1976, "Rational Expectations and the Theory of Economic Policy," **Journal of Monetary Economics**, April.
- STIGLITZ, Joseph E., and WEISS, Andrew, 1981, "Credit Rationing in Markets with Imperfect Information," **AER**, June.
- TAYLOR, John B., 1980, "Aggregate Dynamics and Staggered Contracts," **JPE**, Vol.88, No.1, February.
- WEISS, Andrew, 1990, **Efficiency Wages: Model of Unemployment, Layoffs and Wage Dispersion**. Princeton University Press.
- YELLEN, Janet E., 1984, "Efficiency Wage Models of Unemployment," **AER**, No.74, May.