

Macroeconomía

*** Bibliografía general**

- Blanchard, O. y S. Fischer (1989): *Lectures on Macroeconomics*, MIT Press
- Colander D., ed. (2006): *Post Walrasian Macroeconomics*, Cambridge University Press
- Ljungqvist, L. y T. Sargent (2001): *Recursive Macroeconomics*, Princeton University Press
- Leijonhufvud, A. (1981): *Information and Coordination*, Oxford University Press.
- Lucas, R. (1988): *Modelos de Ciclos Económicos*, Alianza.
- Heymann, D., ed. (2007): *Progresos en Macroeconomía*, Temas- AAEP
- Heymann, D. y A. Leijonhufvud (1995): *High Inflation*, Oxford University Press.
- Vercelli, A. y N. Dimitri, eds. (1992): *Macroeconomics: a Survey of Research Strategies*, Oxford University Press.
- Sargent, T. (1993): *Bounded Rationality in Macroeconomics*, Oxford University Press.
- Obstfeld, M. y K. Rogoff (1996): *Foundation of International Macroeconomics*, MIT Press.

1. Sustitución Intertemporal y Ciclo Real de Equilibrio

- Lucas, R. y L. Rapping (1969): "Real Wages, Employment and Inflation", *American Economic Review*, Setiembre.
- Lucas, R. (1977): "Understanding Business Cycles", *Journal of Monetary Economics*, suplemento.
- Barro, R. (1981): "The Equilibrium Approach to Business Cycles", en R. Barro: *Money, Expectations and Business Cycles*, Academic Press.
- McFadden, D. (2003): "Robinson Crusoe Meets Walras and Keynes", mimeo
- Heymann, D. (1984): "Precios relativos, Riqueza y Producción", *Ensayos Económicos*, Marzo.
- Heymann, D. (1994): "Sobre la interpretación de la cuenta corriente", *Desarrollo Económico*, Octubre-diciembre.

Kydland, F. y E. Prescott (1982): "Time to build and Aggregate Fluctuations", *Econometrica*, Noviembre.

Long, J. y C. Plosser (1983): "Real Business Cycles", *Journal of Political Economy*, Febrero.

Mc Callum, B. (1986): "On Real and Sticky-Price Theories of the Business Cycle", *Journal of Money, Credit and Banking*, Noviembre.

Plosser, C. (1989): "Understanding Real Business Cycles", *Journal of Economic Perspectives*, 3.

Mankiw, G. (1989): "Real Business Cycles: A New Keynesian Perspective", *Journal of Economic Perspectives*, 3.

Edwards, S.: *Real Exchange Rates, Devaluation and Adjustment*, MIT Press, cap.2.

Frenkel, J. y A. Razin (1986): "Fiscal Policies in the World Economy", *Journal of Political Economy*, Junio.

Obstfeld, M. y K. Rogoff (1996): *op. cit*, caps. 1-5.

Rodriguez, C. (1980): "The Role of Trade Flows in Exchange Rate Determination: a Rational Expectations Approach", *Journal of Political Economy* N° 6.

Uhlig, H. (1996): "A toolkit for Analyzing Non-Linear Dynamic Stochastic Models Easily", mimeo.

2. Dinero, Deuda Pública y Precios

Mc Callum, B. (1984): "Are Bond-Financed Deficits Inflationary? A Ricardian Analysis", *Journal of Political Economy*.

Hirshleifer, J. (1971): *Investment, Interest and Capital*, Prentice Hall, cap. 5.

Blanchard, O. y S. Fischer (1989): *op. cit.*, cap. 10, 11.

Bruno, M. y S. Fischer (1990): "Seignorage, Operating Rules and the Inflation Trap", *Quarterly Journal of Economics*, Mayo.

Sargent, T. y N. Wallace (1981): "Some Unpleasant Monetarist Arithmetic", en Sargent, T.: *Rational Expectations and Inflation*, Harper and Row, 1986.

Drazen A. (1985): "Tight Money and Inflation: Further Results", *Journal of Monetary Economics*,

15: 113-120.

Kaminsky, G. y C. Reinhart (1997) *The Twin Crises: The Causes of Banking and Balance-of-Payments Problems*, Serie Seminarios, Instituto Torcuato Di Tella, Buenos Aires.

Krugman, P. (1979) "A model of Balance of Payments Crises", *Journal of Money, Credit and Banking*, 11, 311-325.

3. Algunas Extensiones

a) Juegos de Política Económica

Kydland, F. y E. Prescott (1977): "Rules rather than Discretion: the Inconsistency of Optimal Plans", *Journal of Political Economy*, Febrero.

Barro, R. y D. Gordon (1983a): "A Positive Theory of Monetary Policy in a Natural Rate Model", *Journal of Political Economy*, agosto.

Persson T. y G. Tabellini (1990): *Macroeconomic Policy, Credibility and Politics*, Harwood, caps 1, 2, 3.

Calvo, G. (1978): "On the Time Consistency of Optimal Policy in a Monetary Economy", *Econometrica*, Noviembre.

Calvo, G. (1988): "Servicing the Public Debt: the Role of Expectations", *American Economic Review*, Setiembre.

Heymann, D. y P. Sanguinetti (1994): "Fiscal Inconsistencies and High Inflation", *Journal of Development Economics*, 47: 83-104.

Heymann, D., F. Navajas e I. Warnes (1991): "Conflicto Distributivo y Déficit Fiscal: Algunos Juegos Inflacionarios", *El Trimestre Económico*, Abril.

Calvo, G. (1988): "Servicing the Public Debt: the Role of Expectations", *American Economic Review*, Setiembre.

Flood, R. y P. Garber (1984) "Collapsing Exchange Rate Regimes: some Linear Examples", *Journal of International Economics*, 17, 1-13.

Flood, R. y P. Garber (1996) "Collapsing Exchange Rate Regimes: another Linear Example", *Journal of International Economics*, 41, 223-234 (Noviembre).

Sachs, J. A. Tornell y A. Velasco (1996): "The Mexican Peso Crisis: Sudden Death or Death Foretold?", *Journal of International Economics*, 41, 265-283 (noviembre).

b) Equilibrios Múltiples, Burbujas y Coordinación en equilibrio

Ball, L. y D. Romer (1991): "Sticky Prices as Coordination Failure", *American Economic Review*, 81: 539-552.

Bryant, J. (1983): "A Simple Rational Expectation, Keynes-Type Model", *Quarterly Journal of Economics*, Agosto.

Cass, D. y Shell, K. (1983): "Do Sunspots Matter?", *Journal of Political Economy*, 91:193-227.

Cooper, R. y A. John (1988): "Coordinating Coordination Failures in Keynesian Models", *Quarterly Journal of Economics*, Agosto.

Diamond, P. (1982): "Aggregate Demand Management in Search Equilibrium", *Journal of Political Economy*, Nº 5.

Mc Callum, B. (1983): "On Non-Uniqueness in Rational Expectations Models", *Journal of Political Economy*, 11.

Blanchard, O. y S. Fischer (1989): *op. cit.*, cap. 5.

Stiglitz, J. y otros (1990): "Symposium on Bubbles", *Journal of Economic Perspectives*, Spring.

Cooper, R. y A. John (1988): "Coordinating Coordination Failures in Keynesian Models", *Quarterly Journal of Economics*, Agosto.

Howitt, P. y P. McAfee (1992): "Animal Spirits", *American Economic Review*, Junio.

Roberts, J. (1987): "An Equilibrium Model with Involuntary Unemployment at Flexible, Competitive Prices and Wages", *American Economic Review*, Diciembre.

Schleifer, A. (1986): "Implementation Cycles", *Journal of Political Economy*, Nº 6.

4. Crédito y Actividad Real

Bernanke, B. y M. Gertler (1989): "Agency Costs, Net Worth and Business Fluctuations", *American Economic Review*, marzo.

Fisher, I. (1933): "The Debt-Deflation Theory of Great Depressions", *Econometrica*, Octubre.

Stiglitz, J. y A. Weiss (1981): "Credit Rationing in Markets with Imperfect Information", *American*

Economic Review, Junio.

Diamond, D. y P. Dybvig (1983): "Bank Runs, Deposit Insurance and Liquidity", *Journal of Political Economy*, Junio.

Kindleberger, C. (1978): *Manias, Panics and Crises*, Basic Books.

Kiyotaki, N. y J. Moore (1997): "Credit Cycles", *Journal of Political Economy*, Nº 2.

Mankiw, N. (1986): "The Allocation of Credit and Financial Collapse", *Quarterly Journal of Economics*.

Minsky, H. (1975): *John Maynard Keynes*, Columbia University Press.

Bernanke, B. (1981): "Bankruptcy, Liquidity And Recession", *American Economic Review*, Mayo.

Bernanke, B. (1992): "Credit in the Macroeconomy", *Federal Reserve Bank of New York Quarterly*, Spring.

Bernanke, B. y A. Blinder (1988): "Credit, Money and Aggregate Demand", *American Economic Review*, Mayo.

Leijonhufvud, A. (1973): "Effective Demand Failures", en Leijonhufvud, A. (1981): *op. cit.*

5. Información y coordinación

Evans, G. y S. Honkapohja (2000): *Learning and expectations in Macroeconomics*, Parte 1

Heymann, D. y P. Sanguinetti (1998) "Business Cycles from Misperceived Trends", *Economic Notes*, 2.

Leijonhufvud, A. (1993): "Towards a Not-too-Rational Macroeconomics", *Southern Economic Journal*, Marzo.

Sargent, T. (1993): *Bounded Rationality in Macroeconomics*, Oxford University Press, esp. caps. 1,2.

Heymann, D. (1993): "Information and Coordination: a View from the South", mimeo.

Leijonhufvud, A. (1981): "The Wicksell Connection", en Leijonhufvud, A. (1981), *op. cit.*