

Cambridge University Press
 978-0-521-18879-1 - Markets, Money and Capital: Hicksian Economics for the Twenty-first Century
 Edited by Roberto Scazzieri, Amartya Sen and Stefano Zamagni
 Table of Contents
[More information](#)

Contents

<i>List of figures</i>	<i>page</i> viii
<i>List of tables</i>	x
<i>List of contributors</i>	xi
<i>Preface and acknowledgments</i>	xiii

Between theory and history: on the identity of Hicks's economics	
ROBERTO SCAZZIERI AND STEFANO ZAMAGNI	1

Part I The Intellectual Heritage of John Hicks

1 Hicks on liberty AMARTYA SEN	41
2 An economist even greater than his high reputation PAUL A. SAMUELSON	49
3 Hicks's 'conversion' – from J. R. to John LUIGI L. PASINETTI AND GIANPAOLO MARIUTTI	52
4 Dear John, Dear Ursula (Cambridge and LSE, 1935): eighty-eight letters unearthed MARIA CRISTINA MARCUZZO AND ELEONORA SANFILIPPO	72
5 Hicks and his publishers ANDREW L. SCHULLER	92
6 Hicks in reviews, 1932–89: from <i>The Theory of Wages</i> to <i>A Market Theory of Money</i> WARREN YOUNG	109

Cambridge University Press

978-0-521-18879-1 - Markets, Money and Capital: Hicksian Economics for the Twenty-first Century

Edited by Roberto Scazzieri, Amartya Sen and Stefano Zamagni

Table of Contents

[More information](#)

vi Contents

Part II Markets

- | | | |
|----|---|-----|
| 7 | Hicks and the emptiness of general equilibrium theory
CHRISTOPHER BLISS | 129 |
| 8 | Hicks versus Marx? On the theory of economic history
PIERLUIGI CIOCCHA | 146 |
| 9 | Hicks's notion and use of the concepts of fix-price and flex-price
MARCELLO DE CECCO | 157 |
| 10 | On the Hicksian definition of income in applied economic analysis
PAOLO ONOFRI AND ANNA STAGNI | 164 |

Part III Money

- | | | |
|----|---|-----|
| 11 | Historical stylizations and monetary theory
ALBERTO QUADRIDIO CURZIO AND ROBERTO SCAZZIERI | 185 |
| 12 | Hicks: money, prices, and credit management
OMAR F. HAMOUDA | 204 |
| 13 | Core, mantle, and industry: a monetary perspective of banks' capital standards
RAINER MASERA | 225 |
| 14 | A suggestion for simplifying the theory of asset prices
RICCARDO CESARI AND CARLO D'ADDA | 252 |

Part IV Capital and Dynamics

- | | | |
|----|---|-----|
| 15 | 'Distribution and Economic Progress' after seventy years
ROBERT M. SOLOW | 277 |
| 16 | Flexible saving and economic growth
MAURO BARANZINI | 287 |
| 17 | The economics of non-linear cycles
PIERO FERRI | 309 |
| 18 | A perspective on a Hicksian non-linear theory of the trade cycle
KUMARASWAMY VELA VELUPILLAI | 328 |

Cambridge University Press

978-0-521-18879-1 - Markets, Money and Capital: Hicksian Economics for the Twenty-first
Century

Edited by Roberto Scazzieri, Amartya Sen and Stefano Zamagni

Table of Contents

[More information](#)

Contents	vii
19 Capital, growth, and production disequilibria: on the employment consequences of new technologies HARALD HAGEMANN	346
20 Capital and time ERICH W. STREISSLER	367
21 Sequential analysis and out-of-equilibrium paths MARIO AMENDOLA AND JEAN-LUC GAFFARD	382
<i>References</i>	405
<i>Name index</i>	433
<i>Subject index</i>	441