

This PDF is a selection from an out-of-print volume from the National Bureau of Economic Research

Volume Title: The Macroeconomics of Populism in Latin America

Volume Author/Editor: Rudiger Dornbusch and Sebastian Edwards, editors

Volume Publisher: University of Chicago Press

Volume ISBN: 0-226-15843-8

Volume URL: <http://www.nber.org/books/dorn91-1>

Conference Date: May 18-19, 1990

Publication Date: January 1991

Chapter Title: Front matter, table of contents, preface

Chapter Author: Rudiger Dornbusch, Sebastian Edwards

Chapter URL: <http://www.nber.org/chapters/c8293>

Chapter pages in book: (p. -11 - 0)

THE MACROECONOMICS OF POPULISM IN LATIN AMERICA

Edited by
Rudiger Dornbusch and Sebastian Edwards

This Page Intentionally Left Blank

The Macroeconomics
of Populism in
Latin America

A National Bureau
of Economic Research
Conference Report

The Macroeconomics of Populism in Latin America

Edited by

Rudiger Dornbusch and
Sebastian Edwards

The University of Chicago Press

Chicago and London

The University of Chicago Press, Chicago 60637
The University of Chicago Press, Ltd., London
© 1991 by the National Bureau of Economic Research
All rights reserved. Published 1991
Printed in the United States of America
00 99 98 97 96 95 5 4 3 2

ISBN (paper): 0-226-15844-6

Library of Congress Cataloging-in-Publication Data

The Macroeconomics of populism in Latin America / edited by Rudiger Dornbusch and Sebastian Edwards.

p. cm. — (A National Bureau of Economic Research conference report)

Papers of a conference held at the Inter-American Development Bank in May 1990.

Includes bibliographical references and index.

1. Latin America—Economic conditions—1945— —Congresses.
2. Latin America—Economic policy—Congresses.
3. Populism—Latin America—Congresses. I. Dornbusch, Rudiger. II. Edwards, Sebastian. III. Series: Conference report (National Bureau of Economic Research)

HC125.M255 1991

339.5'098—dc20

91-25305

CIP

⊗ The paper used in this publication meets the minimum requirements of the American National Standard for Information Sciences—Permanence of Paper for Printed Library Materials, ANSI Z39.48-1984.

National Bureau of Economic Research

Officers

George T. Conklin, Jr., *chairman*
Paul W. McCracken, *vice chairman*
Martin Feldstein, *president and chief
executive officer*

Geoffrey Carliner, *executive director*
Charles A. Walworth, *treasurer*
Sam Parker, *director of finance and
administration*

Directors at Large

John H. Biggs
Andrew Brimmer
Carl F. Christ
George T. Conklin, Jr.
Kathleen B. Cooper
Jean A. Crockett
George C. Eads
Morton Ehrlich

Martin Feldstein
George Hatsopoulos
Lawrence R. Klein
Franklin A. Lindsay
Paul W. McCracken
Leo Melamed
Michael H. Moskow
James J. O'Leary

Robert T. Parry
Peter G. Peterson
Robert V. Roosa
Richard N. Rosett
Bert Seidman
Eli Shapiro
Donald S. Wasserman

Directors by University Appointment

Jagdish Bhagwati, *Columbia*
William C. Brainard, *Yale*
Glen G. Cain, *Wisconsin*
Franklin Fisher, *Massachusetts Institute of
Technology*
Jonathan Hughes, *Northwestern*
Saul H. Hymans, *Michigan*
Marjorie B. McElroy, *Duke*

James L. Pierce, *California, Berkeley*
Andrew Postlewaite, *Pennsylvania*
Nathan Rosenberg, *Stanford*
Harold T. Shapiro, *Princeton*
Craig Swan, *Minnesota*
Michael Yoshino, *Harvard*
Arnold Zellner, *Chicago*

Directors by Appointment of Other Organizations

Rueben C. Buse, *American Agricultural
Economics Association*
Richard A. Easterlin, *Economic History
Association*
Gail Fosler, *The Conference Board*
A. Ronald Gallant, *American Statistical
Association*
Robert S. Hamada, *American Finance
Association*
David Kendrick, *American Economic
Association*

Ben E. Laden, *National Association of
Business Economists*
Rudolph A. Oswald, *American Federation of
Labor and Congress of Industrial
Organizations*
Dean P. Phipers, *Committee for Economic
Development*
Douglas D. Purvis, *Canadian Economics
Association*
Charles A. Walworth, *American Institute of
Certified Public Accountants*

Directors Emeriti

Moses Abramovitz
Emilio G. Collado
Frank W. Fetter

Thomas D. Flynn
Gottfried Haberler
Geoffrey H. Moore

George B. Roberts
Willard L. Thorp
William S. Vickrey

Since this volume is a record of conference proceedings, it has been exempted from the rules governing critical review of manuscripts by the Board of Directors of the National Bureau (resolution adopted 8 June 1948, as revised 21 November 1949 and 20 April 1968).

This Page Intentionally Left Blank

Contents

Preface	ix
Introduction	1
Rudiger Dornbusch and Sebastian Edwards	
PART I. THE FRAMEWORK	
1. The Macroeconomics of Populism	7
Rudiger Dornbusch and Sebastian Edwards	
2. The Political Economy of Latin American Populism	15
Robert R. Kaufman and Barbara Stallings	
<i>Comment:</i> Paul W. Drake	
<i>Comment:</i> Alberto Alesina	
3. Populism, Profligacy, and Redistribution	45
Eliana Cardoso and Ann Helwege	
<i>Comment:</i> William R. Cline	
PART II. COUNTRY EXPERIENCES	
4. Description of a Populist Experience: Argentina, 1973–1976	77
Federico A. Sturzenegger	
<i>Comment:</i> Guido Di Tella	
5. What Have Populists Learned from Hyperinflation?	121
Roque B. Fernández	
<i>Comment:</i> José De Gregorio	

6. Sixty Years of Populism in Brazil	151
Paulo Rabello de Castro and Marcio Ronci	
7. The Socialist-Populist Chilean Experience: 1970–1973	175
Felipe Larraín and Patricio Meller	
<i>Comment:</i> Simón Teitel	
8. Populism and Economic Policy in Mexico, 1970–1982	223
Carlos Bazdresch and Santiago Levy	
<i>Comment:</i> Enrique Cárdenas	
9. The Illusion of Pursuing Redistribution through Macropolicy: Peru’s Heterodox Experience, 1985–1990	263
Ricardo Lago	
<i>Comment:</i> Javier Iguíñiz-Echeverría	
<i>Comment:</i> Miguel A. Savastano	
10. Collapse and (Incomplete) Stabilization of the Nicaraguan Economy	331
José Antonio Ocampo	
<i>Comment:</i> Ann Helwege	
<i>Comment:</i> Arnold C. Harberger	
11. On the Absence of Economic Populism in Colombia	369
Miguel Urrutia	
<i>Comment:</i> Juan L. Cariaga	
<i>Comment:</i> Guillermo A. Calvo	
Contributors	393
Name Index	395
Subject Index	399

Preface

The papers collected in this volume are the final product of a research project organized by the National Bureau of Economic Research. Earlier versions of the papers were presented at a conference held at the Inter-American Development Bank in May 1990.

We are indebted to the Tinker Foundation, and especially Ms. Renate Rennie, for enthusiastic research support. The Inter-American Development Bank helped make the conference possible and graciously provided the facilities. We acknowledge gratefully the interest of Miguel Urrutia, with whom we first established contact, and of Nora Rey de Marulanda and Enrique Iglesias, who carried the project forward. We thank the Rockefeller Foundation, the Tinker Foundation, and the Inter-American Development Bank for financial support.

Our special appreciation goes to the National Bureau of Economic Research, whose staff have been indispensable at each stage and, as always, wonderfully efficient. Julie McCarthy and the staff of the University of Chicago Press were immensely helpful in making a speedy publication possible. We also acknowledge the assistance of Beth Anne Wilson and Guy Debelle.

Any opinions expressed in this volume are those of the respective authors and do not necessarily reflect the views of the National Bureau of Economic Research or any of the sponsoring organizations.

Rudiger Dornbusch and Sebastian Edwards

This Page Intentionally Left Blank