Introduction and Background

Ömer Özak

SMU

Macroeconomic Theory II

Logistics

Tentative Course Outline:

- Economic Growth (Solow model)
 - (a) Acemoglu Ch.1-4 (required)
 - (b) Stachurski Ch 1,2
 - (c) Barro and Sala-i-Martin Ch.1.1-1.2
 - (d) Romer Ch. 1
- 2. Economic Growth (Ramsey)
 - (a) Acemoglu Ch. 5-8 (required)
 - (b) Romer Ch. 2.1-2.7
 - (c) Barro and Sala-i-Martin Ch.2-3
 - (d) Blanchard and Fischer Ch. 4.5
- 3. Overlapping Generation Models of Growth, Money, and Prices
 - (a) Acemoglu Ch. 9 (required)
 - (b) Romer Ch.2.8-2.12
 - (c) Blanchard and Fischer Ch. 3-4
 - (d) Samuelson JPE Vol.66(6) 1958
 - (e) Balasko JET1980
- 4. Endogenous Growth I: Human Capital and Economic Growth, AK models
 - (a) Acemoglu Ch. 10 (required)
 - (b) Romer Ch. 3
 - (c) Barro and Sala-i-Martin Ch. 4, 5
- 5. Endogenous Growth II: Technological Change
 - (a) Acemoglu Ch. 11-15 (required)
 - (b) Barro and Sala-i-Martin Ch. 6-7

Logistics II

Additional Potential Topics:

- 6. Stochastic Growth and its applications
 - (a) Acemoglu Ch. 16-17 (required) (b) Stachurski Ch 5, 6,
- 7. Technology Diffusion, Trade, and Interdependence
 - (a) Acemoglu Ch. 18-19 (required)
 - (b) Barro and Sala-i-Martin Ch. 8
- 8. Special Topics

TEXTS:

- Main Text: <u>Introduction to Modern Economic Growth</u> by **Daron Acemoglu**.
- Additionally Text: <u>Economic Dynamics</u>: Theory and Computation by **John Stachurski**.
- For future Macroeconomists:

Modern Macroeconomics: Its Origins, Development And Current State by **Brian Snowdon** and **Howard R. Vane** (Edward Elgar, 2005).

Useful Links

- Gapminder This is a very cool program and website that allows you to visualize economic data. Have fun playing with it. http://www.gapminder.org/
- Data Plotter: Plot the data from the Economic Growth by David Weil book! Very Nice!
 - http://wps.aw.com/wps/media/objects/14734/15088217/plotter/weildataplotter.htm
- World Bank Data The definite source of international data! http://datacatalog.worldbank.org/
- US Statistics Combines and presents the data from over 100 agencies. You should be able to find US data here. http://www.fedstats.gov/
- Fed's historical statistics The name says it all...financial and monetary statistics for the US. http://www.federalreserve.gov/econresdata/statisticsdata.htm
- FRFD More cool data from the Fed. http://research.stlouisfed.org/fred2/

Short Run Macroeconomics Theory Review

Classical	Keynes	Keynesian		New Classical	Real Business Cycle	New Keynesian			
Pre-1936	1936	1940-60's	1960's	1970's	1980's	1980's			
Wicksell	Keynes	Tobin	Friedman	Lucas	Kydland	Fischer			
Marshall		Robinson	Laidler	Sargent	Prescott	Taylor			
Pigou		Samuelson			Long	Akerlof			
		Modigliani			Plosser	Romer			
	Non-optimizing				Optimizing				
No mio	No micro Foundations/No Walrasian Framework				Explicit Walrasian Micro Foundations				
					Agents & firms preferences well behaved				
				Per	Imperfect comp				
No Co	ontinuc	us Marke	et Clearing	Continuous	NO				
		Cycles	are bad		Optimal	Bad			
Expectation	ns not mode	led explicitly	Adaptive Expect.	Rational Expectations $X_{t+1}^e = E[X_{t+1} \Omega_t]$					
				Agents know TRUE model					


Long Run Macroeconomics Theory Review


Dismal Science											
1798	1817	1848	1921	1936	1956	1970	1985				
Malthus	Ricardo	Marx	Ramsey	Harrod	Solow	Brock	Romer				
		Engels		Domar		Mirman					
Population	Decreasing	Technology	Agents	Cycle		1st RBC					
explosion	Land	allows	Maximize	growth		Need growth	Technology				
Eternal	Productivity	growth	Utility	same		Mechanism	special				
Poverty	Lower	Capitalism	Optimize			turned on to get	good				
Moral	Profits	Self-destructive	Savings and	C vs. I		growth=cycle					
Restraint	No	Limits	Consumption			Microfoundations					
	Growth	Potential				Optimality	Not PO				
Classical			NeoClassical	Keynesian		Walrasian					


Some more links if interested...


- History of Economic Thought: http://web.archive.org/web/20110313054911/http://homepage.newschool.edu http://www.hetwebsite.net/het/
- History of Economic Thought http://en.Wikipedia.org/wiki/History_of_economic_thought
- Standup Economist: http://standupeconomist.com/


- Macro model
 - Explain equilibrium $Y, K, L, W/P, R/P, C, I, S, r, M/P, \mathcal{L}, P, i, W, R$
 - Rational agents (households + firms)
 - Perfect competition
 - Flexible prices
 - Complete (5) markets
 - Short-run equilibrium ←⇒ Supply=Demand
- Production Function F(K, L)
 - Differentiable ⇒ MPK. MPL
 - Constant returns to scale
- Consumption function C = C(Y)
- Investment function I = I(r)


Classical Model - Supply Side


Classical Model - Demand Side I


Classical Model - Demand Side II


Classical Model - Equilibrium


- Macro model
 - Explain equilibrium $Y, K, L, W/P, R/P, C, I, S, r, M/P, \mathcal{L}, P, i, W, R$
 - Rational agents (households + firms)
 - Perfect competition
 - Flexible prices
 - Complete (5) markets
 - Short-run equilibrium ←⇒ Supply=Demand
- Production Function F(K, L)
 - Differentiable ⇒ MPK. MPL
 - Constant returns to scale
- Consumption function C = C(Y)
- Investment function I = I(r)

What does the data look like?

Show some real world data...

Use Gapminder https://www.gapminder.org/tools

Cross-Country Income Differences I


Cross-Country Income Differences II

There are very large income per capita & output per worker differences across countries today.


Figure 1.1. Estimates of the distribution of countries according to PPP adjusted GDP per capita in 1960, 1980 and 2000.

Cross-Country Income Differences III

- Part of the spreading out of the distribution in the Figure is because of the increase in average incomes.
- More natural to look at the log of income per capita when growth is approximately proportional:
 - when x(t) grows at a proportional rate, log(x(t)) grows linearly,
 - if $x_1(0)$ and $x_2(0)$ both grow by 10%, $x_1(t) x_2(t)$ will also grow, while $\log(x_1(t)) \log(x_2(t))$ will remain constant.
- The next Figure, 1.2 "Log GDP per capita," shows a similar pattern, but now the spreading-out is more limited.
- Quah (1993, 1997) shows bimodal twin peaks distribution of income:
 - Very difficult to move (jump) between regions.

Cross-Country Income Differences IV


Figure 1.2 – Estimates of the distribution of countries according to log GDP per capita (PPP-adjusted) in 1960, 1980 and 2000.

Cross-Country Income Differences V

- Theory is easier to map to data when we look at output (GDP) per worker.
- The next Figure looks at the unweighted distribution of countries according to (PPP-adjusted) GDP per worker
 - "workers": total economically active population according to the definition of the International Labor Organization.
- Overall, two important facts:
 - Large amount of inequality in income per capita and income per worker across countries.
 - 2 Slight but noticeable increase in inequality across nations (though not necessarily across individuals in the entire world).

Cross-Country Income Differences VI


Figure 1.4 – Estimates of the distribution of countries according to log GDP per worker (PPP-adjusted) in 1960, 1980 and 2000.

Economic Growth and Income Differences


Figure 1.8 – The evolution of income per capita in the United States, United Kingdom, Spain, Singapore, Brazil, Guatemala, South Korea, Botswana, Nigeria and India, 1960-2000.

Economic Growth and Income Differences

- Why is the United States richer in 1960 than other nations and able to grow at a steady pace thereafter?
- How did Singapore, South Korea and Botswana manage to grow at a relatively rapid pace for 40 years?
- Why did Spain grow relatively rapidly for about 20 years, but then slow down? Why did Brazil and Guatemala stagnate during the 1980s?
- What is responsible for the disastrous growth performance of Nigeria?
 - Central questions for understanding how the capitalist system works and the origins of economic growth.
 - Central questions also for policy and welfare, since differences in income related to living standards, consumption and health.
- Our first task is to develop a coherent framework to investigate these questions and as a byproduct we will introduce the workhorse models of dynamic economic analysis and macroeconomics.

Origins of Income Differences and World Growth I


Figure 1.9 - Log GDP per worker in 2000 versus log GDP per worker in 1960, with 45º line.

Origins of Income Differences and World Growth II

Conditional Convergence

- How do we capture conditional convergence?
- Consider a typical "Barro growth regression":

$$g_{i,t,t-1} = \alpha \ln y_{i,t-1} + \mathbf{X}_{i,t-1}^{T} \boldsymbol{\beta} + \varepsilon_{i,t}$$
 (1.1)

- Where $g_{i,t,t-1}$ is the annual growth rate between dates t 1 and t in country i,
- $y_{i,t-1}$ is output per worker (or income per capita) at date t-1, and
- X is a vector of variables that the regression is conditioning on with coefficient vector β.
- These variables are included because they are potential determinants of steady state income and/or growth.
- The equation (1.1) is quite similar to the relationship shown in Figure 1.9 above.
- In particular, since $g_{i,t,t-1} \simeq \ln(y_{i,t}) \ln(y_{i,t-1})$, equation (1.1) can be written as $\ln(y_{i,t}) \simeq (1+\alpha) \ln(y_{i,t-1}) + \varepsilon_{i,t}$
- Figure 1.9 showed relationship log GDP/worker in 2000 and in 1960 is approximated by the 45° line, so $\alpha \simeq 0$.

Origins of Income Differences and World Growth III


Figure 1.10 – The evolution of average GDP per capita in Western Offshoots, Western Europe, Latin America, Asia and Africa, 1820- 2000.

Origins of Income Differences and World Growth IV


Figure 1.11 – The evolution of average GDP per capita in Western Offshoots, Western Europe, Latin America, Asia and Africa, 1000- 2000. Income divergence ratio Rich/Poor as recently as 1800 was 1.8 to 3.0 x, now is closer to 40 x. Divergence mostly post industrial Revolution.

Origins of Income Differences and World Growth V


Figure 1.12 – The evolution of income per capita in the United States, Britain, Spain, Brazil, China, India and Ghana, 1820-2000.

Correlates of Economic Growth I


Figure 1.15 – The relationship between average growth of GDP per capita and average growth of investments to GDP ratio, 1960-2000.

Correlates of Economic Growth II


Figure 1.16 – The relationship between average growth of GDP per capita and average years of schooling, 1960–2000.

From Correlates to Fundamental Causes I

- Correlates of economic growth, such as physical capital, human capital and technology, will be our topic of study.
- But these are only proximate causes of economic growth and economic success:
 - why do certain societies fail to improve their technologies, invest more in physical capital, and accumulate more human capital?
- Return to Figure 1.8 "The evolution of income per capita ... 1960-2000" above to illustrate this point further:
 - how did South Korea and Singapore manage to grow, while Nigeria failed to take advantage of the growth opportunities?
 - If physical capital accumulation is so important, why did Nigeria not invest more in physical capital?
 - If education is so important, why are education levels in Nigeria still so low and why is existing human capital not being used more effectively?
- The answer to these questions is related to the *fundamental causes* of economic growth.

Proximate vs. Fundamental Cause of Growth Example

Proximate vs. Fundamental Cause of Growth Example:

- Madame Bovary:
 - Grand perfect romance \rightarrow Boring romance \rightarrow Boring to have child \rightarrow Affairs offer spice to life \rightarrow Finds perfect lover \rightarrow But lover chooses someone else \rightarrow Suicide by Poison and dies.
- Why did she die?
 - Died ← Poison (proximate how not why) ← Depressed not satisfied ←
 Failure of affair ← Failure of romance ← Women had no opportunities
 in society in that period (Fundamental cause!)

Proximate vs. Fundamental Cause of Growth?

• Proximate causes (correlations, relatively easy to measure and model): capital, human capital (education), savings rate, technology, rate of technological development...

From Correlates to Fundamental Causes II

- We can think of the following list of potential fundamental causes (current hard empirical work):
 - Luck (or multiple equilibria)
 - ② Geographic differences
 - Institutional differences
 - Cultural differences or
 - Biology
- An important caveat should be noted: discussions of geography, institutions and culture can sometimes be carried out without explicit reference to growth models or even to growth empirics. But it is only by formulating parsimonious models of economic growth and confronting them with data that we can gain a better understanding of both the proximate and the fundamental causes of economic growth.

Study of Economic Growth

There are 3 questions that the study of economic growth tries to answer:

- Why are there large differences in GDP per capita and per worker productivity?
- Why do some countries grow rapidly while others stagnate?
- What sustains economic growth over long periods of time, and why did sustained growth start 200 years ago?

We start our study of growth by trying to understand its mechanism: how technology (A), capital (K) and labor (L) affect growth?