

Aggregate Demand I: Building the IS-LM Model

Presentation Slides

Macroeconomics

N. Gregory Mankiw

IN THIS CHAPTER, YOU WILL LEARN:

About the *IS* curve and its relationship to:

- the Keynesian cross
- the loanable funds model

About the *LM* curve and its relationship to:

 the theory of liquidity preference

How the *IS*–*LM* model determines income and the interest rate in the short run when **P** is fixed

Context, part 1

 Chapter 10 introduced the model of aggregate demand and aggregate supply.

Long run:

- prices flexible
- output determined by factors of production and technology
- unemployment equals its natural rate

Short run:

- prices fixed
- output determined by aggregate demand
- unemployment negatively related to output

Context, part 2

- This chapter develops the *IS*–*LM* model, the basis of the aggregate demand curve.
- We focus on the short run and assume the price level is fixed (so the *SRAS* curve is horizontal).
- Chapters 11 and 12 focus on the closed-economy case.

The Keynesian cross

- A simple closed-economy model in which income is determined by expenditure. (due to J. M. Keynes)
- Notation:

I = planned investment

PE = C + I + G = planned expenditure

Y = real GDP = actual expenditure

Difference between actual and planned expenditure = unplanned inventory investment

Elements of the Keynesian cross

consumption function : C = C(Y - T)government policyvariables : G = G, T = Tfor now, planned investment is exogenous: $I = \overline{I}$ planned expenditure : $PE = C(Y - T) + \overline{I} + G$ equilibrium condition: actual expenditure = planned expenditure Y = PE

Graphing planned expenditure

Income, output, Y

Graphing the equilibrium condition

The equilibrium value of income

An increase in government purchases

At **Y**₁, there is now an unplanned drop in inventory . . .

... so firms increase output, and income rises toward a new equilibrium.

Solving for ΔY (1 of 2)

$$Y = C + I + G$$
 equilibrium condition
 $\Delta Y = \Delta C + \Delta I + \Delta G$ in changes
 $= \Delta C + \Delta G$ because I exogenous
 $= MPC \times \Delta Y + \Delta G$ because $\Delta C = MPC\Delta Y$

Collect terms with ΔY on the left side of the equals sign:

$$(1 - MPC) \times \Delta Y = \Delta G$$

Solve for ΔY :

$$\Delta \mathbf{Y} = \left(\frac{1}{1 - \mathsf{MPC}}\right) \times \Delta \mathbf{G}$$

The government purchases multiplier

definition: the increase in income resulting from a \$1 increase in *G*.

In this model, the govt purchases multiplier equals

$$\frac{\Delta \mathbf{Y}}{\Delta \mathbf{G}} = \frac{1}{1 - \mathsf{MPC}}$$

Example: If MPC = 0.8, then

$$\frac{\Delta \mathbf{Y}}{\Delta \mathbf{G}} = \frac{1}{1 - 0.8} = 5$$

One unit increase in *G* causes income to increase 5 times as much!

Why the multiplier is greater than 1

- Initially, the increase in \boldsymbol{G} causes an equal increase in \boldsymbol{Y} : $\Delta \boldsymbol{Y} = \Delta \boldsymbol{G}$.
- But ↑Y causes ↑C

which causes further 1 **Y**which then causes further 1 **C**which then causes further 1 **Y**

So the final impact on income is much bigger than the initial ΔG.

An increase in taxes

Initially, the tax increase reduces consumption and, therefore, *PE*:

$$\Delta \mathbf{C} = -MPC \times \Delta \mathbf{T}$$

PE

... so firms reduce output, and income falls toward a new equilibrium

Solving for ΔY (2 of 2)

$$\Delta Y = \Delta C + \Delta I + \Delta G$$
 eq'm condition in changes

$$= \Delta C I$$
 and G exogenous

$$= \mathsf{MPC} \times (\Delta \mathbf{Y} - \Delta \mathbf{T})$$

Solving for
$$\Delta Y$$
: $(1-MPC) \times \Delta Y = -MPC \times \Delta T$

Final result:

$$\Delta \mathbf{Y} = \left(\frac{-\mathsf{MPC}}{1-\mathsf{MPC}}\right) \times \Delta \mathbf{T}$$

The tax multiplier, part 1

Definition: the change in income resulting from a \$1 increase in **T**:

$$\frac{\Delta \mathbf{Y}}{\Delta \mathbf{T}} = \frac{-\mathsf{MPC}}{1 - \mathsf{MPC}}$$

If MPC = 0.8, then the tax multiplier equals

$$\frac{\Delta \mathbf{Y}}{\Delta \mathbf{T}} = \frac{-0.8}{1 - 0.8} = \frac{-0.8}{0.2} = -4$$

The tax multiplier, part 2

... is *negative*:

A tax increase reduces **C**, which reduces income.

... is greater than one (in absolute value):

A change in taxes has a multiplier effect on income.

... is smaller than the govt spending multiplier:

Consumers save the fraction (1 - MPC) of a tax cut, so the initial boost in spending from a tax cut is smaller than from an equal increase in G.

NOW YOU TRY

Practice with the Keynesian cross

Use a graph of the Keynesian cross to show the effects of an increase in planned investment on the equilibrium level of income/output.

NOW YOU TRY

Practice with the Keynesian cross, answer

At **Y**₁, there is now an unplanned drop in inventory . . .

... so firms increase output, and income rises toward a new equilibrium.

The IS curve

definition: a graph of all combinations of r and Y that result in goods market equilibrium

example: actual expenditure (output) = planned expenditure

The equation for the IS curve is:

$$Y = C(Y - \overline{T}) + I(r) + \overline{G}$$

Deriving the IS curve

Y₁

When the IS curve is negatively sloped

- A fall in the interest rate motivates firms to increase investment spending, which drives up total planned spending (*PE*).
- To restore equilibrium in the goods market, output (a.k.a. actual expenditure, **Y**) must increase.

Fiscal policy and the IS curve

- We can use the IS-LM model to see how fiscal policy (G and T) affects aggregate demand and output.
- Let's start by using the Keynesian cross to see how fiscal policy shifts the IS curve . . .

Shifting the IS curve: $\triangle G$

At any value of r, $\uparrow G \rightarrow \uparrow PE \rightarrow \uparrow Y$

... so the *IS* curve shifts to the right.

The horizontal distance of the IS shift equals

$$\Delta \mathbf{Y} = \frac{1}{1 - \mathsf{MPC}} \Delta \mathbf{G}$$

NOW YOU TRY

Shifting the IS curve: ΔT

- Use the diagram of the Keynesian cross or loanable funds model to show how an increase in taxes shifts the IS curve.
- If you can, determine the size of the shift.

NOW YOU TRY

Shifting the IS curve: ΔT , answer

At any value of r, $\uparrow T \rightarrow \downarrow C \rightarrow \downarrow PE$

... so the *IS* curve shifts to the left.

The horizontal distance of the IS curve shift equals

$$\Delta Y = \frac{-MPC}{1-MPC} \Delta T$$

The theory of liquidity preference

- due to John Maynard Keynes
- a simple theory in which the interest rate is determined by money supply and money demand

Money supply

The supply of real money balances is fixed:

$$(M/P)^s = \overline{M}/\overline{P}$$

Money demand

Demand for real money balances:

$$\left(\mathbf{M}/\mathbf{P}\right)^{d}=\mathbf{L}(\mathbf{r})$$

Equilibrium

Mankiw, *Macroeconomics*, 10e, © 2019 Worth Publishers

How the Fed raises the interest rate

The LM curve

Now let's put **Y** back into the money demand function:

$$(M/P)^d = L(r,Y)$$

The *LM* curve is a graph of all combinations of *r* and *Y* that equate the supply and demand for real money balances.

The equation for the *LM* curve is:

$$\overline{M}/\overline{P} = L(r, Y)$$

Deriving the LM curve

Why the LM curve is upward sloping

- An increase in income raises money demand.
- Since the supply of real balances is fixed, there is now excess demand in the money market at the initial interest rate.
- The interest rate must rise to restore equilibrium in the money market.

How ΔM shifts the LM curve

Mankiw, Macroeconomics, 10e, © 2019 Worth Publishers

(b) The LM Curve

NOW YOU TRY

Shifting the LM curve

- Suppose a wave of credit card fraud causes consumers to use cash more frequently in transactions.
- Use the liquidity preference model to show how these events shift the LM curve.

NOW YOU TRY Shifting the *LM* **curve, answer**

The short-run equilibrium

The short-run equilibrium is the combination of *r* and Y that simultaneously satisfies the equilibrium conditions in the goods and money markets:

$$Y = C(Y - \overline{T}) + I(r) + \overline{G}$$

 $\overline{M}/\overline{P} = L(r, Y)$

The big picture

Preview of Chapter 12

In Chapter 12, we will

- use the IS-LM model to analyze the impact of policies and shocks.
- learn how the aggregate demand curve comes from IS-LM.
- use the IS-LM and AD-AS models together to analyze the short-run and long-run effects of shocks.
- use our models to learn about the Great Depression.

CHAPTER SUMMARY, PART 1

- Keynesian cross
 - basic model of income determination
 - takes fiscal policy and investment as exogenous
 - fiscal policy has a multiplier effect on income
- IS curve
 - comes from Keynesian cross when planned investment depends negatively on interest rate
 - shows all combinations of r and Y that equate planned expenditure with actual expenditure on goods and services

CHAPTER SUMMARY, PART 2

- Theory of liquidity preference
 - basic model of interest rate determination
 - takes money supply and price level as exogenous
 - an increase in the money supply lowers the interest rate
- LM curve
 - comes from liquidity preference theory when money demand depends positively on income
 - shows all combinations of r and Y that equate demand for real money balances with supply

CHAPTER SUMMARY, PART 3

- IS–LM model
 - The intersection of the IS and LM curves shows the unique point (Y, r) that satisfies equilibrium in both the goods and money markets.