Introduction

Paulo Brito pbrito@iseg.ulisboa.pt

17.2.2021

Object of economic growth theory

- ► Economic growth object: dynamics of per capita aggregate income across (long) time, and across locations.
- ► Main questions
 - ▶ what is the meaning of "long time" (millenia, centuries, decennials) ?
 - ▶ what are the main drivers of economic growth?
 - ▶ why rates of growth differ along historical times ?
 - ▶ why the rates of growth differ accross countries ?
 - why countries hold inequalities in the GDP per capita while having similar rates of growth?

Main takeaways from the course

► There is economic growth only if there is an exponential reproduction mechanism

$$y(t) \approx e^{\gamma t}$$
, with $\gamma > t$

► The observed increase in the GDP per capita is not a measure of economic growth: we should **distinguish the transition from long term** growth rate

$$\frac{\Delta y}{y}\Big|_{\text{observed}} = \gamma_{\text{growth}} + \gamma_{\text{transition}}$$

- \Rightarrow we need some **theory** to separate the two
- ▶ Level of GDP and rate of growth of GDP should be distinguished.
- ► Every theory tries to separate (exogenous) factors. In the very long run everything is endogenous.

Beyond economic growth

Human impact on Earth's geological phases

The **Anthropocene** as a new geological era (a decision is scheduled for 2021):

- ▶ consensus: there is a geological impact by human activity
- ▶ no consensus: periodization (when did it started ?)
 - ▶ around 8000 BCE ? (deforestation, increase in carbon concentration preventing a "natural" reduction in Earth's temperature)
 - ▶ around 1600 CE ? (exchange in animal and plant species brought about by human activity)
 - ➤ around 1800 CE ? (industrial revolution, increase in earth's temperature)
 - ▶ around 1944 CE ? (clear increase in temperature, start of the atomic era)
- see https://en.wikipedia.org/wiki/Anthropocene

Main growth factors

By increasing degree of variability

- Physical and biological environments: geography, size, resources, biology;
- ▶ Population: demography, human capital, social capital;
- ► Technology: capital accumulation, productivity growth (learning by doing, R&D);
- ► Aggregation: externalities, public goods;
- Economic institutions: inclusive/exclusive, financial institutions, trade openness, patent protection;
- ▶ Political institutions: in a broad sense (inclusive/exclusive, rule of law, enforcement, accountability) or a narrow sense (government intervention, governance)
- Luck (good or bad)

Phases of economic growth

Secular long run perspective:

- ► Malthusian trap and first globalization (goods): (almost) constant rates of growth (6000 BCE to 1700 CE)
- ► Industrial Revolution: transition with modest increases in the rate of growth
- ▶ Modern economic growth and second globalization (goods): rapid economic growth and Great Divergence: post 1820 and until 1990 (according to some authors)
- ► Great convergence and third globalization (ideas): post 1990 until?
- ▶ Recent trends (are humans redundant ?): nature strikes back and automation/robotization

Figure 1: The Evolution of Regional Income Per Capita, 1-2000 CE (Source: Maddison, 2003)

Figure: Maddison on the evolution of income per capita

Figure 4: World Population Growth and Income Per Capita (Source: Maddison, 2001)

Figure: Maddison on the evolution of population

Ancient growth experience Malthusian trap

- \blacktriangleright low rates of growth: between 0% and 0.5%
- rises in income implied rises in population (not income p.c.)
- negative correlation between population growth and real wages
- ▶ big impact of demographic changes and (ex Black-Death (1347-1350)) and institutions (ex. different responses to it in E. and W.Europe);

Ancient growth experience Malthusian trap

Figure 2: Fluctuations in Real GDP Per Capita in England, 1260-1870 CE (Source: Clark, 2005)

Figure 5: Population and Real Wages in England, 1250-1750 CE (Source: Clark, 2005)

Figure: Clark on the UK's population and real wages

Ancient growth experience Limits to growth

- ▶ labor was the main factor of production
- ▶ land had an impact on growth because of decreasing returns;
- ▶ there were some gains in productivity, although not related to a purposeful activity as R&D;

Ancient growth experience

First globalization

▶ there was a small difference in GDP per capita across the world (Eurasian continent)

Table: Ratio richest to poorest region: before the great divergence

1000	1500	1820
1.1:1	2:1	3:1

- ► E. and SW. Asia were richer (see Frankopan (2016))
- ▶ first globalization: a first decoupling between production and consumption took place with trade in a small number of (luxury) goods (Silk road)
- physical distance was a major factor

Modern economic growth

maiii icature.

- modern economic growth: permanent positive rates of growth;
- ▶ it may have started in the UK around 1800;
- ▶ it was contemporaneous with a demographic revolution, but growth became independent from the growth population;
- ▶ non-Malthusian features: rise in wages and almost stationary rate of return of capital

Modern economic growth Main factors

Two driving forces: increases in productivity and capital accumulation (physical, human, social)

Table: Growth accounting

	1900	1929	1950	1973	1990	2008
factor	59	59	37	39	28	30
TFP	41	41	63	61	72	70

Source: Crafts and Woltjer (2020)

▶ but intensive has become more important than extensive growth

Modern economic growth

Main factors

- physical capital accumulation: massive, helped by the development of financial system
- better allocation: huge reduction in transport costs;
- ► technologic progress: rise in productivity as a purposeful activity (R&D, fundamental research);
- ▶ unprecedented accumulation of human capital: schooling and knowledge (but quality is becoming more important than quantity see Hanushek and Woessmann (2015))
- ▶ social capital: institutions (protection of property rights, contract enforcement, reduction in uncertainty, etc)
- ▶ non-renewable natural resources: no decreasing returns?

Modern economic growth

Great divergence

► The Great divergence:

Table: Ratio richest to poorest region: after the great divergence

1820	1870	1913	1950	2001
3:1	5:1	9:1	15:1	18:1

- ▶ increase in disparities and change of the economic center
- second globalization (inter-industrial trade): huge reduction in transport costs lead to an increase in the trade in inter-industrial and the Ricardo comparative advantage mechanism start working massively;
- ▶ relative free capital movement re-inforced this movement and lead to an international alignment of interest rates;
- ▶ increasing agglomeration of economic activity in a few centers (at national and international levels)

A new phase?

Global convergence and local divergence

- ► Extensive factors are becoming less important and intensive (distributional factors) are becoming dominant
- ► Technical progress: drivers
 - ▶ IT lead to a reduction of costs in the movement of **ideas**;
 - ► robotization leads to a substitution of routine tasks by machines
 - new energy sources ?
- ▶ third globalization (intra-industrial trade): a large part of international trade is related to the supply chains of some multinational corporations (see Baldwin (2017))
- ▶ allowed high increases in wages in a few (7) countries (technology from the "North" and wages from the "South") and competition between countries for parts of the supply chains.

A new phase?

Empirics and consequences

- ► Empirical observations:
 - ▶ the elephant curve (see Milanovic (2016), Baldwin (2017)): reduction of inequality at a global level;
 - polarization curve (v.g https://voxeu.org/article/ job-polarisation-and-decline-middle-class-workers-wages increase in inequality within countries;
 - ▶ global warming
- ▶ Potential consequences:
 - ▶ institutional consequences: rebalances of the inclusive/exclusive attitudes around the world?
 - ▶ limits to growth as a result of the environmental impact of human activity ?

However: history seems to move in clycles

► Inequality in the very long run: Scheidel (2017) and Milanovic (2016)

FIGURE 2.4. Expected pattern of changes in inequality versus income per apita from the preindustrial through the postindustrial period and into the future (dotted line)

▶ the labor share in the long run: with hindsight it seems that big technological changes start with substitution of labor with machines https://www.ecb.europa.eu/pub/pdf/scpwps/ecb.wp2251~e73a1e85d1.en.pdf

This course

- ▶ We will address just some of those issues;
- ▶ Using as stepping stones the benchmark models which tried to address them;
- ▶ We will refer to the stylized facts those models tried to address when they were proposed;
- ➤ Today with the huge amount of information and the computational capabilities, the research in the field requires a fairly large amount of skills (conceptual, statistical, theoretical and computational). But the central issues remain the same.

References

- ► Anthropocene: Lewis and Maslin (2018)
- ► Long-run growth facts: Maddison (2007)
- ➤ Stylized facts on economic growth: (Acemoglu, 2009, ch. 1, 2), (Barro and Sala-i-Martin, 2004, ch. 10,11,12)
- ▶ Pre-modern and modern economic growth: (Galor, 2011, ch 2)
- ▶ Inequality: Milanovic (2016), Scheidel (2017)

- Daron Acemoglu. Introduction to Modern Economic Growth. Princeton University Press, 2009.
- Richard Baldwin. The Great Convergence. Information Technology and the New Globalization. Belknap Press, 2017.
- Robert J. Barro and Xavier Sala-i-Martin. Economic Growth. MIT Press, 2nd edition, 2004.
- Nicholas Crafts and Pieter Woltjer. Growth accounting in Economic History: findings, lessons and new directions. Journal of Economic Surveys, n/a(n/a), 2020. doi: 10.1111/joes.12348. URL https://onlinelibrary.wiley.com/doi/abs/10.1111/joes.12348.
- Peter Frankopan. The Silk Roads. Bloomsbury, 2016.
- Oded Galor. Unified Growth Theory. Princeton University Press, 2011.
- Eric A. Hanushek and Ludger Woessmann. The Knowledge Capital of Nations. CESifo Book Series. MIT Press, 2015.
- Simon L. Lewis and Mark A. Maslin. The Human Planet. How We Created the Anthropocene. Penguin Random House, 2018.
- Angus Maddison. Contours of the World Economy, 1-2030 AD: Essays in Macro-Economic History. Oxford University Press, 2007.
- Branko Milanovic. Global Inequality. A New Approach for the Age of Globalization. Belknap Press, 2016.
- Walter Scheidel. The Great Leveller: Violence and the History of Inequality from the Stone Age to the Twenty-First Century. Princeton University Press, 2017.