Economics 374-01A

Dr. John F. Olson

Monetary Theory and Policy

Fall 2010

Study Guide for First Test

The bulleted points below are from the end of the chapter “Summary of Critical Conclusions” in the text by Handa (2nd edition). See/study the appropriate chapter sections of the text for details. I have also inserted my annotations in italics.

Chapter 1 – Introduction

· The appropriate definition of money keeps changing. There are currently several definitions of money in common usage. These include M1 and M2; there are broader monetary aggregates.

Why does the definition of money change – that is, what are the historical economic factors or forces at work? How has money evolved – from forms of commodity money and representative commodity money to fiat money? You should know the current component definitions of M1 and M2. (See the assigned hand-out on current measures of the money stock and the assigned Federal Reserve web-documents on the measurement of the money stock and components.)

· All definitions of money include currency in the hands of the public and demand/checking deposits in commercial banks.

The increased use of U.S. currency in foreign countries, either as day-to-day currency or as a store of value against domestic currency depreciation, creates a measurement problem (especially since the late 1980s or early 1990s) – while the estimates vary, about 50% of U.S. currency outstanding is abroad.

· Banks are one type of financial intermediaries but differ from others in that their liabilities in the form of checking and savings deposits are the most liquid of all assets in the economy.

Other financial intermediaries do have (and create) liabilities, but these other instruments are not very liquid and, thus, are not used as monies; this is one feature that makes banks “different” from other financial institutions. However, the high level of integration (within financial firms and across financial markets) has made it more difficult to distinguish banks from other financial intermediaries. This has also had consequences for the transmission (or possible origin) of monetary and financial shocks to the economy, as well as for the conduct of monetary policy. What is meant by “liquidity”?
· Financial assets are created, so that an unregulated financial system tends to create a multiplicity of differentiated assets.

The differentiated financial assets arise because of the different needs (return vs. risk, liquidity, term to maturity) of financial market participants (savers-lenders, intermediaries, and borrowers-spenders). Many of these assets (instruments), while relatively illiquid, serve either to move funds from those in the economy who are savers to those who are borrowers (economic investors) or to allow for more efficient portfolio allocation in terms of return vs. risk, liquidity, and terms to maturity. Some of these assets (primarily bank deposits) are sufficiently liquid to be used as money.
· The two main paradigms for macroeconomics are the classical and the Keynesian ones.

What are the key features or assumptions which distinguish or differentiate the classical and Keynesian paradigms? Items to consider include the degree and character of competitive structures and behavior in the economy, the time period for analysis (short- vs. long-run), the degree of price and wage flexibility or stickiness, the presence or absence of money illusion, and the nature or character of money.
· The classical paradigm focuses on the general equilibrium of the competitive economy.

The evolution of the classical paradigm includes the traditional classical ideas, the neoclassical model, monetarism, the modern classical model (incorporating uncertainty and rational expectations), and the new classical model (with Ricardian equivalence).

· The Keynesian paradigm focuses on the deviations from the general equilibrium of the competitive economy. There can be a variety of reasons for such deviations, requiring different models for their explanations.
· IS-LM analysis assumes that the central bank uses the money supply rather than the interest rate as the monetary policy instrument and sets its level exogenously. However, the LM equation/curve, and therefore the IS-LM analysis, is inappropriate for the macroeconomic analysis of economies in which the central bank sets the interest rate exogenously. The more appropriate analysis for such economies is the IS-IRT one.

When the central bank pursues an interest rate policy, in effect, the LM curve becomes perfectly elastic (horizontal) at the set interest rate.
· In the short-run, money and credit are not neutral in real-world economies. They are neutral in the analytical long-run.

What is does the “neutrality” or “non-neutrality” of money mean?
Other key elements of this chapter/unit: the functions of money, why does money exist – how does it arise as a social invention from economic decisions, definitional distinctions between the money supply and money stock, nominal vs. real values, Fisher’s equation relating nominal and real interest rates, and notions of the “money market” in macroeconomic models. See also the assigned Introductory Class Notes.

Chapter 2 – The Heritage of Monetary Economics
· The quantity theory consisted of several approaches in its evolutionary history. They asserted that, in long-run equilibrium, a change in the money supply would cause a proportionate change in the price level, but would not affect output and unemployment.

This assertion is the neutrality of money. You should be able to discuss the perspectives of Fisher, the Cambridge approach (Marshall, Pigou), and Wicksell to the QTM. The neutrality assertion is also implied by the neoclassical, the modern classical, and the new classical approaches — which are among the current approaches in macroeconomics.
· In disequilibrium, the quantity theory allowed changes in the money supply to affect output and employment.
The QTM disequilibrium changes are, of course, short-run adjustment processes in moving to the new long-run equilibrium. These disequilibrium adjustments are also consistent with the neoclassical approach, as well as being a fundamental aspect of Keynesian ideas.
· Wicksell shifted the transmission mechanism (from money to aggregate demand) from the direct transmission one to the indirect one. Further, he envisaged the banking system as setting the interest rate, thereby making the money supply endogenous.
Wicksell noted the connection between the banking system’s creation of money and credit (and its price – the market rate of interest) and the real economy’s saving=investment equilibrium (at the normal rate of interest). Explain the different concepts or views of the transmission mechanism (see the two next-to-last bulleted conclusions below).

· Keynes expanded the reasons for holding money to encompass the transactions motive, the precautionary motive and the speculative motive.
Keynesians subsequently provided distinctive analyses for each of these motives. Present and explain the economic reasoning underlying each of the three Keynesian motives for holding money. With regards to the speculative motive, what is the “liquidity trap”?

· Friedman, although ostensibly claiming to provide a ‘restatement’ of the quantity theory, in fact provided an integrated version of the neoclassical and the Keynesian ideas on the demand for money. However, his replacement of current income by permanent income as the scale determinant of money demand belonged in neither the quantity theory nor the Keynesian traditions.

Friedman recognizes that money is both a transactions asset and a store of wealth asset – the former is classical/neo-classical, the latter is drawn from a more Keynesian perspective (although Keynes, too, recognized both). Nonetheless, they have different perceptions about the character or nature of money demand and the economic variables affecting it. Friedman and the monetarists also argue, in contrast to the Keynesian view, that the demand for money (and correspondingly, velocity) is predictably stable.
· Keynes and the Keynesians integrated the analysis of the money market and the price level into the general macroeconomic model, rather than leaving it as an appendage to the analysis of the commodity markets. They also introduced bonds as an alternative asset to money in the demand for money and made the bond market a component of the macroeconomic analysis.

Recall that the classical view assumes there is no money illusion and money is primarily a transactions asset with few or no good substitutes. Thus, there is the classical dichotomy between the real (commodity markets) and nominal (money) economies – the commodity (and credit) markets determine the real prices (and interest rates), while the money market determines the price level (and nominal values). The Keynesian views lead to a macroeconomic model (IS-LM, AD-AS) where there is no such dichotomy – real and nominal macroeconomic variables are interdependently determined simultaneously.
· There are several potential transmission mechanisms through which the changes in the money supply impact on aggregate demand. Their basic classification is into the direct transmission mechanism and the indirect one.
The Keynesians and the modern neo-classical (including modern classical and new classical) macroeconomic schools, following Wicksell and Keynes, have based their IS-LM analysis on the indirect mechanism, with the direct one being ignored for the modern financially developed economies.

· Whether the lending channel is distinct from the indirect one through interest rates and whether it is significant for the modern financially developed economies is still in dispute.
The lending channel’s role for financing investment in financially under-developed economies is likely to be much greater.
· While the money supply used to be the primary operating target of monetary policy, this target is now the interest rate, so the money supply becomes endogenous with respect to the set interest rate.

This is a bit of an over-simplification of the complexity of the conduct of monetary policy.
