

Working Paper No. 476

The “New Consensus” View of Monetary Policy:

A New Wicksellian Connection?

By

Giuseppe Fontana∗

The Levy Economics Institute Working Paper Collection presents research in progress by
Levy Institute scholars and conference participants. The purpose of the series is to

disseminate ideas to and elicit comments from academics and professionals.

The Levy Economics Institute of Bard College, founded in 1986, is a nonprofit,
nonpartisan, independently funded research organization devoted to public service.
Through scholarship and economic research it generates viable, effective public policy
responses to important economic problems that profoundly affect the quality of life in
the United States and abroad.

The Levy Economics Institute

P.O. Box 5000
Annandale-on-Hudson, NY 12504-5000

http://www.levy.org

Copyright © The Levy Economics Institute 2006 All rights reserved.

∗ LUBS, University of Leeds (UK) and Università del Sannio, Benevento (Italy), E-mail:
gf@lubs.leeds.ac.uk. The author is grateful to Philip Arestis, Eckhard Hein, Augusto Graziani,
Marc Lavoie, Malcolm Sawyer, Achim Truger, and participants at the 9th Conference of the
Research Network Alternative Macroeconomic Policies (Berlin, 28 – 29 October, 2005) for
comments on an earlier draft of the paper. All remaining errors are mine.

 1

ABSTRACT

One of the greatest achievements of the modern “New Consensus” view in

macroeconomics is the assertion of a nonquantity theoretic approach to monetary policy.

Leading theorists and practitioners of this view have indeed rejected the quantity theory

of money, and defended a return to the old Wicksellian idea of eliminating high levels of

inflation by adjusting nominal interest rates to changes in the price level. This paper

evaluates these recent developments in the theory and practice of monetary policy in

terms of two basic questions: 1) What is the monetary policy instrument controlled by the

central bank? and 2) Which macroeconomic variables are affected in the short and long

run by monetary policy?

JEL Classification: E5, E52

Keywords: Wicksell, monetary policy, New Consensus, endogenous Money

 2

1 INTRODUCTION

It is almost trivial to claim that interest rates play a key role in the theory and practice of

modern monetary policy. Central banks around the world use interest rates in their dual

roles of instrument variables in order to achieve their objectives, and indicator variables

to provide important information regarding the state of the economy. However, interest

rates did not always enjoy such prominent roles in monetary policy. It was not long ago

that Lucas made a mockery of central bankers and theoretical scholars who suggested

controling inflation through the use of interest rates (Lucas 1996). It is indeed one of the

greatest achievements of the modern “New Consensus” view in macroeconomics to have

defended a non-quantity theoretic approach to monetary policy. Leading theorists and

practitioners of this view (e.g., Woodford 2003 and Weber 2006, respectively) have

maintained that the “New Consensus” approach to monetary policy is a rejection of the

quantity theory of money and a return to the old Wicksellian idea of eliminating high

levels of inflation by adjusting nominal interest rates to changes in the price level.

The purpose of this paper is to evaluate these recent developments in the theory

and practice of monetary policy in terms of two basic questions. Firstly, what is the

monetary policy instrument controlled by the central bank? Secondly, which

macroeconomic variables are affected in the short and long run by monetary policy? The

paper is organized as follows. Section 2 discusses the quantity theory of money and its

policy implications for the short-run and long-run effects of monetary policy. Section 3

presents Wicksell’s two-interest rate analysis as a potential non-quantity theoretic

approach to monetary policy. Section 4 focuses on the modern “New Consensus” model

and its relation to Wicksell’s monetary analysis. Finally, Section 5 concludes.

2 QUANTITY THEORETIC APPROACHES TO MONETARY POLICY

Hicks is often quoted for having claimed that monetary theory, more than any other

economic theory, is ineluctably related to reality. By its own nature, monetary theory

 3

deals with, and evolves in response to, the historical evolution of actual economies

(Hicks 1967; Fontana 2004a). From this, Hicks derives an important lesson for monetary

theorists: changes in the level of output, employment, or inflation are often the product of

monetary factors. Yet, Hicks is aware that the realism of monetary theory still leaves

economists with plenty of freedom in their analyses. In particular, monetary economists

still have to make two essential choices for their theories, namely which monetary

variable matters and what it matters for. In modern terms, the first choice relates to the

control variable of the central bank, i.e., monetary aggregates or the short-run interest

rate. The second choice refers to the nominal or real effects of monetary policy. Table 1

below presents the two essential choices that, according to Hicks, economists have to

face when discussing the cause and effects of monetary policy.

Table 1: Matrix of the causes and effects of monetary policy

 Monetary Aggregates Interest Rate

Short Run Real effects

(Weak Classical tradition)

Real effects

(New Consensus approach)

Long Run Nominal effects

(Strong Classical tradition)

Real effects

(Endogenous Money approach)

The most popular position is labelled “Strong Classical” tradition in Table 1.

Ricardo and most of his classical contemporaries, as well as many neoclassical

economists, had all subscribed to the quantity theory of money and its axiom of neutrality

of money. The control variable of the central bank is a monetary aggregate and the effects

of monetary policy are only on the price level. However, Hicks identifies another

quantity-theoretic monetary analysis, the so-called “Weak Classical” tradition in Table 1.

This tradition, which includes, among others, the essay “Of Money” by Hume (1963) and

the works of Mill (1874) and Thornton (1802), distinguishes between short- and long-run

effects of changes in the money supply. In the short run, changes in the quantity of

 4

monetary aggregates do affect the level of output and employment in a country, though

these real effects disappear in the long run when a new equilibrium point is achieved. In

the long run, money and monetary policy only affect the price level. From this

perspective, the weak Classical tradition sets aside the axiom of neutrality of money in

the short run, only to assert it again in the long run. It is clear that the difference between

the weak and strong versions of the Classical tradition is simply a question of accepting

or not some temporary real effects of money changes in the short run. In the long run,

banning hysteresis effects, which in any case are never mentioned by this literature, the

weak and strong versions of the Classical tradition are simply equivalent.

Interestingly, the difference between the strong and weak version of the quantity-

theoretic analysis is also the main topic of the Nobel Lecture “Monetary Neutrality” by

Robert Lucas (1996). In the lecture, Lucas considers the tension between the long-run

neutrality of money and the short-run real effects of changes in the money supply. Like

Hicks, Lucas appears to locate the nature of this tension in the ineluctable realism of

monetary theory. For instance, he refers with interest to the work of several economists,

including Friedman and Schwartz (1963) and Sargent (1986), which have shown that

changes in the money supply are often related to major business cycle fluctuations. From

this perspective, according to Lucas, Milton Friedman is a modern follower of the weak

version of the Classical tradition.

Starting with his famous “Restatement” in 1956, Friedman was in fact responsible

for the remarkable revival of the quantity theory of money at a time in which the

Keynesian revolution had consigned it to oblivion. Like Hume, Milton Friedman

maintained that the stock of money is (causally) neutral in the long run, but he conceded

that changes in the money supply can have real effects in the short run, due to temporary

elements of wage and price rigidity and money illusion. For instance, workers may be

slow to realize the implications of an unanticipated increase in the money supply. Given

the adaptive expectation process that characterizes wage negotiations in the labor market,

this means that employment and output will temporarily increase. However, Friedman

warned, once workers’ expectations catch up with the increase in the money supply and

the price level, then these real effects of money changes will disappear.

 5

A final point of Lucas’ in his Nobel Lecture is related to the conditions for

assuring the long-run neutrality of money and monetary policy. The point is argued in

two stages. Firstly, according to Lucas, there is no doubt that theoretical analyses of

monetary policy should be conducted exclusively in terms of a path for the supply of

money. For this reason, he pours scorn on the idea suggested by central bankers and some

monetary economists of using the interest rate to control inflation (Lucas 1996).

Monetary aggregates are, thus, the only theoretical variables that matter for discussing

issues in monetary theory and policy. Secondly, against Tobin (1970), who argued that

high correlation rates do not have any implication for the causality between inflation and

monetary aggregates, Lucas interprets the strong correlation between money growth and

inflation as a causal relationship. He refers with approval to the work of McCandless and

Weber (1995), which examines data from 110 countries over a 30-year period.

Depending on the definition of the money supply used, these authors find that the

correlation between inflation and the growth rate of the money supply varies between

0.92 and 0.96.

In terms of Table 1, Lucas (1996) defends a strong version of the Classical

tradition. Monetary aggregates are the key theoretical variables controlled by the central

bank, which is causally responsible only for changes in the price level. In other words,

Lucas is a strong supporter of the axiom of neutrality of money in the long run. More

importantly, Lucas maintains that this axiom is necessarily grounded in a quantity-

theoretic monetary analysis, where monetary aggregates, rather than the short-run interest

rate is the control variable of the central bank. The next section will show that the modern

mainstream approach to monetary policy, the so-called “New Consensus” view, rejects

the quantity-theoretic monetary framework defended by the weak and strong versions of

the Classical tradition. This should not come as a surprise. Leading theorists and

practitioners of the “New Consensus” view, like Woodford (2003) and Weber (2006),

have claimed the origin of the approach in the two-interest-rates analysis of Wicksell

(1935, 1936). Yet, the New Consensus view strongly supports the axiom of neutrality of

money in the long run which, as argued in Section 4, is not necessarily a feature of the

Wicksellian analysis.

 6

3 A NON-QUANTITY THEORETIC APPROACH TO MONETARY POLICY:

WICKSELL’S “TWO-INTEREST-RATES” ANALYSIS

Over the last two decades several economists have praised the convergent paths of the

theory and practice of monetary policy (e.g., Goodhart 2001). More recently, Woodford

(2003) has offered a systematic and rigorous representation of this “New Consensus”

view of monetary policy. Importantly, Woodford has also claimed that the “New

Consensus” view is a modern restatement and development of Wicksell’s two-interest-

rates analysis as famously set out by the Swedish author in Interest and Prices when

discussing the case of a “pure credit economy” (Wicksell 1936).

There are at least two features of Wicksell’s “pure credit economy” which seem

to have inspired Woodford and his colleagues. Firstly, the substitution of monetary

aggregates with the short-run interest rate as the main control variable of the central bank.

Secondly, the reversal of the causality implied by the quantity-theoretic monetary

analysis, namely that changes in the price level cause changes in the money supply. In

other words, for Woodford, Wicksell is the economist who, more than everyone else, has

rejected the now discredited quantity-theoretic analysis of inflation in favor of an original

two-interest-rates analysis of it.1 In terms of Table 1, this means a move from column 1 to

column 2. For this reason, Woodford builds on Wicksell’s “pure credit economy” in

order to propose the model of a cashless and frictionless economy, for the purpose of

presenting a core model for explaining the key features of modern monetary policy.

Wicksell’s “pure credit economy” can be described by the following sequential process

(Wicksell 1936):

(a) Banks grant loans to entrepreneurs who use them to pay for the inputs,

namely the wages of workers. Money has thus the nature of a

debt/credit relationship with no intrinsic value.

(b) Workers have their wages credited to their bank deposits which are

then used to buy commodities from the merchant capitalists. These

commodities represent the real savings of the merchant capitalists. In

1 See, however, Humphrey (2002) for a discussion of the arguments supporting a quantity-
theoretic interpretation of Wicksell’s monetary analysis.

 7

this process, thus, workers transform real savings (commodities) into

money savings (bank deposits).

(c) In the final stage of the production process, the merchant capitalists use

their money savings to buy the newly produced commodities from the

entrepreneurs. As a result of this exchange, bank deposits of the

merchant capitalists are transferred to entrepreneurs. Bank deposits are

then employed by entrepreneurs for the repayment of loans to banks. If

banks set an interest rate on loans equal to the real return on the

production process, then investments are equal to savings, the

economy is in equilibrium, and the marginalist rules of distribution are

respected. At the end of the production process, merchant capitalists

receive the total amount of newly produced commodities net of the

remunerations to the entrepreneurs, banks, and workers for their

contributions to the production process. Merchant capitalist receive the

real return of the production process because of their initial savings of

commodities.

According to Wicksell, this sequential process is instrumental to the idea of

explaining the general movement of prices via the distinction between the natural real

interest rate (NRI or ρ) and the loan interest rate (r).

The natural real interest rate (NRI or ρ) is a pure commodity rate, and it is thus

determined by the scarcity of saving (capital).2 As Wicksell explains, NRI is “the rate of

interest which would be determined by supply and demand if no use were made of money

and all lending were effected in the form of real capital goods” (Wicksell 1936). The loan

interest rate (r) is the interest rate on bank loans, which is set by banks when granting

credit to entrepreneurs. In equilibrium, banks set (r) equal to NRI. However, this

equilibrium condition is only obtained by chance, the reason being that the loan rate is

fixed in a discretionary way by banks. It is, thus, a controlled or contractual rate. By

contrast, NRI is defined in natura, i.e., it is governed by the marginal productivity of

2 See Seccareccia (2003) and Smithin (1994) for a discussion of the Wicksell’s two-interest-rates
analysis and its relation to Friedman’s natural rate of unemployment analysis.

 8

capital. Importantly, NRI is not a constant but it changes as a result of movements of the

variables affecting the marginal productivity of capital. The coincidence between (r) and

(ρ) is thus accidental. Indeed, their difference is the main explanation for the change in

the price level. In other words, and against the conclusions of the quantity-theoretic

analysis of inflation, an inflationary (deflationary) process is triggered off whenever

banks set the loan rate (r) lower (higher) than the exogenously shifting natural real

interest rate (ρ).

Wicksell’s two-interest-rates analysis of inflation can be described in the

following way. When (r) is lower than (ρ), entrepreneurs (i.e., investors) can now gain a

positive (extra) profit at the expense of the merchant capitalists (i.e., savers). Therefore,

entrepreneurs now borrow more credit from banks and increase investments. The

opposite would occur if banks set (r) above (ρ). Importantly, in either case, the level of

(real) savings of the merchant capitalists has not changed. The difference between

investments and savings is, thus, a positive function of the gap between the NRI and the

loan rate:

() ()
+
−=− rfSI ρ (1)

According to Wicksell, it is this difference between investments and savings

which is the main cause of changes in the price level. For instance, when the loan rate (r)

is set to a lower level than the NRI (ρ), Equation (1) explains that entrepreneurs increase

investments via an increase in the demand for bank loans. Since in Wicksell’s “pure

credit economy” banks can create ex nihilo credit in excess of merchant capitalists’ real

savings, banks accommodate the demand for loans of entrepreneurs. However, Wicksell

assumes that the normal situation of the economy is characterized by full employment,

with the result that an increase in investment spending by entrepreneurs causes an

increase in the price level (P). In algebraic terms, this means that the inflation rate (π) is a

function of the difference between investment and saving, and hence, through Equation

(1) above, of the gap between NRI and the loan rate:

()
+
−=

Δ
= rg

P
P ρπ (2)

 9

There are several features of Wicksell’s two-interest-rates analysis of inflation

which are of interest to modern monetary economists (Tamborini 2006). First of all,

money is an endogenous rather than an exogenous variable (Arestis and Sawyer 2006).

This means that the stock of money in a country is not controlled by the central bank like

in the strong and weak versions of the quantity-theoretic analysis or the textbook IS-LM

model, but rather it is the natural outcome of the production process. Woodford (2003)

champions the endogeneity hypothesis of the money supply process,3 though he discusses

it exclusively in terms of the reserve market. Woodford (2003) argues that modern central

banks, like the Bank of England and the U.S. Federal Reserve, implement their interest

rate target through a two-step procedure. Firstly, they set the short-run interest rate

without any consideration of the size of open market operations, and then, and only then,

they instruct the relevant financial departments to operate in the open market, namely

buying or selling Treasury securities or equivalent so as to maintain the overnight interest

rate near target (Woodford 2003). By replacing a rule for base-money growth with an

interest rate rule, modern central banks have thus vindicated Wicksell’s monetary

analysis. The stock of money in a country is the residual of the production process which

is triggered off by the demand for loans of entrepreneurs. Here, nevertheless, there is an

important difference with supporters of the “New Consensus” view, who often conflate

banks and the central bank in a generic banking system (Goodhart 2004). In his two-

interest-rates analysis of inflation, Wicksell assumes that banks can create ex nihilo credit

in excess of merchant capitalists’ savings. In the production process, banks thus play an

essential role in accommodating the investment plans of entrepreneurs. The endogeneity

hypothesis of the money supply process is thus relevant, not only for the analysis of the

reserve market but also for the analysis of the credit market, where commercial banks and

entrepreneurs negotiate the interest rate on loans (Lavoie 1992; Graziani 2003; Fontana

2004b).

A second feature of Wicksell’s analysis which is of interest to modern monetary

economists is the distinction between the equilibrium and disequilibrium conditions,

where, according to Wicksell, the former is a special case of the latter. In the “pure credit

3 See Moore (1988) and Lavoie (1996) for a full statement of the endogenous money hypothesis
and its policy implications.

 10

economy” described above, entrepreneurs are borrowers and commercial banks are

lenders. In equilibrium, i.e., when banks set the loan rate (r) equal to the NRI (ρ) via the

credit supply process, banks simply transform the real savings of merchant capitalists in

nominal savings, namely bank deposits, which are then used by entrepreneurs to repay

their initial bank loans. However, commercial banks do not know the NRI (ρ), since the

marginal productivity of capital fluctuates over the business cycle. This means that when

setting the loan rate they will be able to achieve the equilibrium condition only by pure

chance. The normal case is, thus, an out-of-equilibrium situation where the gap between

the NRI (ρ) and the loan rate produces an imbalance between investments and savings.

Importantly, this imbalance is accommodated by commercial banks, which can change ex

nihilo the supply of loans. From this perspective, it is the nature of modern monetary

economies, where banks and credit play a key role in the production process, that is

responsible for any inflationary or deflationary process. As explained by Wicksell (1936),

“ prices constitute … a spiral spring which serves to transmit the power between the

natural and the money rates of interest; but the spring must first be sufficiently stretched

or compressed. In a pure cash economy, the spring is short and rigid; it becomes longer

an more elastic in accordance with the stage of development of the system of credit and

banking” (Wicksell 1936). Again, as before, it seems extraordinary that the “New

Consensus” view has rejected the quantity-theoretic analysis in favor of Wicksell’s two-

interest-rates analysis, and yet it has left behind an important feature of that analysis,

namely the role of commercial banks, rather than simply central banks, in the explanation

of the production process and related money supply process.4 This is particularly curious

because leading theorists and practitioners of the “New Consensus” view, like Weber

(2006) and Woodford (2003), have recognized the originality of Wicksell’s monetary

analysis and its rejection of both propositions of the strong and weak versions of the

quantity-theoretic approaches to monetary policy, namely that (a) theoretical analyses of

monetary policy should be conducted exclusively in terms of monetary aggregates, and

(b) the correlation between monetary aggregates and inflation has to be interpreted in

terms of a causal relationship. The next section will actually show that, against what

4 For instance, there is no entry for “banks” in the index of Woodford (2003).

 11

leading theorists and practitioners of the “New Consensus” view have claimed, the “New

Consensus” view has not fully embraced Wicksell’s monetary analysis, and by doing it,

have missed potential venues for further developments of this non-quantity-theoretic

approach to money and monetary policy.

4 THE “NEW CONSENSUS” VIEW OF MONETARY POLICY

In the previous Section, Wicksell’s two-interest-rates analysis has been presented as an

alternative framework to the strong and weak versions of the quantity-theoretic

approaches to money and monetary policy discussed in Section 1. Importantly,

Wicksell’s monetary analysis is now claimed to be the foundation for the current

mainstream approach to money and monetary policy. Interestingly, the same has been

claimed by a different group of economists, the Circuitists, and more generally the

“Endogenous Money” theorists (Fontana 2004a).5 This section discusses these claims,

starting with an overview of the “New Consensus” view of monetary policy.

Fontana and Palacio Vera (2005) discuss at great length the so-called “New

Consensus” view in macroeconomics and its policy implications. Basically, the “New

Consensus” view endorses a modified version of the old neo-classical synthesis

dichotomy between the real and the monetary sectors. The modification comes from the

New Keynesian proposition, supported by a variety of micro-founded models, that

nominal rigidities prevent wage and price clearing the labor and goods markets more or

less continuously. In other words, as argued by Tamborini (2006), New Keynesian

scholars have accepted and built on the dynamic stochastic general equilibrium (DSGE)

proposed by New Classical scholars in the 1970s and 1980s. This modern class of DSGE

models are based on several classical assumptions, including intertemporal optimization

and the Ricardian Equivalence theorem. Intertemporal optimization of household is

important to support the view that investments depend on the cost of capital alone, hence

5 See, for instance, Graziani who explicitly refers to Wicksell’s “pure credit economy” as the core
model of the theory of the monetary circuit (Graziani 2003). See, also, Bellofiore (2005), and
Realfonzo (2006).

 12

ruling out immediately any possibility for Keynesian animal spirits and hysteresis effects

(Sawyer 2002). Similarly, the Ricardian Equivalence theorem, namely the assumption

that the method of financing any particular path of government expenditure is irrelevant,

is essential to rule out fiscal policy. In these modern class of DSGE models, all major

Classical features are confirmed. In particular, the potential level of output, the natural

level of real wage, and the equilibrium real interest rate are determined only by

technology and tastes, i.e., they are invariant to changes of monetary policy. The original

contribution of New Keynesian scholars has, thus, been to introduce in these classical

models some non-classical features, such as to give some role to the Keynesian principle

of effective demand, and hence some support to active stabilization policies, especially in

the form of monetary policy. The empirically grounded proposition that nominal

rigidities prevent wage and price clearing in the labor and goods markets more or less

continuously responds to this theoretical requirement. These nominal rigidities provide

the rationale for Keynesian real effects of changes in nominal variables. However, once

the nominal rigidities disappear, the real effects vanish altogether. In short, the “New

Consensus” view in macroeconomics implies that money and monetary policy only have

real effects in the short run due to nominal rigidities, but they are neutral in the long run.

In its most basic form, the policy implications of the “New Consensus” view in

macroeconomics can be represented by three equations describing the dynamics of the

interest rate, output, and inflation.6 The first equation deals with aggregate supply, the

second with aggregate demand, and the third indicates the monetary policy strategy:

(3)

(4)

(5)

6 The important role of lags and expectations are ignored in this basic representation of the “New
Consensus” view. See Woodford (2003) for a discussion of the role played by lags and
expectations in modern monetary policy strategies.

()tttt syyg ,−=π

()ttttt zXrhyy ,,=−

() *ππρ tttt fr −=−

 13

Equation (3) expresses current inflation (πt) as a function of the output gap which

is defined as the difference between actual output (yt) and its potential level (ty). The

error term (st) encapsulates any other factor affecting current inflation. Equation (4) is a

“new” IS curve relating the output gap to the short-run real interest rate (r), and a vector

of variables (X) measuring movements in exogenous variables like government

expenditure, tax structure, and net exports. The variable (zt) is an error term. Finally,

Equation (5) shows a simple policy strategy for the central bank. The gap between the

actual real interest rate (r) and its NRI level (ρ) is a function of the difference between

current inflation (πt) and the target inflation rate (π*).7

There are some important observations that can be derived from this simple set of

equations representing the policy implications of the “New Consensus” view. First,

monetary aggregates do not appear in any equation. In particular, they do not appear in

Equation (5) which describes the policy strategy of the central bank. Consistency with the

quantity theory of money would indeed require replacing Equation (5) with an LM curve

type of equation (Laidler 2002; Fontana and Palacio Vera 2004):

()tt
t

t ym
P
M ,ρ= (6)

The key difference between Equation (5) and Equation (6) is related to Hicks’s

suggestion for discriminating between different approaches to monetary policy.

According to the “New Consensus” view, central banks set the shot-run nominal interest

rate, but due to price and wage rigidities, they are able to control the short-run real

interest rate (r), and hence, to influence market interest rates. This means that modern

central banks control the interest rate and not monetary aggregates. As in the case of

Wicksell’s monetary analysis, the “New Consensus” view supports the endogenous

money hypothesis rather than the exogenous money hypothesis of the strong and weak

versions of the quantity-theoretic approach. Importantly, through their policy influence

on market interest rates, central banks expect to be able to affect different components of

7 See Fontana and Palacio Vera (2005) for a growth rate interpretation of Equations 3–5.

 14

aggregate demand [see Equation (4)], and hence, to change the first item of the output

gap (yt- ty), and thereby, via Equation (3), to control the inflation rate (πt).

A second observation that can be derived from the “New Consensus” equations

above relates to the role of inflation and its relationship with monetary aggregates. From

Equation (5) it is clear that when the central bank sets the short-run real interest rate (r) at

its NRI level (ρ), then current inflation (πt) is at the target inflation rate (π*). Thus, the

question is how the central bank is able to set (r) at just the NRI level. It is here that most

of all the Wicksellian features of the “New Consensus” come to the forefront.

In Wicksell’s two-interest-rates analysis, inflation is a summary statistics showing

the state of imbalance of the economy. Wicksell’s tenet is that the inflation responds to

the same rules governing the price level in a single market. Just as a divergence between

the demand for and the supply of a commodity causes a movement in the price of a

particular commodity, then, Wicksell argues, any movement of the aggregate price level

is in a similar way caused by a divergence between aggregate demand and aggregate

supply. If this is the case, then the banking system does not need to ascertain NRI before

setting the loan rate. As long as the aggregate price level is constant, the banking system

can be confident that the loan rate is matching NRI, and it only needs to respond to

movements of the price level in one direction or the other. In similar fashion, the

proponents of the “New Consensus” view maintain that changes in the inflation rate are

indicative of an imbalance in the economy, the level of aggregate demand being higher

than the natural level of aggregate supply. This excessive level of aggregate demand puts

pressure in the goods and labor markets with the result of an increase in the price and

wage levels. Therefore, in the “New Consensus” view, as long as the inflation rate is

constant, central banks can be confident that the market rate is matching NRI. It is only

when the current inflation rate is not constant that they have to engage in aggregate

demand fine-tuning policy via changes in the short-run nominal interest rate.

Equations (3–5) describe the dynamics of inflation, output, and interest rate when

the current rate of inflation is not at its target level. In particular, Equation (3) shows that

the inflation rate increases when the current level of output (yt) is greater than its natural

or potential level (ty). But, Equation (4) relates the difference between the current and

potential levels of output (the so-called output gap) to, among other things, the real

 15

interest rate (r). More precisely, Equation (4) relates the current component of the output

gap to the real interest rate (r). In other words, just like Wicksell originally did,

proponents of the “New Consensus” view maintain that the potential level of output (ty)

is not affected by aggregate demand, and hence does not respond to changes in the real

interest rate (r). If this is the case, when the inflation rate increases, the central bank

simply needs to increase the short-term nominal interest rate and, given short-run price

and wage sluggishness, the real interest rate (r) will also raise. As a result, the aggregate

demand will be negatively affected. The current level of output will thus decline and with

it, the current inflation rate. The process will stop when the central bank moves the real

interest rate (r) to its NRI level (ρ), at which point the output gap is nil and the inflation

rate will be constant at its target rate (π*). Similar conclusions follow in the case of a

deflationary process.

However, there is a serious shortcoming with a similar adjustment mechanism,

namely it relies on the axiom of the long-run neutrality of money and monetary policy.

Thus, from this perspective the “New Consensus” view maintains the same policy

conclusions of the S-Classics and W-Classics approaches, though via a theoretical

framework that has replaced the monetary aggregates with the interest rate. Where the

two classical approaches assumed that in no circumstance would monetary aggregates

affect the long-run level of output and employment in a country, in similar way the “New

Consensus” view maintains that the interest rate (r) never influences the potential level of

output (ty). In other words, proponents of the “New Consensus” view hold that the real

interest rate, via changes in the aggregate demand, only affects current output. By

contrast, the aggregate supply, which is exogenously determined by the level of capital,

workforce, and technology, only affect the potential level of output. In terms of Table 1,

this means that the “New Consensus” view only supports real effects of money and

monetary policy in the short run.

Another way of explaining the “New Consensus” support for the axiom of the

long-run neutrality of money and monetary policy is to say that in mainstream monetary

policy the short-run real interest rate (r) does not have any effect on its NRI level (ρ). As

long as the former is different from the latter, prices and wages are altered and, as a result

of these changes, the short-run real interest rate (r) converges to its exogenously

 16

determined NRI level (ρ). Interestingly, Wicksell himself seems to have maintained the

assumption of independence between the loan rate (r) and the NRI level (ρ), though in the

Swedish edition of the Lectures (Wicksell 1935), he accepted, as a concession to his

critics, the possibility of the interdependence between the two different interest rates.

This possibility has been further explored by a follower of Wicksell, Erick Lindahl

(1939), who has paid particular attention to the real effects of monetary policy.8 In the

Part II of his classic Studies, Lindahl (1939) argues that only under a very special

assumption can NRI (ρ) be conceived to be determined purely by technical conditions,

namely the assumption of complete homogeneity of inputs and outputs. A possible

illustration of this case would be an agricultural economy, where a scarce commodity is

sown on free land with the help of free labor services (Lindahl 1939). In the more general

case of a monetary economy, NRI (ρ) depends also on the price level and hence, via the

effects on the costs and returns of economic activities, it cannot exist independently from

the short-run real interest rate (r).

The real interest factor [i.e., NRI (ρ)] in a certain period can be expressed as the relation
between anticipated future product values and the values invested during the period. The
prices of invested services are, however, influenced by the demands of entrepreneurs, and
these in turns are influenced by the loan rate of interest itself [i.e., the short-run real
interest rate (r)]. … We accordingly find that the real interest rate on capital, as here
defined, has a tendency to adjust itself to the actual loan rate of interest in every period
(Lindahl 1939).

Lindahl offers an exemplification of the convergence of the NRI (ρ) toward the

short-run real interest rate (r) when discussing the cumulative inflationary (deflationary)

process caused by lowering (raising) the short-run real interest rate (r) (Lindahl 1939). As

indicated in Equation (1), a fall in (r) leads to an excess of investments over savings, and

the subsequent increase in the price level (Equation 2) implies higher incomes to

entrepreneurs. These windfall profits woud replenish the level of savings and, hence,

8 See Costabile (2005) for an analysis of the interplay between analytical and ideological ideas in
the elaboration of different theories of money and monetary policy. She argues that the pre-
analytical view of economists are at least as important as their theoretical models in explaining
their support or rejection for the axiom of long-run neutrality of monetary policy.

 17

adjust them to the higher credit-driven level of investments. This amounts to say that

through the inflation process the redistribution of real income from wage workers to

entrepreneurs causes NRI (ρ) to converge toward the lower level of the short-run real

interest rate (r).9

The assumtion of interdependence between the short-run real interest rate (r) and

its NRI (ρ) has been further developed by another group of modern monetary economists

who have claimed Wicksell’s analysis to be the foundation of their non-quantity-theoretic

approach to money and monetary policy, namely the “Endogenous Money” view

(Fontana 2004a). In this alternative interpretation of Wicksell’s “two interest rate

analysis,” the interdependence between the short-run real interest rate (r) and the NRI

level (ρ) is discussed in terms of the effects of (r), via changes in the aggregate demand,

on both components of the output gap of Equation (3), namely current and potential

levels of output.

Like the “New Consensus” view, supporters of the “Endogenous Money”

interpretation of Wicksell’s monetary analysis reject both main propositions of the strong

and weak versions of the quantity-theoretic approaches to monetary policy, namely that

(a) theoretical analyses of monetary policy should be conducted exclusively in terms of

monetary aggregates, and (b) the correlation between monetary aggregates and inflation

has to be interpreted in terms of a causal relationship from the former to the latter.

However, in contrast with the “New Consensus” view, they maintain that there is now a

large literature suggesting that persistent, but nevertheless transitory, changes in

aggregate demand due to changes in the interest rate controlled by the central bank, may

have permanent effects on current and potential levels of output and hence, on the NRI

(ρ). If this is the case, then it cannot be excluded that monetary policy has long-run

effects on output and employment. Therefore, the axiom of neutrality of money and

monetary policy is untenable either in the short run or the long run. In terms of Table 1,

the “Endogenous Money” view holds that the control variable of central banks is the

9 For a general discussion of Lindahl’s analysis of the cumulative inflationary (deflationary)
process caused by lowering (raising) the level of short-run real interest rate (r) under different
assumptions about the level of employment of input and price expectations, and its modern
relevance for the “New Consensus” view, see Boianovsky and Trautwein (2006a, 2006b).

 18

interest rate and that by changing this variable, central banks can produce short-run and

long-run real effects in the economy.

These long-run effects of aggregate demand are usually discussed in the

“Endogenous Money” view under two headings, namely demand-led growth models and

hysteresis models (Fontana and Palacio-Vera 2005). Demand-led growth models show

that by acting upon the supply of labor, the availability of capital, and the level of

technology in the economy, aggregate demand can alter the potential levels of output and

employment in a country. Aggregate demand also plays a significant long-run role in

hysteresis models through two complementary theoretical hypotheses, namely the “labor

market phenomena” hypothesis (Ball 1999) and the “capital shortage” hypothesis (Arestis

and Biefang-Frisancho Mariscal 1998 and 2000). Basically, these models show that by

curbing aggregate demand, central banks may permanently alter the labor market (e.g.,

via depreciation of skills and loss of work motivation in unemployed individuals) and the

capital market (e.g., via lower level of investment and hence lower capital stock). As a

result of these changes, when aggregate demand finally returns to its original level, the

supply of labor and of capital does not bounce back (Sawyer 2002).

5 CONCLUDING REMARKS

Modern mainstream economists have abandoned the quantity-theoretic approach to

money and monetary policy in favor of the old Wicksellian idea of eliminating high

levels of inflation by adjusting nominal interest rates to changes in the price level. This

paper has evaluated these recent developments in terms of two basic questions, namely

what is the monetary policy instrument controlled by the central bank, and which

macroeconomic variables are affected in the short and long run by monetary policy.

There is no doubt that the “New Consensus” approach to monetary policy has

made highly important contributions to the modern theory and practice of monetary

policy. To start with, the “New Consensus” approach has rejected the two fundamental,

and yet most untenable, propositions of the classical theory of money, namely that central

banks control monetary aggregates rather than interest rates and, by doing this, they can

 19

control the price level. More importantly, the “New Consensus” approach to monetary

policy has replaced this quantity theoretic approach to monetary policy with a non-

quantity theoretic approach, namely Wicksell’s “two-interest-rates” analysis. In this

alternative approach, the supply of money is not controlled by the central bank, but rather

it is the natural outcome of the economic process. In other words, money is endogenous

not exogenous. In addition, once the endogeneity of money is acknowledged, then it

naturally follows that the relationship between the short-run real interest rate (r) and the

NRI (ρ) becomes prominent in the explanation of changes in the price level and the levels

of output and employment over the business cycle. Unfortunately, on this point, the “New

Consensus” approach to monetary policy has failed to achieve the full potential of the

Wicksellian monetary analysis. By assuming independence of the NRI (ρ) from the short-

run real interest rate (r), leading theorist and practitioners of the “New Consensus” view

have gone back to the most influential conclusion of the classical theory of money—

monetary policy is neutral in the long run. This paper has argued that this represents the

main limitation and possibly the most important challenge for the future development of

the modern mainstream approach to money and monetary policy.

 20

REFERENCES

Arestis, P., and I. Biefang-Frisancho Mariscal. 1998. “Capital Shortages and
Asymmetries in UK Unemployment.” Structural Change and Economic
Dynamics 9(2): 189–204.

————. 2000. “Capital Shortages, Unemployment and Wages in the UK and
Germany.” Scottish Journal of Political Economy 47(5): 487–503.

Arestis, P., and M.C. Sawyer. 2006. “The Nature and Role of Monetary Policy when
Money is Endogenous.” Cambridge Journal of Economics, Forthcoming.

Ball, L. 1999. “Aggregate Demand and Long-Run Unemployment.” Brookings Papers on
Economic Activity 2: 189–236.

Bellofiore, R. 2005. “Monetary Economics after Wicksell: Alternative Perspectives
within the Theory of the Monetary Circuit.” in G. Fontana and R. Realfonzo
(eds.) The Monetary Theory of Production: Tradition and Perspectives. London:
Palgrave Macmillan.

Boianovsky, M. and H. M. Trautwein. 2006a. “Wicksell after Woodford.” Journal of the
History of Economic Thought 28(2): 171–185.

————. 2006b. “Price Expectations, Capital Accummulation and Employment:
Lindahl’s Macroeconomics from the 1920s to the 1950s.” Cambridge Journal of
Economics, Forthcoming.

Costabile, L. 2005. “Money, Cycles and Capital Formation: Von Mises the ‘Austrian’ vs.
Robertson the ‘Dynamist’.” Cambridge Journal of Economics 29: 685–707.

Fontana, G. 2004a. “Hicks on Monetary Theory and History: Money as Endogenous
Money.” Cambridge Journal of Economics 28(1): 73–88.

————. 2004b. “Rethinking Endogenous Money: A Constructive Interpretation of the
Debate between Accommodationists and Structuralists.” Metroeconomica 55(4):
367–385.

 21

Fontana, G. and A. Palacio-Vera. 2004. “Monetary Policy Uncovered: Theory and
Practice.” International Review of Applied Economics 18(1): 25–42.

————. 2005. “Are Long-run Price Stability and Short-run Output Stabilization all
that Monetary Policy can Aim for?” Levy Economics Institute, Working Paper
No. 430.

Friedman, Milton. 1956. "The Quantity Theory of Money: A Restatement." in M.

Friedman (ed.) Studies in the Quantity Theory of Money. Chicago, IL: University
of Chicago Press.

Friedman, M. and A.J. Schwartz. 1963. A Monetary History of the United States, 1867–
1960. Princeton, NJ: Princeton University Press (for NBER).

Goodhart, C.A.E. 2001. “The Endogeneity of Money.” in P. Arestis, M. Desai, and S.
Dow (eds.) Money, Macroeconomics and Keynes, Essays in Honour of Victoria
Chick, vol. 1. London: Routledge.

————. 2004. “Review of Interest and Prices by M. Woodford.” Journal of
Economics 82: 195–200.

Graziani, A. 2003. The Monetary Theory of Production. Cambridge, UK: Cambridge
University Press.

Hicks, J. 1967. “Monetary Theory and History: An Attempt at Perspective.” in J. Hicks,
Critical Essays in Monetary Theory. Oxford: Clarendon Press.

Hume, D. 1963. (orig. 1752) “Of Money.” Essays Moral, Political and Literary. Oxford:
Oxford University Press.

Humphrey, T.M. 2002. “Knut Wicksell and Gustav Cassel on the Cumulative Process
and the Price-Stabilizing Policy Rule.” Federal Reserve Bank of Richmond
Economic Quarterly 88(3): 59–83.

Laidler, D. 2002. “The Transmission Mechanism with Endogenous Money.” in P.
Arestis, M. Desai, and S. Dow (eds.) Money, Macroeconomics and Keynes.
London: Routledge.

 22

Lavoie, M. 1992. Foundations of Post-Keynesian Economic Analysis. Aldershot, UK:
Edward Elgar.

————. 1996. “Monetary Policy in an Economy with Endogenous Credit Money.” in
G. Deleplace and E.J. Nell (eds.) Money in Motion: The Post Keynesian and
Circulation Approaches. London: Macmillan.

Lindahl, E. 1939. Studies in the Theory of Money and Capital. London: George Allen and
Unwin.

Lucas, R.E. Jr. 1996. “Monetary Neutrality.” Nobel Lecture, Journal of Political

Economy 104(4): 661–682.

McCandless, G.T. Jr. and W.E. Weber. 1995. “Some Monetary Facts.” Federal Reserve
Bank of Minneapolis Quarterly Review 19 (Summer): 2–11.

Mill, J.S. 1874. “Influence of Consumption upon Production.” Essays on Unsettled
Questions of Political Economy. London: Longmans & Co.

Moore, B.J. 1988. Horizontalists and Verticalists: The Macroeconomics of Credit Money.
Cambridge, UK: Cambridge University Press.

Realfonzo, R. 2006. “Italian Circuitist Approach.” in P. Arestis and M.C. Sawyer (eds.)
The Handbook of Alternative Monetary Economics. Cheltenham, UK: Edward
Elgar.

Sargent, T.J. 1986. “The Ends of Four Big Inflations.” in Rational Expectations and
Inflation. New York: Harper and Row.

Sawyer, M.C. 2002. “The NAIRU, Aggregate Demand and Investment.”
Metroeconomica 53(1): 66-94.

Seccareccia, M. 2003. “Wicksellian Norm, Central Bank Real Interest Rate Targeting and

Macroeconomic Performance.” in P. Arestis and M.C. Sawyer (eds.) The Political
Economy of Central Banking. Cheltenham, UK: Edward Elgar.

Smithin, J. 1994. Controversies in Monetary Economics: Ideas, Issues and Policy.
Aldershot, UK: Edward Elgar.

 23

Tamborini, R. 2006. “Back to Wicksell? In Search of the Foundations of Practical
Monetary Policy.” Mimeo.

Tobin, J. 1970. “Money and Income: Post Hoc Ergo Propter Hoc?” Quarterly Journal of
Economics 84: 301–317.

Thornton, H. 1802. “An Inquiry into the Nature and Effects of the Paper Credit of Great
Britain.” edited by F.A. von Hayek (1962). New York: Augustus M. Kelley.

Weber, A.A. 2006. “The Role of Interest Rates in Theory and Practice: How Useful Is the

Concept of the Natural Real Rate of Interest for Monetary Policy?” Inaugural
G.L.S. Shackle Biennial Memorial Lecture, St. Edmund’s College, Cambridge,
March 2006.

Wicksell, K. 1935. (trans. 3rd Swedish edn 1929; orig. 1906) Föreläsningar i
nationalekonomi Häft II: Om penningar och kredit. Stockholm, Lund: Fritzes,
Berlingska. Translated by E. Classen (ed. L. Robbins) as Lectures on Political
Economy, Volume II – Money. London: Routledge and Kegan Paul.

————. 1936. (trans. orig. German edn 1898) Geldzins und Güterpreise,
bestimmenden Ursachen. Jena: G. Fisher. Translated by R.F. Kahn as Interest and
Prices: A Study of the Causes Regulating the Value of Money. London: Macmillan.

Woodford, M. 2003. Interest and Prices: Foundations of a Theory of Monetary Policy.
Princeton, NJ: Princeton University Press.

