

Table des matières

Avant-Propos	3
---------------------------	----------

chapitre premier

La genèse de la pensée macroéconomique.....	5
--	----------

Section 1 – L’origine de la pensée économique	5
Section 2 – La doctrine mercantiliste	7
Section 3 – L’école des physiocrates	8
Section 4 – L’école classique ou l’analyse de la société industrielle	11
§ 1 – Le contexte économique et social.....	12
§ 2 – Le libéralisme d’Adam Smith (1723-1790)	13
§ 3 – Thomas Malthus et le principe de population	17
§ 4 – La théorie de la répartition et le libre-échange de David Ricardo.....	19
A – Une répartition favorable aux rentiers	19
B – Les vertus du libre-échange	21
§ 5 – La loi des débouchés de Jean-Baptiste Say	24
Section 5 – Les écoles socialistes.....	26
§ 1 – Les socialistes utopiques	26
§ 2 – Le « socialisme scientifique » de Karl Marx (1818-1883)	28
A – Les théories de la valeur et de la plus-value	28
B – La baisse tendancielle du taux de profit.....	30
C – Les crises du mode de production capitaliste	31
Section 6 – La pensée néoclassique	33
§ 1 – Les principes	33
§ 2 – Quelle intervention publique ?	35
§ 3 – Quelle place pour les crises ?	36
A – Le phénomène d’accélération	36
B – Monnaie et cycles	37
C – Crise et surcapitalisation	37
D – Le rôle des innovations	38

chapitre 2

L’équilibre macroéconomique dans la théorie classique.....	41
---	-----------

Section 1 – La détermination du volume de production et du niveau de l’emploi	42
§ 1 – Le volume de production	42
§ 2 – La détermination du volume de l’emploi	44
A – La demande de travail des entreprises	45
B – L’offre de travail des salariés	48

§ 3 – L'équilibre du marché du travail	49
§ 4 – La question du chômage	51
§ 5 – Le problème des débouchés	54
Section 2 – La détermination de la consommation, de l'investissement et de l'épargne	55
§ 1 – Les déterminants de l'investissement	55
§ 2 – Les déterminants de l'épargne	55
§ 3 – L'équilibre entre l'épargne et l'investissement	56
Section 3 – La détermination des prix et des salaires et la prise en compte de la monnaie	58
§ 1 – La conception classique de la monnaie : la théorie quantitative de la monnaie	59
§ 2 – Les conséquences de la théorie quantitative : le danger des politiques monétaires	61
Section 4 – Conclusion sur l'économie classique : les propriétés de l'équilibre macroéconomique et les prescriptions de politique économique	61
§ 1 – Les propriétés de l'équilibre	61
§ 2 – Quelle politique économique mettre en œuvre ?	62

chapitre 3

Le principe de la demande effective et les déterminants de la demande globale 65

Section 1 – Le contexte historique et les principes fondamentaux de la <i>Théorie générale</i>	65
§ 1 – Le cadre historique	65
§ 2 – Les principes fondamentaux de la <i>Théorie générale</i>	70
Section 2 – Le principe de la demande effective	75
§ 1 – Les concepts de prix d'offre globale et de prix de demande globale	76
A – Le coût de l'emploi ou prix d'offre globale	76
B – Les recettes attendues et le prix de la demande globale	77
§ 2 – Le point de demande effective	78
§ 3 – Demande effective et emploi	80
Section 3 – La fonction de consommation	82
§ 1 – La position de la <i>Théorie générale</i>	83
A – Formulation générale	83
B – La stabilité de la fonction de consommation	84
C – L'ambiguïté des résultats empiriques	85

Section 4 – L'analyse keynésienne de l'investissement	87
§ 1 – La conception traditionnelle : le calcul du choix d'investissement.....	87
A – Le critère de la VAN	87
B – Taux interne de rendement et efficacité marginale du capital	88
C – La fonction d'investissement	88
§ 2 – L'instabilité de l'efficacité marginale du capital et la théorie psychologique de l'investissement.....	90

Annexe au chapitre 3

Les développements contemporains de la fonction de consommation93

Section 1 – Les reformulations néo-keynésiennes de la fonction de consommation	93
§ 1 – L'effet de structure de Smithies	93
§ 2 – Les deux hypothèses de Duesenberry : le revenu relatif et l'effet de cliquet	94
A – La thèse du revenu relatif	94
B – L'effet de crémaillère ou de cliquet	96
§ 3 – L'effet de mémoire de Brown et la théorie de la formation d'habitude	97
Section 2 – La théorie du revenu permanent de Milton Friedman.....	98
§ 1 – Le choix intertemporel de consommation	98
§ 2 – Le concept de revenu permanent	101
§ 3 – La fonction de consommation permanente	102
§ 4 – La mesure du revenu permanent.....	102
§ 5 – La réécriture de la fonction de consommation permanente	104
Section 3 – L'hypothèse du cycle de vie.....	105
§ 1 – Le principe	105
§ 2 – Le modèle de base.....	107
§ 3 – L'abandon des hypothèses simplificatrices.....	109
A – L'intérêt sur les revenus du capital	109
B – La contrainte de liquidité	109
C – La myopie des agents.....	110

chapitre 4

La formation du revenu national d'équilibre et la théorie du multiplicateur d'investissement 113

Section 1 – Les conditions d'équilibre du revenu national	113
§ 1 – L'égalité entre l'offre globale et la demande globale	113
§ 2 – Signification de l'égalité entre l'épargne et l'investissement ...	114
A – Condition d'équilibre ou identité ?	114
B – La position de la Théorie générale	116
§ 3 – Représentation graphique de l'équilibre	118

Section 2 – Les variations du niveau d’activité et le mécanisme du multiplicateur	121
§ 1 – Le mécanisme du multiplicateur	121
A – Présentation algébrique.....	122
B – Analyse dynamique	123
§ 2 – Signification du multiplicateur	125
Section 3 – L’équilibre macroéconomique en économie ouverte	126
§ 1 – La formulation de l’équilibre	127
§ 2 – Les exportations et l’activité économique	127
§ 3 – Le multiplicateur du commerce extérieur.....	128
Section 4 – La prise en compte de l’État et l’interventionnisme budgétaire ..	129
§ 1 – Multiplicateur budgétaire et multiplicateur fiscal	130
A – Le multiplicateur budgétaire.....	130
B – Le multiplicateur fiscal	132
§ 2 – Le multiplicateur du budget équilibré et le théorème de Haavelmo.....	133

chapitre 5

Le modèle IS-LM : l’équilibre économique global 137

Section 1 – L’équilibre sur le marché des produits et la courbe IS	138
§ 1 – Le tracé de la courbe IS	138
§ 2 – Les déplacements de la courbe IS	140
A – Les modifications de comportements.....	140
B – La prise en compte de l’État.....	141
Section 2 – L’équilibre sur le marché de la monnaie et la courbe LM	141
§ 1 – Les fonctions de la monnaie.....	141
A – La monnaie, unité de compte ou étalon des valeurs	142
B – La monnaie, intermédiaire des échanges	142
C – La monnaie, instrument de réserve	143
D – La dimension sociale et politique de la monnaie.....	143
§ 2 – L’offre de monnaie	143
§ 3 – La demande de monnaie et la théorie de la préférence pour la liquidité	144
A – Le motif de transaction.....	145
B – Le motif de précaution.....	145
C – Le motif de spéculation.....	145
D – La fonction de demande de monnaie	150
§ 4 – Formation et statut du taux d’intérêt	151
A – Le statut théorique du taux d’intérêt.....	151
B – la formation du taux d’intérêt.....	152
§ 5 – Le tracé de la courbe LM	154
A – La construction de la courbe.....	154
B – Les déplacements de la courbe.....	157

Section 3 – L'équilibre global des marchés des produits et de la monnaie	157
§ 1 – Présentation de l'équilibre	157
§ 2 – Intérêt et limites du modèle.....	159
Section 4 – L'efficacité des politiques conjoncturelles	160
§ 1 – La politique budgétaire	161
A – Influence de la pente de LM	163
B – Influence de la pente de IS.....	164
§ 2 – La politique monétaire	165
A – Influence de la pente de LM	166
B – Influence de la pente de IS.....	167
§ 3 – La combinaison des politiques économiques et le « policy mix » pour lutter contre l'effet d'éviction.....	168

chapitre 6

Le modèle IS-LM et les politiques économiques en économie ouverte 171

Section 1 – Le solde de la balance des paiements et la construction de la courbe BP	172
§ 1 – Présentation économique de la balance des paiements	172
§ 2 – Solde de la balance des paiements et création monétaire	174
A – En changes fixes.....	174
B – En régime de changes flexibles	175
§ 3 – Représentation de la courbe BP.....	175
§ 4 – Interprétation de la pente et des déplacements de la courbe BP.....	177
A – La pente de BP	177
B – La position de BP.....	179
Section 2 – Les courbes IS et LM en économie ouverte.....	180
§ 1 – L'incidence de l'ouverture extérieure sur IS	180
§ 2 – L'incidence de l'ouverture extérieure sur LM	181
Section 3 – L'équilibre global en économie ouverte	182
§ 1 – La réalisation de l'équilibre global en régime de changes fixes	182
A – Le cas d'un déficit	182
B – Le cas d'un excédent.....	184
§ 2 – La réalisation de l'équilibre global en régime de changes flexibles.....	186
A – Le cas d'un déficit	186
B – Le cas d'un excédent.....	187
Section 4 – Les politiques macroéconomiques en économie ouverte.....	188
§ 1 – Les politiques conjoncturelles en régime de taux de change fixes	189
A – L'impuissance de la politique monétaire	190
B – La politique budgétaire	191

§ 2 – Les politiques conjoncturelles en régime de taux de change flexibles	194
A – La politique monétaire.....	194
B – La politique budgétaire	196
§ 3 – Conclusion sur les politiques économiques	199
A – Synthèse des points précédents	199
B – La gestion des chocs extérieurs.....	200
C – Choix du régime de change et triangle d'incompatibilité	201

chapitre 7

L'introduction de prix variables : le modèle AS-AD..... 203

Section 1 – La fonction de demande globale avec des prix flexibles : la courbe AD	204
§ 1 – Incidence de la variation des prix sur LM.....	204
§ 2 – Incidence de la variation des prix sur IS : l'effet d'encaisses réelles.....	205
§ 3 – Le tracé de la courbe AD de demande globale.....	206
Section 2 – La fonction d'offre globale avec des prix flexibles : la courbe AS	207
§ 1 – L'hypothèse de rigidité nominale des salaires	208
§ 2 – L'hypothèse de l'information asymétrique	210
Section 3 – L'équilibre global dans le modèle AS-AD et l'effet des politiques économiques	214
§ 1 – Le cas classique : des politiques économiques stériles	215
A – La neutralité de la politique monétaire.....	216
B – ... et l'inefficacité de la politique budgétaire.....	216
§ 2 – Le cas général : les effets des politiques économiques lorsque les prix sont flexibles	216
A – La politique monétaire.....	216
B – La politique budgétaire	218
§ 3 – Les chocs d'offre.....	220

chapitre 8

La relation inflation-chômage et la courbe de Phillips 223

Section 1 – Le phénomène d'inflation.....	223
Section 2 – La version initiale de la courbe de Phillips.....	225
§ 1 – La relation chômage-hausse des salaires	225
§ 2 – L'explication de Lipsey, par le fonctionnement du marché du travail.....	227
§ 3 – La relation inflation-chômage	229
Section 3 – L'instabilité de la courbe de Phillips et l'émergence de la stagflation	231
§ 1 – La critique monétariste de Milton Friedman	232

§ 2 – La relation de Phillips « augmentée » des anticipations	233
§ 3 – Le concept de taux de chômage naturel et le NAIRU.....	237
Section 4 – Les prescriptions monétaristes en termes de politique économique.....	240
§ 1 – Les mécanismes monétaristes de transmission	241
A – La demande de monnaie, composante du patrimoine	241
B – Les mécanismes de transmission monnaie-revenu.....	242
§ 2 – Les conséquences sur la politique économique.....	243

chapitre 9

La Nouvelle Économie Classique..... 245

Section 1 – Vers l’hypothèse des anticipations rationnelles.....	246
§ 1 – Les « conventions » de l’analyse keynésienne	246
§ 2 – Les anticipations adaptatives de Friedman	247
§ 3 – Les anticipations rationnelles.....	249
A – Définition	249
B – La formulation et les propriétés de l’HAR	250
C – Conséquence.....	252
Section 2 – Les autres hypothèses de la NEC	252
§ 1 – L’ajustement instantané des marchés	252
§ 2 – La fonction « surprise » d’offre globale.....	253
Section 3 – Les conséquences : le principe d’invariance ou l’inefficacité des politiques économiques	254
§ 1 – La stérilité des politiques et la « critique de Lucas ».....	254
§ 2 – L’inefficacité de la politique économique : la démonstration de Sargent et Wallace	255
A – Présentation graphique	256
B – Présentation algébrique.....	257
C – Conséquences	260
Section 4 – L’incohérence temporelle et la crédibilité des politiques économiques	261
§ 1 – L’incohérence temporelle	261
§ 2 – Asseoir la politique sur des règles pour renforcer sa crédibilité	263
Section 5 – L’actualisation du débat emprunt/impôt et le théorème d’équivalence ricardienne	263
§ 1 – La neutralité de la dette publique	263
§ 2 – L’altruisme intergénérationnel.....	264
Section 6 – Quel bilan de la NEC ?.....	266
§ 1 – À l’actif	266
§ 2 – Critiques externes	267
§ 3 – La critique interne : une démonstration reposant sur une pétition de principe ?	268

chapitre 10**Le développement de la pensée keynésienne 271**

Section 1 – Le modèle néo-keynésien à prix fixe et la théorie du déséquilibre	272
§ 1 – Le déséquilibre (ou équilibre avec rationnement) microéconomique	272
§ 2 – La transmission des déséquilibres et les effets de report	274
§ 3 – Le principe de la décision duale	275
§ 4 – Les différents types de chômage.....	276
§ 5 – Le traitement du chômage classique et du chômage keynésien.....	278
§ 6 – La théorie du déséquilibre est-elle vraiment keynésienne ?	279
A – La rigidité des prix et des salaires	279
B – Le statut de la monnaie.....	279
Section 2 – L'économie post-keynésienne	281
§ 1 – Monnaie exogène, monnaie endogène	282
A – La monnaie exogène	282
B – La monnaie endogène.....	282
§ 2 – L'équilibre du marché de la monnaie.....	284
§ 3 – Les conséquences sur la politique monétaire	285
Section 3 – La Nouvelle école keynésienne (NEK).....	286
§ 1 – Divergences et convergences avec les Nouveaux classiques	287
A – Les rigidités nominales de salaires	289
B – Les rigidités nominales sur le marché des produits	290
§ 3 – L'analyse des rigidités réelles sur le marché du travail	292
A – La théorie des contrats implicites	292
B – Les théories du salaire d'efficience	293
C – L'opposition entre les insiders et les outsiders	295
D – Conclusion	296
§ 4 – Les nouveaux keynésiens et la politique économique	296

Bibliographie 299**Index thématique 303**