BECC-103

BACHELOR OF ARTS ECONOMICS (HONOURS)

(BAECH)

ASSIGNMENTS 2021-22

For July 2021 and January 2022 Admission Cycles

COURSE CODE: BECC-103
INTRODUCTORY MACROECONOMICS

SCHOOL OF SOCIAL SCIENCES INDIRA GANDHI NATIONAL OPEN UNIVERSITY MAIDAN GARHI, NEW DELHI-68

Dear Student,

As explained in the Programme Guide, evaluation of a course at IGNOU comprise i) continuous evaluation through assignments, and ii) term-end examination. In the final result, assignments of a course carry 30% weightage while 70% weightage is given to term-end examination. You will have to do three assignments for a six credit course and two assignments for a four credit course. This assignment booklet has assignments for the core course **BECC-103: Introductory Macroeconomics**.

Assignment I has Descriptive Category Questions (DCQs). These are meant for writing essay type answers, with an introduction and a conclusion. These are intended to test your ability to describe your understanding/knowledge about a topic in a systematic, to-the-point and coherent manner.

Assignment II has Middle Category Questions (MCQs). These questions require you to first analyse the topic in terms of arguments and explanations and then write the answers in a concise manner. They are meant to test your ability to distinguish, compare and contrast, and clear understanding of the concepts and processes.

Assignment III has Short Category Questions (SCQs). These questions are meant to improve your skill of recall in brief the relevant/precise information about various concepts and processes.

Before you attempt the assignments, please read carefully the instructions provided in the Programme Guide. It is important that you write the answers to all the questions in your own words. Your answers should be within the approximate range of the word-limit set for a particular section. Remember that writing answers to assignment questions will improve your writing skill and prepare you for the Term-End Examination.

As mentioned in the Programme Guide, you need to submit all the assignments within the stipulated time for being eligible to appear in the term-end examination. Completed assignments should be submitted to the Coordinator of your Study Centre by:

For students of July 2021 cycle: 30.04.2022 For students of January 2021 cycle: 31.10.2022

You must obtain a receipt from the Study Centre for the assignments submitted and retain it. If possible, keep a photocopy/ scanned copy of the assignments submitted by you.

The Study Centre will have to return the assignments to you after they are evaluated. Please insist on this.

We expect you to answer each question as per guidelines for each category questions as mentioned in the assignment. You will find it useful to keep the following points in mind:

- 1) **Planning:** Read the assignments carefully. Go through the Units on which they are based. Make important points regarding each question and then rearrange them in a logical order.
- 2) **Organisation:** Be a little selective and analytic before drawing up a rough outline of your answer. Give adequate attention to your introduction and conclusion.

Make sure that your answer

- a) is logical and coherent;
- b) has clear connections between sentences and paragraphs, and
- c) is written correctly giving adequate consideration to your expression, style and presentation.
- 3) **Presentation:** Once you are satisfied with your answer, you can write down the final version for submission, writing each answer neatly and underlining the points you wish to emphasize. Make sure that the answer is within the stipulated word limit.

BECC-103: INTRODUCTORY MACROECONOMICS

Course Code: BECC-103

Assignment Code: ASST/BECC 103/2021-22

Total Marks: 100

Assignment I

Answer the following Descriptive Category Questions in about 500 words each. Each question carries 20 marks. Word limit does not apply in the case of numerical questions. $2 \times 20 = 40$

- 1) Explain how the circular flow of income and output in a three sector economy take place. Draw appropriate diagram to substantiate your answer. Point out the leakages from the circular flows.
- Describe the IS-LM model of simultaneous equilibrium in goods and money markets. What do
 the points outside the IS and LM curves indicate? Use appropriate diagrams to substantiate your
 answer.

Assignment II

Answer the following Middle Category Questions in about 250 words each. Each question carries 10 marks. Word limit does not apply in the case of numerical questions. $3 \times 10 = 30$

- 3) Why did the classical economists fail to explain the Great Depression? What is the Keynesian explanation for the same?
- 4) What according to Keynes are the components of aggregate demand? Describe how equilibrium output is determined in the simple Keynesian model.
- 5) Give a brief account of the various instruments of monetary policy.

Assignment III

Answer the following Short Category Questions in about 100 words each. Each question carries 6 marks.

- 6) Distinguish between demand pull and cost push inflation.
- 7) For a three sector economy the following is given:

$$C = 30 + 0.75Y$$
, $I = 30$, $G = 40$

where C = consumption, I = investment, and G = government expenditure.

Find out the equilibrium output level. Find out the value of investment multiplier.

- 8) With an example, explain the concept of double counting.
- 9) What type of fiscal policy the government should adopt during recession. Justify your answer.
- 10) In the IS-LM model, explain why the economy always moves towards the equilibrium point.