Uniwersytet Warszawski Wydział Zarządzania
Zakład Międzynarodowych Stosunków Gospodarczych
Prowadzący ćwiczenia: mgr Michał Kołtuniak

Centrum Europejskie
Uniwersytet Warszawski

Podstawy ekonomii

Typ zajęć: 			ćwiczenia
Ilość godzin: 			30
Semestr: 			letni
Język: 				polski
Poziom zaawansowania: 	studia pierwszego stopnia

		PROGRAM ĆWICZEŃ

1. Zajęcia organizacyjne
2. Problemy ekonomii i wielkości ekonomiczne

Rynek, popyt, podaż, produkcja, konsumpcja, równowaga na rynku.
Pomiar makroekonomiczny – systemy rachunków narodowych.
Mierniki makroekonomiczne – produkt krajowy brutto, produkt narodowy brutto
 i netto, dochód narodowy, dochody osobiste i rozporządzalne dochody ludności. Metody ustalania PNB – metoda sumowania produktów, metoda sumowania dochodów i metoda sumowania wydatków. Metody uwzględniania zmian cen – nominalny i realny PNB. Istota
i znaczenie deflatora.

Literatura podstawowa:
N.G. Mankiw, M.P. Taylor (2009) Makroekonomia, PWE, Warszawa, rozdział 1, s.30-69
T. Zalega (2001) Makroekonomia. Ćwiczenia, Wyd. WSPiZ im. L. Koźmińskiego w Warszawie, Warszawa, rozdział 1, s. 7-47,
D. Begg, Mikroekonomia, PWE, Warszawa 2004
T. Zalega, Mikroekonomia, WWZ, Warszawa 2008

Literatura uzupełniająca:
D. Begg, S. Fisher, R. Dournbusch (2003) Makroekonomia, PWE, Warszawa, rozdział 20, s. 23-44
M. Burda, Ch. Wypłosz (2000) Makroekonomia – podręcznik europejski, PWE, Warszawa, rozdziały 1-2, s.17-59
R.E. Hall, J.B. Taylor (2003) Makroekonomia Teoria, funkcjonowanie i polityka, PWE, Warszawa, rozdział 2, s.51-78
P.A. Samuelson, W.D. Nordhaus (2005) Ekonomia tom 2, PWN, Warszawa, rozdziały 20-21, s.5-62

3. Elastyczność popytu i podaży

Prosta elastyczność cenowa popytu, mieszana elastyczność popytu, elastyczność dochodowa popytu, elastyczność cenowa podaży

D. Begg, Mikroekonomia, PWE, Warszawa 2004, rozdz. 4
T. Zalega, Mikroekonomia, WWZ, Warszawa 2008, rozdz. 3
Samuelson P.A., Nordhaus W.D., Ekonomia t.1,PWN, Warszawa 2004, rozdz. 4
Bednarska H., Krakowińska E., Ryć K., Skrzypczak Z., Zborowska W., Mikroekonomia w
zarysie, WWZ, Warszawa 2010, rozdz. 3

4. Równowaga dochodu narodowego w modelu Simple Economy

Konsumpcja, oszczędności, inwestycje. Popyt globalny i globalna podaż w modelu J.M. Keynes’a. Założenia modelu Simple Economy. Prosta funkcja konsumpcji. Funkcja oszczędności i funkcja inwestycji. Równowaga na rynku dóbr i usług w gospodarce dwupodmiotowej (krzyż keynesowski). Luka depresyjna i ekspansyjna. Mnożnik inwestycyjny. Paradoks zapobiegliwości.

Literatura podstawowa
D. Begg, S. Fisher, R. Dournbusch (2003) Makroekonomia, PWE, Warszawa, rozdział 21, s. 49-67
T. Zalega (2001) Makroekonomia. Ćwiczenia, Wyd. WSPiZ im. L. Koźmińskiego w Warszawie, Warszawa, rozdział 1, s. 79-98

Literatura uzupełniająca:
M. Garbicz, E. Goluchowki (2001) Elemntarne modele makroekonomiczne, SGH, Warszawa, rozdział 1, s. 13-22
J.M. Keynes (2003) Ogólna teoria zatrudnienia, procentu i pieniądza, PWN, Warszawa 6-7, s. 49-80, rozdziały 8-9, s. 81-118
P.A. Samuelson, W.D. Nordhaus (2005) Ekonomia tom 2, PWN, Warszawa, rozdziały 22, s.68-92, rozdział 24, s. 118-129

5. Popyt globalny a budżet państwa i handel zagraniczny

Założenia modelu gospodarki trójpodmiotowej zamkniętej. Wpływ wydatków państwa na poziom dochodu narodowego. Zmiany stopy podatkowej netto i wydatków państwa a poziom równowagi dochodu. Mnożnikowy efekt wydatków, podatków i zrównoważenia budżetu- mnożnik wydatków publicznych, mnożnik podatkowy i mnożnik zrównoważonego budżetu. Efekt Haavelmo. Eksport i import a równowaga dochodu narodowego. Mnożnik eksportowy. Zależność między stopą opodatkowania dochodów a wpływami do budżetu państwa – krzywa Laffera.

Literatura podstawowa:
 D. Begg, S. Fisher, R. Dournbusch (2003) Makroekonomia, PWE, Warszawa, rozdział 22, s.71-89
T. Zalega (2001) Makroekonomia. Ćwiczenia, Wyd. WSPiZ im. L. Koźmińskiego w Warszawie, Warszawa, rozdział 4, s. 99-121

Literatura uzupełniająca:
M. Burda, Ch. Wypłosz (2000) Makroekonomia – podręcznik europejski, PWE, Warszawa, rozdział 13, s.397-417
R.E. Hall, J.B. Taylor (2003) Makroekonomia Teoria, funkcjonowanie i polityka, PWE, Warszawa, rozdział 5, s.136-142
P.A. Samuelson, W.D. Nordhaus (2005) Ekonomia tom 2, PWN, Warszawa, rozdziały 24, s.130-143, rozdział 33, s.430-443

6. Pieniądz, system bankowy i polityka pieniężna

Pieniądz – powstanie, ewolucja i funkcje. Teorie pieniądza i stopy procentowej (formy pieniądza w obrocie, miary pieniądza, fonetyzacja gospodarki, ilość pieniądza a mechanizm mnożnika pieniężnego, pieniądz realny i pieniądz nominalny, realna i nominalna stopa procentowa, popyt na pieniądz, teorie popytu na pieniądz – ilościowa teoria pieniądza I. Fishera, teoria preferencji płynności J.M. Keynesa, neoilościowa teoria pieniądza M. Friedmana). Bank centralny i instrumenty polityki pieniężnej (aktywa i pasywa banku centralnego, instrumenty polityki pieniężnej – polityka rezerw obowiązkowych, kredyty refinansowe, polityka otwartego rynku, instrumenty sterowania bezpośredniego). Cele polityki pieniężnej (konflikt i hierarchizacja celów polityki pieniężnej, cele pośrednie i operacyjne polityki pieniężnej). Polityka pieniężna w Polsce w latach 1990-2006.
Literatura podstawowa:
N.G. Mankiw, M.P. Taylor (2009) Makroekonomia, PWE, Warszawa, rozdział 7, s.185-207
T. Zalega (2001) Makroekonomia. Ćwiczenia, Wyd. WSPiZ im. L. Koźmińskiego w Warszawie, Warszawa, rozdział 5, s.123-148

Literatura uzupełniająca:
D. Begg, S. Fisher, R. Dournbusch (2003) Makroekonomia, PWE, Warszawa, rozdział 23, s.94-117, rozdział 24, s.120-142
M. Burda, Ch. Wypłosz (2000) Makroekonomia – podręcznik europejski, PWE, Warszawa, rozdziały 8 i 9, s.233-285
T. Gruszecki (2004) Teoria pieniądza i polityka pieniężna, Oficyna Ekonomiczna, Kraków, rozdział 1, s.11-41, rozdziały 3-5, s.69-141
R.E. Hall, J.B. Taylor (2003) Makroekonomia Teoria, funkcjonowanie i polityka, PWE, Warszawa, rozdział 5, s.146-149
A. Kaźmierczak (2000) Polityka pieniężna w gospodarce rynkowej, PWN, Warszawa, rozdziały 1-5, s. 9-88, rozdziały 6-7, s.101-145
J.M. Keynes (2003) Ogólna teoria zatrudnienia, procentu i pieniądza, PWN, Warszawa, rozdział 15, s.173-187
P.A. Samuelson, W.D. Nordhaus (2005) Ekonomia tom 2, PWN, Warszawa, rozdziały 25-26, s. 148-218

7. Model IS-LM

Stopa procentowa a popyt inwestycyjny i konsumpcyjny w gospodarce. Równowaga na rynku dóbr i usług oraz na rynku pieniądza. Polityka fiskalna – przesunięcie krzywej IS. Polityka pieniężna – przesunięcie krzywej LM. Mechanizm transmisyjny. Efekt tłumienia. Wydatki państwa i efekt wypierania. Model IS-LM w gospodarce trójpodmiotowej (ujęcie czteroćwiartkowe) i praktyczne problemy polityki gospodarczej.

Literatura podstawowa:
D. Begg, S. Fisher, R. Dournbusch (2003) Makroekonomia, PWE, Warszawa, rozdział 25, s.146-174
T. Zalega (2001) Makroekonomia. Ćwiczenia, Wyd. WSPiZ im. L. Koźmińskiego w Warszawie, Warszawa, rozdział 6, s.149-174

Literatura uzupełniająca:
M. Garbicz, E. Goluchowki (2001) Elemntarne modele makroekonomiczne, SGH, Warszawa, rozdział 4, s. 51-78
R.E. Hall, J.B. Taylor (2003) Makroekonomia Teoria, funkcjonowanie i polityka, PWE, Warszawa, rozdział 7, s.186-206
N.G. Mankiw, M.P. Taylor (2009) Makroekonomia, PWE, Warszawa, rozdział 12, s.352-365

8. Polityka monetarna i fiskalna państwa w gospodarce otwartej przy założeniu doskonałej mobilności kapitału

Model Mundella-Fleminga – założenia i wprowadzenie modelu. Równowaga globalna a procesy dostosowawcze w gospodarce otwartej, przy doskonałej mobilności kapitału. Polityka fiskalna i monetarna w warunkach stałych i zmiennych kursów walutowych, przy założeniu doskonałej mobilności kapitału.

Literatura podstawowa:
N.G. Mankiw, M.P. Taylor (2009) Makroekonomia, PWE, Warszawa, rozdział 9, s.248-263
T. Zalega (2001) Makroekonomia. Ćwiczenia, Wyd. WSPiZ im. L. Koźmińskiego w Warszawie, Warszawa, rozdział 7, s.175-196

Literatura uzupełniająca:
K. Baumgartem, G. Linsenbuhler (1985) An Integrated Portfolio Model of a Small Open Economy, or Fleming-Mundell Revisited, „Jahrbucher fur Nationalokonomie Und Statistik”, vol.200, May
D. Begg, S. Fisher, R. Dournbusch (2003) Makroekonomia, PWE, Warszawa, rozdział 29, s.272-305
J.M. Boughton (2002) On the Orgins of the Fleming- Mundell Model, Working Paper, International Monetary Found, June
A. Budnikowski (2001) Międzynarodowe stosunki gospodarcze, PWE, Warszawa, rozdziały 12 i 13, s.165-285
R. Dournbusch, P. Krugman (1976) Flexible Exchange Rates In the Short Run, “Brookings Papers on Economic Activity”, vol.3
J.A. Frenkiel, A. Razin (1987) The Mundell-Fleming Model. A Quarter Century Later, International Monetary Found, Staff Papers, vol.34
M. Garbicz, E. Goluchowski (2001) Elementarne modele makroekonomiczne, Wydawnictwo SGH, Warszawa, rozdział 5, s.79-102
S. Owsiak, M. Kosek-Wojnar, K. Surówka (1993) Równowaga budżetowa. Deficyt budżetowy, dług publiczny, PWN, Warszawa, rozdział 3, s. 56-90, rozdział 7, s. 152-182
P.A. Samuelson, W.D. Nordhaus (2005) Ekonomia tom 2, PWN, Warszawa, rozdziały 34, s. 475-488, rozdział 35, s. 498-531
T. Zalega (2001) Makroekonomia. Ćwiczenia, Wyd. WSPiZ im. L. Koźmińskiego w Warszawie, Warszawa, rozdział 7, s.215-249

9. Dysproporcje gospodarcze

Bezrobocie. Pojęcie bezrobocia i bezrobotnego. Metody pomiaru bezrobocia. Typy bezrobocia i ich identyfikacja. Ekonomiczne i społeczne koszty bezrobocia. Prawo A. Okuna.
Inflacja. Geneza inflacji. Skutki inflacji. Inflacja a bezrobocie – koncepcja krzywej Phillipsa. Krzywa Phillipsa przed i po wygnaniu z raju (tzw. krótko- i długookresowa krzywa Phillipsa)
Koniunktura gospodarcza. Stabilizacja koniunktury w warunkach szoków gospodarczych.

Literatura podstawowa:
N.G. Mankiw, M.P. Taylor (2009) Makroekonomia, PWE, Warszawa, rozdział 6, s.150-164, rozdział 8, s. 229-238, rozdział 11, s. 302-307; rozdział 13, s. 372-395
D. Begg, S. Fisher, R. Dournbusch (2003) Makroekonomia, PWE, Warszawa, rozdział 27, s. 212-232; rozdział 28, s.235-264; rozdział 31, s. 372-395
R.E. Hall, J.B. Taylor (2003) Makroekonomia Teoria, funkcjonowanie i polityka, PWE, Warszawa, rozdział 3, s. 85-99

Literatura uzupełniająca:
R. Dournbusch, P. Krugman (1976) Flexible Exchange Rates In the Short Run, “Brookings Papers on Economic Activity”, vol.3
D. Duwendag, K.H. Ketterer, W. Koesters, R. Pohl, D.B. Simmert (1995) Teoria pieniądza i polityka pieniężna, Poltext, Warszawa
J.A. Frenkiel, A. Razin (1987) The Mundell-Fleming Model. A Quarter Century Later, International Monetary Found, Staff Papers, vol. 34
V. Galbis (1975) Monetary and Exchange Rate Policies in a Small Open Economy, International Monetary Found, Staff Papers, vol. 22
M. Garbicz, E. Goluchowski (2001) Elementarne modele makroekonomiczne, Wydawnictwo SGH, Warszawa
A. Kaźmierczak (2000) Polityka pieniężna w gospodarce rynkowej, PWN, Warszawa
E. Kwiatkowski (2000) Bezrobocie – ujęcie teoretyczne, PWN, Warszawa
S. Lis, W.M. Lis (2006) Podstawy rynku pieniężnego i walutowego, Wyd. AE w Krakowie, Kraków
M. Lubiński (2002) Analiza koniunktury i badanie rynków, Elipsa, Warszawa
E. Łukawer (2004) makroekonomiczne dylematy strefy finansów i pieniądza w procesie transformacji, Wyd. PTE, Kraków
S. Owsiak, M. Kosek-Wojnar, K. Surówka (1993) Równowaga budżetowa. Deficyt budżetowy, dług publiczny, PWN, Warszawa
E.M. Pluciński (2001), Makroekonomia gospodarki otwartej, Wyd. SGH, Warszawa
J. Sachs (2006) Koniec z nędzą. Zadanie dla naszego pokolenia, PWN, Warszawa
S. Snowdown, H. Vane, R. Wynarczyk (1998) Współczesne nurty teorii makroekonomii, PWN, Warszawa
J.E. Stiglitz (2005) Globalizacja , PWN, Warszawa
A. Wojtyna (1991) Rola państwa we współczesnej ekonomii, Studia i Materiały INE PAN, z.40, Warszawa
A. Wojtyna (2004) Szkice o polityce pieniężnej, PWE, Warszawa
P.A. Samuelson, W.D. Nordhaus (2005) Ekonomia tom 2, PWN, Warszawa

10. Kolokwium nr 2

Warunki zaliczenia:

Aby uzyskać zaliczenie student/ka powinien:
1. Uczęszczać na zajęcia. Maksymalna liczba nieobecności wynosi dwie. Zajęcia, na których byłeś nieobecny trzeci lub kolejny raz student musi zaliczyć na dyżurze.
2. Być aktywnym (ną) uczestnikiem (uczestniczką) zajęć. Na każdych zajęciach może uzyskać za aktywność jeden punkt.
3. Napisać dwa kolokwia. Student musi uzyskać 51% punktów z dwóch kolokwiów

Konstrukcja kolokwium:
1) pytania opisowe
2) test wymagający uzupełnienia luk pozostawionych w tekście
3) test: prawda-fałsz z uzasadnieniem odpowiedzi
4) test wielokrotnego wyboru
5) zadania algebraiczne i graficzne

Ocena końcowa będzie zależała od ilości zdobytych punktów. Podstawą oceny będzie liczba punktów uzyskanych przez najlepszego studenta. Skala ocen (w procentach max. liczby zdobytych punktów):

100%	-	90			bdb
89	-	86			+db
85	-	75			db
74	-	70			+dst
[bookmark: _GoBack]69	-	51			dst
50% i pon.				ndst

