
Spis treści: 

 

Część IV. MAKROEKONOMIA 

 

Rozdział 19. Wprowadzenie do makroekonomii 

19.1. Podstawowe problemy makroekonomiczne 

19.2. Fakty 

19.3. Ramy analizy: krótki przegląd 

19.4. Rachunek dochodu narodowego 

19.5. Co wyraża produkt narodowy brutto? 

Podsumowanie 

Zadania sprawdzające 

 

Rozdział 20. Produkcja i popyt globalny 

20.1. Składniki popytu globalnego 

20.2. Popyt globalny 

20.3. Produkcja w stanie równowagi 

20.4. Inne podejście: planowane oszczędności są równe planowanym inwestycjom 

20.5. Spadek popytu globalnego 

20.6. Mnożnik 

20.7. Paradoks oszczędzania 

Podsumowanie 

Zadania sprawdzające 

 

Rozdział 21. Polityka fiskalna i handel zagraniczny 

21.1. Udział państwa w ruchu okrężnym 

21.2. Państwo a popyt globalny 

21.3. Budżet państwa 

21.4. Deficyt a charakter polityki fiskalnej państwa 

21.5. Automatyczne stabilizatory i aktywna polityka fiskalna 

21.6. Dług publiczny i deficyt 

21.7. Wpływ handlu zagranicznego na dochód narodowy 

Podsumowanie 

Zadania sprawdzające 

 

Rozdział 22. Pieniądz i system bankowy 

22.1. Funkcje pieniądza 

22.2. Współczesny system bankowy 

22.3. Kreacja pieniądza przez banki 

22.4. Baza monetarna i mnożnik kreacji pieniądza 

22.5. Miary pieniądza 

22.6. Konkurencja między bankami 

22.7. Popyt na pieniądz 

Podsumowanie 

Zadania sprawdzające 

 

Rozdział 23. Stopy procentowe i mechanizm transmisyjny polityki pieniężnej 

23.1. Bank Anglii 


23.2. Bank centralny a podaż pieniądza 

23.3. Ostatnia instancja kredytowa 

23.4. Stan równowagi na rynkach finansowych 

23.5. Kontrola podaży pieniądza 

23.6. Cele i narzędzia polityki pieniężnej 

23.7. Mechanizm transmisyjny polityki pieniężnej 

Podsumowanie 

Zadania sprawdzające 

 

Rozdział 24. Polityka pieniężna i fiskalna 

24.1. Reguły polityki pieniężnej 

24.2. Model IS-LM 

24.3. Model IS-LM w działaniu 

24.4. Wstrząsy popytowe na rynku pieniądza 

24.5. Charakter polityki stabilizacyjnej 

24.6. Znaczenie przyszłych podatków 

24.7. Zarządzanie popytem - druga odsłona 

Podsumowanie 

Zadania sprawdzające 

 

Rozdział 25. Globalna podaż, ceny i proces dostosowań 

25.1. Inflacja i globalny popyt 

25.2. Globalna podaż 

25.3. Inflacja odpowiadająca równowadze 

25.4. Rynek pracy i zmiany płac 

25.5. Krótkookresowa podaż globalna 

25.6. Proces dostosowań 

25.7. Powolny przebieg dostosowań do wstrząsów makroekonomicznych 

25.8. Konflikt celów polityki pieniężnej 

Podsumowanie 

Zadania sprawdzające 

 

Rozdział 26. Inflacja, oczekiwania i wiarygodność 

26.1. Pieniądz i inflacja 

26.2. Inflacja i stopa procentowa 

26.3. Inflacja, pieniądz i deficyt budżetowy 

26.4. Inflacja, bezrobocie i produkcja 

26.5. Koszty inflacji 

26.6. Metody walki z inflacją 

26.7. Komitet Polityki Pieniężnej 

Podsumowanie 

Zadania sprawdzające 

 

Rozdział 27. Bezrobocie 

27.1. Rynek pracy 

27.2. Analiza bezrobocia 

27.3. Przyczyny zmian bezrobocia 

27.4. Cykliczne zmiany wielkości bezrobocia 


27.5. Koszt bezrobocia 

Podsumowanie 

Zadania sprawdzające 

 

Rozdział 28. Kursy walutowe i bilans płatniczy 

28.1. Rynek walutowy 

28.2. Systemy kursu walutowego 

28.3. Bilans płatniczy 

28.4. Realny kurs walutowy 

28.5. Determinanty rachunku obrotów bieżących 

28.6. Rachunek obrotów finansowych 

28.7. Równowaga wewnętrzna i zewnętrzna 

28.8. Realny kurs walutowy zapewniający równowagę w długim okresie 

Podsumowanie 

Zadania sprawdzające 

 

Rozdział 29. Makroekonomia gospodarki otwartej 

29.1. Stały kurs walutowy 

29.2. Polityka makroekonomiczna w warunkach stałego kursu walutowego 

29.3. Dewaluacja 

29.4. Płynny kurs walutowy 

29.5. Polityka pieniężna i fiskalna w warunkach płynnego kursu walutowego 

29.6. Kształtowanie się kursu funta brytyjskiego po 1980 r. 

Podsumowanie 

Zadania sprawdzające 

 

Rozdział 30. Wzrost gospodarczy 

30.1. Wzrost gospodarczy 

30.2. Czynniki wzrostu 

30.3. Wiedza techniczna 

30.4. Wzrost i akumulacja 

30.5. Wzrost gospodarczy a postęp techniczny 

30.6. Wzrost gospodarczy w krajach OECD 

30.7. Wzrost endogeniczny 

30.8. Koszty wzrostu gospodarczego 

Podsumowanie 

Zadania sprawdzające 

 

Rozdział 31. Cykl koniunkturalny 

31.1. Trend i cykl 

31.2. Teorie cyklu koniunkturalnego 

31.3. Realny cykl koniunkturalny 

31.4. Czy cykle koniunkturalne mają charakter międzynarodowy? 

31.5. Ożywienie gospodarcze w Wielkiej Brytanii po 1992 r. 

31.6. Epilog: odyseja po 2001 r. 

Podsumowanie 

Zadania sprawdzające 

 


Rozdział 32. Makroekonomia - stan obecny 

32.1. Główne obszary rozbieżności 

32.2. Nowa szkoła klasyczna w makroekonomii 

32.3. Umiarkowani monetaryści 

32.4. Umiarkowani keynesiści 

32.5. Skrajni keynesiści 

32.6. Rekapitulacja 

Podsumowanie 

Zadania sprawdzające 

 

Część V. GOSPODARKA ŚWIATOWA 

 

Rozdział 33. Handel międzynarodowy 

33.1. Dynamika i struktura handlu światowego 

33.2. Przewaga komparatywna 

33.3. Wymiana wewnątrzgałęziowa 

33.4. Kto zyskuje, a kto traci? 

33.5. Ekonomiczne aspekty ceł 

33.6. Prawdziwe i pozorne argumenty na rzecz ceł 

33.7. Wysokość stawek celnych: zupełnie przyzwoita? 

33.8. Inne środki polityki handlowej 

Podsumowanie 

Zadania sprawdzające 

 

Rozdział 34. Systemy kursu walutowego 

34.1. System waluty złotej 

34.2. System kursu dostosowywanego okresowo 

34.3. Płynne kursy walutowe 

34.4. Ataki spekulacyjne w systemie stałego kursu walutowego 

34.5. Stałe a płynne kursy walutowe 

34.6. Międzynarodowa koordynacja polityki gospodarczej 

34.7. Europejski System Walutowy 

Podsumowanie 

Zadania sprawdzające 

 

Rozdział 35. Integracja europejska 

35.1. Jednolity rynek 

35.2. Korzyści z jednolitego rynku europejskiego 

35.3. Od ESW do UGW 

35.4. Ekonomia unii walutowej 

35.5. Europa Środkowo-Wschodnia 

Podsumowanie 

Zadania sprawdzające 

 

Rozdział 36. Kraje słabiej rozwinięte 

36.1. Światowy rozkład dochodu 

36.2. Bariery rozwoju 

36.3. Rozwój przez handel towarami nieprzetworzonymi 


36.4. Rozwój przez uprzemysłowienie 

36.5. Rozwój oparty na wykorzystaniu kredytów zagranicznych 

36.6. Rozwój przez dostosowania strukturalne 

36.7. Pomoc międzynarodowa 

Podsumowanie 

Zadania sprawdzające 

Rozwiązania zadań sprawdzających 

Słownik pojęć 

Indeks rzeczowy 

 

Spis ramek 

Ramka 19.1. Druga rewolucja przemysłowa 

Ramka 19.2. "Szary" PKB 

Ramka 19.3. Azja w przyspieszonym tempie zmierza w kierunku katastrofy ekologicznej 

Ramka 20.1. Ruchy wzdłuż krzywej popytu globalnego a przesunięcia krzywej 

Ramka 20.2. Przedsiębiorstwa dostosowują się do załamania popytu 

Ramka 20.3. Wydać tak, jakby jutro nie istniało 

Ramka 21.1. Kraj spadającego słońca 

Ramka 21.2. Alternatywne wskaźniki charakteru polityki fiskalnej 

Ramka 21.3. Ograniczenia polityki fiskalnej 

Ramka 21.4. "Nigdy jeszcze polityka fiskalna nie była tak rozważna..." 

Ramka 22.1. Opowieści wędrowców 

Ramka 22.2. Czym jest bank? 

Ramka 22.3. Przewodnik po rynkach finansowych dla początkujących 

Ramka 22.4. Mnożnik kreacji pieniądza 

Ramka 23.1. Rynek operacji repo 

Ramka 23.2. Ta wielka, niedobra bańka mydlana 

Ramka 23.3. Wielki problem 

Ramka 23.4. Efekt majątkowy 

Ramka 23.5. Kredytowy kanał mechanizmu transmisji pieniężnej 

Ramka 24.1. Wywiad monetarny 

Ramka 24.2. Pozioma krzywa LM 

Ramka 24.3. Polityka pieniężna czy fiskalna? 

Ramka 25.1. Kotwicę rzuć! 

Ramka 25.2. A teraz wszyscy razem... Wygląda na to, że nareszcie nadciąga globalne ożywienie... 

Ramka 25.3. Luki PKB w latach 1980-2004 

Ramka 26.1. Ilościowa teoria pieniądza: MV = PY 

Ramka 26.2. Niezależność banku centralnego 

Ramka 27.1. Błąd stałego popytu na pracę 

Ramka 27.2. Czy marchewka podatkowa spełnia swoją funkcję? 

Ramka 27.3. Manifest dotyczący zwiększenia zatrudnienia 

Ramka 27.4. Histereza a wysokie bezrobocie w Europie 

Ramka 28.1. Efektywne kursy walutowe 

Ramka 28.2. Przepływy kapitału 

Ramka 28.3. Efekt Balassy-Samuelsona 

Ramka 29.1. Ojciec chrzestny europejskiej unii walutowej 

Ramka 29.2. Co za hummer! 

Ramka 30.1. Droga do bogactwa 


Ramka 30.2. Kiedy wejście na ścieżkę wzrostu gospodarczego jest niemożliwe? 

Ramka 30.3. Poziom stopy życiowej a hipoteza konwergencji 

Ramka 30.4. Arabska kraina marzeń 

Ramka 31.1. Paradoks płac realnych 

Ramka 31.2. Synchronizacja wahań koniunkturalnych 

Ramka 32.1. Tempo dostosowań na różnych rynkach 

Ramka 32.2. Możliwe warianty i ograniczenia polityki gospodarczej 

Ramka 33.1. Co będzie w przypadku recesji w Chinach? 

Ramka 33.2. Przewaga komparatywna i korzyści z wymiany 

Ramka 34.1. System waluty złotej a przepływy kapitału 

Ramka 34.2. Czy stały (sztywny) kurs walutowy jest dobrą kotwicą? 

Ramka 34.3. Kontrola kapitału a ERM 

Ramka 35.1. Przystąpienie do UE niesie za sobą zarówno koszty, jak i nowe możliwości 

Ramka 35.2. Europa Środkowo-Wschodnia: raport z postępów transformacji systemowej 

Ramka 36.1. Głód i wojny 

Ramka 36.2. Zmienne przepływy kapitału szkodzą KSR 

Ramka 36.3. Redukcja zadłużenia 


