
Mikroekonomia

N. Gregory Mankiw,

Mark P. Taylor

Spis treści

Wstęp

O autorach

Podziękowania

Część I

Wprowadzenie

Rozdział 1. Dziesięć podstawowych zasad ekonomii
1.1. Co to jest ekonomia?

1.1.1. Problem ekonomiczny

1.1.2. Rzadkość zasobów i konieczność wyboru

1.2. W jaki sposób ludzie podejmują decyzje?

1.2.1. Zasada 1: ludzie muszą stale dokonywać wyborów

1.2.2. Zasada 2: kosztem jest to, z czego trzeba zrezygnować, żeby uzyskać coś innego

1.2.3. Zasada 3: racjonalni ludzie myślą w kategoriach wielkości krańcowych

1.2.4. Zasada 4: ludzie reagują na bodźce

1.3. W jaki sposób ludzie współdziałają ze sobą?

1.3.1. Zasada 5: handel może się opłacać wszystkim

1.3.2. Zasada 6: rynki stanowią zwykle dobrą formę organizacji aktywności gospodarczej

1.3.3. Zasada 7: czasami państwo może usprawnić funkcjonowanie rynku

1.4. W jaki sposób działa gospodarka?

1.4.1. Mikroekonomia i makroekonomia

1.4.2. Zasada 8: poziom życia zależy od ilości wytwarzanych dóbr i usług

1.4.3. Zasada 9: ceny rosną, gdy państwo drukuje zbyt dużo pieniędzy

1.4.4. Zasada 10: w krótkim okresie społeczeństwo musi wybierać między inflacją a

bezrobociem

1.5. Podsumowanie

Rozdział 2. Myśleć jak ekonomista
2.1. Wprowadzenie

2.2. Ekonomista jako naukowiec

2.2.1. Empiryzm

2.2.2. Metoda naukowa: obserwacja, teoria i znowu obserwacja

2.2.3. Empiryzm czy racjonalizm?

2.2.4. Rola założeń

2.2.5. Eksperymenty w dziedzinie ekonomii

2.2.6. Modele ekonomiczne

2.2.7. Pierwszy model: wykres ruchu okrężnego

2.3. Ekonomista jako doradca polityczny

2.3.1. Analiza pozytywna i analiza normatywna

2.4. Dlaczego ekonomiści różnią się poglądami?

2.4.1. Rozbieżność poglądów naukowych

2.4.2. Rozbieżność wyznawanych wartości

2.4.3. Wrażenia a rzeczywistość

2.4.4. Ekonomiści jako decydenci

2.5. Co dalej?

2.6. Dodatek: wykresy i inne narzędzia pomocnicze stosowane w ekonomii

2.6.1. Funkcje matematyczne

2.6.2. Wykresy jednej zmiennej

2.6.3. Wykresy dwóch zmiennych: układ współrzędnych

2.6.4. Krzywe w układzie współrzędnych

2.6.5. Nachylenie krzywej

2.6.6. Związek przyczynowo-skutkowy

2.6.7. Ograniczona optymalizacja

2.6.8. Wartości realne i nominalne

Część II

Podaż i popyt, czyli jak działają rynki

Rozdział 3. Podaż i popyt jako siły rynkowe
3.1. Rynki i konkurencja

3.1.1. Rynki konkurencyjne

3.1.2. Konkurencja doskonała i konkurencja niedoskonała

3.2. Popyt

3.2.1. Krzywa popytu: zależność między ceną a wielkością zapotrzebowania

3.2.2. Popyt rynkowy a popyt indywidualny

3.2.3. Przesunięcie krzywej popytu a przesunięcie wzdłuż krzywej popytu

3.2.4. Obliczanie ceny i ilości

3.3. Podaż

3.3.1. Krzywa podaży: zależność między ceną a ilością oferowaną

3.3.2. Podaż rynkowa a podaż indywidualna

3.3.3. Przesunięcie krzywej podaży

3.3.4. Podaż w ujęciu matematycznym

3.4. Podaż w połączeniu z popytem

3.4.1. Równowaga rynkowa

3.4.2. Cena jako wskazówka

3.4.3. Równowaga rynkowa w ujęciu matematycznym

3.4.4. Trzy etapy analizy zmian stanu równowagi rynkowej

3.5. Podsumowanie: ceny a alokacja zasobów

Rozdział 4. Elastyczność i jej zastosowania
4.1. Elastyczność cenowa popytu

4.1.1. Elastyczność cenowa popytu i warunkujące ją czynniki

4.1.2. Obliczanie elastyczności cenowej popytu

4.1.3. Metoda punktu środkowego (elastyczności łukowej)

4.1.4. Metoda elastyczności punktowej popytu

4.1.5. Różnorodność krzywych popytu

4.1.6. Suma wydatków i utarg całkowity a elastyczność cenowa popytu

4.1.7. Elastyczność i suma wydatków a krzywa popytu o przebiegu liniowym

4.2. Inne rodzaje elastyczności popytu

4.2.1. Elastyczność dochodowa popytu

4.2.2. Mieszana elastyczność cenowa popytu

4.3. Elastyczność cenowa podaży

4.3.1. Elastyczność cenowa podaży i warunkujące ją czynniki

4.3.2. Czynniki warunkujące elastyczność cenową podaży

4.3.3. Obliczanie elastyczności cenowej podaży

4.3.4. Zastosowanie metody punktu środkowego do obliczania zmian procentowych

i elastyczności

4.3.5. Metoda elastyczności punktowej podaży

4.3.6. Różnorodność krzywych podaży

4.3.7. Utarg całkowity a elastyczność cenowa podaży

4.4. Elastyczność podaży i popytu w praktyce

4.4.1. Dlaczego ceny biletów kolejowych zmieniają się w zależności od pory dnia?

4.4.2. Dlaczego dochody rolników spadły mimo wzrostu wydajności?

Rozdział 5. Popyt a teoria wyboru konsumenta
5.1. Standardowy model ekonomiczny

5.1.1. Wartość

5.2. Ograniczenie budżetowe: na co stać konsumenta?

5.2.1. Zmiana dochodu

5.2.2. Zmiana ceny

5.3. Preferencje, czyli czego chce konsument

5.3.1. Krzywe obojętności jako odzwierciedlenie preferencji

5.3.2. Graficzne przedstawienie krzywych obojętności

5.3.3. Cztery cechy krzywych obojętności

5.3.4. Użyteczność całkowita i użyteczność krańcowa

5.3.5. Krańcowa stopa substytucji

5.3.6. Krzywe obojętności: dwa skrajne przypadki

5.4. Optymalizacja, czyli co wybiera konsument

5.4.1. Wybór optymalny konsumenta

5.4.2. Jak zmiana dochodu wpływa na decyzje konsumenta?

5.4.3. Jak zmiana cen wpływa na decyzje konsumenta?

5.4.4. Efekt dochodowy i efekt substytucyjny

5.4.5. Wykreślanie krzywej popytu

5.4.6. Czy wszystkie krzywe popytu są nachylone ku dołowi?

5.4.7. Ścieżka ekspansji dochodowej

5.4.8. Krzywa Engla

5.5. Czy ludzie rzeczywiście myślą w ten sposób?

5.6. Behawioralne spojrzenie na zachowania konsumentów

5.6.1. Ludzie są zbyt pewni siebie

5.6.2. Ludzie przywiązują zbyt dużą wagę do pojedynczych, sugestywnych spostrzeżeń

5.6.3. Ludzie niechętnie zmieniają zdanie

5.6.4. Ludzie przejawiają naturalną tendencję do wyszukiwania przykładów potwierdzających

ich obecne poglądy lub hipotezy

5.6.5. Ludzie stosują uproszczone reguły wnioskowania (tzw. heurystyki wydawania sądów)

5.6.6. Teoria oczekiwanej użyteczności a efekt kontekstu

Rozdział 6. Podaż a przedsiębiorstwa na rynkach konkurencyjnych
6.1. Koszty produkcji

6.1.1. Co to są koszty?

6.1.2. Koszty alternatywne produkcji

6.1.3. Koszty alternatywne kapitału

6.2. Produkcja i koszty

6.2.1. Funkcja produkcji

6.2.2. Od funkcji produkcji do krzywej kosztu całkowitego

6.3. Miary kosztów

6.3.1. Koszty stałe i zmienne

6.3.2. Koszt przeciętny i koszt krańcowy

6.3.3. Krzywe kosztów i ich kształty

6.3.4. Typowe krzywe kosztów

6.4. Koszty w krótkim i długim okresie

6.4.1. Przeciętny koszt całkowity w krótkim i długim okresie

6.5. Podsumowanie: rodzaje kosztów

6.6. Przychody ze skali produkcji

6.6.1. Korzyści i niekorzyści skali

6.7. Co to jest rynek konkurencyjny?

6.7.1. Istota konkurencji

6.7.2. Utarg przedsiębiorstwa konkurencyjnego

6.7.3. Utarg całkowity, koszt całkowity i zysk

6.7.4. Zysk ekonomiczny a zysk księgowy

6.8. Maksymalizacja zysku i krzywa podaży przedsiębiorstwa konkurencyjnego

6.8.1. Prosty przykład maksymalizacji zysku

6.8.2. Zysk normalny i zysk nadzwyczajny

6.8.3. Krzywa kosztu krańcowego i decyzje dotyczące podaży

6.8.4. Decyzja o tymczasowym wstrzymaniu produkcji

6.8.5. Rozlane mleko i inne koszty utopione

6.8.6. Decyzja o wyjściu z rynku lub wejściu na rynek

6.8.7. Graficzny pomiar zysku

6.9. Krzywa podaży na rynku konkurencyjnym

6.9.1. Ujęcie krótkookresowe: podaż rynkowa przy stałej liczbie przedsiębiorstw

6.9.2. Ujęcie długookresowe: podaż rynkowa przy zmiennej liczbie przedsiębiorstw

6.9.3. Zmiana popytu w krótkim i długim okresie

6.9.4. Dlaczego długookresowa krzywa podaży może być nachylona ku górze?

6.10. Podsumowanie: krzywa podaży

Część III

Rynki, efektywność i dobrobyt

Rozdział 7. Konsumenci, producenci i efektywność rynków
7.1. Nadwyżka konsumenta

7.1.1. Skłonność do płacenia

7.1.2. Pomiar nadwyżki konsumenta za pomocą krzywej popytu

7.1.3. Nadwyżka konsumenta przy niższej cenie

7.1.4. Jakie zastosowanie ma nadwyżka konsumenta?

7.1.5. Czy nadwyżka konsumenta zawsze stanowi dobrą miarę dobrobytu ekonomicznego?

7.2. Nadwyżka producenta

7.2.1. Koszt i skłonność do sprzedaży

7.2.2. Pomiar nadwyżki producenta za pomocą krzywej podaży

7.2.3. Wpływ zmiany ceny na nadwyżkę producenta

7.3. Efektywność rynku

7.3.1. Efektywność ekonomiczna i marnotrawstwo

7.3.2. Ocena stanu równowagi rynkowej

7.3.3. Efektywność a sprawiedliwość

7.4. Podsumowanie: efektywność rynku i zawodność rynku

Rozdział 8. Podaż, popyt i polityka państwa
8.1. Regulacja cen

8.1.1. Wpływ ceny maksymalnej na sytuację rynkową

8.1.2. Wpływ ceny minimalnej na sytuację rynkową

8.1.3. Konkluzja

8.2. Podatki

8.2.1. Wpływ podatków obciążających sprzedawców na sytuację rynkową

8.2.2. Elastyczność a rozkład ciężaru opodatkowania

8.3. Subwencje

8.3.1. Wpływ subwencji na sytuację rynkową

8.4. Podsumowanie

Część IV

Ekonomia sektora publicznego

Rozdział 9. System podatkowy i koszty opodatkowania
9.1. Podatki a efektywność

9.2. Zbędna strata społeczna z tytułu opodatkowania

9.2.1. Wpływ podatku na uczestników rynku

9.2.2. Zbędne straty społeczne i korzyści z wymiany handlowej

9.2.3. Czynniki determinujące zbędną stratę społeczną

9.2.4. Wpływ wysokości podatków na zbędną stratę społeczną i dochody podatkowe

9.3. Obciążenia administracyjne

9.4. Konstrukcja systemu podatkowego

9.4.1. Cztery zasady podatkowe według Adama Smitha

9.4.2. Krańcowa i przeciętna stopa podatkowa

9.4.3. Podatek ryczałtowy

9.5. Podatki i sprawiedliwość

9.5.1. Zasada korzyści

9.5.2. Zasada zdolności do płacenia

9.5.3. Rozkład ciężaru opodatkowania a sprawiedliwość opodatkowania

9.6. Podsumowanie

Część V

Zawodność rynku

Rozdział 10. Dobra publiczne, zasoby wspólne i dobra społecznie pożądane
10.1. Rodzaje dóbr

10.2. Dobra publiczne

10.2.1. Problem gapowicza

10.2.2. Najważniejsze dobra publiczne

10.2.3. Problemy analizy kosztów i korzyści

10.2.4. Punkt optimum dla dobra publicznego

10.3. Zasoby wspólne

10.3.1. Tragedia wspólnego pastwiska

10.3.2. Najważniejsze zasoby wspólne

10.4. Dobra społecznie pożądane

10.4.1. Edukacja jako dobro społecznie pożądane

10.4.2. Opieka zdrowotna, ubezpieczenia i fundusze emerytalne jako dobra społecznie

pożądane

10.4.3. Dobra społecznie niepożądane

10.5. Podsumowanie

Rozdział 11. Efekty zewnętrzne i zawodność rynku
11.1. Koszty i korzyści społeczne wynikające z decyzji podmiotów ekonomicznych

11.2. Efekty zewnętrzne i nieefektywność rynku

11.2.1. Ekonomia dobrobytu — krótkie przypomnienie

11.2.2. Negatywne efekty zewnętrzne

11.2.3. Pozytywne efekty zewnętrzne

11.3. Prywatne rozwiązania problemu efektów zewnętrznych

11.3.1. Rozwiązania prywatne

11.3.2. Twierdzenie Coase’a

11.3.3. Dlaczego prywatne rozwiązania nie zawsze się sprawdzają?

11.3.4. Relacyjne efekty zewnętrzne

11.4. Polityka państwa w obszarze efektów zewnętrznych

11.4.1. Regulacja

11.4.2. Podatki Pigou i subwencje

11.4.3. Zbywalne pozwolenia na emisję zanieczyszczeń

11.5. Publiczno-prywatne rozwiązania problemu efektów zewnętrznych

11.5.1. Prawa własności

11.5.2. Przeciwdziałanie pozycyjnemu wyścigowi zbrojeń

11.5.3. Zastrzeżenia do ekonomicznego podejścia do problemu zanieczyszczenia środowiska

11.6. Zawodność państwa

11.6.1. Teoria wyboru publicznego

11.6.2. Niewidzialna ręka rynku kontra interes publiczny

11.6.3. Motywy wyborców

11.6.4. Motywy polityków

11.6.5. Motywy biurokratów

11.6.6. Efekt wąskich interesów

11.6.7. Poszukiwanie renty

11.6.8. Krótkoterminowość

11.6.9. Nieefektywność sektora publicznego

11.6.10. Kumoterstwo

11.6.11. Nieefektywność systemu podatkowego

11.7. Podsumowanie

Rozdział 12. Ekonomia informacji i ekonomia behawioralna
12.1. ,,Pan’’ i ,,sługa’’

12.2. Asymetria informacji

12.2.1. Ukryte działania i pokusa nadużycia

12.2.2. Ukryte właściwości: negatywna selekcja i problem ,,cytryny’’

12.2.3. Sygnalizowanie ukrytych informacji

12.2.4. Odsiew jako metoda ujawniania informacji

12.2.5. Asymetria informacji a polityka państwa

12.3. Odchylenia od standardowego modelu ekonomicznego

12.3.1. Ludzie nie zawsze zachowują się racjonalnie

12.3.2. Ludziom zależy na sprawiedliwości

12.3.3. Ludzie podejmują odmienne decyzje w zależności od horyzontu czasowego

12.4. Podsumowanie

Część VI

Zachowanie przedsiębiorstw i struktury rynkowe

Rozdział 13. Decyzje produkcyjne przedsiębiorstw
13.1. Izokwanty i izokoszty

13.1.1. Izokwanty produkcji

13.1.2. Izokoszty

13.2. Kombinacja nakładów o najniższym koszcie

13.2.1. Zakończenie

13.3. Podsumowanie

Rozdział 14. Struktury rynkowe: monopol
14.1. Konkurencja niedoskonała

14.2. Przyczyny powstawania monopoli

14.2.1. Monopolizacja zasobów

14.2.2. Monopole państwowe

14.2.3. Monopole naturalne

14.2.4. Wzrost zewnętrzny

14.3. Decyzje produkcyjne i cenowe przedsiębiorstw monopolistycznych

14.3.1. Monopol a konkurencja

14.3.2. Utarg przedsiębiorstwa monopolistycznego

14.3.3. Maksymalizacja zysku

14.3.4. Zysk monopolowy

14.4. Koszt społeczny monopolu

14.4.1. Zbędna strata społeczna

14.4.2. Czy zysk monopolowy jest kosztem społecznym?

14.5. Różnicowanie cen

14.5.1. Przykład ustalania ceny

14.5.2. Wnioski

14.5.3. Analiza mechanizmu różnicowania ceny

14.5.4. Przykłady różnicowania ceny

14.6. Polityka państwa wobec monopoli

14.6.1. Regulacja

14.6.2. Własność publiczna

14.6.3. Bezczynność

14.7. Podsumowanie

Rozdział 15. Konkurencja monopolistyczna
15.1. Konkurencja między zróżnicowanymi produktami

15.1.1. Konkurencja monopolistyczna w ujęciu krótkookresowym

15.1.2. Równowaga długookresowa

15.1.3. Konkurencja monopolistyczna a konkurencja doskonała

15.1.4. Konkurencja monopolistyczna a dobrobyt społeczny

15.2. Reklama i budowanie marki

15.2.1. Kontrowersje wokół reklamy

15.2.2. Reklama jako wskaźnik jakości

15.2.3. Marki

15.3. Rynki kontestowalne

15.4. Podsumowanie

Rozdział 16. Oligopol
16.1. Charakterystyka oligopolu

16.1.1. Różnicowanie produktów

16.1.2. Współzależność

16.1.3. Przykład duopolu

16.1.4. Konkurencja, monopole i kartele

16.1.5. Równowaga w warunkach oligopolu

16.1.6. Jak wielkość oligopolu wpływa na sytuację rynkową?

16.1.7. Oligopole i złamane krzywe popytu

16.2. Teoria gier i ekonomia kooperacji

16.2.1. Dylemat więźnia

16.2.2. Oligopol jako przykład dylematu więźnia

16.2.3. Inne przykłady dylematu więźnia

16.2.4. Równowaga Nasha

16.2.5. Dylemat więźnia a dobrobyt społeczny

16.2.6. Dlaczego ludzie czasami kooperują?

16.3. Modele oligopolu

16.3.1. Model Cournota

16.3.2. Model Bertranda

16.3.3. Model Stackelberga

16.4. Polityka państwa wobec oligopoli

16.4.1. Ograniczanie handlu i prawo o ochronie konkurencji

16.4.2. Kontrowersje wokół polityki ochrony konkurencji

16.5. Podsumowanie

Część VII

Rynki czynników produkcji

Rozdział 17. Ekonomia rynku pracy
17.1. Popyt na pracę

17.1.1. Przedsiębiorstwo konkurencyjne maksymalizujące zysk

17.1.2. Funkcja produkcji i produkt krańcowy pracy

17.1.3. Wartość produktu krańcowego pracy i popyt na pracę

17.1.4. Popyt na czynniki produkcji i podaż produktów, czyli dwie strony tego samego

medalu

17.1.5. Co powoduje przesunięcie krzywej popytu na pracę?

17.2. Podaż pracy

17.2.1. Wybór między pracą a czasem wolnym

17.2.2. Wpływ płac na podaż pracy .

17.2.3. Co powoduje przesunięcia krzywej podaży pracy?

17.3. Równowaga na rynku pracy

17.3.1. Zmiany podaży pracy

17.3.2. Zmiany popytu na pracę

17.3.3. Monopson

17.4. Zróżnicowanie płac

17.4.1. Zróżnicowanie kompensacyjne

17.4.2. Kapitał ludzki

17.4.3. Zdolności, zaangażowanie i przypadek

17.4.4. Alternatywne spojrzenie na wykształcenie: sygnalizacja

17.4.5. Fenomen megagwiazdy

17.4.6. Płace przewyższające poziom równowagi

17.5. Ekonomia dyskryminacji

17.5.1. Dyskryminacja na rynku pracy

17.5.2. Dyskryminacja ze strony pracodawców

17.5.3. Dyskryminacja ze strony klientów i państwa

17.5.4. Model gustu pracodawcy Beckera

17.6. Pozostałe czynniki produkcji: ziemia i kapitał

17.6.1. Równowaga na rynkach ziemi i kapitału

17.6.2. Powiązania między czynnikami produkcji

17.7. Renta ekonomiczna

17.8. Podsumowanie

Część VIII

Nierówność

Rozdział 18. Nierówność dochodowa i ubóstwo
18.1. Metody pomiaru nierówności dochodowych

18.1.1. Nierówności dochodowe

18.1.2. Krzywa Lorenza

18.1.3. Współczynnik Giniego

18.1.4. Problemy z pomiarem nierówności

18.1.5. Mobilność ekonomiczna

18.1.6. Stopa ubóstwa

18.2. Filozofia polityczna redystrybucji dochodu

18.2.1. Utylitaryzm

18.2.2. Liberalizm

18.2.3. Libertarianizm

18.2.4. Libertariański paternalizm

18.2.5. Metody zwalczania ubóstwa

18.2.6. Płaca minimalna

18.2.7. Finansowa pomoc społeczna

18.2.8. Ujemny podatek dochodowy

18.2.9. Rzeczowa pomoc społeczna

18.2.10. Polityka zwalczania ubóstwa a zachęty do podejmowania pracy

18.3. Podsumowanie

Część IX

Wymiana handlowa

Rozdział 19. Współzależność i korzyści z wymiany handlowej
19.1. Granica możliwości produkcyjnych

19.1.1. Obliczanie kosztu alternatywnego

19.1.2. Kształt granicy możliwości produkcyjnych

19.1.3. Przesunięcie granicy możliwości produkcyjnych

19.2. Handel międzynarodowy

19.2.1. Ilustracja współczesnej gospodarki

19.2.2. Możliwości produkcyjne

19.2.3. Specjalizacja i wymiana handlowa

19.3. Zasada korzyści komparatywnych

19.3.1. Przewaga absolutna

19.3.2. Koszt alternatywny i przewaga komparatywna

19.3.3. Przewaga komparatywna i wymiana handlowa

19.3.4. Czy kraje europejskie powinny handlować z innymi krajami?

19.4. Uwarunkowania wymiany handlowej

19.4.1. Stan równowagi bez wymiany handlowej

19.4.2. Cena światowa i przewaga komparatywna

19.5. Kto zyskuje, a kto traci na wymianie handlowej?

19.5.1. Korzyści i straty kraju eksportującego

19.5.2. Korzyści i straty kraju importującego

19.6. Bariery handlowe

19.6.1. Skutki stosowania ceł

19.6.2. Skutki wprowadzenia kontyngentu przywozowego

19.6.3. Bariery pozataryfowe

19.6.4. Wnioski dotyczące polityki handlowej

19.6.5. Argumenty za ograniczeniem wolnego handlu

19.7. Podsumowanie

Indeks

