

Spis treści

Wstęp do wydania polskiego

Od tłumacza

Przedmowa

1. Rynek

- 1.1. Budowanie modelu
 - 1.2. Optymalizacja i równowaga
 - 1.3. Krzywa popytu
 - 1.4. Krzywa podaży
 - 1.5. Równowaga rynkowa
 - 1.6. Statyka porównawcza
 - 1.7. Inne sposoby rozdziału mieszkań do wynajęcia
 - Monopolista różnicujący ceny
 - Zwykły monopolista
 - Kontrola czynszów
 - 1.8. Który sposób jest najlepszy?
 - 1.9. Efektywność Pareta
 - 1.10. Porównanie sposobów rozdziału mieszkań
 - 1.11. Równowaga w długim okresie
- Podsumowanie
Pytania

2. Ograniczenie budżetowe

- 2.1. Pojęcie ograniczenia budżetowego
 - 2.2. Często wystarczą dwa dobra
 - 2.3. Własności zbioru budżetowego
 - 2.4. Jak zmienia się linia budżetu
 - 2.5. Numeraire
 - 2.6. Podatki, dotacje i racjonowanie
 - Przykład: program bonów żywnościowych
 - 2.7. Zmiany linii budżetu
- Podsumowanie
Pytania

3. Preferencje

- 3.1. Preferencje konsumenta
- 3.2. Założenia o preferencjach
- 3.3. Krzywe obojętności
- 3.4. Przykłady preferencji
 - Substytuty doskonałe
 - Dobra doskonałe komplementarne
 - Dobra niechciane
 - Dobra neutralne
 - Błogostan (stan nasycenia)
 - Dobra policzalne

- 3.5. Dobrze zachowujące się preferencje
- 3.6. Krańcowa stopa substytucji
- 3.7. Inne konsekwencje MRS
- 3.8. Zachowanie się krańcowej stopy substytucji
- Podsumowanie
- Pytania

4. Użyteczność

- 4.1. Użyteczność kardynalna
- 4.2. Budowanie funkcji użyteczności
- 4.3. Niektóre przykłady funkcji użyteczności
 - Przykład: wyprowadzenie krzywych obojętności z użyteczności
 - Substytuty doskonałe
 - Dobra doskonale komplementarne
 - Preferencje quasi-liniowe
 - Preferencje typu Cobba-Douglasa
- 4.4. Użyteczność krańcowa
- 4.5. Użyteczność krańcowa i MRS
- 4.6. Użyteczność w przypadku podróży wahadłowych
- Podsumowanie
- Pytania
- Dodatek

Przykład: preferencje typu Cobba-Douglasa

5. Wybór

- 5.1. Optymalny wybór
- 5.2. Popyt konsumpcyjny
- 5.3. Parę przykładów
 - Substytuty doskonałe
 - Dobra doskonale i komplementarne
 - Dobra neutralne i niechciane
 - Dobra policzalne
 - Preferencje wklęsłe
 - Preferencje Cobba-Douglasa
- 5.4. Szacowanie funkcji użyteczności
- 5.5. Konsekwencje warunku dla MRS
- 5.6. Wybór rodzaju podatków
- Podsumowanie
- Pytania
- Dodatek

Przykład: funkcja popytu Cobba-Douglasa

6. Popyt

- 6.1. Dobra normalne i niższego rzędu
- 6.2. Krzywe zapotrzebowania i krzywe Engla
- 6.3. Kilka przykładów
 - Substytuty doskonałe
 - Dobra doskonale komplementarne
 - Preferencje typu Cobba-Douglasa
 - Preferencje jednokładne (homotetyczne)

- Preferencje quasi-liniowe
- 6.4. Dobra zwykłe i dobra Giffena
- 6.5. Krzywa oferty cenowej i krzywa popytu
- 6.6. Kilka przykładów
 - Substytuty doskonałe
 - Dobra doskonale komplementarne
 - Dobra policzalne
- 6.7. Dobra substytucyjne i komplementarne
- 6.8. Odwrócona funkcja popytu
- Podsumowanie
- Pytania
- Dodatek

7. Preferencje ujawnione

- 7.1. Pojęcie preferencji ujawnionych
- 7.2. Od preferencji ujawnionych do preferencji
- 7.3. Odtwarzanie preferencji
- 7.4. Słaby aksjomat preferencji ujawnionych
- 7.5. Sprawdzanie WARP (słabego aksjomatu preferencji ujawnionych)
- 7.6. Mocny aksjomat preferencji ujawnionych
- 7.7. Jak sprawdzić mocny aksjomat preferencji ujawnionych
- 7.8. Indeksy ilości
- 7.9. Indeksy cen
 - Przykład: indeksacja wypłat ubezpieczeń społecznych
- Podsumowanie
- Pytania

8. Równanie Slutskiego

- 8.1. Efekt substytucyjny
 - Przykład: obliczanie efektu substytucyjnego
- 8.2. Efekt dochodowy
 - Przykład: obliczanie efektu dochodowego
- 8.3. Znak efektu substytucyjnego
- 8.4. Całkowita zmiana popytu
- 8.5. Stopy zmian
- 8.6. Prawo popytu
- 8.7. Przykłady efektów substytucyjnych i dochodowych
 - Przykład: zwrot podatku
- 8.8. Inny efekt substytucyjny
- Podsumowanie
- Pytania
- Dodatek
 - Przykład: zwracanie małych podatków

9. Kupowanie i sprzedawanie

- 9.1. Popyt netto i brutto
- 9.2. Ograniczenie budżetowe
- 9.3. Zmiana zasobu początkowego
- 9.4. Zmiany cen
- 9.5. Krzywe oferty cenowej a krzywe popytu

- 9.6. Równanie Słuckiego – raz jeszcze
- 9.7. Zastosowanie równania Słuckiego
Przykład: obliczanie efektu dochodowego zasobu
- 9.8. Podaż pracy
Ograniczenie budżetowe
- 9.9. Statyka porównawcza podaży pracy
Przykład: godziny nadliczbowe a podaż pracy
- Podsumowanie
- Pytania
- Dodatek

10. Wybór międzyokresowy

- 10.1. Ograniczenie budżetowe
- 10.2. Preferencje odnoszące się do konsumpcji w dwóch okresach
- 10.3. Statyka porównawcza
- 10.4. Równanie Słuckiego a wybór międzyokresowy
- 10.5. Inflacja
- 10.6. Wartość obecna: dokładniejsze spojrzenie
- 10.7. Analiza wartości obecnej dla kilku okresów
- 10.8. Wykorzystanie wartości obecnej
Przykład: wycena strumieni płatności
Przykład: ile naprawdę jest warta wygrana na loterii?
- 10.9. Obligacje
Przykład: pożyczki (zakupy) ratalne
- 10.10. Podatki
- 10.11. Wybór stopy procentowej
- Podsumowanie
- Pytania

11. Rynki aktywów

- 11.1. Stopy przychodu
- 11.2. Arbitraż i wartość obecna
- 11.3. Dostosowania uwzględniające różnice między aktywami
- 11.4. Aktywa o przychodach w postaci konsumpcji
- 11.5. Opodatkowanie przychodów z aktywów
- 11.6. Zastosowania
Zasoby nieodnawialne
Kiedy wyciąć las?
- 11.7. Instytucje finansowe
- Podsumowanie
- Pytania
- Dodatek

12. Niepewność

- 12.1. Konsumpcja zależna od losu (konsumpcja warunkowa)
- 12.2. Prawdopodobieństwo a funkcje użyteczności
Przykład: niektóre przykłady funkcji użyteczności
- 12.3. Użyteczność oczekiwana
- 12.4. Dlaczego użyteczność oczekiwana ma sens?
- 12.5. Awersja do ryzyka

- Przykład: popyt na ubezpieczenia
- 12.6. Rozproszenie (dywersyfikacja) ryzyka między różne inwestycje
 - 12.7. Rozkładanie ryzyka między różne podmioty
 - 12.8. Rola rynku papierów wartościowych

Podsumowanie

Pytania

Dodatek

Przykład: wpływ opodatkowania na inwestycje w aktywa ryzykowne

13. Aktywa ryzykowne

- 13.1. Użyteczność średniej – wariancji
- 13.2. Mierzenie ryzyka
- 13.3. Równowaga na rynku aktywów ryzykownych
- 13.4. Jak stopy przychodów dostosowują się do stanu równowagi?

Przykład: uszeregowanie funduszy zbiorowego inwestowania (funduszy powierniczych)

Podsumowanie

Pytania

14. Nadwyżka konsumenta

- 14.1. Popyt na dobra policzalne
- 14.2. Wyprowadzenie użyteczności z popytu
- 14.3. Odmienne interpretacje nadwyżki konsumenta
- 14.4. Od nadwyżki konsumenta do nadwyżki ogółu konsumentów
- 14.5. Szacowanie popytu ciągłego (ciągłość w sensie matematycznym)
- 14.6. Użyteczność quasi-liniowa
- 14.7. Interpretacja zmian nadwyżki konsumenta

Przykład: zmiana nadwyżki konsumenta

- 14.8. Zmiana kompensacyjna i ekwiwalentna

Przykład: zmiana kompensacyjna i ekwiwalentna

Przykład: zmiana kompensacyjna i ekwiwalentna dla preferencji quasi-liniowych

- 14.9. Nadwyżka producenta
- 14.10. Obliczanie zysków i strat

Podsumowanie

Pytania

Dodatek

Przykład: kilka funkcji popytu

Przykład: zmiana ekwiwalentna, nadwyżka konsumenta i zmiana kompensacyjna

15. Popyt rynkowy

- 15.1. Od popytu indywidualnego do rynkowego
- 15.2. Odwrócona krzywa popytu
- 15.3. Dobra policzalne
- 15.4. Kraniec ekstensywny (słaby) i intensywny (mocny)
- 15.5. Elastyczność

Przykład: elastyczność liniowej krzywej popytu

- 15.6. Elastyczność i popyt
- 15.7. Elastyczność i przychody

- 15.8. Popyt o stałej elastyczności cenowej
- 15.9. Elastyczność i przychód krańcowy
Przykład: ustalanie ceny
- 15.10. Krzywe przychodu krańcowego
- Podsumowanie
- Pytania
- Dodatek
Przykład: krzywa Laffera
Przykład: inne wyrażenie elastyczności

16. Równowaga

- 16.1. Podaż
- 16.2. Równowaga rynkowa
- 16.3. Dwa szczególne przypadki
- 16.4. Odwrócone krzywe popytu i podaży
Przykład: równowaga przy funkcjach liniowych
- 16.5. Statyka porównawcza
Przykład: przesunięcie obydwu krzywych
- 16.6. Podatki
Przykład: opodatkowanie przy liniowym popycie i liniowej podaży
- 16.7. Przerzucanie podatku
- 16.8. Społeczny koszt podatku
Przykład: rynek kredytowy
Przykład: dotacje żywnościowe
- 16.9. Optimum Pareta
- Podsumowanie
- Pytania

17. Technologia

- 17.1. Nakłady i wyniki
- 17.2. Opisywanie ograniczeń technologicznych
- 17.3. Przykłady technologii
Stały stosunek nakładów czynników
Substytuty doskonałe
Funkcja produkcji Cobba-Douglasa
- 17.4. Własności technologii
- 17.5. Produkt krańcowy
- 17.6. Techniczna stopa substytucji
- 17.7. Zmniejszanie się produktu krańcowego
- 17.8. Zmniejszanie się technicznej stopy substytucji
- 17.9. Długi i krótki okres
- 17.10. Korzyści skali
- Podsumowanie
- Pytania

18. Maksymalizacja zysku

- 18.1. Zyski
- 18.2. Organizacja przedsiębiorstw
- 18.3. Zyski i wartość rynkowa akcji
- 18.4. Czynniki stale i zmienne

- 18.5. Krótkookresowa maksymalizacja zysku
 - 18.6. Statyka porównawcza
 - 18.7. Maksymalizacja zysku w długim okresie
 - 18.8. Odwrócone krzywe popytu na czynniki
 - 18.9. Maksymalizacja zysku i korzyści skali
 - 18.10. Zyskowość ujawniona
Przykład: jak rolnicy reagują na dotowanie cen?
 - 18.11. Minimalizacja kosztów
- Podsumowanie
Pytania
Dodatek

19. Minimalizacja kosztów

- 19.1. Zasada minimalizacji kosztów
Przykład: minimalizacja kosztów konkretnych technologii
 - 19.2. Ujawniona minimalizacja kosztów
 - 19.3. Korzyści skali i funkcja kosztów
 - 19.4. Koszty długookresowe i krótkookresowe
 - 19.5. Koszty stałe i quasi-stałe
- Podsumowanie
Pytania
Dodatek

20. Krzywe kosztów

- 20.1. Koszty przeciętne
 - 20.2. Koszty krańcowe
 - 20.3. Koszty krańcowe i koszty zmienne
Przykład: konkretne krzywe kosztów
Przykład krzywe kosztu krańcowe dla dwu fabryk (urządzeń)
 - 20.4. Długookresowe krzywe kosztów
 - 20.5. Nieciągłość rozmiarów aparatu wytwórczego
 - 20.6. Długookresowe koszty krańcowe
- Podsumowanie
Pytania
Dodatek

21. Podaż firmy

- 21.1. Otoczenie rynkowe
 - 21.2. Konkurencja doskonała
 - 21.3. Decyzje podażowe firmy konkurencyjnej
 - 21.4. Pewien wyjątek
 - 21.5. Inny wyjątek
 - 21.6. Odwrócona krzywa podaży
 - 21.7. Zyski i nadwyżka producenta
Przykład: krzywa podaży dla konkretnej funkcji kosztów
 - 21.8. Długookresowa krzywa podaży firmy
 - 21.9. Długookresowe stałe koszty przeciętne
- Podsumowanie
Pytania
Dodatek

22. Podaż gałęzi

- 22.1. Krótkookresowa krzywa podaży
 - 22.2. Równowaga gałęzi w krótkim okresie
 - 22.3. Równowaga gałęzi w długim okresie
 - 22.4. Długookresowa krzywa podaży
 - Przykład: opodatkowanie w długim i krótkim okresie
 - 22.5. Znaczenie zysków zerowych
 - 22.6. Czynniki stałe i renta ekonomiczna
 - 22.7. Renta ekonomiczna
 - 22.8. Stawki renty i ceny
 - 22.9. Polityka renty
 - Przykład: opodatkowanie gałęzi ze stałymi czynnikami
 - 22.10. Polityka energetyczna
 - Dwupoziomowa cena ropy
 - Regulacja cen
 - System upoważnień
- Podsumowanie
Pytania

23. Monopol

- 23.1. Maksymalizacja zysku
 - 23.2. Liniowa krzywa popytu i monopol
 - 23.3. Wycena według narzutu
 - Przykład: wpływ podatku na monopolistę
 - 23.4. Nieefektywność monopolu
 - 23.5. Monopolistyczna strata społeczna
 - Przykład: optymalna długość życia patentu
 - 23.6. Monopol naturalny
 - 23.7. Dlaczego powstają monopole?
 - 23.8. Różnicowanie cen (dyskryminacja cenowa)
 - 23.9. Różnicowanie cen drugiego stopnia
 - 23.10. Różnicowanie cen pierwszego stopnia
 - 23.11. Różnicowanie cen trzeciego stopnia
 - Przykład: liniowa krzywa popytu
 - Przykład: rachunek optymalnego różnicowania cen
 - Przykład: różnicowanie cen czasopism akademickich
 - 23.12. Konkurencja monopolistyczna
 - Przykład: terytorialny model zróżnicowania produktu
- Podsumowanie
Pytania
Dodatek
 - Przykład: podatki od wartości i podatki od ilości

24. Rynki czynników

- 24.1. Monopol na rynku wyrobów gotowych
 - 24.2. Monopson
 - Przykład: płaca minimalna
 - 24.3. Monopole zaopatrzeniowe i finalne
- Podsumowanie

Pytania
Dodatek

25. Oligopol

- 25.1. Wybór strategii
 - 25.2. Przywództwo ilościowe
 - Problem naśladowcy
 - Problem przywódcy
 - 25.3. Przywództwo cenowe
 - 25.4. Porównanie przywództwa cenowego z przywództwem ilościowym
 - 25.5. Jednoczesne ustalenie ilości
 - 25.6. Przykład równowagi Cournota
 - 25.7. Dochodzenie do równowagi
 - 25.8. Wiele firm w warunkach równowagi Cournota
 - 25.9. Jednoczesne ustalanie ceny
 - 25.10. Zmowa
 - Przykład: organizacje zbytu rolnego
 - 25.11. Porównanie rozwiązań
- Podsumowanie
Pytania

26. Teoria gier

- 26.1. Macierz wypłat gry
 - 26.2. Równowaga Nasha
 - 26.3. Strategie mieszane
 - 26.4. Dylemat więźnia
 - 26.5. Gry powtarzalne
 - 26.6. Wymuszanie kartelu
 - 26.7. Gry sekwencyjne
 - 26.8. Gra o powstrzymanie wejścia
- Podsumowanie
Pytania

27. Wymiana

- 27.1. Prostokąt Edgewortha
 - 27.2. Wymiana
 - 27.3. Alokacja efektywna w rozumieniu Pareta
 - 27.4. Wymiana rynkowa
 - 27.5. Algebra stanu równowagi
 - 27.6. Prawo Walrasa
 - 27.7. Ceny relatywne
 - Przykład: algebraiczny przykład równowagi
 - 27.8. Istnienie równowagi
 - 27.9. Równowaga i efektywność
 - 27.10. Algebra efektywności
 - Przykład: monopol w prostokącie Edgewortha
 - 27.11. Efektywność i równowaga
 - 27.12. Wnioski wynikające z pierwszego twierdzenia ekonomii dobrobytu
 - 27.13. Wnioski wynikające z drugiego twierdzenia ekonomii dobrobytu
- Podsumowanie

Pytania
Dodatek

28. Produkcja

- 28.1. Gospodarka Robinsona Crusoe
- 28.2. Przedsiębiorstwo „Crusoe”
- 28.3. Firma
- 28.4. Problem Robinsona
- 28.5. Zestawienie krzywych obojętności i funkcji produkcji
- 28.6. Różne technologie
- 28.7. Produkcja i pierwsze twierdzenie ekonomii dobrobytu
- 28.8. Produkcja i drugie twierdzenie ekonomii dobrobytu
- 28.9. Możliwości produkcyjne
- 28.10. Przewaga komparatywna
- 28.11. Efektywność Pareta
- 28.12. „Rozbitkowie” Sp. z o.o.
- 28.13. Robinson i Piętaszek jako konsumenci
- 28.14. Zdecentralizowana alokacja zasobów

Podsumowanie

Pytania
Dodatek

29. Dobrobyt

- 29.1. Agregacja preferencji
- 29.2. Funkcja zamożności społecznej
- 29.3. Maksymalizacja dobrobytu
- 29.4. Indywidualistyczne funkcje dobrobytu społecznego
- 29.5. Uczciwa alokacja
- 29.6. Zazdrość i sprawiedliwość

Podsumowanie

Pytania
Dodatek

30. Efekty zewnętrzne

- 30.1. Palący i niepalący
- 30.2. Preferencje quasi-liniowe i twierdzenie Coase’a
- 30.3. Zewnętrzne efekty produkcji
Przykład liczbowy
Przykład: dodatnie efekty zewnętrzne
- 30.4. Interpretacja warunków
- 30.5. Sygnały rynkowe
- 30.6. Tragedia wspólnego
- 30.7. Zanieczyszczenia powodowane przez samochody

Podsumowanie

Pytania

31. Dobra publiczne

- 31.1. Kiedy dostarczać dobro publiczne?
- 31.2. Prywatne zaopatrzenie w dobro publiczne
- 31.3. Pieczeniarsstwo

- 31.4. Różne poziomy dobra publicznego
 - 31.5. Preferencje quasi-liniowe i dobra publiczne
Przykład: zanieczyszczenie środowiska – raz jeszcze
 - 31.6. Problem pieczeniara
 - 31.7. Porównanie z dobrem prywatnym
 - 31.8. Głosowanie
 - 31.9. Ujawnianie popytu
Przykład: podatek Clarke'a
 - 31.10. Kłopoty z podatkiem Clarke'a
- Podsumowanie
Pytania
Dodatek

32. Informacja

- 32.1. Rynek bubli
 - 32.2. Wybór jakości
Wybieranie jakości
 - 32.3. Selekcja negatywna (odwrotna)
 - 32.4. Pokusa nadużycia (ryzyko moralne)
 - 32.5. Pokusa nadużycia i selekcja negatywna
 - 32.6. Dawanie znaków
 - 32.7. Bodźce
 - 32.8. Informacja asymetryczna
- Podsumowanie
Pytania

Dodatek matematyczny

- A.1. Funkcje
- A.2. Wykresy
- A.3. Własności funkcji
- A.4. Funkcje odwrotne
- A.5. Równania tożsamości
- A.6. Funkcje liniowe
- A.7. Zmiany i stopy zmian
- A.8. Nachylenie i punkty przecięcia z osiami
- A.9. Wartości bezwzględne i logarytmy
- A.10. Pochodne
- A.11. Pochodne drugiego stopnia
- A.12. Reguła iloczynu i reguła łańcucha
- A.13. Pochodne cząstkowe
- A.14. Optymalizacja
- A.15. Optymalizacja warunkowa

Odpowiedzi

Posłowie

Indeks