
Dlaczego mądrzy ludzie popełniają głupstwa finansowe? Przestań

marnować pieniądze i zarabiaj NAPRAWDĘ.

Autorzy: Gary Belsky, Thomas Gilovich

Forsa na psychoterapii

 Zabawne finanse

 Kiedy grać, a kiedy dać za wygraną

 Ekonomia na rynku nieruchomości

 Zbawienne oszczędności

 Topienie pieniędzy w błocie

 Przytępiony zmysł liczbowy

 Porada dla miłośników loterii

 Kotwice, czyli sposób myślenia

 Efekt fizzbo

 Bieg z bykami

 Opór wobec pokusy

Dlaczego geniusze nie są milionerami?

I dlaczego Ty, będąc całkiem rozsądnym człowiekiem, podejmujesz czasem tak nierozważne

decyzje finansowe? I dlaczego ja, w pełni władz umysłowych, nabywam akcje zwykle na

chwilę przed bessą? Dlaczego nasi sąsiedzi przepłacają, kupując mieszkanie, a inni uzyskują

zbyt niską cenę przy jego sprzedaży? Wreszcie, dlaczego tak wielu ludzi wydaje więcej, gdy

płacą kartą, niż kiedy płacą gotówką? Niestety, zarówno na rynku akcji, rynku nieruchomości,

jak i w supermarkecie większość z nas popełnia kolejne błędy, które w skali roku słono nas

kosztują.

Na szczęście wiele najpowszechniejszych i najbardziej kosztownych finansowych

niedociągnięć można rozpoznać i naprawić dzięki odkryciom "ekonomii behawioralnej".

Ekonomia behawioralna jest dziedziną łączącą dokonania ekonomii oraz psychologii.

Zajmuje się procesami podejmowania przez nas decyzji związanych z finansami. Bada,

dlaczego ludzkie zachowania nie zawsze są egoistyczne, czemu konsumenci nie postępują

zgodnie z logiką ekonomii oraz dlaczego przedkładają pewne dobra nad inne mimo tej samej

wymiernej wartości.

W tej książce Gary Belsky, nagradzany dziennikarz, i Thomas Gilovich, jeden z wiodących

ekspertów w tej nowej, rozwijającej się dopiero dziedzinie, wyjaśniają, dlaczego ludzie

wydają, inwestują, oszczędzają, pożyczają i - co najważniejsze - marnują pieniądze. W

dowcipny i przystępny sposób omawiają różnego rodzaju zjawiska (dawanie napiwków,

hazard, katastrofy samolotów, loterie i teleturnieje), aby na ich przykładzie przedstawić

założenia ekonomii behawioralnej. Nade wszystko jednak autorzy podają dziesiątki

praktycznych wskazówek, które umożliwiają eliminację czynników skłaniających Cię do

podejmowania mniej trafnych decyzji finansowych.

Spis treści:

Wprowadzenie. Dlaczego mądrzy ludzie popełniają głupstwa finansowe (7)

Wstęp do ekonomii behawioralnej - nauki, która zmienia sposób patrzenia na życie.

Rozdział 1. Pieniądz pieniądzowi nierówny (27)

Dlaczego "księgowanie mentalne" może być korzystne i dlaczego może nas słono kosztować?

Rozdział 2. Kiedy sześć sztuk czegoś okazuje się czymś innym niż pół tuzina czegoś innego (53)

Dlaczego "niechęć do straty" i "efekt utopionych kosztów" powstrzymują nas przed wycofywaniem

się z błędnych decyzji finansowych?

Rozdział 3. Znane zło (87)

Dlaczego "efekt status quo" i "efekt posiadania" utrudniają nam podejmowanie decyzji

finansowych?

Rozdział 4. Przytępiony zmysł liczbowy (117)

"Złudzenie pieniądza", "efekt wielkości" i inne szkodliwe skutki nieświadomości reguł matematyki i

prawdopodobieństwa.

Rozdział 5. Zarzucanie kotwicy (141)

Dlaczego "kotwiczenie" i "efekt potwierdzenia" skłaniają nas do podejmowania ważnych decyzji

finansowych na podstawie nieistotnych informacji?

Rozdział 6. Pułapka ego (165)

"Nadmierna pewność siebie" i konsekwencje przeceniania własnej wiedzy.

Rozdział 7. Stado i poczta pantoflowa (193)

"Komunikacja kaskadowa" i ryzyko związane z przywiązywaniem nadmiernej wagi do cudzych

decyzji finansowych.

Rozdział 8. Bagaż emocjonalny (219)

Rola emocji w procesie podejmowania decyzji. Czego nie wiemy o własnych uczuciach?

Wnioski. Co teraz? (243)

Zasady do rozważenia i kroki do podjęcia.

Postscriptum. Dochód psychologiczny (261)

Podziękowania (265)

