

Z ogromną satysfakcją i dumą anonujemy ukazanie się dzieła literatury ekonomicznej, jakim jest niewątpliwie podręcznik ekonomii Marks Skousena, którego właśnie ukazała się czwarta edycja, amerykańska, na której oparto przekład, który stał się I Wydaniem Polskim. wydanie Logiki ekonomii. Ta potężna książka powinna jak najszybciej wyprzeć z polskich szkół wyższych anachroniczny już i wręcz szkodliwy podręcznik Paula Samuelsona, oparty na teorii keynesizmu i innych doktrynach antykapitalistycznych, które święciły triumfy w latach 1917 – 1989. *Logika ekonomii* staje się akademickim podręcznikiem ekonomii w coraz liczniejszych szkołach wyższych w USA, a także w Australii, Gwatemali, Brazylii i w kilku innych krajach. W Polsce jest ona zalecana jak dotąd wyłącznie w szkołach ASBIRO.

CO WYRÓŻNIA LOGIKĘ EKONOMII?

1. Przedstawia **logiczne podejście krok po kroku** wprowadzające w świat ekonomii, począwszy od podstaw mikroekonomii (teoria tworzenia dobrobytu, zachowania jednostek i firm), po makroekonomię (teoria zachowań całej gospodarki i polityki rządu).
2. Studenci mogą faktycznie przewidzieć, o czym będzie następny rozdział. Dlatego podręcznik jest „ekonologiczny”.
3. Wprowadza nowy mocny **uniwersalny model czterech etapów gospodarki** (zasoby, produkcja, dystrybucja oraz konsumpcja/inwestycje), pokazuje – w jaki sposób łączą się ze sobą obszary mikro i makro, a także prezentuje biznesowy model „interesariuszy” (zob. np. rys 4.1.).
4. Jest to pierwszy i jedyny podręcznik wykazujący dynamikę gospodarki, rozpoczynając wywód od **rachunku zysków i strat**. Zasady podaży i popytu wywiedzione są z tego rachunku. Szczególnie studenci biznesu docenią atrakcyjność takiego podejścia (zob. np. rys. 4.4).
5. Łączy różne dyscypliny badawcze – finanse, biznes, marketing, zarządzanie, historię i socjologię.
6. Często odnosi się do najważniejszych wydarzeń z **historii** gospodarczej, takich jak powstanie pieniądza czy Wielki Kryzys, a także do twórców terminów i teorii ekonomicznych (główni myśliciele ekonomiczni są wyróżnieni na końcu każdego rozdziału). Zatem w tym podręczniku teoria ekonomiczna nigdy nie jest oddzielona od kontekstu historycznego, ponieważ nowe teorie niemal zawsze rozwijają się na gruncie wydarzeń historycznych (model konkurencji Adama Smitha jest spuścizną Oświecenia; ekonomia radykalnej redystrybucji Karola Marksa stanowiła odpowiedź na problemy rewolucji przemysłowej; a model zagregowanego popytu Johna Maynarda Keynesa wyrósł na gruncie Wielkiego Kryzysu lat trzydziestych).
7. Poświęca cały rozdział (13) **rynkom finansowym**, które odgrywają coraz większą rolę w rozwijającej się światowej gospodarce. Studenci muszą zrozumieć Wall Street i świat finansów, aby zdobyć pełne wykształcenie w dziedzinie ekonomii.
8. Wprowadza nowy wskaźnik pomiaru wzrostu gospodarczego: **nakłady krajowe brutto (NKB)**, który mierzy całkowite wydatki na wszystkich czterech etapach produkcji i pokazuje, na czym polega różnica pomiędzy tym wskaźnikiem a produktem krajowym brutto (PKB) i innymi zagregowanymi wskaźnikami cyklu biznesowego (zob. rozdział 15).
9. Wprowadza nowy **wykres „wzrostu”**, który stanowi lepszą wersję wykresu „przepływu cyrkulacyjnego” obecnego w innych podręcznikach i pokazuje, dlaczego to oszczędzanie i inwestowanie, a nie wydatki konsumpcyjne, napędzają gospodarkę (zob. rys. 17.7).
10. Dostarcza świeżej alternatywy dla standardowych krzywych zagregowanej podaży (Aggregate Supply – AS) i zagregowanego popytu (Aggregate Demand – AD). Są to **wektory zagregowanej podaży (WZP)** i **wektory popytu zagregowanego (WPZ)**, które o wiele trafniej pomagają wyjaśnić cykl koniunkturalny.
11. Wprowadza nowy schemat pokazujący optymalne rozmiary rządu (zob. rys. 20.1).

Fragment Przedmowy do wydania czwartego

LOGICZNE PODEJŚCIE DO EKONOMII

Ekonomię, najmłodszą z nauk społecznych, często określa się jako trudny przedmiot. „Jest tu tak wiele skomplikowanych drobiazgów (...)” – pisze Paul Heyne w *The Economic Way of Thinking* – „(...) i są one tak trudne do uchwycenia dla studentów”. Na początku swego podręcznika Martin Bronfenbrenner ostrzega czytelników: „(...) może się okazać, że będziesz się czuł jakby – zamiast twojej wiedzy – pogłębiała się twoja niewiedza lub jakbyś chodził we mgle”.

Ale nauka ekonomii wcale nie musi być pracochłonna i uciążliwa. Ten podręcznik zapewnia wnikliwy i dokładny kurs ekonomii na poziomie college'u, bez zbędnych komplikacji i chaosu. Reprezentuje on nowe, zintegrowane podejście, określające cel ekonomii i rozwijające strategie służące osiągnięciu gospodarczych celów społeczeństwa. To podejście pozwala zacząć naukę od kwestii najprostszych, aby stopniowo przechodzić do kwestii coraz bardziej złożonych, systematycznie wznosząc gmach, który po zakończeniu, mam nadzieję, okaże się elegancki i praktyczny. Próbuje również włączyć perspektywy dyscyplin ściśle związanych z ekonomią – biznesu, marketingu, zarządzania, finansów i socjologii.

Współczesne podręczniki ekonomii stanowią często galimatias ezoterycznych teorii, nierealistycznych wykresów i specjalistycznych terminów. Układ rozdziałów wprowadza taką dezorientację, że studenci nie mają pojęcia, jakim zagadnieniem będą zajmować się w następnej kolejności. Ekonomiści spierają się o to, czy w pierwszej kolejności należy omawiać mikroekonomię, czy też makroekonomię, równocześnie nie dbając o to, aby te subdyscypliny zintegrować z całością. Pojęcia podaży i popytu wprowadzane są zwykle na początku książki, aby następnie jeszcze raz wyjaśniać je w kolejnych rozdziałach. Polityka rządu pojawia się wszędzie. Handel międzynarodowy tradycyjnie umieszcza się na końcu książki, jak musztardę po obiedzie, choć niektóre z najnowszych podręczników starają się już integrować globalne problemy.

SPIS TREŚCI

Podziękowania

CZĘŚĆ I: PRZEGLĄD

Wstęp.....strona

1. Co to jest ekonomia?

Wpływowi ekonomista: Adam Smith

1. Podstawy zachowań gospodarczych.....

Wpływowi ekonomista: Ludwig von Mises

1. Produkcja, wymiana i konsumpcja.....

Struktura działalności ekonomicznej

Wpływowi ekonomista: Carl Menger

CZĘŚĆ II: MIKROEKONOMIA

1. Teoria firmy: Rola zysków i strat.....

Wpływowy ekonomista: Edward Deming

1. Ustalanie cen i produkcja: Prawo popytu.....

Wpływowy ekonomista: Alfred Marshall

1. Podaż i popyt.....

Wpływowy ekonomista: Gary S. Becker

1. Jak koszty wpływają na ceny.....

Wpływowy ekonomista: William Stanley Jevons

1. Monopol i konkurencja.....

Wpływowy ekonomista: George J. Stigler

1. Czynniki produkcji: ziemia, renta i zasoby naturalne.....

Wpływowi ekonomiści: Thomas Malthus i David Ricardo

1. Czynniki produkcji: płace, zatrudnienie i wydajność pracy.....

Wpływowy ekonomista: John Bates Clark

1. Czynniki produkcji: kapitał i odsetki.....

Wpływowy ekonomista: Eugen Böhm-Bawerk

1. Czynniki produkcji: rola przedsiębiorczości.....

Wpływowy ekonomista: Peter F. Drucker

1. Finansowanie kapitalizmu: rynki akcji i obligacji.....

Wpływowy ekonomista: Harry Markowitz

CZĘŚĆ III: MAKROEKONOMIA

1. Zrozumieć makroekonomię.....

Wpływowy ekonomista: Wassily Leontief

1. Sposoby pomiaru aktywności ekonomicznej, dochodu i majątku.....

Wpływowy ekonomista: Simon Kuznets

1. Inflacja cen i siła nabywcza pieniądza.....

Wpływowy ekonomista: Irving Fisher

1. Wzrost gospodarczy.....

Rola oszczędności, inwestycji i technologii

Wpływowi ekonomiści: J. B. Say i Robert Solow

1. Pieniądz i komercyjny system bankowy.....

Wpływowy ekonomista: Murray Rothbard

CZĘŚĆ IV: POLITYKA RZĄDU

1. Inflacja, bankowość centralna i polityka monetarna.....

Wpływowy ekonomista: Milton Friedman

1. Polityka fiskalna i rola rządu.....

Wpływowi ekonomiści: James Buchanan i Gordon Tullock

1. Przychody budżetowe i polityka podatkowa.....

Wpływowi ekonomiści: A. C. Pigou i Arthur B. Laffer

1. Finansowanie wydatków z deficytu i dług publiczny

Wpływowy ekonomista: John Maynard Keynes

1. Regulacje rządowe i kontrola.....

Wpływowy ekonomista: Ronald Coase

1. Ekonomia środowiska.....

Wpływowy ekonomista: Julian L. Simon

1. Ekspansja i kontrakcja: Co powoduje cykle koniunkturalne.....

Wpływowy ekonomista: Friedrich Hayek

1. Globalizacja, protekcjonizm i wolny handel

Wpływowy ekonomista: Robert Mundell

1. Ekonomia rozwoju: kapitalizm, socjalizm i demokracja.....

POSŁOWIE:

1. Co robią ekonomiści?.....

Słownik terminologii ekonomicznej.....

Indeks.....

O autorze.....