

KARTA KURSU DLA STUDIÓW DOKTORANCKICH

Nazwa	Ekonomia
Nazwa w j. ang.	Economics

Kod		Punktacja ECTS	
-----	--	----------------	--

Koordinator	Dr hab.prof UP Janina Pach
-------------	----------------------------

Zespół dydaktyczny	
--------------------	--

Opis kursu (cele kształcenia)

Celem zajęć z ekonomii jest zapoznanie studentów studiów doktoranckich ze zjawiskami i procesami gospodarczymi na poziomie krajowym i międzynarodowym. Pokazanie współzależności ekonomicznych i ich uwarunkowań w dobie rosnącej otwartości gospodarki krajowej, dokonującej się integracji i globalizacji oraz najważniejszych wyzwań gospodarczo-społecznych XXI wieku. Ponadto ważnym celem zajęć jest wykształcenie u słuchaczy umiejętności analizy i oceny sytuacji gospodarczej krajów oraz czynników ją determinujących jak również o pokazanie roli ekonomii w wykształceniu współczesnego człowieka.

	Efekt kształcenia dla kursu		Odniesienie do efektów dla studiów doktoranckich
	Doktorant:		
Wiedza	DKW01	ma wiedzę o ekonomii jako o nauce o gospodarce, gospodarowaniu i zasadach racjonalnego wyboru oraz zna jej związki z innymi naukami społecznymi;	DW01
	DKW02	zna główne szkoły myśli ekonomicznej i ich założenia, uwarunkowania i implikacje określonych rozwiązań ;	DW03
	DKW03	zna w stopniu poszerzonym pojęcia i terminy, którym posługuje się ekonomia oraz dylematy metodologiczne nauk ekonomicznych;	DW04
	DKW04	zna główne zasady i konsekwencje dokonywanych wyborów w skali mikro i makroekonomicznej;	DW05, DW06
	DKW05	posiada wiedzę na temat zasadniczych mechanizmów rządzących współczesną gospodarką w dobie dokonującej się integracji i globalizacji w sferze gospodarczej;	DW06

Umiejętności	Efekt kształcenia dla kursu Doktorant:		Odniesienie do efektów dla studiów doktoranckich
	DKU01	potrafi samodzielnie formułować i analizować problem ekonomiczne, uwzględniając ich złożoność uwarunkowania społeczne, polityczne i historyczne;	DU01, DU02
	DKU02	umie sformułować podstawowy problem ekonomiczny dokonać jego samodzielnej analizy i usytuować go w kontekście prowadzonych badań;	DU03
	DKU03	potrafi dokonać krytycznej analizy materiałów źródłowych oraz zawartych w nich wielkości ekonomicznych, twórczo wykorzystać w pracy badawczej i dydaktycznej wiedzę z dziedziny ekonomii;	DU04 DU05
	DKU04	ma umiejętności umożliwiające poprawną analizę, wyjaśnienie określonej sytuacji gospodarczej (np. długu publicznego, kryzysu) z uwzględnieniem występujących uwarunkowań;	
	DKU05	posiada umiejętności korzystania z literatury ekonomicznej, właściwego jej doboru oraz prawidłowego posługiwania się pojęciami ekonomicznymi z zakresu współczesnej gospodarki światowej;	DU07

	Efekt kształcenia dla kursu Doktorant:		Odniesienie do efektów dla studiów doktoranckich
Kompetencje społeczne	DKSK01	rozumie potrzebę poszerzania i wzbogacania wiedzy ekonomicznej, stałego kształcenia się, zapoznawania nowymi zjawiskami gospodarczymi współczesnej gospodarki światowej;	DK01
	DKSK02	respektuje różnice w podejściu do zjawisk ekonomicznych, wynikające z odmiennych uwarunkowań, dostrzega potrzebę dyskusji naukowych uczestnictwa w nich;	DK03
	DKSK03	respektuje konieczność działania na rzecz tolerancji przestrzegania praw człowieka, walki z wykluczeniem ekonomicznym,	DK04
	DKSK04	rozumie konieczność podejmowania aktywności ekonomicznej na rzecz swojego otoczenia zrównoważonego rozwoju lokalnego oraz pozyskiwania środków na ten cel..	DK05

Organizacja

zajęcia w grupach

		A	K	L	S	P	Z
Liczba godzin	30						

Opis metod prowadzenia zajęć

Wykład: tradycyjny i interaktywny w formie prezentacji w PowerPoincie, obejmujący prezentację tematyki przedmiotu zawartej w wykazie;
 Dyskusja oraz krytyczna analiza porównawcza (w oparciu o literaturę przedmiotu i prasę fachową, a także o dane statystyczne) wybranych zjawisk współczesnej gospodarki Polski

	Egzamin	Zaliczenie z oceną	Zaliczenie
Forma zaliczenia kursu	Egzamin ustny przed Komisją w skład której wchodzi: Dziekan Wydziału, Kierownik Studiów Doktoranckich oraz Egzaminator. Doktoranci otrzymują po trzy pytania.		Podstawę do zaliczenia zajęć stanowi: obecność i udział w zajęciach, ocena z referatu, prezentacji.

Uwagi	
-------	--

Treści merytoryczne (wykaz tematów)

1. Przedmiot ekonomii. Rzadkość zasobów i ich alternatywne zastosowanie. Narzędzia analizy ekonomicznej: modele ekonomiczne, dane ekonomiczne, szeregi czasowe i przekrojowe, wskaźniki ekonomiczne.
2. Główne szkoły myśli ekonomicznej. Różne wizje mikroekonomii i makroekonomii. Problemy i kwestie metodologiczne.
3. Mikroanaliza: popyt, podaż i rynek. Determinanty popytu i podaży oraz ich elastyczności. Cena równowagi oraz ceny minimalne i maksymalne.
4. Rynek jako podstawowy mechanizm alokacji zasobów. Efektywność a zawodność i sprawiedliwość rynku . Państwo a rynek. Funkcje państwa w gospodarce.
5. Główne podmioty gospodarki rynkowej. Decyzje producenta i konsumenta. System rachunkowości narodowej. Ruch okrężny strumieni dochodów i wydatków .
6. Pomiar aktywności gospodarczej. Ekonomiczna i społeczna treść PKB, PNB, DN. Polityka ekonomiczna.
7. Budżet państwa i polityka fiskalna . Struktura budżetu państwa- podatki i wydatki państwa. Deficyt budżetowy i dług publiczny. Metody finansowania deficytu i długu publicznego. Modele polityki fiskalnej. Zarządzanie długiem publicznym.
8. Pieniądz oraz jego funkcje i zasoby . Ewolucja pieniądza. Czynniki kształtujące popyt na pieniądz w gospodarce. Podaż pieniądza- baza monetarna i mnożnik kreacji pieniądza. Narzędzia kontroli podaży pieniądza.
9. Współczesny system bankowy. Funkcje banku centralnego .Modele polityki monetarnej. Zadania Europejskiego

Systemy Banków Centralnych.

10. Rynek pracy i bezrobocie. Rodzaje i metody pomiaru bezrobocia. Główne teorie bezrobocia. Prywatne i społeczne koszty bezrobocia oraz metody walki z bezrobociem.
11. Rynek papierów wartościowych- charakterystyka walorów i zasad funkcjonowania w gospodarce rynkowej.
12. Pojęcie, przyczyny i rodzaje inflacji. Metody pomiaru inflacji. Stagflacja . Modele polityki antyinflacyjnej. Związki inflacji i bezrobocia. Deflacja .
13. Wzrost gospodarczy i polityka makroekonomiczna. Czynniki i granice wzrostu gospodarczego. Cykl koniunkturalny, główne teorie cyklu koniunkturalnego. Charakter współczesnych kryzysów gospodarczych. Polityka antycykliczna .
14. Teorie rozwoju gospodarczego. Rozwój zrównoważony- istota i determinanty.
15. Handel zagraniczny oraz jego wpływ na dochód narodowy- popytowe i podażowe ujęcie. Bilans płatniczy kraju.
16. Istota i etapy integracji ekonomicznej. Globalizacja gospodarki światowej.

Wykaz literatury podstawowej

- I.D.Begg, S. Fischer, R. Dornbusch, Makroekonomia oraz Mikroekonomia, PWE, Warszawa 2007.
- Samuelson, W.D. Nordhaus, Ekonomia 2, PWN, Warszawa 2004;
- Hall, J.B. Taylor, Makroekonomia. Teorie, funkcjonowanie, polityka. PWN, Warszawa, 2009.
- R.Milewski, E. Kwiatkowski, Elementarne zagadnienia ekonomii, PWN, Warszawa 2007.
- B. Czarny, Podstawy ekonomii, PWE, Warszawa 2011.
- S. Owsiak, Finanse publiczne. Teoria i praktyka, PWN, Warszawa 2010.
- J. E. Stiglitz, Ekonomia sektora publicznego, PWN, Warszawa 2004
- B. Snowdon, H. Vane, P. Wynarczyk, Współczesne nurty teorii makroekonomii, PWN, Warszawa 1998.

Wykaz literatury uzupełniającej

- S. Becker, *Ekonomia życia*, Helion, Gliwice 2006
- L. Thurow, *Powiększanie bogactwa. Nowe reguły gry w gospodarce opartej na wiedzy*, Wydawnictwo Helion, Gliwice 2006
- L. Thurow, R. L. Heilbroner, *Ekonomia od podstaw*, Wydawnictwo Helion, Gliwice 2006
- M. R. Friedman, *Wolny wybór*, Wydawnictwo Aspekt, Sosnowiec 2009,
- R.M. Solow, J.B. Taylor, *Inflacja, bezrobocie a polityka monetarna*, PWE, Warszawa 2002.
- A. Budnikowski, *Międzynarodowe stosunki gospodarcze*, PWE, Warszawa 2007.
- M. Burda, Ch. Wyplosz, *Makroekonomia, podręcznik europejski*, wydanie II zmienione, PWE, Warszawa 2000.
- W. Stankiewicz, *Historia myśli ekonomicznej*, PWE, Warszawa 2007.