

Makroekonomia - opis przedmiotu

Informacje ogólne	
Nazwa przedmiotu	Makroekonomia
Kod przedmiotu	14.3-WZ-ZarzD-M
Wydział	Wydział Ekonomii i Zarządzania
Kierunek	Zarządzanie
Profil	ogólnoakademicki
Rodzaj studiów	drugiego stopnia z tyt. magistra
Semestr rozpoczęcia	semestr zimowy 2018/2019

Informacje o przedmiocie	
Semestr	1
Liczba punktów ECTS do zdobycia	4
Typ przedmiotu	obowiązkowy
Język nauczania	polski
Sylabus opracował	<ul style="list-style-type: none">dr Anna Niewiadomska

Formy zajęć					
Forma zajęć	Liczba godzin w semestrze (stacjonarne)	Liczba godzin w tygodniu (stacjonarne)	Liczba godzin w semestrze (niestacjonarne)	Liczba godzin w tygodniu (niestacjonarne)	Forma zaliczenia
Wykład	15	1	9	0,6	Egzamin
Ćwiczenia	15	1	9	0,6	Zaliczenie na ocenę

Cel przedmiotu

Celem przedmiotu jest przekazanie studentom wiedzy w zakresie alokacji zasobów i dóbr w procesie globalizacji gospodarki rynkowej i wyjaśnienie zasad jej funkcjonowania z zastosowaniem standardowych narzędzi analizy ekonomicznej, umożliwiających podejmowanie decyzji. Ponadto celem przedmiotu jest wyjaśnienie podstawowych zależności zachodzących w rozwiniętej gospodarce rynkowej i kształtowanie wśród studentów umiejętności wykorzystywania zdobytej wiedzy w praktyczny sposób.

Wymagania wstępne

-

Zakres tematyczny

Wykład:

Definicja i określenie przedmiotu makroekonomii. Ekonomia głównego nurtu i ekonomia złożoności (nowe nurty). Narzędzia i metody analizy ekonomicznej. Determinanty tworzenia dochodu narodowego w krótkim okresie. Bariery utrzymania równowagi i nierównowaga. Wzrost i rozwój gospodarczy. Cykl koniunkturalny, przyczyny i polityka antycykliczna państwa. Bezrobocie, inflacja, budżet i polityka fiskalna. Handel międzynarodowy, bilans płatniczy.

Ćwiczenia:

Rachunek produktu i dochodu narodowego oraz jego podział. Modele wzrostu gospodarczego. Pieniądz, jego istota, ewolucja i funkcje. Popyt i podaż pieniądza. Polityka państwa na rynku pracy. Inflacja i polityka antyinflacyjna. Krzywa Phillipsa i krzywa Laffera.

Metody kształcenia

Wykład konwencjonalny z elementami wykładu konwersatoryjnego.

W ramach ćwiczeń klasyczna analiza problemowa zagadnień objętych programem zajęć z wykorzystaniem podstawowych kategorii ekonomicznych. Dyskusja dydaktyczna odwołująca się do wiedzy teoretycznej oraz obserwacji studentów, ucząca wyrażania swojego zdania oraz argumentacji w kwestiach ekonomicznych. Rozwiązywanie praktycznych zadań z makroekonomii.

Efekty uczenia się i metody weryfikacji osiągnięcia efektów uczenia się

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
Student stosuje narzędzia i metody analizy ekonomicznej do oceny zjawisk zachodzących w gospodarce oraz potrafi je w sposób krytyczny interpretować	<ul style="list-style-type: none">K_U01	<ul style="list-style-type: none">kolokwiumobserwacja i ocena aktywności na zajęciach	<ul style="list-style-type: none">Ćwiczenia
Student potrafi współdziałać i pracować w grupie, potrafi samodzielnie i krytycznie uzupełniać zdobytą na zajęciach wiedzę i umiejętności	<ul style="list-style-type: none">K_K01	<ul style="list-style-type: none">aktywność w trakcie zajęćobserwacja i ocena aktywności na zajęciach	<ul style="list-style-type: none">Ćwiczenia

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
Student zna kategorie i procesy makroekonomiczne zachodzące w skali kraju, analizuje oraz ocenia zjawiska i procesy zachodzących w gospodarce, ich przyczyny i skutki oraz wpływ na zarządzanie	• K_W07	• test końcowy	• Wykład • Ćwiczenia

Warunki zaliczenia

Na ocenę z przedmiotu składa się ocena z wykładów (50%) i ćwiczeń (50%).

Warunkiem zaliczenia wykładu jest uzyskanie pozytywnej oceny z egzaminu pisemnego w postaci testu wielokrotnego wyboru i uzupełnień składającego się z 15-20 pytań. Wymagane minimum do zaliczenia egzaminu to uzyskanie 55 proc. pozytywnych odpowiedzi.

Warunkiem zaliczenia ćwiczeń jest uzyskanie pozytywnej oceny z kolokwium składającego się z 4-5 pytań otwartych, w tym zadania, obejmujących zagadnienia omawiane na ćwiczeniach. Student uzyskuje ocenę pozytywną, gdy zdobędzie co najmniej 55 proc. punktów przewidzianych do zaliczeń.

Ponadto przy ocenie końcowej uwzględniona jest aktywność na zajęciach.

Literatura podstawowa

1. Skawińska E., Sobiech-Grabka K.G., Nawrot K.A., *Makroekonomia* PWE 2010 (wyd. II)
2. Mankiv N.G., Taylor M.P. *Makroekonomia*, PWE 2009
3. Begg D., Fischer S., Dornbusch R., *Makroekonomia*, PWE, Warszawa 2007
4. Hall R., Taylor J., *Makroekonomia*, PWN, Warszawa 2007
5. *Podstawy ekonomii*, red. nauk. R. Milewski, E. Kwiatkowski, PWN, Warszawa 2015

Literatura uzupełniająca

1. Czarny B., *Podstawy ekonomii*, PWE Warszawa 2011
2. *Podstawy makroekonomii; problemy – zadania – rozwiązania*, Re. A. Baszyński, W. Jarmołowicz, Wyd. Uniw. Ekonomiczny w Poznaniu 2009
3. Burda M., Wyplosz Ch., *Makroekonomia: podręcznik europejski*, PWE, Warszawa 2000
4. *Makro i mikroekonomia: podstawowe problemy*, red. nauk. S. Marciniak, PWN, Warszawa 2006
5. *Makroświat – podręcznik z zadaniami do makroekonomii*, red. M. Gajowiak, Wyd. Politechnika Poznańska, Poznań 2013

Uwagi

Zmodyfikowane przez dr Anna Niewiadomska (ostatnia modyfikacja: 28-05-2018 16:13)

Wygenerowano automatycznie z systemu SylabUZ