
Wydawnictwo Key Textwww.keytext.com.pl

Leszek Jerzy Jasiński            N
obel z ekonom

ii  1969–2016

Analiza dorobku laureatów Nagrody Nobla w dziedzinie nauk 
ekonomicznych stanowi nie tylko okazję do poznania ich 
osiągnięć, lecz także umożliwia wzbogacenie własnej wiedzy 
ekonomicznej. Daje bezpośredni kontakt z  rezultatami pra-
cy naukowej ocenionymi szczególnie wysoko jako propozycje 
rozwiązań najbardziej istotnych zagadnień gospodarczych. 
Wyróżnienia Królewskiej Szwedzkiej Akademii Nauk trafiają 
bowiem do ludzi wybitnych. Wielu z nich uzyskało wyniki bę-
dące kamieniami milowymi w  rozwoju tej dyscypliny nauko-
wej.

Niniejsza publikacja składa się z  czterech części. Rozpo-
czyna ją przedstawienie genezy i  zasad przyznawania Nagro-
dy Nobla w  dziedzinie nauk ekonomicznych. W  głównej czę-
ści książki zostały omówione sylwetki, poglądy i najważniejsze 
publikacje siedemdziesięciu ośmiu laureatów nagrody (od 
1969 do 2016 roku). Na końcu pracy podano, jakie szczegółowe 
obszary nauk ekonomicznych i  ośrodki naukowe zostały wy-
różnione i kto może okazać się kolejnym noblistą.

1

Leszek J. Jasiński – ekonomista, pracownik Politechniki War-
szawskiej na Wydziale Administracji i Nauk Społecznych, dyrek-
tor Instytutu Nauk Ekonomicznych PAN w latach 2005–2013.
Zajmuje się ekonomią międzynarodową, finansami i makro-
ekonomią. Autor książek:
•	 Podstawy funkcjonowania gospodarki światowej,
•	 Myślenie perspektywiczne (Uwarunkowania badania przy-

szłości typu foresight),
•	 Podstawy makroekonomii,
•	 Podstawy mikroekonomii i finansów,
•	 Bliżej centrum czy na peryferiach? (Polskie kontakty gospo-

darcze z zagranicą w XX wieku),
•	 Sektory przemysłu i wiedzy (Ewolucja struktury gospodarki),
•	 Ekonomia i etyka,
•	 Spójność ekonomiczna i społeczna regionów państw Unii Eu-

ropejskiej, Podstawy ekonomii.

1969–2016
poglądy laureatów w zarysie

Leszek Jerzy Jasiński

nobel 2016 elektroniczna po próbnym.indd   1 2017-03-03   12:54:46


Wydawnictwo Key Text

1969–2016
poglądy laureatów w zarysie

Leszek Jerzy Jasiński

Wydawnictwo Key Text


Opracowanie graficzne i typograficzne
Jacek Tarasiewicz

Redaktor
Małgorzata Bednarkiewicz
Jadwiga Witecka

© Copyright by Wydawnictwo Key Text

ISBN: 978-83-64928-06-2 (wersja drukowana)
ISBN: 978-83-64928-07-9 (wersja elektroniczna)

Warszawa 2017

Wydawnictwo Key Text sp. z o. o. 
ul. Sokołowska 9/410, 01–142 Warszawa
tel. 22 632 11 36, tel. kom. 665 108 002
www.keytext.com.pl
wydawnictwo@keytext.com.pl


Spis treści
Wstęp . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                	 7

I. 	Alfred Nobel i Nagroda jego imienia . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                   	 11

II. 	Zasady przyznawania Nagrody Nobla w dziedzinie nauk ekonomicznych  . 	 15

III. 	Zdobywcy Nagrody Nobla i ich poglądy . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                              	 23
1969	Ragnar Frisch, Jan Tinbergen . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                   	 27
1970	Paul A. Samuelson  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                           	 32
1971	Simon Kuznets  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                               	 40
1972	Kenneth J. Arrow, John R. Hicks  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                               	 44
1973	Wassily Leontief  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                             	 52
1974	Friedrich A. von Hayek, Gunnar K. Myrdal  . . . . . . . . . . . . . . . . . . . . . .                     	 56
1975	Leonid Kantorowicz, Tjalling C. Koopmans  . . . . . . . . . . . . . . . . . . . . .                     	 63
1976	Milton Friedman . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                             	 66
1977	James E. Meade, Bertil Ohlin  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                  	 79
1978	Herbert A. Simon . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                             	 83
1979	Arthur Lewis, Theodore W. Schultz . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                             	 86
1980	Lawrence R. Klein  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                            	 90
1981	James Tobin  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                 	 92
1982	George J. Stigler  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                              	 95
1983	Gérard Debreu  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                               	 98
1984	Richard Stone  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                	 103
1985	Franco Modigliani  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                            	 107
1986	James M. Buchanan  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 	 110
1987	Robert Solow  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                	 113
1988	Maurice Allais  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                               	 116
1989	Trygve Haavelmo  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                            	 119
1990	Harry M. Markowitz, Merton H. Miller, William F. Sharpe . . . . . . . . .        	 123
1991	Ronald H. Coase  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                             	 128
1992	Gary S. Becker  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                               	 131
1993	Robert W. Fogel, Douglass C. North . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                            	 134
1994	John C. Harsanyi, John F. Nash Jr., Reinhard Selten  . . . . . . . . . . . . . . .               	 136
1995	Robert E. Lucas  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                              	 140
1996	James A. Mirrlees, William Vickrey  . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                            	 148
1997	Robert C. Merton, Myron S. Scholes  . . . . . . . . . . . . . . . . . . . . . . . . . . .                           	 151
1998	Amartya Kumar Sen  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                          	 155
1999	Robert A. Mundell  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                           	 159


Nobel z ekonomii 1969–20166

2000	James J. Heckman, Daniel L. McFadden  . . . . . . . . . . . . . . . . . . . . . . . . .                         	 167
2001	George A. Akerlof, A. Michael Spence, Joseph E. Stiglitz  . . . . . . . . . .          	 171
2002	Daniel Kahneman, Vernon L. Smith . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                             	 176
2003	Robert F. Engle III, Clive W.J. Granger  . . . . . . . . . . . . . . . . . . . . . . . . . .                          	 180
2004	Finn E. Kydland, Edward C. Prescott  . . . . . . . . . . . . . . . . . . . . . . . . . . . .                            	 183
2005	Robert J. Aumann, Thomas C. Schelling  . . . . . . . . . . . . . . . . . . . . . . . .                        	 188
2006	Edmund S. Phelps . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                            	 193
2007	Leonid Hurwicz, Eric S. Maskin, Roger B. Myerson  . . . . . . . . . . . . . .              	 198
2008	Paul Krugman . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                	 203
2009	Elinor Ostrom, Oliver E. Williamson . . . . . . . . . . . . . . . . . . . . . . . . . . . .                            	 209
2010	Peter A. Diamond, Dale T. Mortensen, Christopher A. Pissarides . . .   	 217
2011	Thomas J. Sargent, Christofer A. Sims . . . . . . . . . . . . . . . . . . . . . . . . . . .                          	 226
2012	Alvin E. Roth, Lloyd S. Shapley . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                 	 232
2013	Eugene F. Fama, Lars Peter Hansen, Robert J. Shiller . . . . . . . . . . . . . .              	 238
2014	Jean Tirole  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                   	 246
2015	Angus Deaton . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                	 253
2016	Oliver Hart, Bengt Holmström . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                 	 260

IV. 	Kierunki badań ekonomicznych reprezentowane przez laureatów nagrody . 	 267

Literatura wykorzystana bez prac zdobywców Nagrody Nobla . . . . . . . . . . . . . .              	 285

Indeks . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                               	 289


Wstęp 7

Wstęp
Nagroda Banku Szwecji w dziedzinie nauk ekonomicznych dla uczczenia 
pamięci Alfreda Nobla, jak brzmi pełna nazwa Nagrody Nobla w ekonomii, 
jest najbardziej prestiżowym wyróżnieniem, jakie może spotkać ekonomistę. 
Analiza dorobku laureatów tej nagrody stanowi okazję nie tylko do poznania 
osiągnięć znajdujących tak wysoką formę międzynarodowego uznania, rodzi 
także możliwość wzbogacenia własnej, ogólnej wiedzy ekonomicznej. Przyj-
rzenie się pracom noblistów daje bezpośredni kontakt z rezultatami pracy 
naukowej ocenionymi szczególnie wysoko jako propozycje rozwiązania naj-
bardziej istotnych zagadnień gospodarczych. Zapewne nie wszyscy autorzy 
najważniejszych osiągnięć w dziedzinie ekonomii zostali uhonorowani przez 
Królewską Szwedzką Akademię Nauk, jej wyróżnienia trafiają jednak do lu-
dzi wybitnych i często bardzo znanych, posuwających wiedzę o gospodarce 
znacząco naprzód. Wielu z tych ludzi uzyskało wyniki będące kamieniami 
milowymi w rozwoju tej dyscypliny naukowej.

Praca rozpoczyna się od przedstawienia genezy Nagrody Nobla i zasad jej 
przyznawania w dziedzinie nauk ekonomicznych. Następnie, w głównej czę-
ści książki omówiono sylwetki poszczególnych laureatów i  ich poglądy. 
W części końcowej analizowane są decyzje Szwedzkiej Akademii en bloc, ze 
wskazaniem szczegółowych obszarów nauk ekonomicznych i naukowych 
ośrodków, wyróżnionych w tak wysoki sposób. Ostatni fragment książki sta-
nowi swego rodzaju podsumowanie prezentacji poglądów noblistów zawarte 
w części trzeciej.

Przedkładana Czytelnikowi książka jest „zarysem poglądów” omówio-
nych w formie skrótowej i często niestety niepozbawionych uproszczeń. Peł-
na prezentacja dorobku ponad sześćdziesięciu wybitnych naukowców jest 
jednak zadaniem niezwykle trudnym ze względu na rozległość i złożoność 
tematu. O tym, jak bardzo skomplikowane są prace niektórych noblistów, 
daje wyobrażenie opisywany model równowagi ogólnej Arrowa–Debreu. Na 
dodatek rezultaty naukowe laureatów stanowią nierzadko połączenie trady-
cyjnie rozumianej ekonomii, matematyki, psychologii i socjologii. Także sa-
mi zdobywcy nagrody z punktu widzenia wykształcenia i sposobu uprawia-
nia pracy naukowej wykraczali poza granice wąsko rozumianej ekonomii, 
a może i szeroko definiowanych nauk ekonomicznych.

Tym noblistom, których subiektywnie uznano za szczególnie ważnych 
dla rozwoju ekonomii, poświęcono w książce więcej miejsca. Nie opisuje się 


Nobel z ekonomii 1969–20168

bliżej metod ilościowych, do rozwoju których przyczynili się zdobywcy Na-
grody Nobla, zajęłoby to bowiem zbyt wiele miejsca i byłoby niepotrzebne 
wobec istnienia na ten temat literatury specjalistycznej. Za niezbędne uznano 
wprowadzenie do tekstu elementów matematyki, bez czego opis poglądów 
niektórych noblistów stałby się nadmiernie ogólny i pozbawiony precyzji. 
Obok wzorów matematycznych starano się zamieszczać opisową prezentację 
problemu, aby w ten sposób ułatwić lekturę wszystkim Czytelnikom.

Niniejsza praca odwołuje się wielokrotnie do ekonomii keynesowskiej, 
ponieważ zdobywcy Nagrody Nobla często uprawiali swą działalność nauko-
wą jako wyraźni zwolennicy lub przeciwnicy tego nurtu myślenia ekono-
micznego, uważanego za najbardziej wpływowy w XX wieku. Sam John 
Maynard Keynes, zmarły w 1946 roku, nagrody nie zdobył i z tego powodu 
nie poświęcono mu osobnego rozdziału. Pośrednia rekonstrukcja jego poglą-
dów ekonomicznych na podstawie tej pracy, znowu w formie „zarysu”, wyda-
je się realna i potrzebna.

Napisanie tej książki było niezwykle ciekawym i bardzo kształcącym 
spotkaniem z wielkimi osiągnięciami współczesnej myśli ekonomicznej. 
Wcześniej miałem okazję do bezpośredniego kontaktu z pięcioma noblista-
mi: Robertem Aumannem, Garym Beckerem, Leonidem Kantorowiczem, 
Lawrence’em Kleinem i Robertem Mundellem. Nie zamierzam przekonywać 
Czytelnika do poglądów żadnego z omawianych tu ekonomistów, które skąd-
inąd okazują się ze sobą niezgodne. Moim celem była jedynie ich prezentacja, 
pozwalająca Czytelnikowi wyrobić sobie w omawianych kwestiach własne 
zdanie. Jeżeli pojawia się w jakimś miejscu ocena osobista, została ona w tym 
charakterze wyraźnie oznaczona.

Książka ta nie powstałaby, gdyby nie inicjatywa z końca lat dziewięćdzie-
siątych profesora Włodzimierza Kamińskiego. Podjął on kroki, by zorgani-
zować w bibliotece Warszawskiej Wyższej Szkoły Ekonomicznej im. Edwar-
da Wiszniewskiego zbiór prac laureatów ekonomicznej Nagrody Nobla. 
Dzięki jego wieloletnim staraniom powstała w tej uczelni jedyna taka w Pol-
sce kolekcja tekstów w językach oryginalnych i w tłumaczeniu na język pol-
ski. Przy tej okazji okazało się, że duże polskie biblioteki posiadają znikome 
zbiory prac niektórych noblistów w języku oryginalnym, można też było 
stwierdzić, że publikacji sporej grupy noblistów nie tłumaczono na język pol-
ski. Kolekcję w WWSE uzupełniają książki i artykuły w języku polskim na 
temat zdobywców Nagrody Nobla.

Częste kontakty z profesorem Kamińskim w Warszawskiej Wyższej Szkole 
Ekonomicznej stały się inspiracją do napisania w 2001 roku książki Nagroda 
Nobla w dziedzinie ekonomii 1969–2000. Zarys poglądów laureatów. Wydała ją 
WWSE. Niniejsza praca stanowi rozszerzoną wersję tej publikacji, objętość 
pracy powiększyła się o ponad jedną czwartą. Zostali w niej omówieni kolejni 
nowi nobliści, wprowadzono pewne zmiany i uzupełnienia.

Opis osiągnięć tych ekonomistów–noblistów w języku polskim, pozwa-
lający na poznanie ich oryginalnego dorobku w sposób pośredni, trzeba 


Wstęp 11

I
Alfred Nobel 

i Nagroda jego imienia
Alfred Nobel urodził się w Sztokholmie w 1833 roku w rodzinie o dużych 
tradycjach technicznych. Jego ojciec Immanuel był wynalazcą miny mor-
skiej, odmiany tokarki i producentem materiałów wybuchowych; w ślady oj-
ca poszedł syn.

Kiedy ojciec prowadził interesy w Rosji, młody Alfred studiował w tym 
kraju chemię. Bankructwo przedsięwzięcia spowodowało powrót Alfreda do 
Szwecji, gdzie skoncentrował się na technologiach produkcji materiałów wy-
buchowych. W fabryce Alfreda Nobla podczas wytwarzania nitrogliceryny 
doszło do wybuchu, w którym poniósł śmierć jego brat i kilku pracowników. 
Skłoniło to Alfreda do poszukiwania materiału wybuchowego bardziej bez-
piecznego – okazał się nim dynamit. Łącznie Nobel zdobył ponad trzysta 
pięćdziesiąt patentów oraz utworzył firmy i laboratoria w ponad dwudziestu 
krajach. Victor Hugo nazwał go „najbogatszym wagabundą Europy”. W ostat-
nich latach życia kierował przedsiębiorstwem Bofors, które zaczął przekształ-
cać z niedużych zakładów metalowych, wytwarzających wyroby o małym 
stopniu przetworzenia, w nowoczesną, znaną na świecie fabrykę armat i wy-
robów chemicznych.

Alfred Nobel zgromadził spory majątek, żył samotnie i bywał traktowany 
przez otoczenie jako wytwórca środków niosących śmierć i zniszczenie. Nie 
był żonaty, nie miał dzieci. Łączył w sobie cechy naukowca–odkrywcy, prze-
mysłowca dążącego do sukcesu w długim okresie oraz osoby zainteresowanej 
problemami społecznymi i utrzymaniem pokoju na świecie. Uważał, że wy-
nalazek dynamitu i  innego groźnego materiału wybuchowego, balistytu,  
powinien odstraszać polityków i narody od rozpoczynania wojen. Był miło-
śnikiem literatury, pisał wiersze, jest autorem dramatu Nemezis o Beatrice 
Cenci5. Inicjatywa nagradzania osób legitymujących się wybitnymi osiągnię-

5  Tragedia została wydrukowana w chwili, gdy Nobel umierał. Zaraz po jego śmierci 
cały nakład, poza trzema egzemplarzami, został zniszczony. Utwór został wydrukowany 
ponownie w Szwecji w 2003 roku. Tekst oceniano jako skandaliczny i bluźnierczy.


Nobel z ekonomii 1969–201612

ciami staje się zrozumiała w świetle poglądów i zainteresowań Nobla. Zmarł 
w 1896 roku w San Remo.

W testamencie sporządzonym rok przed śmiercią pozostawił 9 milionów 
dolarów na nagrody za szczególne osiągnięcia w dziedzinie literatury, fizyki, 
chemii, fizjologii i medycyny oraz za działalność na rzecz zbliżenia między 
narodami.

Nagroda literacka miała być udzielana za prace idące „w idealnym kie-
runku” (po angielsku in an ideal direction, po szwedzku idealisk riktning). 
Sformułowanie to odbierano jako wskazanie na idealizm lub romantyzm, co 
stało się powodem nieprzyznania nagrody takim pisarzom, jak Henrik Strin-
berg, August Strinberg i Lew Tołstoj. Z czasem interpretację tę zarzucono.

Niejasny był także zapis w sprawie nagród w dziedzinie fizyki i chemii. 
Kontrowersja dotyczyła tego, czy szukając kandydatów do wyróżnienia, na-
leży odróżniać odkrywców od wynalazców, a więc przedstawicieli nauki od 
ludzi techniki. Zapis Nobla takiej różnicy w zasadzie nie czynił, w praktyce 
wyróżnienie zaczęło trafiać do teoretyków6.

W 1900 roku powstała Fundacja Nobla (Nobelstiftelsen), realizująca te-
stament szwedzkiego chemika i przedsiębiorcy. Jest ona prywatną instytucją 
finansującą i administrującą procesem przyznawania nagród. Fundacja or-
ganizuje także sympozja noblowskie poświęcone przełomowym wydarze-
niom w nauce i kulturze. W 1901 roku Nagrody Nobla przyznano po raz 
pierwszy. Ich bieżąca wysokość pozostaje zależna od dochodów szwedz-
ko‑norweskiej Fundacji Nobla, której siedzibą jest Sztokholm. W 1969 roku 
wyróżnienie noblowskie rozszerzono na ekonomistów.

W chwili pisania książki Nagroda w formie pieniężnej wynosiła 10 milio-
nów koron szwedzkich, czyli około 1 miliona euro. Jeżeli laureatów jest 
dwóch, kwotę dzieli się na połowy, jeżeli jest ich trzech, może zostać podzie-
lona po równo lub też jej połowa trafia do jednego z nagrodzonych, a reszta 
w jednakowych częściach do pozostałych osób. Każdy noblista otrzymuje 
również specjalny medal.

Nagrody w dziedzinach fizyki, chemii i ekonomii przyznaje Królewska 
Szwedzka Akademia Nauk, w dziedzinie fizjologii i medycyny – Instytut Ka-
rolinska, w dziedzinie literatury – Akademia Szwedzka, natomiast za dzia-
łalność na rzecz pokoju Komitet Nobla parlamentu norweskiego, złożony 
z pięciu osób nominowanych przez parlamentarzystów. W chwili ustanowie-
nia nagrody Norwegia i Szwecja tworzyły unię personalną.

Królewska Szwedzka Akademia Nauk została założona w 1739 roku. Jest 
niezależną organizacją wspierającą badania naukowe i upowszechnianie ich 
wyników w społeczeństwie. Szczególne znaczenie przywiązuje tradycyjnie 
do rozwoju nauk przyrodniczych i matematyki. Instytut Karolinska, który 
należy do największych w Europie uniwersytetów medycznych, istnieje od 

6  Uważa się, że odpowiednikiem Nagrody Nobla dla ludzi techniki są nagrody i wyróż-
nienia World Technology Network, przyznawane od 2000 roku.


Zasady przyznawania Nagrody Nobla w dziedzinie nauk ekonomicznych 15

II
Zasady przyznawania 

Nagrody Nobla 
w dziedzinie 

nauk ekonomicznych
Po raz pierwszy Nagrodę Nobla w dziedzinie ekonomii przyznano w 1969 ro-
ku, a ustanowiono ją w roku poprzednim. W ten sposób ekonomia znalazła 
się obok pięciu szczególnie ważnych obszarów ludzkiej aktywności, trzech 
nauk ścisłych i dwóch dziedzin działalności pozanaukowej. Niewątpliwie 
zwiększyło to rangę wiedzy o gospodarce. W jej przypadku, inaczej niż 
w dziedzinach pozostałych, Nagroda nie jest finansowana przez Fundację 
Nobla, ale przez szwedzki bank centralny, Sveriges Riksbank (Szwedzki Bank 
Narodowy), który sfinansował ją po raz pierwszy w trzechsetną rocznicę  
swego istnienia. Jest to najstarszy bank centralny na świecie, a pod względem 
wieku trzeci wśród ogółu banków istniejących w czasach obecnych.

Selekcja kandydatów do nagrody w dziedzinie ekonomii przypomina 
procedurę stosowaną w  innych dyscyplinach. Każdego roku Królewska 
Szwedzka Akademia Nauk otrzymuje od dwustu do trzystu nominacji, wska-
zujących zwykle ponad sto osób, przy czym nie są rozpatrywane nominacje 
nadsyłane przez osoby lub instytucje niezaproszone do udziału w procedu-
rze. Tak zwanymi kwalifikowanymi podmiotami nominującymi (qualified 
nominators) są: krajowi i zagraniczni członkowie Królewskiej Szwedzkiej 
Akademii Nauk, członkowie Komitetu Wyboru Nagrody w Dziedzinie Eko-
nomii, laureaci Nagrody z lat poprzednich, profesorowie nauk ekonomicz-
nych uniwersytetów i kolegiów w Danii, Finlandii, Islandii, Norwegii i Szwe-
cji, naukowcy zajmujący wysokie stanowiska na sześciu uniwersytetach  
i kolegiach w różnych krajach wybranych w danym roku przez Akademię 
oraz inni naukowcy uznani przez Akademię za odpowiednich, by zgłaszać 
trafne kandydatury.

Komitet Wyboru Nagrody w Dziedzinie Ekonomii działa w ramach Akade-
mii i liczy aktualnie sześciu członków. Zleca on wykonanie opinii o najpoważ-


Nobel z ekonomii 1969–201616

niejszych kandydatach. Przygotowują je eksperci szwedzcy i zagraniczni. Na tej 
podstawie Komitet przekazuje Nagrody Wydziałowi Nauk Społecznych Akade-
mii swoje propozycje; przyjmują one formę raportu, w którym są opisane szcze-
gółowo główne kandydatury. Ostateczną decyzję podejmuje cała Akademia.

Procedura wyboru zdobywców Nagrody rozpoczyna się każdego wrze-
śnia, kiedy Komitet rozsyła zaproszenia (nomination forms) do środowisk 
naukowych z prośbą o wskazanie kandydatów. Propozycje z uzasadnieniem 
muszą zostać przekazane do Szwecji do końca lutego. Następnie, od marca 
do końca maja, rozpoczynają selekcję członkowie komitetu i pracujący na 
jego rzecz eksperci. Przez trzy kolejne miesiące trwa praca nad raportem 
z  rekomendacjami dla Akademii. We wrześniu Komitet przekazuje  
raport Akademii, gdzie jest rozpatrywany na dwóch posiedzeniach sekcji 
ekonomicznej. W październiku Akademia dokonuje rozstrzygnięcia drogą 
głosowania większościowego. Jest to decyzja ostateczna, niepodlegająca 
zmianie. W grudniu ma miejsce uroczystość wręczenia Nagrody z udziałem 
króla Szwecji. Zgłoszone w danym roku nominacje i przedstawione przy tej 
okazji opinie mogą stać się informacją publiczną po pięćdziesięciu latach.

W 2016 roku Komitet Wyboru Nagrody w Dziedzinie Ekonomii, wyło-
niony z członków Akademii, działał w składzie7:
11 Per Strömberg, przewodniczący, profesor finansów,
11 Mats Persson, profesor ekonomii,
11 Tomas Sjöström, profesor ekonomii,
11 Jakob Svensson, profesor ekonomii,
11 Peter Gärdenfors, profesor kognitywistyki,
11 Torsten Persson, sekretarz, profesor ekonomii.

W latach minionych członkami tego gremium decyzyjnego byli: Ragnar 
Bentzel, Carls Calmfors, Sune Carlson, Tore Ellingsen, Peter Englund, Lars 
Engwall, John Hassler, Bertil Holmlund, Lennart Jörberg, Karl Gustav Jöre-
skog, Per Krusell, Assar Lindbeck, Karl-Gustaf Löfgren, Erik Lundberg, Karl-
-Göran Mäler, Eva Mörk, Bertil Näslund, Bertil Ohlin, Torsten Persson, In-
gemar Ståhl, Ingvar Svennilson, Lars E. Svensson, Timo Teräsvirta, Bengt-
-Christer Ysander, Jörgen Weibull, Lars Werin, Herman Wold.

Wśród kryteriów przyznawania wymienia się oryginalność wkładu kandy-
data do nauk ekonomicznych, wartość czysto naukową i praktyczną osiągnię-
cia oraz jego wpływ na rozwój nauki, a w pewnym stopniu także na życie spo-
łeczeństw i politykę. Zaznaczmy, że nagrodę przyznaje się w dziedzinie nauk 
ekonomicznych, na które składają się wąsko rozumiana ekonomia oraz dyscy-
pliny z nią związane. Taka klasyfikacja dyscyplin ekonomicznych została przy-
jęta przez Szwedzką Akademię. W procesie wyłaniania laureatów niewielką 
rolę odgrywają dwa, niepozbawione znaczenia, kryteria ilościowe: liczba zgło-
szonych nominacji na rzecz określonego kandydata i liczba cytatów jego prac 
w literaturze. Chociaż zdobywcy nagrody legitymują się często dobrą pozycją 

7  www.nobelprize.org


Zdobywcy Nagrody Nobla i ich poglądy 23

III
Zdobywcy Nagrody Nobla 

i ich poglądy
W trzeciej, głównej części książki są przedstawione najważniejsze dokonania 
naukowe ekonomistów uhonorowanych Nagrodą Nobla. Opisano, czym się 
zajmowali, co stanowi ich oryginalny wkład w rozwój nauk ekonomicznych, 
w jaki sposób odnosili się do poglądów i ocen już istniejących oraz co po la-
tach tworzy ich trwały udział w dostępnej nam dzisiaj wiedzy ekonomicznej. 
Mniej miejsca zajmuje pozanaukowa aktywność noblistów, w przypadku 
niektórych z nich równie intensywna jak praca naukowa. Kolejne osoby są 
opisane zgodnie z kolejnością otrzymania wyróżnienia. 

Prezentację laureatów rozpoczyna naszkicowanie ich życiorysów i wy-
mienienie najważniejszych publikacji, głównie książkowych. Dorobek laure-
atów przedstawiony jest przede wszystkim drogą zestawienia napisanych 
przez nich książek, chociaż w odniesieniu do kilku późniejszych zdobywców 
nagrody metoda ta okazuje się mało odpowiednia. Są oni autorami przede 
wszystkim artykułów, a ich publikacje książkowe, czasem nieliczne, okazują 
się pracami zbiorowymi, w których zamieścili krótkie teksty. Dzisiaj często 
nowe idee są prezentowane w formie krótkich tekstów; natomiast po wypo-
wiedź długą, jaką jest książka, zawierającą z reguły opis wyników wielu bada-
czy, sięga się rzadziej niż dawniej. Obok listy książek podano także wybrane 
artykuły noblistów; pełne przedstawienie tej części ich dorobku byłoby trud-
ne i zajęłoby zbyt wiele miejsca. 

Pisany dorobek niektórych noblistów może wydawać się nieduży z per-
spektywy oczekiwań stawianych w Polsce pracownikom naukowym, zwłasz-
cza przed ich awansowaniem. Niekiedy wręcz – widziany w kategoriach ilo-
ściowych – jawi się jako skromny. W spisach publikacji zamieszczonych na 
własnych stronach internetowych wielu opisywanych naukowców miejsce 
eksponowane zajmują working papers, w naszym kraju traktowane ciągle ja-
ko materiał mniej ważny niż książki i artykuły. 

Po krótkiej prezentacji dorobku omówiono poglądy i główne dokonania 
ekonomiczne laureatów. Tworzą one zasadniczy temat tej części książki. 
Oprócz zagadnień wskazanych w sentencji towarzyszącej ogłoszeniu decyzji 


Nobel z ekonomii 1969–201624

Królewskiej Szwedzkiej Akademii Nauk, czyli tego, za co zostało przyznane 
wyróżnienie, opisane są również pozostałe wyniki noblistów. 

W przypadku przyznania Nagrody Nobla w danym roku więcej niż jed-
nej osobie, opisy dwóch lub trzech laureatów znajdują się w jednym punkcie. 
W takiej sytuacji decyzja Akademii Nauk oznaczała albo uznanie osiągnięć 
wyróżnionych ekonomistów za komplementarne w stosunku do siebie, albo 
za wypowiedzi w istocie rozbieżne, ale dotyczące tego samego problemu ba-
dawczego. W obu przypadkach istnieją powody, by przedstawić poglądy 
i wyniki zdobywców nagrody jednocześnie. 

Niektórzy nobliści doszli do określonych rezultatów wspólnie i chociaż 
tak są im one po latach przypisywane, wyróżnienie otrzymali w różnym cza-
sie. Na przykład teoria ogólnej równowagi rynkowej sformułowana przez 
Kennetha Arrowa i Gérarda Debreu, laureatów Nagrody Nobla z 1972 i 1983 
roku. W takich przypadkach wspólny wynik badawczy omówiony jest raz, 
przy okazji prezentacji dorobku jednego z autorów danego rezultatu. Podob-
nie w jednym punkcie są scharakteryzowane teorie konsumpcji Miltona 
Friedmana i Franco Modiglianiego, noblistów z 1976 i 1985 roku, są one zbli-
żone do siebie i rodzą podobne konsekwencje. 

Opisując kolejnych laureatów, podano ich obywatelstwo i instytucję na-
ukową, z jaką noblista był związany. Część związanego z nagrodą prestiżu 
spada na placówkę naukową. Podając obywatelstwo, kierowaliśmy się oficjal-
ną informacją na ten temat, zamieszczoną na stronach internetowych 
Szwedzkiej Akademii Nauk. W przypadku kilku osób w innych źródłach 
w tej sprawie były informacje rozbieżne, z których nie korzystano. Są nobliści 
z podwójnym obywatelstwem. 

Dokonując prezentacji poszczególnych zdobywców nagrody, zamieszczono 
obok ich nazwisk i  roku jej uzyskania oficjalne wygłoszone przy tej okazji  
sentencje Królewskiej Szwedzkiej Akademii Nauk. Wskazują one, za jakie osią-
gnięcia naukowe została ona przyznana. Najczęściej taka sentencja jest łatwo 
zrozumiała, jednak w niejednym przypadku trudno ją uznać za niewolną od 
dyplomatycznej zawiłości. Z tego powodu na początku opisu dokonań poszcze-
gólnych laureatów przedstawiona jest krótka charakterystyka ich osiągnięć. 

Sentencje towarzyszące ogłoszeniu decyzji o przyznaniu Nagrody Nobla 
z różnych dziedzin stanowią ciekawy materiał do analiz. Pojawia się w nich 
niekiedy mowa ezopowa, a nawet rezygnacja z przedstawienia istoty rzeczy. 
Gdyby książka traktowała o noblistach–fizykach, uzupełnienie sentencji było-
by absolutnie niezbędne w przypadku Alberta Einsteina. Otrzymał on za rok 
1921 Nagrodę „za zasługi dla fizyki teoretycznej i szczególnie za odkrycie pra-
wa efektu fotoelektrycznego”. Nie wskazano wprost teorii względności, która 
stała się jego odkryciem najsłynniejszym i najważniejszym. Podobno o takim 
werdykcie Akademii Nauk zadecydował konserwatyzm i naukowa „ostroż-
ność” jej członków13. Co więcej, w 1921 roku Komitet Nagrody w Dziedzinie 

13  J. Trefil, 1001 spotkań z nauką, Świat Książki, Warszawa 1997, s. 251. 


1969	 Ragnar Frisch, Jan Tinbergen 27

1 9 6 9b
Ragnar Frisch

 NorwegiA 
Uniwersytet w Oslo

Jan Tinbergen
 Holandia 

Holenderska Szkoła Ekonomii

Nagroda z 1969 roku za opracowanie i zastosowanie modeli dynamicznych 
dla potrzeb analizy procesów gospodarczych

Pierwsi nobliści przeszli do historii jako pionierzy współczesnych badań bieżą-
cego i przyszłego stanu gospodarki, budując przy tej okazji podstawy ekonome-
trii. 

Norweg Ragnar Frisch (1895–1973) był wychowankiem, a później wykładow-
cą, Uniwersytetu w Oslo. Studiował we Francji, Stanach Zjednoczonych, 
Wielkiej Brytanii i Włoszech. Politycznie związał się z lewicą społeczną, po-
zostając gorliwym chrześcijaninem. Jego główne prace to: Statistical Conflu-
ence Analysis by Means of Complete Regression Systems (1943), Planning for 
India (1960), Theory of Production (1965), Maxima and Minima (1966), Eco-
nomic Planning Studies: A Collection of Essays (1976). Swej aktywności nie 
ograniczał do ekonomii: zajmował się także pszczelarstwem i złotnictwem 
– pochodził z rodziny o silnej tradycji jubilerskiej. Być może pozostałby 
w kręgu zawodu swoich przodków, gdyby nie decyzja o rozpoczęciu studiów 
ekonomicznych, uznanych przez jego rodziców za „najkrótsze i najłatwiej-
sze”16. 

Holender Jan Tinbergen (1903–1994). Jego brat Niko zdobył Nagrodę No-
bla w dziedzinie psychologii i medycyny, inny brat Luuk został znanym or-
nitologiem. Jan Tinbergen studiował matematykę i fizykę. Jego praca doktor-

16  W. Kamiński, Laureaci Nagrody Nobla w dziedzinie ekonomii (1969–2000). Moje im-
presje i fascynacje, Warszawska Wyższa Szkoła Ekonomiczna, Warszawa 2001, wydanie 
rozszerzone 2004, s. 176. 


Nobel z ekonomii 1969–201628

ska sytuowała się na pograniczu fizyki i ekonomii. Był profesorem w Nether-
lands School of Economics w Rotterdamie, jednak praca akademicka chyba 
nigdy nie stanowiła obszaru jego wyłącznej aktywności. Zajmował stanowi-
sko konsultanta Ligi Narodów. Po II wojnie światowej przez dziesięć lat kie-
rował Centralnym Biurem Planowania rządu swego kraju, którego był współ-
założycielem. Był doradcą kilku rządów krajów Trzeciego Świata: Egiptu, 
Indonezji, Pakistanu, Surinamu, Wenezueli, a także Turcji. Współpracował 
z Europejską Wspólnotą Węgla i Stali, z Międzynarodowym Bankiem Odbu-
dowy i Rozwoju oraz z Organizacją Narodów Zjednoczonych. Uważa się, że 
niezależnie od zdobytego wykształcenia, do swej wiedzy doszedł w dużym 
stopniu samodzielnie i z tego powodu nie wiąże się go z żadną ze znanych 
szkół w ekonomii. Spośród jego prac wymienimy: Statistical Testing of Busi-
ness Cycles Theories (1939), International Economic Cooperation (1945), On 
the Theory of Economic Policy (1952), Economic Policy: Principles and Design 
(1956), Shaping the World Economy (1962), Development Planning (1968), In-
come Distribution (1975). Był głównym autorem trzeciego raportu dla Klubu 
Rzymskiego z 1976 roku Reshaping the International Order. 

Pierwszych laureatów Nagrody Nobla w dziedzinie ekonomii, Tinberge-
na i Frischa, pamięta się jako faktycznych pionierów współczesnej ekonome-
trii. Początki tej dyscypliny są nieco wcześniejsze w stosunku do ich działal-
ności, sięgają one początku XX wieku: absolutne pierwszeństwo być może 
należy do Moore’a i Schultza, którzy analizowali kształtowanie się popytu 
i podaży. Jednak dopiero prace Tinbergena i Frischa, a zwłaszcza tego dru-
giego z nich, należy uznać za istotny początek tej formy analizy ekonomicz-
nej. Ich dokonania wyraźnie wykraczały poza ówczesny stan wiedzy i jak 
zwykle w takich sytuacjach bywa, spotykały się z różnymi, także negatywny-
mi reakcjami. 

Tinbergen i Frisch działali w sposób od siebie niezależny, chociaż znali 
wyniki swoich badań. W latach trzydziestych przedstawiali nowatorskie prace 
w obszarze, który dzisiaj nazywamy makroekonomią. Przedmiotem zaintere-
sowań Tinbergena stały się zwłaszcza stan koniunktury i ruch cen. Drugi 
z nich na polu analiz ekonomicznych okazał się bardziej teoretykiem niż prak-
tykiem i rozpoczął aktywność wcześniej, natomiast pierwszy koncentrował się 
na praktycznym wykorzystaniu nowych metod analizy, w niemałym stopniu 
korzystając z dorobku Frischa. Pozwoliło to Janowi Tinbergenowi w szczegól-
ności na empiryczną ocenę alternatywnych teorii cyklu koniunkturalnego. 

Swe badania rozpoczął od problemu kształtowania się cen w rolnictwie, 
gdzie ujawnił swą użyteczność model pajęczyny, obrazujący reakcje podaży 
na zmiany cen pojawiające się z widocznym opóźnieniem. Po II wojnie świa-
towej Tinbergen skoncentrował uwagę na teorii modeli polityki gospodar-
czej, problemach krajów rozwijających się i teorii rozkładu dochodów osobi-
stych. Pracując w Centralnym Biurze Planowania, traktował jako szczególnie 
istotne cele polityki gospodarczej pełne zatrudnienie, stabilność cenową 
i równowagę bilansu płatniczego, przyjął zatem podejście z wyróżnieniem 


1969	 Ragnar Frisch, Jan Tinbergen 29

nie jednego, a wielu celów tej polityki. Uznał, że jednoczesne osiągnięcie tych 
trzech zamierzeń jest trudne. Pracował nad problemem optymalnego mię-
dzynarodowego podziału pracy, rozwijając zasadę Heckschera–Ohlina17 
oraz nad propozycją utworzenia towarowej waluty rezerwowej, rozpatrywa-
ną później przez Nicholasa Kaldora (1908–1986) i Alberta G. Harta (1909– 
–1997). Większość zmatematyzowanych analiz Tinbergena polegała na za-
stosowaniu liniowych równań różnicowych. Preferował je w stosunku do 
równań różniczkowych, uznając opis wielkości ekonomicznych za pomocą 
zmiennych nieciągłych za bardziej odpowiadający naturze badanych zjawisk. 

Zbudowany przez Tinbergena model makroekonomiczny jest uważany 
za najstarszą tego rodzaju konstrukcję. Obrazował on gospodarkę holender-
ską, później został zastosowany do opisu Stanów Zjednoczonych i Wielkiej 
Brytanii. 

Jan Tinbergen zapoczątkował teorię konwergencji, głoszącą powstanie, 
w następstwie długiej ewolucji i wzajemnego przenikania się swoich elemen-
tów, systemu ekonomicznego stanowiącego połączenie kapitalizmu i gospo-
darki planowej. Podążał tą drogą później głośny w latach sześćdziesiątych 
ekonomista John K. Galbraith18. 

Profesor Holenderskiej Szkoły Ekonomii był głównym autorem wspo-
mnianego już raportu Klubu Rzymskiego, poświęconego tworzeniu Nowego 
Międzynarodowego Ładu Ekonomicznego. W 1975 roku, a więc rok przed 
jego opublikowaniem, kraje rozwijające się tworzące tak zwaną Grupę 77, 
powołaną do życia jeszcze w 1964 roku, przedstawiły na specjalnej sesji ONZ 
poświęconej rozwojowi gospodarczemu programowy dokument tak właśnie 
zatytułowany. Był on próbą dokonania gruntownych zmian w strukturze go-
spodarki światowej, które w ocenie jej autorów miały radykalnie poprawić 
pozycję państw Trzeciego Świata. Postulowano powiązanie cen eksportowa-
nych przez nie surowców z cenami towarów importowanych, zniesienie ceł 
na produkty przemysłowe eksportowane do krajów wysoko rozwiniętych, 
przekazywanie krajom biednym pomocy na poziomie co najmniej 0,7 pro-
cent PKB krajów bogatych, umorzenie części długów zagranicznych i refor-
mę międzynarodowego systemu walutowego19. Był to program, zwłaszcza 
w punkcie dotyczącym ustanowienia bezpośredniego wzajemnego związku 
cen w handlu światowym, wykraczający poza zasady mechanizmu rynkowe-
go i zmierzający do ustanowienia światowej władzy gospodarczej. Już tylko 
z tego powodu jego wdrożenie było mało realne i chociaż po kryzysie nafto-
wym z 1973 roku pozycja niektórych krajów Trzeciego Świata umocniła się, 
pozostał w sferze projektów. 

17  Piszemy o tej zasadzie dalej, omawiając sylwetki innych noblistów: Paula Samuelsona 
z 1970 i Bertila Ohlina z 1977 roku. 

18  Z.B. Romanow, Historia myśli ekonomicznej w zarysie, AE, Poznań 1999, s. 190. 
19  J. Szpak, Historia gospodarcza powszechna, PWE, Warszawa 1999, s. 304. 


Nobel z ekonomii 1969–201630

Materiał przygotowany pod kierunkiem holenderskiego noblisty powsta-
wał od 1974 roku, jego publikacja nastąpiła dopiero po pojawieniu się inicja-
tywy krajów rozwijających się. Było to opracowanie zawierające przede 
wszystkim diagnozę sytuacji na świecie: w krajach bogatego Zachodu, bied-
nego Południa i rządzonych przez komunistów. Pojawiło się w nim wiele po-
stulatów podobnych, a czasem wprost zbieżnych ze stanowiskiem wcześniej-
szym, wychodzących niekiedy – chociaż może nie w formie bardzo wyraźnej 
– poza reguły przyjęte w gospodarce rynkowej. 

W materiale tym wskazywano między innymi na potrzebę przebudowy 
międzynarodowego systemu walutowego tak, by tworzył on lepsze warunki 
dla rozwoju Trzeciego Świata, na potrzebę transferu dochodów do krajów 
biedniejszych, a w nich samych od warstw bogatszych do uboższych, na po-
trzebę wzrostu produkcji żywności, nawet osiągania żywnościowej samowy-
starczalności, na wagę wzrostu handlu i produkcji przemysłowej, udzielania 
krajom słabszym pomocy technicznej i zmniejszenia rozmiarów zbrojeń. 
Światowe rezerwy walutowe miałyby tworzyć w dużej mierze środki w rodza-
ju specjalnych praw ciągnienia (SDR), a więc emitowane przez instytucję mię-
dzynarodową w rodzaju Międzynarodowego Funduszu Walutowego, a nie 
waluty narodowe, czyli głównie dolar amerykański20. Jednocześnie instytucja 
o zasięgu światowym kierowałaby w pewnej mierze cyrkulacją tych rezerw, 
mając na uwadze potrzeby krajów rozwijających się. Z raportu wynika, że 
dotychczasowa postać światowych rezerw walutowych i sposoby ich wyko-
rzystywania zostałaby po prostu zastąpione przez nowe rozwiązanie, a nie 
funkcjonowałaby obok systemu dotychczasowego. Powstałby opisany wyżej 
„podsystem” specjalny. Zmieniona Konferencja Narodów Zjednoczonych 
w sprawie Handlu i Rozwoju (UNCTAD) zyskałaby kompetencje do regulo-
wania cen najważniejszych produktów eksportowanych przez kraje Trzeciego 
Świata. Dotychczas miała ona uprawnienia jedynie do popierania rozwoju 
handlu międzynarodowego i programowania zasad, na jakich on się odbywa; 
reguły handlu główne potęgi ekonomiczne określały w ramach Układu Ogól-
nego w sprawie Ceł i Handlu (GATT). Zgodnie z propozycjami w raporcie 
miałaby również powstać światowa agencja surowców naturalnych, ich zaso-
by zostałyby połączone jako wspólne dziedzictwo ludzkości, a konsumenci 
surowców płaciliby podatek przekazywany na rzecz krajów biedniejszych. Te 
trzy ostatnie ważne projekty zmian niewątpliwie kolidowały z zasadami go-
spodarki rynkowej, nie jest więc dziwne, że przez ćwierć wieku, jakie upłynę-
ły od publikacji omawianego materiału, nie zostały wdrożone21. 

Tak zwana norma Tinbergena przewiduje, że w przedsiębiorstwie roz-
piętość między dochodami największym i najmniejszym nie powinna prze-

20  Specjalne prawa ciągnienia zostały wprowadzone w 1969 roku, ich udział w płynno-
ści międzynarodowej jest niewielki. 

21  O nowy ład międzynarodowy. Raport dla Klubu Rzymskiego, red. J. Tinbergen, PWE, 
Warszawa 1978, s. 181–185, 207, 211–212. 


1969	 Ragnar Frisch, Jan Tinbergen 31

wyższać pięć do jednego. Wyższa relacja może okazać się szkodliwa dla in-
stytucji. 

Drugi noblista z 1969 roku, Ragnar Frisch, w mniejszym lub większym 
zakresie zajmował się niemal wszystkimi obszarami ekonomii, najważniejsze 
w jego dorobku wydają się osiągnięcia dotyczące metod matematycznych 
stosowanych w badaniach ekonomicznych. Uważa się, że właśnie on wymy-
ślił termin „ekonometria”22, był też założycielem Towarzystwa Ekonome-
trycznego i czasopisma „Econometrica”. Należał do członków Komisji Cow-
lesa, instytucji naukowej, w  której opracowywano przyjęte później po-
wszechnie zasady ekonometrii. Powstała ona z  inicjatywy doradcy 
finansowego Alfreda Cowlesa III (1891–1984)23. Wspólnie z innymi ekono-
mistami budował modele planistyczne i prognostyczne ilustrujące gospodar-
kę Norwegii i krajów Trzeciego Świata. 

Wprowadził takie pojęcia i terminy, jak analiza mikro- i makroekono-
miczna, statyczna i dynamiczna, zmienne endogeniczne i egzogeniczne, iden-
tyfikacja relacji czy modele decyzyjne. Próbował zbudować teorię postępowa-
nia konsumenta na podstawie aksjomatycznej. Użył też określenia playo- 
metrics, na oznaczenie uprawiania ekonometrii w sposób nieodpowiadający 
realiom życia gospodarczego. Frisch był również autorem kilku schematów 
mnemotechnicznych, między innymi techniki odwracania macierzy, oczy-
wiście bez użycia maszyny liczącej; metody te nie wytrzymały próby czasu. 

Formalizacja analizy ekonomicznej postępowała od połowy XX wieku 
dwiema drogami: wprowadzenia matematyki do prezentacji zasad funkcjo-
nowania gospodarki, co doprowadziło do powstania ekonomii matematycz-
nej, oraz ekonometrii, dyscypliny nakierowanej na uzyskanie wniosków 
i prognoz dotyczących konkretnych systemów ekonomicznych w konkret-
nym czasie. Tinbergen i Frisch poszli w tym drugim kierunku, który znaczą-
co pozwolił wzbogacić narzędzia stosowane w planowaniu indykatywnym. 
W XX wieku, poza jego dwiema ostatnimi dekadami, rozwijało się ono bar-
dzo szybko. 

22  Zwraca się uwagę, że Frisch w 1926 roku jedynie powtórzył tę nazwę, użytą po raz 
pierwszy w 1910 roku przez P. Ciompę. W. Maciejewski, w: Nowa encyklopedia powszechna 
PWN, t. 2, Wydawnictwo Naukowe PWN, Warszawa 2004, s. 211. 

23  H. Landreth, D.C. Colander, Historia myśli ekonomicznej, PWN, Warszawa 1998, 
s. 733. 


2016	 Oliver Hart, Bengt Holmström 267

IV
Kierunki 

badań ekonomicznych 
reprezentowane 

przez laureatów nagrody
Wyróżnienie noblowskie jest przyznawane za wybitne osiągnięcia w dziedzi-
nie nauk ekonomicznych, a zatem na szerokim polu zagadnień badawczych, 
obejmującym ekonomię sensu stricto i dyscypliny pokrewne. Warto przeana-
lizować, jakie obszary badawcze zostały przy tej okazji wskazane przez Kró-
lewską Szwedzką Akademię Nauk. 

Będziemy rozpatrywać przede wszystkim pięć podstawowych działów: 
teorię równowagi ogólnej, pozostałą część mikroekonomii, makroekonomię, 
metody analizy ekonomicznej oraz badania interdyscyplinarne254. Teorię 
równowagi ogólnej warto wyodrębnić raz, dlatego że stanowi ona specyficz-
ny i w dużym stopniu odrębny temat analiz rynku, dwa, ponieważ przez pe-
wien czas nagrody w tej dziedzinie były przyznawane stosunkowo często. 
W ostatnich latach znawcy zagadnienia równowagi nie byli wyróżniani. 
W dużym przybliżeniu wolno stwierdzić, że częstotliwość wyróżniania 
przedstawicieli tych pięciu dziedzin okazała się do tej pory jednakowa, było-
by trudno dowodzić, że w decyzjach Szwedzkiej Akademii ujawniła się wy-
raźna asymetria tematyczna. 

Dokonamy obecnie krótkiego przeglądu obszarów badawczych poszcze-
gólnych noblistów, mając świadomość tego, że zaklasyfikowanie niektórych 
naukowców tylko do jednej ze wskazanych wyżej dziedzin stanowi uprosz-
czenie. 

Wśród reprezentantów pierwszego obszaru, teorii równowagi ogólnej, 
znalazła się niemała grupa ekonomistów. Stało się tak, mimo że poszukiwa-

254  Nieco inną klasyfikacje zastosował J. Nowicki, Współczesna światowa myśl ekono-
miczna. Próba syntezy wkładu laureatów Nagrody Nobla, Laureaci Nagrody Nobla w dzie-
dzinie ekonomii, op. cit., s. 21–32. 


Nobel z ekonomii 1969–2016268

nie warunków do powstania równowagi między popytem a podażą na ryn-
kach wszystkich towarów dostępnych w gospodarce jest dziedziną relatyw-
nie wąską. 

Paul Samuelson, który otrzymał Nagrodę Nobla w drugim roku jej istnie-
nia, obok wielu innych zagadnień zajmował się właśnie równowagą ogólną. 
Przy tej okazji walnie przyczynił się do popularyzacji matematyki w ekono-
mii, był w pewnym sensie ekonomistą od metod analizy ekonomicznej. Ken-
neth Arrow i Gerad Debreu zastosowali w teorii równowagi elementy bar-
dziej zaawansowanej matematyki, sięgnęli po teorię zbiorów wypukłych, 
dzięki czemu przedstawili w nowy sposób i rozwiązali problem postawiony 
jeszcze w XIX wieku przez Leona Walrasa. Sformułowane przez niego za-
gadnienie było analizowane przez bardzo wielu naukowców, jednak dopiero 
przyjęcie przez obu tych noblistów odpowiednich założeń i sięgnięcie po 
teorię zbiorów wypukłych uczyniło problem rozwiązalnym, przynajmniej na 
polu czysto teoretycznym. 

Kolejnym noblistą zajmującym się tym samym zagadnieniem był Mauri-
ce Allais, nauczyciel innego noblisty, Gérarda Debreu. 

John Hicks przedstawił opisywany w każdym podręczniku ekonomii 
model IS-LM, zawierający określenie możliwości wystąpienia równowagi na 
związanych ze sobą rynkach: towarów, pieniądza i kredytu. Jest to jednak, 
inaczej niż w przypadku modeli wymienionych wyżej osób, makroekono-
miczne ujęcie tego problemu, z tego powodu tego ekonomistę trzeba będzie 
ponownie zaszeregować do jeszcze jednej grupy noblistów. 

Analiza decyzji podejmowanych przez firmy i gospodarstwa domowe, 
alokacja zasobów w gospodarce, a więc funkcjonowanie rynków, także rynku 
pracy, oraz ekonomia dobrobytu, czyli mówiąc krótko mikroekonomia, zo-
stała wybrana jako obszar badawczy przez wielu przyszłych noblistów. Te-
matyka ta znajduje swe współczesne rozszerzenie w mikroekonomicznych 
podstawach makroekonomii. 

George Stigler zajął się funkcjonowaniem rynków i efektami regulacji 
działalności gospodarczej podejmowanych przez władze publiczne. Opisał 
uwarunkowania, w jakich wprowadza się regulacje odnoszące się do prowa-
dzenia działalności gospodarczej; przy tej okazji zwrócił uwagę na tak zwaną 
niewolę regulacyjną, kiedy podmioty stanowiące przedmiot regulacji mają 
duży wpływ na decyzje podmiotów, które je wprowadzają. Położył też pod-
stawy pod ekonomię informacyjną, na której gruncie rozpatrywał koszt pozy-
skania informacji przez uczestników życia gospodarczego. Opracował teorię 
poszukiwania pracy, w jej świetle bezrobocie okazuje się w części dobrowolne, 
ponieważ może ono wynikać z faktu szukania pracy w celu uzyskania lepiej 
płatnego zatrudnienia. 

Dwaj inni zdobywcy Nagrody Nobla, James Mirlees i William Vickrey, 
wzbogacili opisywany nurt myślenia ekonomicznego o pojęcie asymetrii infor-
macyjnej występującej wśród podmiotów ekonomicznych. Pierwszy z nich opi-
sywał relacje między rządem a przedsiębiorstwami prywatnymi, drugi funkcjo-


	 Kierunki badań ekonomicznych reprezentowane przez laureatów nagrody 285

Literatura wykorzystana 
bez prac zdobywców 

Nagrody Nobla
Acemoglu D., Robinson J.A., Why Nations Fail. The Origins of Power, Prosperity and Poverty, Profile 

Books, London 2013.
Backus D.K., Kehoe P.J., Kydland F.E., International Real Business Cycles, „Journal of Political 

Economy” 100, 1992.
Balassa B., The Purchasing Power Parity Doctrine, „Journal of Political Economy” 1964. 
Bannock G., Baxter R.E., Davis E., The Penguin Dictionary of Economics, Penguin, London 1998. 
Barber W.J., A History of Economic Thought, Penguin, London 1985. 
Barro R., Grilli V., European Macroeconometrics, Macmillan, London 1994. 
Barro R., Nic świętego. Ekonomiczne idee na nowe Millenium, CeDeWu, Warszawa 2003. 
Bartkowiak R., Historia myśli ekonomicznej, PWE, Warszawa 2003. 
Bartosik K., Handel międzynarodowy a zatrudnienie i płace. Teoria i polskie doświadczenia, INE 

PAN, Warszawa 2006.
Baxter R.E., Davis E., The Penguin Dictionary of Economics, Penguin, London 1998.
Belka M., Doktryna ekonomiczno-społeczna Miltona Friedmana, PWN, Warszawa 1986. 
Belka M., Reaganomika: sukces czy porażka, INE PAN, Ossolineum, Wrocław–Warszawa 1991. 
Besanko D., Braeutigam R., Microeconomics, J. Wiley, New York 2011.
Black J., Oxford Dictionary of Economics, Oxford University Press, Oxford 1997. 
Brakman S., Garretsen H., van Marrewijk C., van Witteloostuijn A., Nations and Firms in the Global 

Economy. An Introduction to International Economics and Business, Cambridge University 
Press, Cambridge 2006. 

Bremond J., Salort M.M., Leksykon wybitnych ekonomistów, PWN, Warszawa 1997. 
Briscoe S., Interpreting the Economy. An Essential Guide to Economic Statistics, Penguin, London 

2000. 
Burda M., Wyplosz C., Makroekonomia. Podręcznik europejski, PWE, Warszawa 1995. 
Carbaugh J., International Economics, South-Western, Mason 2002. 
Chang J.H., Economics: The User’s Guide, Pelican, London 2014.
Cleaver T., Economics. The Basics, Routledge, New York 2005. 
Conway E., 50 Economics Ideas You Really Need to Know, Quercus, London 2009.
Dasgupta P., Economics. A Very Short Introduction, Oxford University Press, Oxford 2007. 
De Grauwe P., Unia walutowa, PWE, Warszawa 2003.
Dębski W., Rynek finansowy i jego mechanizmy. Podstawy teorii i praktyki, Wydawnictwo Naukowe 

PWN, Warszawa 2001. 
Diamond P., A Search-Equilibrium Approach to the Micro Foundations of Macroeconomics, MIT 

Press 1984.
Domański S.R., Kapitał ludzki i wzrost gospodarczy, PWN, Warszawa 1993. 


Nobel z ekonomii 1969–2016286

Domaszewicz R., Finanse w gospodarce rynkowej, Akademia Ekonomiczna, Kraków 1991. 
Dzielski M., Bóg, wolność, własność, OMP, Kraków 2001. 
Economics. Making Sense of the Modern Economy, red. P. Lane, „The Economist”, London 1999. 
Ekonometria współczesna, red. M. Osińska, „Dom Organizatora”, Toruń 2007. 
Fores M., Management: Science or Activity, w: Introducing Management, red. P. Lawrence, K. Elliott, 

Penguin, London 1985. 
Friedman T.L., Lexus i drzewo oliwne. Zrozumieć globalizację, Rebis, Poznań 2001. 
Frydman R., Goldberg M.D., Mechaniczne rynki a świat realny: wahania cen aktywów, ryzyko i rola 

państwa, Wydawnictwo Krytyki Politycznej, Warszawa 2013.
Fulcher J., Capitalism. A Very Short Introduction, Oxford University Press, Oxford 2004. 
Gaertner M., Macroeconomics, Prentice Hall, Harlow 2003. 
Galbraith J.K., Ekonomia w perspektywie. Krytyka historyczna, PWE, Warszawa 1991. 
Gospodarka za 100 lat. Najważniejsi ekonomiści przewidują przyszłość, red. I. Palacios-Huerta, 

Kurhaus, Warszawa 2014.
Greene W.H., Econometric Analysis, Pearson, Boston 2012.
Gruszecki T., Nagrody Nobla w ekonomii, Verba, Lublin 2001. 
Gujarati D., Econometrics by Example, Palgrave Macmillan, New York 2011.
Haas F., Tamirisa N., Euro Area Policies, INE PAN, Warszawa 2008. 
Hall R.E., Taylor J.B., Makroekonomia, PWN, Warszawa 2000. 
Hardin G., The Tragedy of the Commons, Science 162, 1968. 
Heibroner R.L., Wielcy ekonomiści. Życie, czasy, idee, PWE, Warszawa 1993. 
Hill G.C., Griffiths W.E., Lim G.C., Principles of Econometrics, Wiley, Hoboken 2012.
Jasiński L.J., Problem obecności monetaryzmu w polskiej polityce pieniężnej, „Bank i Kredyt”, kwiecień 

2005. 
Jasiński L.J., Nobel ‘91. Ronald Coase, czyli nowe rozumienie kosztu społecznego, „Życie Gospodarcze”, 

27 października 1991. 
Jasiński L.J., Analiza integracji. Przygotowania do członkostwa Polski w Unii Europejskiej, Ziggurat, 

Warszawa 1998. 
Jasiński L.J., Podstawy ekonomii, Oficyna Wydawnicza Politechniki Warszawskiej, Warszawa 2013.
Jasiński L.J., Polska polityka kursowa w okresie umacniania się systemu rynkowego 1990–1998, wyda

nie II, Warszawska Wyższa Szkoła Ekonomiczna, Warszawa 2000. 
Jasiński L.J., Integracja regionalna w warunkach globalizacji gospodarki światowej, Warszawska 

Wyższa Szkoła Ekonomiczna, Warszawa 2000. 
Jasiński L.J., Konsensus waszyngtoński jako formuła rozwoju gospodarczego, „Studia Ekonomiczne” 4, 

2006 
Jasiński L.J., Korzyści handlowe dla wszystkich. Uogólnienie i reinterpretacja teorii korzyści 

komparatywnych. Trade benefits everyone. Generalisation and reinterpretation of the theory of 
comparative advantage, Centrum Europejskie Natolin, Warszawa 2014.

Joskow P., Contract Duration and Relation-Specific Investments: Empirical Evidence from Coal 
Markets, „American Economic Review” 77, 1987.

Joskow P., Vertical Integration and Long-term Contracts: The Case of Coal-burning Electric 
Generating Plants, „Journal of Law, Economics, and Organization” 1, 1985.

Kamerschen D.R., McKenzie R.B., Nardinelli C., Ekonomia, FG NSZZ „Solidarność”, Gdańsk 1991. 
Kamiński W., Laureaci Nagrody Nobla w  dziedzinie ekonomii (1969–2000). Moje impresje 

i fascynacje, Warszawska Wyższa Szkoła Ekonomiczna, Warszawa 2001, wydanie rozszerzone 
2004.

Kiwka M., ABC filozofii, Alta 2, Wrocław 2001. 
Kokoszczyński R., Współczesna polityka pieniężna w Polsce, PWE, Warszawa 2004. 


Literatura wykorzystana bez prac zdobywców Nagrody Nobla 287

Kostro K., Hayek kontra socjalizm. Debata socjalistyczna a rozwój teorii społeczno-ekonomicznych 
Friedricha von Hayeka, DIG, Warszawa 2001.

Krugman P., Peddling Prosperity. Economic Sense and Nonsense in the Age of Diminished 
Expectations, Norton, New York 1996. 

Krugman P., Obstfeld M., International Economics. Theory and Practice, Addison Wesley, Boston 2003. 
Laffont J.J., Martimort D., The Theory of Incentives: The Principal-agent Model, Princeton University 

Press, Princeton 2009.
Landreth H., Colander D.C., Historia myśli ekonomicznej, PWN, Warszawa 1998. 
Laureaci Nagrody Nobla w dziedzinie ekonomii, red. Z. Matkowski, PWN, Warszawa 1991. 
Leeb S., Game Over. How You Can Prosper in a Shattered Economy, Business Plus, New York 2009,
Legutko R., Dylematy kapitalizmu, Biblioteka Libertas, Paryż 1986. 
Lindbeck A., The Sveriges Riksbank (Bank of Sweden) Prize in Economic Sciences in Memory of Alfred 

Nobel 1969–1998, http://www.nobel.se/economics, 16 maja 2001. 
Lipowski A., Ograniczenia akademickiej koncepcji ekonomicznej zawodności państwa, INE PAN, 

maszynopis powielony, Warszawa 2001. 
Lowndes V., Roberts M., Why Institutions Matter. The New Institutionalism in Political Science, 

Palgrave Macmillan, London 2013.
Lucas R., Macroeconomic Priorities, „American Economic Review” 1, 2003.
Luchinger R., 12 ikon ekonomii. Od Smitha do Stiglitza, Studio Emka, Warszawa 2007.
Maddala G.S., Lahiri K., Introduction to Econometrics, Wiley, Chichester 2009.
Mankiw N.G., Priciples of Economics, Harcourt, Fort Worth 2001. 
Markusen J.R., Factor Movements and Commodity Trade as Complements, „Journal of International 

Economics” 13, 1983.
McConnell C.R., Pope W.H., Microeconomics, McGraw-Hill, Toronto 1987.
Meltzer A.H., Keynes’s "General Theory": A Different Interpreting, „Journal of Economic Literature” 

1, 1981. 
Menon A., Europa. Stan Unii, Centrum Europejskie Natolin, Warszawa 2013.
Misala J., Współczesne teorie wymiany międzynarodowej i zagranicznej polityki ekonomicznej, SGH, 

Warszawa 2001. 
Mortensen D., Pissarides C., Job Creation and Job Destruction in the Theory of Unemployment, 

„Review of Economic Studies” 61, 1994.
Moyo D., How the West Was Lost. Fifty Years of Economic Folly – And the Stark Choices Ahead, 

Penguin Books, London 2012.
Nagrody Nobla, red. B. Tarnowska, PWN, Warszawa 2001.
Narahari Y., Game Theory, Indian Institute of Science, Bangalore 2012.
Narski Z., Ekonomia w rozwoju. Historia myśli ekonomicznej, Suspens, Toruń 2001. 
Nasiłowski M., Historia myśli ekonomicznej – dlaczego studiujemy?, Key Text, Warszawa 1998. 
Neary J.P., Two-by-two International Trade Theory and with Many Goods and Factors, 

„Econometrica” 53, 1985.
Nobel Lectures. Economic Sciences 1969–1995, World Scientific Publishing Co., Singapore. 
Noga A., Bogactwo instytucjonalne gospodarki, „Nowe Życie Gospodarcze” 19–20, 2009.
Norberg J., Spór o globalizację, Fijor Publishing, Warszawa 2006. 
Obara I., Consumer Theory, University of California, Los Angeles 2012, http://www.econ.ucla.edu/

iobara/lectureconsumertheory201a.pdf
Obrębski T., Ryzyko w działalności podmiotów gospodarczych, w: Makro- i mikroekonomia. 

Podstawowe problemy współczesności, red. S. Marciniak, PWN, Warszawa 2013.
Osiewalski J., Ekonometria bayesowska w zastosowaniach, Akademia Ekonomiczna, Kraków 2001.
Petrongolo B., Pissarides C., Looking into the Black Box: A Survey of the Matching Function, „Journal 

of Economic Literature” 39, 2001.


Nobel z ekonomii 1969–2016288

Próchnicki L., Zrozumieć gospodarkę. Makroekonomia, Zachodniopomorska Szkoła Businessu, 
Szczecin 1997. 

Pytko K., Naukowcy na ringu, „Focus” 4, 2016.
Robbins L., An Essay on the Nature and Significance of Economic Science, Macmillan, London 1932.
Romanow Z.B., Historia myśli ekonomicznej w zarysie, Akademia Ekonomiczna, Poznań 1999. 
Romer D., Makroekonomia dla zaawansowanych, PWN, Warszawa 2000.
Roubini N., Mihm S., Crisis Economics. A Crash Course in the Future of Finance, Penguin Books, 

London 2011.
Rødseth A., Open Economy Macroeconomics, Cambridge University Press, Cambridge 2000. 
Salanié B., The Economics of Contracts: A Primer, MIT Press, Cambridge 1997.
Samuelson P.A., Nordhaus W.D., Economics, McGraw-Hill, New York 1989.
Semkow J., Śladami wielkich ekonomistów, PWN, Warszawa 1988. 
Serrano R., Cooperative Games: Core and Shapley Value, CEMFI Working Paper, Madrid 2007.
Skidelsky R., Świat po komunizmie, Znak, Kraków 1999. 
Sloman J., Economics, Pearson, Harlow 2000. 
Smith D., Ekonomia dobrze przygotowana, Helion, Gliwice 2007. 
Snowden B., Vane H.R., Rozmowy z wybitnymi ekonomistami, Bellona, Warszawa 2003.
Snowdon B., Vane H., Wynarczyk P., Współczesne nurty teorii makroekonomii, PWN, Warszawa 

1998.
Socha J., Niespodzianka (artykuł o G.J. Stiglerze w związku z otrzymaniem przezeń Nagrody Nobla), 

„Życie Gospodarcze” 1983, nr 29. 
Sorman G., Nowe bogactwo narodów, Kurs, Warszawa 1989. 
Sorman G., Prawdziwi myślicieli naszej epoki, Kurs, Warszawa 1990. 
Sorman G., Made in USA, Prószyński, Warszawa 2004. 
Spychalski G.B., Zarys historii myśli ekonomicznej, PWN, Warszawa 1999. 
Stankiewicz W., Historia myśli ekonomicznej, PWN, Warszawa 1998. 
Stiglitz J.E., Ekonomia sektora publicznego, PWN, Warszawa 2004.
Straffin P.D., Teoria gier, Scholar, Warszawa 2004. 
Szpak J., Historia gospodarcza powszechna, PWE, Warszawa 1999. 
Sztaudynger J.J., Wzrost gospodarczy a kapitał społeczny, prywatyzacja i inflacja, PWN, Warszawa 

2005. 
The New Palgrave: A Dictionary of Economics, J. Eatwell, M. Milgate, P. Newman (red.), Macmillan, 

London 1991.
Wachowiak P., Teoria gier a sytuacje konfliktowe w organizacji, „Zeszyty Naukowe WWSE” 18, 2001. 
Wheelan C., Naked Economics. Undressing the Disma Science, Norton, New York 2010.
Wilczyński W., Wrogie państwo opiekuńcze, czyli trudna droga Polski do gospodarki rynkowej, PWN, 

Warszawa 1999. 
Wilczyński W., Rynek i pieniądz w Polsce u progu XXI wieku, Wyższa Szkoła Bankowa, Poznań 2000. 
Winiecki J., Polemiki w drodze (do kapitalizmu), Wydawnictwo C.H. Beck, Warszawa 2001. 
Winters L.A., International Economics, Routledge, London 1991. 
Welfe W., Welfe A., Ekonometria stosowana, PWE, Warszawa 1996. 
Wojtyna A., Ewolucja keynesizmu a główny nurt ekonomii, PWN, Warszawa 2000. 
Zięba M., OP, Papieże i kapitalizm, Znak, Kraków 1998. 
Z problematyki współczesnej zachodniej myśli ekonomicznej, red. M. Belka, E. Kwiatkowski, INE 

PAN, Warszawa 1989. 
Zwierzęce duchy rynku – rozmowa z Robertem J. Schillerem, w: J. Żakowski, Zawał. Zrozumieć 

kryzys, Biblioteka Polityki, Warszawa 2009.


	 Indeks 289

Indeks
A

Ackoff Russell  281
akcelerator  32, 37, 38, 48, 272
akcja śmiała  190, 191
–	tchórzliwa  190, 191
Akerlof George A.  171–175, 239, 262, 269, 

279
aktywa  69, 78, 92, 94, 106, 108, 123, 124, 

125, 128, 129, 142, 152, 153, 154, 187, 211, 
212, 213, 214, 215, 229, 238, 240, 243, 244, 
264, 265, 269, 270, 274

–	toksyczne  229
Alesina Alberto  282
Allais Maurice  17, 57, 98, 116–118, 197, 268, 277
Allen Roy George Douglas  48
alokacja zasobów  37, 59, 63–65, 73, 78, 87, 156, 

158, 214, 234, 247, 262, 268
analiza autoregresyjna Õ model autoregre-

syjny
–	emiryczna cen aktywów  238–245
–	 logitowa  169–170
–	nakładów i wyników (input-output analy-

sis)  52–55
–	wyboru dyskretnego  169
Ando Albert  69, 93, 108
ARCH Õ autoregresyjna warunkowa hetero-

scedastyczność (autoregressive conditional 
heteroskedasticity)

Arrow Kenneth J.  7, 24, 39, 44–51, 98–102, 
111, 117, 156, 262, 268, 277

arXiv  282
asymetria informacyjna  26, 148–150, 171–

175, 240, 247, 248, 249, 262, 263, 268, 269
attention economics  85
aukcja  148, 149, 150, 179, 269
–	angielska  179
–	drugiej ceny  179
–	duńska  179
–	dwóch cen Õ aukcja Vickreya
–	holenderska  179
–	pierwszej ceny  179
–	podwójna  201
–	Vickreya  150
Aumann Robert John  8, 188–189, 233, 273, 277
autoregresyjna warunkowa heteroscedastycz-

ność (autoregressive conditional heteroske-
dasticity, ARCH)  180–182

Azariadis Costas  219

B
Bachelier Louis  152, 240
Bank Światowy  171, 175
bańka spekulacyjna (economic bubble)  243, 244
Barr Nick  218
Barro Robert J.  97, 109, 141, 281, 283
Basudeb-Guha-Khasnobis  210
Becker Gary Stanley  8, 56, 131, 132, 133, 274, 

277, 282, 283
Becker Guity Nashat  131
Bentham Jeremy  132
Bentzel Ragnar  16
Berlusconi Silvio  107
Bernanke Ben Shalom  113, 218
Beveridge William  224
bezrobocie  38, 39, 58, 66, 73–74, 80, 96, 115, 

145, 168, 174, 183–185, 193–196, 217–228, 
268, 271–272, 280

–	frykcyjne (przejściowe)  217, 220, 221
–	strukturalne  220
Blacka–Scholesa wzór Õ wzór Blacka–Scho

lesa
Black Fischer  13, 152
Blau Julian H.  50
Blundell Richard  283
bounded rationality  84
Brumberg Richard  69, 93, 108
Buchanan James McGill  56, 110–112, 274, 

275, 276
Bush George Walker  39

C
CAPM Õ model CAPM
Calmfors Carls  16
Carlson Sune  16
Carter Jimmy  90, 189
Case Anne  253
Cassel Gustav  57, 61
Cenci Beatrice  11
Chamberlin Edward  77
Chandrasekhar Subrahmanyan  17
Chruszczow Nikita  17
Clinton Bill  17, 175, 203
Clinton Hillary  203
cliometrics Õ kliometria
Coase Ronald Harry  17, 56, 78, 128–130, 135, 

210, 213, 216, 274, 275, 277


Nobel z ekonomii 1969–2016290

Cooper William  281
cost-push inflation Õ inflacja kosztowa
Cowles Alfred, III  31
Crawford Marion  32
Curie Piotr  13
Cyert Richard Michael  84
cykle Kondratiefa  42
–	koniunkturalne  28, 41, 42, 58, 62, 76, 91, 

183–186, 207, 253, 270, 273, 280
–	Kuznetsa  41, 42
cykl koniunkturalny realny  76, 186

D
Dantzig George  64, 280
darwinizm  60
Deaton Angus  253–259, 271, 276
Debreu Gerard  7, 24, 44, 98–102, 116, 117
Diamond Peter Arthur  150, 217–218, 221, 

225, 272, 276
Dorfman R.  32, 113
dopasowanie stabilne (stable matching)  234
Drucker Peter  280
drugi po najlepszym (second best)  82, 247
Dupriez Oliver  254, 258
dynamiczna nieefektywność (dynamic ineffi-

ciency)  196

E
economic bubble Õ bańka spekulacyjna
Edgeworth Francis  149
efekt Allaisa  118
–	Balassy–Samuelsona Õ teoria Balassy–Sa-

muelsona
–	bardziej chłonnego rynku (thick market 

externality)  223
–	Mundella–Tobina  166
–	rynku krajowego (home-market effect)  205
–	substytucji  256
–	zatłoczenia (congestion externality)  223
efektywna alokacja zasobów  59, 280
efektywność Kaldora–Hicksa  49
efekty zewnętrzne (externalities)  101, 102, 

129, 223, 224, 247
efficient market hypothesis Õ hipoteza rynku 

efektywnego
egzogeniczna teoria wzrostu  115
Eichengreen Barry Julian  283
Einstein Albert  24, 25, 199
ekonometria  Õ Robert Engle, Ragnar Frisch, 

Clive Granger, Trygve Haavelmo, Lars 
Hansen, James Heckman, Daniel McFad-
den, Jan Tinbergen

ekonomia behawioralna  84, 177, 242, 269

–	dobrobytu (welfare economics) Õ Amartya 
Sen

–	doświadczalna, eksperymentalna (experi-
mental economics) Õ  Daniel Kahneman, 
Vernon Smith

–	 finansowa ( financial economics) Õ Eugene 
Fama, Lars Hansen, Harry Markowitz, Ro-
bert Merton, Merton Miller, Myron Scho-
les, William Sharpe

–	głównego nurtu (mainstream economics)  
38, 39, 45, 146, 279

–	 informacji (economics of information)  Õ 
George Ackerlof, James Mirrlees, Michael 
Spence, Joseph Stiglitz, William Vickrey

–	 instytucjonalna (institutional economics)  
Õ Friedrich von Hayek, Gunnar Myrdal

–	kosztów transakcyjnych (transaction costs 
economics)  130, 213

–	 międzynarodowa (international economics)  
Õ James Meade, Bertil Ohlin

––	 i regionalna (international and regional 
economics) Õ Paul Krugman

–	neoklasyczna  37, 45, 48, 61, 70, 72, 73, 88, 
114, 115, 135, 175, 242, 271, 275

–	pracy (labour economics) Õ Peter Diamond, 
Dale Mortensen, Christopher Pissarides

–	procesu starzenia się (economics of aging)  
170, 253

–	rodziny ( family economics)  221
–	rozwoju (development economics) Õ Arthur 

Lewis, Theodore Schultz
eksperyment monetarystyczny  74, 75, 76
–	w polu ( field experiment)  178
Ellingsen Tore  16
Ellison Glenn  282
endogeniczna teoria wzrostu  115, 122, 281
Engerman Stanley  134
Engle Robert Fry III  180–182, 273, 276, 283
Englund Peter  16, 19
Engwall Lars  16
etatyzm  59, 97
europocentryzm  61

F
Fabozzi Frank J.  107
Fama Eugene F.  238–241, 269, 276, 283
Feldstein Martin Stuart  281, 283
filozofia moralna  138
finanse publiczne (public finance)  276, 281 Õ 

James Buchanan
Fischer Stanley  229, 281
Fisher Irving  70, 194
fizjokratyzm  54
Fogel Robert William  25, 134–135, 189, 275, 276


	 Indeks 291

Friedman Milton  17, 21, 24, 25, 26, 56, 66–
78, 93, 94, 95, 97, 108, 113, 115, 131, 141, 
193, 195, 196, 229, 256, 270, 276, 277

Frisch Ragnar  27–31, 103, 119, 272, 273, 276
frykcje rynkowe  217, 219, 220, 221, 223, 224
funkcja dopasowania się (matching function)  

221, 225
–	produkcji Cobba–Douglasa  221

G
Galbraith John K.  29, 45, 59, 61, 281
Gale'a–Shapleya algorytm  232, 234
Gandhi Mahatma  281
Gärdenfors Peter  16
Georgescu-Roegen Nicholas  281
Gerschenkron Alexander  42
Glaeser Edward Ludwig  282
globalizacja  26, 35, 36, 122, 166, 281
gra bazowa  190
–	tchórza  190, 191
gracz  49, 137, 138, 139, 142, 190, 191, 200, 

236, 273
Granger Clive William John  180–182, 273, 276
Greenspan Allen  244
Grossman Sanford  174, 261, 264, 282
Gruszecki Tomasz  9
gry dwuosobowe  138
–	ewolucyjne  138
–	kooperatywne  137, 138, 273
–	niekooperatywne  137, 273
–	o pełnej informacji  138
–	powtarzalne  189, 190
–	wieloosobowe  136, 138

H
Haavelmo Trygve  17, 119–122, 273, 276
Hall Robert E.  114
Hammarskjöld Dag  18, 61
handel wewnątrzgałęziowy (inter-industry 

trade)  203, 205, 207
Hansen Alvin Harvey  45
Hansen Lars Peter  238–242, 273, 276
Haq Mahbub ul  157
Hardin Garett  211
Harrod Roy  79, 280
Harsanyi John Charles  136–138, 190, 273, 

277, 279
Hart A.G.  29
Hart Oliver  260–265, 269, 276
Hassler John  16
Hawtrey Ralph  280
Hayek Friedrich von  17, 21, 25, 45, 56–62, 78, 

198, 240, 272, 275, 276, 277, 279

hazard moralny  149, 262
HDI (humen development index) Õ wskaźnik 

rozwoju społecznego
Heckman James Joseph  167–170, 273, 276, 

283
Heckscher Eli  34, 81, 204
heurystyka reprezentatywna (representative-

ness heuristic)  178
Hicks John Richard  44–49, 67, 98, 120, 160, 

256, 268, 272, 277
hipoteza cyklu życia  69, 93, 107, 108, 256, 

271
–	racjonalnych oczekiwań  93, 140
–	rynku efektywnego (efficient-market hypo-

thesis)  142, 238, 240–241, 269
––	 forma słaba (weak-form efficienty)  240
––	 forma semi-mocna (semi strong-form effi-

ciency)  240
––	 forma mocna (strong-form efficienty)  240
–	stałego dochodu  66, 67, 69, 108, 256
–	startu  42
historia gospodarcza (economic history) 25, 

66, 134, 135, 140, 155, 270, 275, 276, 280 Õ 
Robert Fogel, Simon Kuznets, Douglass 
North

Holmlund Bertil  16
Holmström Bengt  247, 260–266, 269, 276
homogeniczność stopnia zero  255
homo oeconomicus  83, 132, 177
Hotelling Harold  280
Hugo Victor  11
Hume David  70
Hurwicz Leonid  198–202, 270

I
incentive compatible Õ zachowania zgodne
indeks dobrobytu  156, 157
– rozwoju ludzkiego (HDI) Õ wskaźnik roz-

woju społecznego
– siły Shapleya–Shubrika (Shapley-Shubrik 

power index)  232, 235–236
–	Theila  281
–	ubóstwa  156
informacja asymetryczna Õ asymetria infor-

macyjna
–	prawdziwa  200
insider trading  240
instrumenty bezwarunkowe  152
–	finansowe  124, 152, 182, 238, 240, 243, 

269
–	neutralne  106
–	pochodne  151, 152, 269
–	pierwotne  152


Nobel z ekonomii 1969–2016292

integracja gospodarcza  35, 36, 80, 81, 117, 
165, 166, 207, 214, 215

–	monetarna  165, 166, 206, 207, 272
interwencja rządowa  17, 37, 45, 56, 58, 73, 96, 

97, 141, 186, 271, 272, 279, 281
investment-saving Õ krzywa IS
inwestycje  37, 38, 41, 46, 53, 54, 58, 61, 62, 

67, 71, 75, 80, 87, 88, 91, 93, 94, 104, 105, 
108, 109, 114, 122, 124, 125, 126, 131, 137, 
153, 161, 166, 172, 177, 178, 185, 186, 193, 
196, 215, 238, 243, 244, 249, 260, 264, 265, 
269, 270, 271, 278

irrational exuberance Õ nieracjonalny entu-
zjazm

islamofaszyzm  78

J
James Madison Award  210
Johan Skytte Prize in Political Science  210
Johnson Lyndon  17
Jörberg Lennart  16
Jörgen Weibull  16
Jöreskog Karl Gustav  16

K
Kahneman Daniel  19, 176–178, 275, 276, 277
Kahn R.  79
Kamiński Włodzimierz  8, 9
Kantorowicz Leonid  8, 17, 59, 63–65, 273, 

277, 278
katalaksja  59
Kennedy John  17, 92
keynesizm  38, 43, 45, 47, 57, 60, 66, 68, 70, 

71, 76, 91, 106, 107, 108, 112, 141, 146, 147, 
174, 186, 275, 278

Keynes John Maynard  8, 37, 38, 43, 45, 60, 
61, 73, 90, 97, 103, 104, 106, 107, 108, 119, 
172, 235, 243, 244, 275, 278

Klein Lawrence R.  8, 90–91, 272, 277
kliometria  134, 135
Klub Rzymski  28, 29
Knight Frank  78
kointegracja Õ szereg czasowy ze wspólnym 

trendem
Komisja Cowlesa  31, 63, 92, 98, 118
komunizm  30, 59, 64, 78, 90, 91, 135, 211, 

257, 278
Konsensus Kopenhaski  135, 189
–	Waszyngtoński  175
Koopmans Tjalling Charles  63–65, 273, 277, 

279

korzyści komparatywne  39, 81, 204
koszty transakcyjne  125, 128–130, 135, 152, 

165, 187, 213, 214, 248, 272, 274
Kotler Philip  282
Kremer Michael  282
Krueger Anne Osborn  281
Krugman Paul Robin  203–208, 229, 270, 

276, 283
Krussel Per  16
krytyka Lucasa  140, 141, 145
kryzys  29, 74, 145, 147, 208, 240, 244
–	walutowy drugiej generacji  208
–	walutowy pierwszej generacji  208
–	walutowy trzeciej generacji  208
krzywa Beveridge’a  224, 225
–	Fishera  194
–	IS  46, 47, 160, 161, 162
–	Kuznetsa  41, 274
–	Laffera  75, 121
–	Lorenza  156
–	Phillipsa  38, 39, 66, 73, 74, 115, 145, 192, 

193, 194, 195, 225, 228, 271, 272, 
––	 rozszerzona o  oczekiwania inf lacyjne 

(expectations-augmented Phillips curve)  
195

–	podaży Lucasa  143–144, 146
–	popytu zagregowanego  71, 206
krzyż keynesowski  46
kurs walutowy  94, 159–166, 208, 272
––	płynny  162, 164
––	stały  159, 161, 162, 163, 164, 208, 272
––	zmienny  159, 161, 163, 166, 272
Kuznets Simon  40–43, 103, 274, 275, 276, 

277
Kuznets swings Õ cykle Kuznetsa
Kydland Finn Erling  183–187, 271, 277

L
Laffer Arthur  282
Landahl Erik  61
Lange Oskar  58, 59, 78, 198
Leontief Wassily  52–55, 77, 81, 113, 273, 276, 

279
lepkość cen i płac  146, 281
leseferyzm  62
Levitt Steve  282
Lewis Arthur  86–89, 270, 276
life-cycle hypothesis Õ hipoteza cyklu życia
Lindbeck Assar  16
LINK (projekt badań ekonometrycznych)  91
Lintner J.  124
Lipsey Richard G.  39, 247
liquidity-money supply Õ krzywa LM


	 Indeks 293

Long-Term Capital Management  154
Löfgren Karl-Gustaf  16
Lucas Robert Emerson, Jr.  25, 75, 93, 140–

147, 185, 193, 228, 271, 276, 277, 283
Lundberg Erik  16

M
macierz Slutsky’ego  255, 256
mainstream economics Õ ekonomia głównego 

nurtu
makroekonometria (macroeconometrics) 

Õ Lawrence Klein, Thomas Sargent, Chri-
stofer Sims

makroekonomia (macroeconomics) Õ  Ed-
mund Phelps, Milton Friedman, Friedrich 
von Hayek, Finn Kydland, Robert Lucas, 
Franco Modigliani, Gunnar Myrdal, 
Edward Prescott, James Tobin

–	międzynarodowa (international macroeco-
nomics) Õ Robert Mundell

Malinvaud Edmond C.  116
Mankiw Nicholas Gregory  172, 281, 282
March J.G.  84
market with search frictions  217, 219
Markowitz Harry Max  123–127, 153, 269, 

276
marksizm  38, 78, 175, 278
Markusen James R.  36
Marshall Alfred  48, 256, 275
Maskin Eric S.  198–200, 270, 277
Mäler Karl-Göran  16
McFadden Daniel Little  167–170, 273, 276
Meade James Edward  17, 79–80, 103, 271, 

276
mechanizm akceleratora  38, 48
Menger Carl  60
Merton Robert Carhart  13, 151–154, 269, 276
Merton Robert King  151
metoda input-output  52, 77, 276
–	Komisji Cowlesa  120
–	momentów  238, 241–242, 273
–	sympleks  280
–	ujawnionych preferencji Samuelsona  32, 33
–	wartości indukowanej (induced value me-

thod)  179
metody heurystyczne  178
–	 ilościowe  8, 25, 134, 135
miernik parytetu siły nabywczej dla krajów 

biednych (pour Purchasing Power Parity)  
258

międzynarodowy system walutowy  29, 30, 94
miękkie państwo  62
mikroekonometria  167–170

mikroekonomia (microeconomics) Õ  Gary 
Becker, Leonid Hurwitz, Eric Maskin, Roger 
Myerson, Jean Tirole

Miller Merton Howard  107, 108, 123–127, 
239, 269, 276

Miller Robert  151
Mill John Stuart  177, 275
Miłosz Czesław  25
Mirrlees James Alexander  148–150, 276
Mises Ludwig Edler von  48, 58–59, 198, 280
Mitchell Wesley Clair  41
mnożnik  32, 37–38, 120–121, 272
model Arrowa–Debreu  7, 24, 51, 98, 99, 102
–	AIDS (Almost Ideal Demand System)  254–

256
–	autoregresyjny  226, 229–231
–	CAPM  124, 125, 153
–	Diamonda–Mortensena–Pissaridesa  222
–	DMP Õ  model Diamonda–Mortensena– 

–Pissaridesa
–	Harroda–Domara  280
–	Hicksa Õ model IS-LM
–	Hicksa–Hansena Õ model IS-LM
–	IS-LM  44, 45, 46, 67, 120, 159, 160, 268, 

272
–	Kleina–Goldbergera  90
–	LES (Linear Expenditure System)  106, 256
–	Mundella–Fleminga  160, 164, 272
–	ogólnej równowagi gospodarczej  48, 98
–	PIGLOG (Price-Independent Generalized 

Logarithmic)  255
–	przepływów międzygałęziowych  53, 54, 65, 

113
–	rdzenia i peryferii (core and periphery mo-

del)  206
–	strukturalny   229, 230
–	ustalania cen aktywów kapitałowych (capi-

tal asset pricing model) Õ model CAPM
–	wolnorynkowy  37
–	wzrostu Solowa–Swana  114, 195
modele ekonometryczne  68, 90, 91, 106, 119, 

120, 121, 145, 169, 180, 229, 230, 238, 241, 
255, 273

––	zorientowane popytowo  91
–	wielorównaniowe  65, 90, 91, 145, 273
––	o równaniach współzależnych 65, 119, 

145, 273
Modigliani Franco  24, 69, 107–109, 239, 256, 

270, 271, 277
monetaryzm  26, 47, 58, 66, 70, 71, 72, 75, 76, 

77, 92, 94, 107, 115, 145, 146, 186, 270, 271
Moore Henry Ludwell  28
Morgenstern Oskar  137, 180
Morishima Michio  219


Nobel z ekonomii 1969–2016294

Mörk Eva  16
Mortensen Dale Thomas  217–218, 221, 272, 

276
Mossin Jan  124
Mulligan Casey  282
Mundell Robert A.  8, 76, 78, 159–166, 272, 277
Muth John  141
Myerson Roger B.  198–200, 270, 277
Myrdal Alva Reimer  57
Myrdal Gunnar Karl  17, 21, 25, 56–62, 240, 

272, 275, 276, 277

N
NAIRU Õ stopa bezrobocia nieprzyspieszają-

ca inflacji (non-accelerating inflation rate of 
unemployment)

Nash John Forbes, Jr.  136–139, 190, 273, 277
Näslund Bertil  16
nauka o zarządzaniu (management science) 

Õ Gary Becker, Leonid Hurwitz, Eric Ma-
skin, Roger Myerson, Jean Tirole

Nelson Richard  196
Neumann John von  98, 137, 191
New Deal  73, 208
negatywna (niekorzystna) selekcja (adverse 

selection)  172, 173
nieracjonalny entuzjazm (irrational exube-

rance)  238, 244
nierówność dopuszczająca  200, 201
Nobel Alfred  7, 11, 12, 20, 21, 25, 274
Nobel Immanuel  11
Nobel Peter  21
noc kryształowa  188
Nordhaus William Dawbney  33
norma Tinbergena  30
North Douglass Cecil  134–135, 275, 276
nowa ekonomia instytucjonalna  216
––	keynesistowska  146, 174, 279
––	klasyczna  75, 140, 142, 145, 146, 229
–	makroekonomia klasyczna  229
–	szkoła austriacka  60
–	teoria oczekiwań  178
nowoczesna ekonomia neoklasyczna  39
nowoczesny wzrost gospodarczy  42, 43
Nowy Międzynarodowy Ład Ekonomiczny  29

O
Obama Barrack  229
Obstfeld Maurice  208
oczekiwania adaptacyjne  141, 228
Ohlin Bertil Gotthard  16, 29, 34, 54, 61, 79–

81, 204, 269, 276
Okun Arthur  247, 280

opcje kupna  152, 153
opcje sprzedaży  152, 153
opis symptomatyczny  230
optimum w sensie Pareto  49, 102, 158, 200, 201
organizacja przemysłu (industrial organiza-

tion) Õ George Stigler, Jean Tirole
Orwell George  60
Ostrom Elinor  19, 209–213, 216, 274, 277
Ostrom Vincent  209
outsourcing  216
overemployment  38

P
paradoks Allaisa  116, 117, 118
–	Deatona  257
–	Diamonda  223
–	głosowania  49, 50
–	Grossmana–Stiglitza  174
–	Leontiefa  54, 55
Pattanaik Prasant  156
Persson Mats  16
Persson Torsten  16
Pesaran M. Hashem  283
Pesendorfer Wolfgang  282
Phelps Edmund Strother  73, 74, 115, 117, 

185, 193–197, 228, 229, 271, 277
Phillips Alban William  38, 39, 194
Phillips Peter C.B.  283
Pissarides Christopher Antoniou  217–222, 

272, 276
planowanie dyrektywne (planning by direc-

tion)  85, 89
–	w otoczeniu rynkowym (planning through 

the market)  89
platforma monetarystyczna  73
podaż pieniądza  58, 70–76, 94, 118, 142–

146, 161–164, 231, 254, 272
–	pracy  42, 220
–	zagregowana  48, 73, 185, 206, 229
polityka powstrzymywania wzrostu cen i do-

chodów  82
Pollak Robert  197
Popper Karl  77
popyt inwestycyjny  58
–	hicksowski  48, 255, 256
–	konsumpcyjny  58, 106, 170
–	marshallowski  48, 255
–	zagregowany  32, 38, 39, 45, 70, 71, 72, 76, 

104, 108, 121, 142, 144, 146, 161, 162, 164, 
165, 185, 206, 229, 255

PPPP Õ miernik parytetu siły nabywczej dla 
krajów biednych (pour Purchasing Power 
Parity)

prakseologia  59, 60


	 Indeks 295

prawa własnościowe (property rights)  128, 129
prawo kosztów komparatywnych Davida Ri-

cardo  81
Prescott Edward Christian  183–186, 271, 

277, 283
prices and incomes policy Õ  polityka po-

wstrzymywania wzrostu cen i dochodów
principle of cumulative causation Õ zasada 

skumulowanej przyczynowości
problem stabilnych małżeństw (stable mar-

riage problem)  232, 234
prognozowanie cyklu koniunkturalnego  91
prognozy ekonometryczne  77, 91
programowanie liniowe  63, 64, 65, 280
programowanie nieliniowe  202
projektowanie rynku  232
przepełnienie informacyjne (information im-

pactedness)  216
przepływy użyteczności (utility flows)  194
przyczynowość Grangera (Granger causality)  

182
psychologia gospodarcza (economic psycholo-

gy)  60, 83, 85, 117, 176, 177. 178, 269, 275, 
277, 269 Õ  Daniel Kahneman, Vernon 
Smith

punkt ogniskowy  192
–	równowagi w grze  138, 190, 200
–	Schellinga  189, 192

Q
Quesnay Francois  54

R
rachunki narodowe (national income accoun-

ting) Õ Richard Stone
––	kapitałowy  106
racjonalne oczekiwania  38, 140–147, 227, 

228, 229, 231, 271, 281
R&D (research and development)  197
reakcja konsumenta na cenę i zmianę docho-

du Õ wzór Slutzky'ego
recesja  58, 147, 185, 186, 220, 231, 243, 244, 

245, 281
reguła kciuka  178
–	Taylora  229, 281
Reinhart Carmen M.  281
relacja oszczędności do dochodu  43
relation-specific  215, 216
revealed preference Õ metoda ujawnionych 

preferencji Samuelsona
revelation principle Õ zasada odkrycia
rewolucja racjonalnych oczekiwań  228
Reymont Władysław  25

ricardiański teoremat ekwiwalentności  109
Ricardo David  81, 109, 204, 275
Robbins Lionel  59, 132, 133
Robinson A.  79
Robinson Joan  77, 79, 280
Rogoff Kenneth S.  208, 281, 283
Romer Paul M.  281
Roosevelt Franklin Delano  208
Rostow Walt Whitman  42
Roth Aaron  232
Roth Alvin E.  232–237, 237, 273, 277
Rothschild Ema Georgina  155
rotten kid theorem  132
rozłożony w czasie konflikt celów (intertem-

poral tradeoffs)  193, 196
równanie Fishera  70
równowaga rozdzielna (separating equili-

brium)  174
–	skorelowana  190, 191
–	w sensie Nasha  137–139, 190, 191, 273
rynek efektywny Õ hipoteza rynku efektyw-

nego
–	pracy  132, 169, 173, 184, 217–225, 228, 

243, 245, 268, 272
–	z frykcjami Õ frykcje rynkowe

S
Sachs Jeffrey  282
samospełniająca się prognoza  151
Samuelson Paul Anthony  17, 18, 29, 32–39, 

45, 90, 98, 141, 194, 198, 268, 269, 272, 
276, 277

Sargent Thomas John  141, 145, 226–231, 271, 
277, 283

Scarf Herbert  102
Schelling Thomas Crombie  188–192, 273, 

277
Scholes Myron Samuel  13, 151–154, 269, 276
Schultz Theodore William  28, 86–88, 131, 

270, 276
Schwarz Anna  74
screening  174
second best Õ drugi po najlepszym
Selten Reinhard  136–138, 190, 273, 277
semi-strong form efficiency Õ hipoteza rynku 

efektywnego: forma semi-mocna
Sen Amartya Kumar  155–158, 275, 276
Shapley Lloyd S.  232–235, 273, 277
Shapleya wartość (Shapley value)  232, 236, 

237
Sharpe William Forsyth  123–124, 153, 269, 

276
Shavell Steven  263
Shiller Robert James  238–245, 269


Nobel z ekonomii 1969–2016296

Shleifer Andrei  261, 265, 283
Shubrik Martin  235
Sienkiewicz Henryk  25
signaling  173
Simon Herbert A.  83–85, 210, 274
Simons Henry  78
Sims Christofer A.  145, 226–231, 271, 277
Singer Burton  168
Sjöström Tomas  16
Skłodowska-Curie Maria  13, 25
skłonność gospodarstw domowych do oszczę-

dzania  42
Slutzky Eugen  48
Smith Adam  78, 99, 110, 111, 116, 155, 158, 

264
Smith Vernon L.  56, 176–179, 189, 275, 276, 

277
socjologia gospodarcza (economic sociology) 

Õ Gary Becker
soft state Õ miękkie państwo
Solow Robert Merton  17, 37, 38, 113–115, 

193, 194, 196, 271, 272, 277
Sombart Werner  52
spekulacyjne operacje na rynkach waluto-

wych  270
Spence Andrew Michael  171–174, 262, 269, 

276
Sraffa Piero  79
stagflacja  61
Stahl Ingemar  16
Stigler George Joseph  56, 73, 78, 95–97, 220, 

268, 274, 275, 277
Stiglitz Joseph Eugene  26, 171–175, 229, 262, 

269, 276, 279, 283
Stolper Wolfgang  34
Stone Richard  17, 103–106, 254, 255, 256, 

273, 277
stopa bezrobocia  38, 66, 73, 74, 115, 145, 

193, 194, 195, 224, 262, 263, 271–272
––	nieprzyspieszająca inflacji (NAIRU, non

‑accelerating inflation rate of unemploy-
ment)  195, 196

–	wzrostu gospodarczego  89, 196
Strinberg August  12
Strinberg Henrik  12
strong form efficiency Õ hipoteza rynku efek-

tywnego: forma mocna
Strömberg Per  16
Summers Lawrence H.  283
Svensson Jakob  16
Svensson Lars E.  16
Svennilson Ingvar  16
Swan Trevor Winchester  114
swapy  152

synteza neoklasyczna  37
szereg czasowy  41, 180–182
szkoła chicagowska  66, 78, 97, 159, 220, 279
szoki  147, 186, 206
–	asymetryczne  165, 206, 207, 272
–	podażowe  76, 147, 206
–	popytowe  165, 206
–	stochastyczne  228
–	symetryczne  206
sztywność płac  37, 93
Szymborska Wisława  25

T
Tagore Rabindranath  155
takeoff Õ hipoteza startu
Taylor John Brian  114, 229, 281
teoria Ando–Modiglianiego  69, 93
–	Balassy–Samuelsona  36
–	dobrobytu (welfare theory) Õ Kenneth Ar-

row, John Hicks
–	dopasowywania (matching theory) Õ Alvin 

E. Roth, lloyd S. Shapley
–	gier Õ Robert Aumann, John Harsanyi, 

John Nash, Thomas Schelling, Lloyd Sha-
pley, Reinhard Selten

––	stosowana (applied game theory) Õ Alvin 
Roth

–	 instytucji rynkowych (theory of market in-
stitutions) Õ Ronald Coase

–	 Jacoba Vinera  80
–	konkurencji niedoskonałej Edwarda Cham-

berlina  77
–	kontraktów  263–265
–	korzyści komparatywnych  39, 204
–	kumulatywnego uwarunkowania  62
–	ogólnej równowagi w gospodarce  44, 98
–	optymalnego obszaru walutowego  159, 

165–166, 272
–	optymalnego rozmieszczenia zasobów (the-

ory of optimal allocation of resources) Õ Le-
onid Kantorowicz, Tjalling Koopmans

–	perspektyw (prospect theory)  178
–	pierścieni O  282
–	poszukiwania (search theory)  220, 272
––	 i dopasowywania (search and matching 

theory)  221
–	przedsiębiorstwa  214
–	 racjonalnych oczekiwań  39, 140–147, 226–

230
–	równowagi cząstkowej i  ogólnej (partial 

and general equilibrium theory) Õ Maurice 
Allais, Paul Samuelson


	 Indeks 297

––	ogólnej (general equilibrium theory) Õ Ken-
neth J. Arrow, Gerard Debreu, John Hicks

–– rynkowej  179
–– skorelowanej  190
–	stabilnej alokacji Õ teoria dopasowania
–	sztucznej inteligencji  85
–	wyboru społecznego  111, 156
–	wyczerpywania się zasobów (depletion the-

ory)  115
–	względności  24
–	wzrostu endogenicznego Õ endogeniczna 

teoria wzrostu
–	wzrostu egzogenicznego Õ egzogeniczna 

teoria wzrostu
––	gospodarczego (economic growth theory)  

Õ Robert Solow
Teräsvirta Timo  16
terms of trade  89, 164
Thatcher Margaret  60
Theil Henri  281
Tinbergen Jan  17, 27–31, 119, 272, 273, 276
Tinbergen Luuk  27
Tinbergen Niko  27
Tirole Jean  246–252, 269, 272, 283
Tobin James  17, 92–94, 270, 271, 277
tobit  94
Tołstoj Lew  12
tragedia wspólnego pastwiska (tragedy of the 

commons)  211
transakcje terminowe warunkowe  152
Tsiang Sho-Chieh  239
Tullock Gordon  281
Tversky Amos  176, 177, 178
twierdzenie Arrowa  49, 50, 111
–	Coase’a  128, 129
–	Hawkinsa–Simona  53
–	Koopmansa  65
–	 Modiglianiego–Millera  107, 109, 127, 270
–	Stolpera–Samuelsona  34

U
Ulam Stanisław  39
uznaniowość (discretion)  76, 185

V
Vickrey William  148–150, 268, 276
Viner Jacob  80, 280
Vishny Robert Ward  265

W
Wald Abraham  98, 99

Wallace Neil  145, 228, 229
Walras Leon  34, 77, 98, 99, 116, 158, 268
Wałęsa Lech  25
weak form efficiency Õ hipoteza rynku efek-

tywnego: forma słaba
Weibull Jörgen  16
Werin Lars  16
Wicksell Knut  57, 61, 110
William H. Riker Prize  210
Williamson Oliver Eaton  130, 209–216, 274, 

277
Wold Hermann  16, 273
wskaźnik Kuznetsa  41
wskaźnik rozwoju społecznego (human deve-

lopment index, HDI)  157, 158
współczynnik beta  125
–	Gini  156, 157
––	ujemny  125
wymienność (tradeoff )  194
wynik optymalny w sensie Hicksa  49
wzór Blacka–Scholesa  13, 151, 152, 153
–	Slutzky’ego  48
wzrost gospodarczy  37, 40, 41, 42, 43, 62, 

74, 75, 88, 89, 106, 107, 113, 114, 135, 
170, 175, 184, 185, 196, 197, 220, 237, 
243, 253, 258, 259, 271, 272, 275, 277, 
280, 281

Y
Yellen Janet  171
Ysander Bengt-Christer  16

Z
zachowania zgodne (incentive compatible)  

149, 200, 201
zarządzanie Õ Elinor Ostrom, Oliver Wil-

liamson, Herbert Simon
zasada akceleratora  38, 48
–	Heckschera–Ohlina  29, 34, 52, 79, 80, 81, 

204
–	Mundella  166
–	skumulowanej przyczynowości  61
–	ujawnienia, odkrycia (revelation principle)  

149, 200
zgodność oszczędności i inwestycji  46, 47
zmienne egzogeniczne  31, 230
–	endogeniczne  31, 90, 230
złota reguła akumulacji  117
złota reguła tworzenia kapitału  196, 197
zwierzęce instynkty (animal spirits)  238, 

244


www.ekonomista.info.pl

Wydawnictwo Key Text sp. z o.o., ul. Sokołowska 9/410, 01-142 Warszawa
tel. 22 632-11-36, kom. 665 108 002, wydawnictwo@keytext.com.pl

Czasopismo poświęcone nauce i potrzebom życia, założone w roku 1900


Wydawnictwo Key Text sp. z o.o., 01-142 Warszawa, ul. Sokołowska 9/410
tel. 22 632 11 36, 665 108 002

www.keytext.com.pl

Mieczysław Nasiłowski

System rynkowy

 wydanie 7 redakcja naukowa Marek Garbicz

format B5, oprawa miękka, 482 strony, rok wydania 2016 

Podstawy mikro- i makroekonomii

Leszek Jerzy Jasiński

Współczesny
krajobraz

ekonomiczny  

 

format B5, oprawa miękka, 184 strony, rok wydania 2016 

W wydaniu 7 podręcznika zachowany jest jego 
pierwotny układ. W pierwszych czterech częściach 
„Wprowadzenie do ekonomii”, „Mikroekonomia – 

kurs podstawowy”, „Makroekonomia – kurs 
podstawowy” oraz „Makroekonomia – kurs wyższy” 

dokonano uaktualnień i uzupełnień danych 
statystycznych oraz innych informacji, dotyczących 

m.in.: opodatkowania, zadłużenia, obrotu bezgotów-
kowego, kursów walutowych. Zupełnie nowa jest 

ostatnia, piąta część książki, 
pt. „Kapitalizm XXI wieku: nowe zjawiska i procesy. 

Wyłanianie się nowego świata?” autorstwa 
prof. Marka Garbicza. 

W książce omówiono kilka istotnych problemów 
nurtujących gospodarkę światową. Uwaga autora 
została skoncentrowana na skuteczności polityki 

makroekonomicznej, zadłużeniu publicznym, 
relacjach międzynarodowych, zmianach struktural-
nych, nierównościach społecznych i przemianach 

instytucjonalnych. 
Uzupełnieniem opisu rozpatrywanych tendencji 

i zjawisk są dane statystyczne zaprezentowane w 66 
tabelach.

www.keytext.com.pl
Książki z dziedziny nauk ekonomicznych, sprzedaż wysyłkowa

nobel 2016 elektroniczna po próbnym.indd   2 2017-03-03   12:54:47


Wydawnictwo Key Textwww.keytext.com.pl

Leszek Jerzy Jasiński            N
obel z ekonom

ii  1969–2016

Analiza dorobku laureatów Nagrody Nobla w dziedzinie nauk 
ekonomicznych stanowi nie tylko okazję do poznania ich 
osiągnięć, lecz także umożliwia wzbogacenie własnej wiedzy 
ekonomicznej. Daje bezpośredni kontakt z  rezultatami pra-
cy naukowej ocenionymi szczególnie wysoko jako propozycje 
rozwiązań najbardziej istotnych zagadnień gospodarczych. 
Wyróżnienia Królewskiej Szwedzkiej Akademii Nauk trafiają 
bowiem do ludzi wybitnych. Wielu z nich uzyskało wyniki bę-
dące kamieniami milowymi w  rozwoju tej dyscypliny nauko-
wej.

Niniejsza publikacja składa się z  czterech części. Rozpo-
czyna ją przedstawienie genezy i  zasad przyznawania Nagro-
dy Nobla w  dziedzinie nauk ekonomicznych. W  głównej czę-
ści książki zostały omówione sylwetki, poglądy i najważniejsze 
publikacje siedemdziesięciu ośmiu laureatów nagrody (od 
1969 do 2016 roku). Na końcu pracy podano, jakie szczegółowe 
obszary nauk ekonomicznych i  ośrodki naukowe zostały wy-
różnione i kto może okazać się kolejnym noblistą.

1

Leszek J. Jasiński – ekonomista, pracownik Politechniki War-
szawskiej na Wydziale Administracji i Nauk Społecznych, dyrek-
tor Instytutu Nauk Ekonomicznych PAN w latach 2005–2013.
Zajmuje się ekonomią międzynarodową, finansami i makro-
ekonomią. Autor książek:
•	 Podstawy funkcjonowania gospodarki światowej,
•	 Myślenie perspektywiczne (Uwarunkowania badania przy-

szłości typu foresight),
•	 Podstawy makroekonomii,
•	 Podstawy mikroekonomii i finansów,
•	 Bliżej centrum czy na peryferiach? (Polskie kontakty gospo-

darcze z zagranicą w XX wieku),
•	 Sektory przemysłu i wiedzy (Ewolucja struktury gospodarki),
•	 Ekonomia i etyka,
•	 Spójność ekonomiczna i społeczna regionów państw Unii Eu-

ropejskiej, Podstawy ekonomii.

1969–2016
poglądy laureatów w zarysie

Leszek Jerzy Jasiński

nobel 2016 elektroniczna po próbnym.indd   1 2017-03-03   12:54:46


