

PN 161 527

T-1-1371

MATERIAŁY POMOCNICZE

CZ.2

przygotowane przez:
R. R. Daigle, D. O'Connor i P. L. Altieri

EDUKACJA EKONOMICZNA

NAUCZYCIELI DOLNOŚLĄSKICH SZKÓŁ ŚREDNICH

PROGRAM

UNIWERSYTETU STANOWEGO CENTRALNEGO CONNECTICUT
|
AMERYKAŃSKIEJ AGENCJI ROZWOJU MIĘDZYNARODOWEGO

POLITECHNIKA WROCŁAWSKA

Wrocław, Polska

Lipiec 1992

Wykładowcy: Ronald R. DAIGLE i David O'CONNOR
Korekta redakcyjna: M. ZAJĄC

Wydział Ekonomii
Uniwersytet Stanowy Centralnego Connecticut
New Britain, Connecticut, 06050

Solidarność

ZARZĄD REGIONU
DOLNY ŚLĄSK

PLAC CZERWONY 1/3/5
53-661 WROCŁAW

tel. centr. 55 55 11 • 55 66 24 • tlx 0715551 • tlfax 55 15 65
konto: 389219-3232-132, Bank Zachodni II Oddz. Wrocław

NIEZALEŻNY SAMORZĄDNY ZWIĄZEK ZAWODOWY

L. dz.

Wrocław dnia 1992.06.23

Przy okazji przekazania do rąk koleżankom i kolegom nauczycielom niniejszego skryptu, chcę przesłać przyjaciołom ze Stanów Zjednoczonych serdeczne podziękowania, a w szczególności dla Prof. Henry Encka, Ronalda Daigle i Davida O'Connor.

Amerykańska Agencja ds. Rozwoju Międzynarodowego finansuje współpracę Uniwersytetu Stanowego w Connecticut z Politechniką Wrocławską. W ramach powstałego projektu mieści się podprojekt #6 "SZKOLENIE EKONOMICZNE DLA SOLIDARNOŚCI" zainicjowany i popierany przez Zarząd NSZZ "Solidarność" Region Dolny Śląsk.

Rodząca się III Rzeczpospolita musi, między innymi, zadbać o edukację ekonomiczną swoich obywateli. NSZZ "Solidarność" Region Dolny Śląsk wspiera te działania prowadząc różnorodne, także ekonomiczne, szkolenia swoich członków. Obecnie szkolenie przeciwników jest koniecznością i obowiązkiem, ale myśląc o przyszłości, trzeba ten proces zacząć od uczenia młodzieży.

Projekt szkolenia nauczycieli w zakresie ekonomii i dydaktyki ekonomii znalazł zrozumienie i wsparcie ze strony władz oświatowych województwa wrocławskiego, a szczególnie pani Kurator Grażyny Tomaszewskiej.

Na rozpoczynający się kurs życzę sukcesów w zdobywaniu wiedzy, a później w przekazywaniu jej swoim wychowankom.

Tomasz Wojwał

1. Indywidualne podejmowanie decyzji.....	4
2. Rozpoznawanie błędów w rozpoznawaniu ekonomicznym.....	6
3. Krzywa możliwej produkcji.....	8
4. Czynniki, które wpływają na decyzje o kupnie.....	13
5. Czynniki, które wpływają na decyzje produkcyjne.....	14
6. Reklama i konsument.....	15
7. Produkt globalny i produkt krańcowy.....	19
8. Porównywanie systemów ekonomicznych.....	22
9. Cele społeczne i gospodarcze społeczeństwa.....	23

**INDYWIDUALNE PODEJMOWANIE DECYZJI
(STOSOWANIE MODELU
KRYTERIA-MOŻLIWOŚCI PRZY
PODEJMOWANIU DECYZJI)**

Nazwisko.....
Klasa.....
Data.....

Strona 1

Wprowadzenie

W gospodarce wolnorynkowej jednostki i firmy podejmują niezliczoną ilość decyzji dotyczących rynku. Na tej lekcji przedstawimy racjonalny model podejmowania decyzji. Ten model wymaga od Ciebie, byś ocenił możliwości według określonych kryteriów. Używając danych dla hipotetycznej sytuacji, jaką prezentujemy poniżej, podejmij decyzję o tym, czy David powinien podjąć pracę na pół etatu. Wypełnij tabelę zamieszczoną w ćw. XI AP1P, by pokazać proces racjonalnego podejmowania decyzji.

Definicje

1. możliwości: dwa lub więcej możliwych zastosowań zasobów (takich jak czas, czy pieniądze); dwa lub więcej wyborów lub scenariuszy działania.
2. kryteria: jakaś liczba wzorców lub celów, na podstawie których jednostki oceniają możliwości.

Analizowana sytuacja: Czy David powinien podjąć pracę na pół etatu?

Problem

David ma skończyć szkołę średnią w przeciągu roku. Ma on poczucie, że powinien zarobić jakieś dodatkowe pieniądze na wydatki osobiste i na pomoc rodzinie. Musi się zdecydować, czy szukać pracy na pół etatu. Obecnie dochody Davida są bardzo małe. Ich jedynym źródłem są dorywcze prace, jakie od czasu do czasu wykonuje dla sąsiadów. Na dodatek sprawę komplikuje fakt, że jego stopnie w szkole pogarszają się i David martwi się, czy uda mu się ukończyć szkołę, gdyby podjął się pracy o wymiarze ponad 20 godzin w tygodniu. Gdyby nie udało mu się ukończyć szkoły średniej, to pojawiłyby się poważne kłopoty na dłuższą metę, np. David nie mógłby być przyjęty na uczelnię, lub nie dostałby przyzwoitej pracy.

Jakie są jego możliwości?

David jest przekonany, że ma do wyboru trzy rozwiązania. Po pierwsze, mógłby przyjąć pracę, jaką ostatnio zaoferowano mu w miejscowej stacji benzynowej. Miałby pracować 15 godzin tygodniowo i otrzymałby 100 tysięcy złotych. Drugie rozwiązanie, to praca w sklepie. Właściciel sklepu chciałby, żeby David pracował sześć dni w tygodniu - od poniedziałku do soboty - po pięć godzin dziennie. To byłoby razem 30 godzin pracy, za które otrzymałby 200 tysięcy złotych. Trzecia możliwość to niezmiennianie niczego w obecnej sytuacji.

Jakimi kryteriami posługuje się David?

David chciałby zarobić pieniądze, szczególnie by pomóc rodzinie w codziennych wydatkach. Ponadto jest przekonany, że przyjęcie pracy uczyniłoby go mniej zależnym (jeśli chodzi o dochody) od sąsiadów (a on chciałby być niezależny). Jednak jednocześnie nie chciałby dostawać złych stopni w szkole, bo to zagrażałoby jego poczuciu bezpiecznej przyszłości.

**INDYWIDUALNE PODEJMOWANIE DECYZJI
STOSOWANIE MODELU KRYTERIA-MOŻLIWOŚCI
PRZY PODEJMOWANIU DECYZJI**

Strona 2

Instrukcja

Wypełnij tabelę w Ćwiczeniu XI APIP. Po zdefiniowaniu problemu, wymień kryteria i możliwości. Uszereguj kryteria, przypisując im liczby: 1-dla najważniejszego kryterium, 2-dla mniej ważnego, 3-dla następnego według ważności.

Następnie oceń możliwości, określając, jak każda z nich spełnia kolejne kryteria. Przypisz wartość 1 tej możliwości, która spełnia dane kryterium najlepiej, wartość 2 tej, która byłaby druga w kolejności, a 3 tej, która spełnia to kryterium gorzej niż dwie poprzednie. W przypadku, gdy dwie - lub trzy - możliwości spełniają dane kryterium w równym stopniu, podziel sumę tych wartości.

Na koniec podejmij decyzję - co David powinien teraz zrobić (wybierz jedną możliwość). Dlaczego jest możliwe, że gdy dwóm osobom przedstawi się identyczne dane, to podejmą one różne decyzje w sprawie Davida?

Strona 1

Błąd w rozumowaniu to albo argument bez poparcia, albo błędny wniosek. Dwie główne kategorie błędów w rozumowaniu to: błędy skutku-przyczyny i błędy dowodu.

Błąd skutku-przyczyny to błąd, przy którym nieprawidłowo ustala się "przyczynę" jakiegoś zdarzenia. Istnieją trzy rodzaje błędów skutku-przyczyny:

___ 1. błąd pojedynczej przyczyny (przyczyna jakiegoś zdarzenia, akcji czy zachowania jest nieprawidłowo rozpoznana)

___ 2. korelacja uznana za przyczynę (nieprawidłowo identyfikuje się zdarzenie, które wystąpiło w tym samym czasie jako "przyczynę" innego zdarzenia)

___ 3. zdarzenie poprzedzające jako przyczyna (nieprawidłowo ustala się jako przyczynę zdarzenie, które wystąpiło przed innym zdarzeniem, a które w rzeczywistości nie ma z nim związku)

Błąd dowodu ma miejsce wówczas, kiedy wyciąga się nieprawidłowy wniosek z dowodu, który jest albo źle użyty, albo źle zinterpretowany. Istnieją trzy rodzaje błędów dowodu:

___ 4. błąd niewystarczającego dowodu (używanie niepełnych danych do udowodnienia tezy)

___ 5. błąd nieistotnego dowodu (używanie informacji nieistotnej do udowodnienia tezy)

___ 6. błąd opinii większości (argumentowanie, że ponieważ "każdy" mówi, że coś jest prawdą, to to musi być prawdą)

Instrukcja: Przeczytaj kilka paragrafów podanych poniżej. Następnie dopasuj każdy z tych opisów do jednego z rodzajów błędu, które wyliczyliśmy powyżej. Zwróć uwagę, że może być więcej niż jedna prawidłowa odpowiedź.

A. "Każdy wie, że w gospodarce amerykańskiej "producent jest królem". Gdyby tak nie było, dlaczego firmy amerykańskie wydawałyby rocznie 130 mld dolarów na reklamę?"

B. "Bieda w Ameryce jest wynikiem braku odpowiednich programów szkolenia i przekwalifikowania pracowników".

C. "W listopadzie 1988 roku George Bush został wybrany prezydentem Stanów Zjednoczonych. W 1990 roku kraj wpadł w recesję. Stąd wynika, że recesja była spowodowana wyborem Busha w 1988 roku".

D. "W 1985 roku władze federalne, stanowe i lokalne w USA zabierały w ramach podatków około 29 centów z każdego zarobionego dolara. Stąd wynika, że obciążenie podatkami w USA jest najwyższe w krajach uprzemysłowionych".

E. "W czasie kadencji prezydenckich Eisenhowera, Nixona, Reagana i Busha w Stanach Zjednoczonych miała miejsce recesja. Wszyscy oni byli Republikanami. Stąd wniosek, że Republikanie powodują recesje".

**ROZPOZNAWANIE BŁĘDÓW W
ROZUMOWANIU EKONOMICZNYM**

Strona 2

F. "Stany Zjednoczone mają największą przeciętną długość życia wśród krajów uprzemysłowionych. Bank Światowy podał, że w roku 1986 przeciętna długość życia w Stanach Zjednoczonych wynosiła 75 lat, podczas gdy w Salwadorze tylko 61, na Haiti 54, w Etiopii 46, a w Indiach 57".

KRZYWA MOŻLIWEJ PRODUKCJI

Nazwisko.....
 Klasa.....
 Data.....

Strona 1

Krzywa możliwej produkcji

Krzywa możliwej produkcji pokazuje wszystkie możliwe kombinacje dwóch towarów lub usług, jakie mogą być wyprodukowane w określonym okresie czasu. Dwa założenia, które leżą u podstaw krzywej możliwej produkcji, to:

- (1) suma zasobów (zasoby naturalne, ludzkie, kapitałowe i technologia) pozostaną niezmienione przez okres, który badamy,
- (2) wszystkie te zasoby są wykorzystywane w najbardziej efektywny sposób.

Wyznaczanie krzywej możliwej produkcji

Założmy, że w Warszawie budowany jest zakład General Motors Co. GM próbuje wytwarzać i sprzedawać w Polsce samochody. Firma wybiera do produkcji dwa typy pojazdów - mały, ekonomiczny model samochodu i większy model luksusowy. W zależności od decyzji produkcyjnych kierownictwa GM jest w stanie produkować różne ilości każdego typu samochodu. By pomóc kierownikom w podjęciu decyzji udostępniono im następujące informacje (zobacz Tabela 1).

Tabela 1

Punkt	Małe samochody	Luksusowe samochody
A	75.000	0
B	65.000	15.000
C	50.000	30.000
D	35.000	40.000
E	20.000	45.000
F	0	50.000

KRZYWA MOŻLIWEJ PRODUKCJI

Strona 2

Opierając się na danych podanych w Tabeli 1, wykreśl krzywą możliwej produkcji AF na wykresie poniżej. Osie i ilości są opisane.

GENERAL MOTORS COMPANY

KRZYWA MOŻLIWEJ PRODUKCJI

Strona 3

Interpretacja krzywej możliwej produkcji

1. Ile luksusowych samochodów produkowanych jest w punkcie A?.....
Ile małych, ekonomicznych samochodów jest produkowanych?
2. Jaki jest koszt alternatywny produkcji samochodów luksusowych w punkcie C?
Jaki w punkcie D?
3. Jaki jest koszt alternatywny produkcji małych samochodów w punkcie E?.....
Jaki w punkcie F?
4. Wyjaśnij dlaczego zamiany (wybory typu "coś zamiast czegoś") są konieczne, kiedy firma podejmuje decyzje o tym "co produkować" i "jak produkować".

Rozszerzanie możliwości produkcyjnych

Przypuśćmy, że do zakładu GM trafiła nowa technologia i nowy, prawdziwy kapitał, które umożliwiają powiększenie produkcji zakładu, tak jak jest to pokazane w Tabeli 2.

Tabela 2

Punkt	Małe samochody	Luksusowe samochody
Q	90.000	0
R	80.000	15.000
S	65.000	35.000
T	45.000	50.000
U	25.000	60.000
V	0	70.000

KRZYWA MOŻLIWEJ PRODUKCJI

Strona 4

1. Narysuj nową krzywą możliwej produkcji QV na wykresie na stronie 1.
2. Dlaczego krzywa możliwej produkcji QV "przesuwa się" na prawo?
3. Dlaczego początkowa krzywa możliwej produkcji AF "znika"?
4. Dlaczego wszystkie firmy (i społeczeństwa) muszą dokonywać zamian (wyborów typu "coś zamiast czegoś")?

Produktowanie w granicach krzywej możliwej produkcji

Przypuśćmy, że poziom produkcji w warszawskim zakładzie GM odpowiada punktowi G. Co możesz wywnioskować o tym, jak GM wykorzystuje swoje zasoby? Uzasadnij swoją odpowiedź.

General Motors produkuje samochody w Polsce

Andrzej Styliński
Korespondent Associated Press
[2 lutego 1992]

Warszawa, Polska -- Po roku negocjacji, które zaczynano i przerywano, Polska zapewniła sobie bardzo potrzebny kapitał zagraniczny, gdy General Motors Corp. zgodziło się zainwestować 75 mln dolarów w joint venture z państwowym producentem samochodów FSO.

Linia produkcyjna w warszawskim zakładzie FSO będzie produkować 35 tysięcy Opli Astra rocznie. Jeśli wszystko pójdzie dobrze, to inwestycja GM mogłaby wzrosnąć do ponad 300 mln dolarów, jak powiedział prezes europejskiego GM, Robert J. Eaton.

Długo wyczekiwane memorandum o porozumieniu zostało podpisane przez Eatona i polskiego ministra przemysłu, Andrzeja Lipko.

Dla GM ta umowa przychodzi w okresie ciężkiej w tej firmie w Stanach Zjednoczonych. Wcześniej w tym tygodniu, GM ogłosiło 2.47 mld dolarów strat za czwarty kwartał i rekordowe straty - 4.45 mld dolarów za rok 1991; podano także informację o zamknięciu dwunastu fabryk.

Eaton podkreślił jednak, że jego oddział nie wprowadza ciężkiej. GM-Europa "jest bardzo zyskowy", powiedział Eaton.

Eaton stwierdził, że produkcja w Polsce mogłaby z czasem przewyższyć największą inwestycję GM w Europie Wschodniej - 300 mln dolarów na Węgrzech. GM już urządził linię produkcyjną Opla Astry na Węgrzech, gdzie pierwsze samochody zjadą z linii za dwa tygodnie.

KRZYWA MOŻLIWEJ PRODUKCJI

Strona 5

Przedstawiciele strony polskiej zachwycają się umową.

"To bardzo ważny krok do przodu w negocjacjach innych inwestycji zagranicznych" - powiedział Lipko.

GM wygrał kontrakt z FSO po przelicytowaniu francuskiego Citroena i włoskiego Fiata.

GM będzie właścicielem 70 procent udziałów w joint venture; strona polska wniesie linię produkcyjną, budynki i 30 procent udziałów.

Astry powinny zjechać z linii produkcyjnej pod koniec roku. Eaton powiedział też, że GM pomoże zmodernizować pozeracza benzyny Poloneza, który traci w konkurencji z importowanymi samochodami.

Ta inwestycja jest, jak dotąd, największą inwestycją amerykańskiej firmy w Polsce i przedstawiciele rządu mają nadzieję, że podziała ona jako magnes dla innych firm amerykańskich.

Polska pozostaje w tyle za innymi krajami wschodnioeuropejskimi w przyciąganiu zachodniego kapitału, który według szacunków tygodnika Wprost wyniósł 1.8 mld dolarów w 1991 roku.

FSO zatrudnia 19 tysięcy pracowników i tylko tysiąc z nich będzie pracować dla nowej joint venture. Jednak, jak powiedział dyrektor Andrzej Tyszkiewicz, nie planuje się żadnych zwolnień.

**CZYNNIKI, KTÓRE WPŁYWAJĄ
NA DECYZJĘ O KUPNIE
(POPYT)**

Nazwisko.....
Klasa.....
Data.....

Celem tego ćwiczenia jest rozróżnienie pomiędzy "popytem" a "ilością
pożądaną". Odpowiedz na poniższe pytania .

- A. Wpisz do tabeli umieszczonej pod tekstem pięć czynników, które mają
wpływ na kupno (wpisz jakiś towar lub usługę). Następnie
ustal, czy dany czynnik wpływa na popyt na dany produkt, czy też na ilość
pożądaną tego produktu.

Czynniki wpływające na kupno produktu	(Zaznacz tylko jedną kolumnę dla jednego czynnika)	
	Czynniki, które wpływają na popyt na dany produkt	Czynniki, które wpływają na ilość pożądaną danego produktu
1.		
2.		
3.		
4.		
5.		

- B. Wyjaśnij różnicę pomiędzy zmianą popytu na dany produkt a zmianą ilości
pożądaną.

**CZYNNIKI, KTÓRE WPŁYWAJĄ
NA DECYZJE PRODUKCYJNE
(PODAŻ)**

Nazwisko.....
Klasa.....
Data.....

Celem tego ćwiczenia jest rozróżnienie pomiędzy "podażą" a "ilością dostarczoną" (oferowaną). Odpowiedz na poniższe pytania.

- A. Do poniższej tabeli wpisz pięć czynników, które wpływają na produkowanie (wpisz jakiś towar konsumpcyjny lub usługę). Następnie ustal, czy ten czynnik wpływa na podaż danego produktu, czy na ilość dostarczoną tego produktu.

Czynniki wpływające na poziom produkcji	(Zaznacz jedną kolumnę dla każdego czynnika)	
	Czynniki, które wpływają na podaż produktu	Czynniki, które wpływają na dostarczoną ilość produktu
1.		
2.		
3.		
4.		
5.		

- B. Wyjaśnij różnicę pomiędzy zmianą podaży danego produktu a zmianą ilości dostarczonej.

Strona 1

Reklama

Reklama to przekaz, którego zadaniem jest poinformowanie konsumentów o towarze lub usłudze i przekonanie ich do zakupu tego towaru lub usługi. Na początku lat 90. firmy wydawały rocznie na reklamę około 130 mld dolarów. Większość tych pieniędzy wydawano na pięć głównych rodzajów mediów:

1. reklamę telewizyjną,
2. reklamę radiową,
3. reklamę prasową (gazety i magazyny),
4. reklamę pocztową (tzw. junk mail),
5. plakaty i wielkie tablice ogłoszeniowe.

Na tej lekcji rozpatrzemy do czego głównie apelują, odwołują się reklamowcy i jakich używają technik reklamy, które doprowadzają klienta do decyzji kupna. Ta lekcja będzie też wstępem do procesu analizowania reklam.

Apel reklamowy

Apel reklamowy to metoda używana przez ekspertów od reklamy do wpływania na decyzje konsumentów dotyczące kupna. Reklamowcy apelują do emocji i obaw konsumenta, jak i do jego intelektu i zdolności rozumowania. Poniżej wymieniliśmy kilka głównych typów apeli reklamowych.

1. Apel racjonalny: Za pomocą logicznego wywodu ogłoszenia podawałyby w jaki sposób towar lub usługa spełniłaby potrzeby konsumenta.
2. Apel emocjonalny: Ogłoszenia wiązałyby towar lub usługę z potrzebami psychologicznymi i pożądaniami konsumenta, takimi jak:
 - A. miłość lub nienawiść,
 - B. potrzeba akceptacji lub przyjaźni,
 - C. obawy lub osobiste niedowartościowanie,
 - D. sukces lub porażka,
 - E. inne.
3. Apel seksualny: Ogłoszenia wiązałyby towar lub usługę z ludźmi atrakcyjnymi seksualnie, dając do zrozumienia, że zakup danego produktu też uczyni konsumenta atrakcyjnym.
4. Humor: Ogłoszenie kreowałoby akcję lub sytuację humorystyczną. Celem humoru jest to, by konsument zapamiętał dany produkt i kojarzył go z przyjemnymi odczuciami.

Wiele ogłoszeń stosuje kombinacje tych apeli do przyciągania uwagi konsumenta, a następnie do przekonania go do kupna produktu. Eksperti od reklamy używają różnych technik reklamowych, by zapewnić skuteczność apeli.

**REKLAMA I KONSUMENT
PODEJMOWANIE DECYZJI
JAK ANALIZOWAĆ REKLAMĘ**

Strona 2

Techniki reklamowe

Techniki reklamowe to różne sposoby zapewniania skuteczności apelom reklamowym.

1. Owczy pęd: Ta technika namawia konsumenta do "przylączenia się do tłumu" poprzez zakup produktu. Jeśli "wszyscy inni" kupili ten produkt, co oznacza, że musi to być rzecz popularna.
2. Świadcstwo: W tej technice do promowania danego produktu zazwyczaj używa się sławnej, ogólnie szanowanej osoby. Można też użyć "zadowolonego konsumenta" (posiadacza produktu).
3. Wykładanie kart: W tej technice wymienia się wszystkie pozytywne cechy produktu i korzyści, jakie z niego można mieć.
4. Porównywanie produktów: Ta technika porównuje reklamowany produkt z produktem konkurencji. Marka konkurencyjnych produktów może - choć nie musi - być określona, ale porównanie zawsze wypada korzystnie dla reklamowanego produktu. W skrajnych przypadkach te porównania mogą posunąć się do "wyzwisk", gdy wymienia się negatywne właściwości produktu konkurentów.
5. Demonstracja: Ta technika pokazuje jak produkt działa, lub w jaki sposób może on ułatwić ci życie, przynieść wygodę, itp.
6. Rozwiązywanie problemu: Ta technika przedstawia prawdziwy problem, a następnie pokazuje, jak reklamowany produkt ten problem rozwiązuje.
7. Sprawdzenia naukowe: Ta technika informuje konsumentów o tym, że "obiektywne" testy potwierdzają twierdzenia producenta o produkcie. Często używa się słów takich jak "Niezależne testy pokazują...", by przekonać konsumenta, że te testy są rzetelne i rostrzygające.
8. Symbolizm: Ta technika wykorzystuje jakiś łatwy do rozpoznania (taki jak znak firmowy) by przyciągnąć uwagę konsumenta. Firma stosuje ten symbol do budowania zaufania i lojalności konsumenta wobec danej marki.
9. Styl życia: Ta technika wiąże reklamowany produkt z określonym stylem życia, np. spokojnym, wiejskim, czy z naciskiem na zdrowie, czy też nastawionym na karierę. Reklama pokazuje, że dany produkt pasuje do takiego stylu i pomaga w jego utrzymaniu.

**REKLAMA I KONSUMENT
PODEJMOWANIE DECYZJI
JAK ANALIZOWAĆ REKLAMĘ**

Strona 3

Prawda w reklamie

Wielomiliardowy przemysł reklamowy jest kontrolowany przez sektor prywatny i agencje rządowe.

1. Sektor prywatny: stowarzyszenia osób pracujących w mediach (przykład: Narodowe Stowarzyszenie Radiowców); agencje reklamowe (przykład: Amerykańska Federacja Reklamy); prywatne firmy ochrony konsumenta (przykład: Biuro Lepszego Biznesu).
2. Sektor publiczny: Federalna Komisja Handlu (FTC) jest agencją, której zadaniem jest pilnowanie prawdy w reklamie. Kary za stosowanie mylących czy oszukańczych reklam obejmują kary pieniężne, ogłoszenie sprostowania i rządowy nakaz zaprzestania kłamliwej reklamy.

Analizowanie reklamy

(co należy zrobić by podjąć decyzję o kupnie w sposób inteligentny)

Część 1: Informacja o produkcie - kilka podstawowych pytań

1. Co reklama mówi o właściwościach fizycznych produktu?
2. Co reklama mówi o korzyściach z produktu (co produkt może przynieść kupującemu)?
3. Ile produkt kosztuje? Jak ma się ta cena do cen produktów konkurencyjnych?
4. Czy są z nim związane jakieś dodatkowe koszty? Ile kosztuje jego używanie? Ile kosztuje instalacja? Czy musisz dokupić towar uzupełniający (taki jak baterie)?
5. Czy produkt zaspokaja potrzebę lub zachciankę?

Część 2: Apele reklamowe -- zaznacz wszystkie wykorzystane

- apel racjonalny
- apel emocjonalny
- apel seksualny
- humor

Wyszczególnij _____

Część 3: Techniki reklamowe -- zaznacz wszystkie wykorzystane

- owczy pęd
- świadectwo
- wykładanie kart
- porównanie produktów
- demonstracja
- rozwiązywanie problemu
- sprawdzian naukowy
- symbolizm
- styl życia

REKLAMA I KONSUMENT
PODEJMOWANIE DECYZJI
JAK ANALIZOWAĆ REKLAMĘ

Strona 4

Część 4: Ocena reklamy

1. W Twoim odczuciu: jaka informacja, która pozwoliłaby ci podjąć mądrą decyzję o kupnie, została pominięta w reklamie?
2. Jakie podejście czy technika była szczególnie skuteczna w przyciągnięciu Twojej uwagi? Czy kupiłbyś ten produkt?

**PRODUKT GLOBALNY
I PRODUKT KOŃCOWY**

Nazwisko
Klasa
Data

Strona 1

Lekcja ta dotyczy pojęcia produktu globalnego i pojęcia produktu końcowego. Produkt globalny odnosi się do całkowitej ilości produkcji, jaką wytwarza jakaś firma. Produkt końcowy odnosi się do zmiany wielkości produktu globalnego wynikającej z zastosowania dodatkowej jednostki zmiennych zasobów czy wkładów (np. robocizny). Odpowiedz na następujące pytania, wykorzystując dane podane dla hipotetycznej sytuacji.

Definicje

Wzrastające zwroty krańcowe: mają miejsce wtedy, kiedy dodatkowa jednostka wkładu (pracy) wnosi więcej do produkcji danej firmy niż poprzednia jednostka wkładu.

Malejące zwroty krańcowe: mają miejsce wtedy, kiedy dodatkowa jednostka wkładu (pracy) wnosi mniej do produkcji danej firmy niż poprzednia jednostka wkładu.

Zerowe zwroty krańcowe: mają miejsce wtedy, kiedy dodatkowa jednostka wkładu (pracy) niczego nie zmienia w produkcji danej firmy.

Ujemne zwroty krańcowe: mają miejsce wtedy, kiedy dodatkowa jednostka wkładu (pracy) powoduje zmniejszenie produkcji danej firmy.

Hipotetyczny przypadek: Gospodarstwo rolne p.Teresy pod Wrocławiem

Pani Teresa posiada 100 hektarowe gospodarstwo na obrzeżach Wrocławia. Rozmiar jej gospodarstwa jest stały (nie może ulec powiększeniu). Pani Teresa uprawia kukurydzę. Pracując w pojedynkę jest w stanie wyprodukować 100 buszli (ok. 2,5 tony) kukurydzy. Pani Teresa chce zwiększyć swoją produkcję globalną zatrudniając dodatkowych pracowników (wkład zmienny). Tabela pokazuje o ile wzrosłaby globalna produkcja w gospodarstwie p.Teresy, gdyby zatrudniła dodatkowych pracowników.

1. Nanieś dane z tabeli na wykres na stronie drugiej.
2. Dlaczego, twoim zdaniem, produkcja podskoczyła ze 100 buszli do 300 po zatrudnieniu pracownika B?

Liczba pracowników	Całkowita produkcja (buszle kukurydzy)
1 Pracownik A	100
2 Pracownik B	300
3 Pracownik C	450
4 Pracownik D	550
5 Pracownik E	600
6 Pracownik F	600
7 Pracownik G	500

**PRODUKT GLOBALNY
I PRODUKT KRAŃCOWY**

Strona 2

Liczba buszli
kukurydzy
(Produkcja globalna)

Liczba pracowników

- Wykorzystując dane ze strony pierwszej i z powyższego wykresu, ustal gdzie zaczynają się malejące zwroty krańcowe Wyjaśnij to.
- Wykreśl produkt krańcowy w gospodarstwie Teresy, zaznaczając wkład każdego pracownika (A, B, C, D, E, F, G) w produkt globalny gospodarstwa. Nanieś te dane na poniższy wykres.

Wyznaczanie produktu
krańcowego gospodarstwa
p. Teresy

Produkt
krańcowy

Liczba pracowników

PRODUKT GLOBALNY
I PRODUKT KRAŃCOWY

Strona 3

5. Dlaczego produkt krańcowy zmniejsza się po zatrudnieniu pracownika B?

6. Jak na koszt wyprodukowania dodatkowych (krańcowych) jednostek produkcji wpływa pojawienie się malejących zwrotów krańcowych?

7. Wyjaśnij, dlaczego w okresie centralnego planowania kierownicy zakładów musieli zatrudniać pracowników, mimo że ich wkład do produkcji był ujemny (taki jak pracownika G)?

- Pytania
1. Dlaczego ekonomiści klasyfikują większość systemów ekonomicznych jako "gospodarki mieszane"?
 2. Jakie czynniki wpływają na rodzaj "mieszanki" w danym kraju ?

Instrukcja Wpisz do poniższej tabeli, jak każdy z systemów ekonomicznych odpowiedziałby na podstawowe pytania ekonomiczne.

Typ systemu ekonomicznego	Podstawowe pytania ekonomiczne		
	Co produkować?	Jak produkować?	Dla kogo produkować?
Gospodarka nakazowa			
Gospodarka rynkowa			
Gospodarka tradycyjna			

**CELE SPOŁECZNE I GOSPODARCZE
SPOŁECZEŃSTWA**

Nazwisko.....
Klasa.....
Data

Różne "mieszanki" gospodarcze istnieją ze względu na wiele przyczyn. Mogą to być: różnice w dostępności środków produkcji, różnice kulturalne i instytucjonalne, różnice w celach, do jakich dąży społeczeństwo. Cele gospodarcze to zadania gospodarcze, jakie społeczeństwo ma nadzieję osiągnąć. Przeczytaj rozdział "Szerokie cele społeczne" i odpowiedz na poniższe pytania.

Część 1 -- Cele gospodarcze

1. Dlaczego tak ważne jest, by społeczeństwo miało zbiór celów gospodarczych?
2. Patrząc z Twojej perspektywy, uszereguj siedem celów gospodarczych wymienionych poniżej od 1 do 7 (od najważniejszego do najmniej ważnego). Zrób to osobno dla Polski i Stanów Zjednoczonych.

Polska		Stany Zjednoczone
.....	Efektywność gospodarcza
.....	Wolność gospodarcza
.....	Bezpieczeństwo gospodarcze
.....	Równość gospodarcza
.....	Pełne zatrudnienie
.....	Stabilność cen
.....	Rozwój gospodarczy

3. W czym, Twoim zdaniem, cele Polski i Stanów Zjednoczonych są podobne?
4. W czym cele tych dwóch krajów różnią się?

Część 2 -- Konflikt pomiędzy celami gospodarczymi

Wyjaśnij, w jaki sposób każde z następujących działań czy zarządzeń może spowodować konflikt pomiędzy dwoma (lub wieloma) celami gospodarczymi.

1. Kongres podnosi płacę minimalną w USA z \$4.25 do \$7.00 na godzinę.
..... versus
2. Rząd federalny zmniejsza wydatki na świadczenia społeczne dla biednych, tak by móc zwiększyć wydatki na infrastrukturę kraju (drogi, mosty, porty, itp.)
..... versus
3. Rząd federalny likwiduje wszystkie podatki od przedsiębiorstw, a podnosi podatki od dochodów osobistych.
..... versus
4. Dlaczego konflikty pomiędzy różnymi celami gospodarczymi społeczeństwa są nie do uniknięcia?