www.monografias.com

Nociones del área de economía política
Luis Ricardo Guevara Farfán - luisguevarafarfan@hotmail.com
1. Hecho o fenómeno económico
2. Doctrinas económicas
3. Las necesidades humanas
4. Los bienes
5. El proceso económico
6. La empresa
7. Los mercados
8. Sistema monetario financiero
9. El sector público
10. Perturbaciones del equilibrio economico
11. El producto nacional y la crisis
Etimología: Economía Política viene de los términos griegos Oikos, que significa ley o administración, y nomos, que significa casa. En consecuencia Economía Política puede conceptualizarse como la administración de la ciudad y el estado.

Definición: Es aquella Ciencia Social que tiene como fin primordial estudiar las formas cómo los hombres utilizan los recursos escasos para satisfacer sus necesidades.

Objeto: La vida económica del hombre.

Fines:

a. Teóricos:

· Conocimiento de la vida económica y de los fenómenos económicos.

· Buscar relaciones económicas y determinar leyes.

· Plantear hipótesis, formular y estudiar modelos económicos.

b. Prácticos:

· Bienestar general.

· Mejorar la distribución de la riqueza.

· Forjar poderío económico de los estados.

· Favorecer la recuperación económica.

Métodos:

· inductivo: Parte de casos particulares para llegar a un principio o ley.

· Deductivo: A partir de una ley o principio general, se analizan casos particulares.

Fenómeno Económico: Todo lo que sucede en la vida económica del hombre.

Macroeconomía: Estudio de los grandes agregados económicos.

Microeconomía: Estudio del comportamiento individual de los agentes económicos.

HECHO O FENÓMENO ECONÓMICO

Edad Media
El pensamiento escolástico fue resultado de la corriente de pensamiento aristotélico.

Edad Moderna
Escuela Mercantilista
¿Cuál es la fuente de riqueza? Metales y Comercio Exterior.
¿Debe intervenir el estado en la economía? Sí, absolutamente.
Representantes: Thomas Mun
Esta escuela defiende el proteccionismo del estado, pide prohibición de importaciones y alza de aranceles.

Escuela Fisiocrática
¿Cuál es la fuente de riqueza? Agricultura
¿Debe intervenir el estado en la economía? "Dejar hacer, dejar pasar"
Representantes: Francisco Quesnay, Turgot.
Es considerada la precursora del liberalismo.

Escuela Clásica
¿Cuál es la fuente de riqueza? Trabajo
¿Debe intervenir el estado en la economía? Libertad Económica
Representantes: Adam Smith (La riqueza de las naciones), Juan Bautista Say.

Edad Contemporánea
Escuela Socialista o Marxista (1818): Representante: Carlos Marx (El Capital) Esta escuela analiza los diferentes modos de producción a través de la historia y critica el injusto régimen capitalista y lo acusa de no tener una adecuada distribución de la riqueza.

Escuela Neoclásica o Matemática: Representante: León Warlas, Alfred Marshall. Tratan de reducir la economía a ecuaciones matemáticas.

Escuela Keynesiana: Representante: Jhon Maynard, Keynes (Teoría General del Empleo, el interés y el dinero). Obra: Justifica la intervención del Estado, pero sólo en época de crisis (recesión), incentivando la actividad económica: Subiendo sueldos (Política Monetaria o Gasto público) y bajando impuestos (Política fiscal). Fue el punto medio entre la escuela de los clásicos y en la marxista en cuanto a la participación estatal.

Escuela Monetarista: Representante: Milton Friedman. La economía está formada por dos mercados: Monedas y Bienes y Servicios. Formulan la teoría cuantitativa del dinero: P.Q=M.V (Precio.Nro. de Bienes)=(Nro. de moneda)(Velocidad). Plantea como principio básico que cualquier desequilibrio en el mercado monetario repercute inmediatamente en el mercado de bienes y servicios.

Escuela Neoliberal: Representantes: Hayek, Reagan, Thatcher. Las Fuerzas del mercado (oferta/demanda) deben sustituir la labor del estado, regulando la actividad económica y reduciendo al estado en la producción: Libre Comercio. El FMI y el BM lo aplican sobre América Latina.

TEMA Nº 02 : DOCTRINAS ECONÓMICAS

Mercantilismo
· Fue practicada junto al colonialismo y a los virreinato en América.

· Propuesto por Thomas Mun en "England Treasure by Foreign Trade" (1664).

· La riqueza de un país está en función del volumen de metales preciosos.

· Se debe fomentar el comercio y la industria.

· Uno de sus representantes fue A. Serra.

Fisiocratismo
· Expuesto por François Quesnay en "Tablero Económico" (1758).

· Existe orden natural en la economía.

· La agricultura es la única actividad creadora de la riqueza.

· Otros representantes fueron Pierre Samuel du Pont de Nemours y Víctor Riqueti, marqués de Mirabeau.

Clasicismo
· Propuesto por el escocés Adam Smith en "Investigación sobre la naturaleza y causa de la Riqueza de las Naciones" (1776).

· Las fuerzas del mercado regulan la actividad económica.

· El Estado no debe intervenir en la economía.

· Además de Smith, otros representantes fueron Thomas Robert Malthus, David Ricardo y Jhon Stuart Mill.

Marxismo
· Expuesto por Carlos Marx y Federico Engels en "El Capital" (1867).

· La fuerza de trabajo es la única fuente generadora de valor.

· Se basó en las teorías del materialismo histórico, la plusvalía (trabajo no remunerado al obrero), la abolición de la propiedad privada y la supremacía del Estado.

Neoclasicismo
· Propuesto por A. Marshall en "Principios de Economía" (1890).

· Sistematización de la teoría de los precios.

· Elaboración y concepto de equilibrio de mercado.

Keynesianismo
· Expuesto por Jhon Maynard Keynes en "Teoría General del Empleo, la Tasa de Interés y el dinero" (1936).

· En época de crisis, el mercado no puede solucionar los problemas por sí solo.

· El gobierno debe incentivar la actividad económica mediante el aumento en el gasto público.

Monetarismo
· Propuesto por Milton Friedman en "Teoría de los precios" (1962).

· Cualquier desequilibrio en el mercado monetario, repercute en el mercado de bienes y servicios.

· Menos empleo es mayor inflación para la economía.

Neoliberalismo
· Expuesto por Friederic August von Hayek en "El camino de la servidumbre" (1944).

· Reducción sustancial de la participación del Estado a favor del sector privado.

· Es el ajuste estructural.

TEMA Nº 03 : LAS NECESIDADES HUMANAS

Concepto

Son sensaciones desagradables de falta o carencia de algo que deben ser satisfechas de inmediato, siendo el motivo de toda actividad humana, y que impulsan al ser humano a crear con el fin de satisfacer sus problemas.

Necesidad y Deseo: Diferencias

La necesidad es la sensación de falta que debe ser satisfecha de inmediato, mientras que el deseo es una parte de la necesidad; el proceso en el cual se busca cómo solucionar la carencia de algo.

Clasificación por su grado de importancia:

· Necesidades Primarias o Biológicas: También denominadas Vitales. Son necesidades que no se pueden dejar de satisfacer porque son indispensables para la vida. Ejemplos: Abrigarse, Descansar, Alimentarse.

· Necesidades Secundarias o Sociales: Este tipo de necesidades van apareciendo conforme mejora el estándar de vida de la sociedad. No son tan imprescindibles de satisfacer, pero por ello no dejan de ser importantes. Ejemplos: Divertirse, Estudiar, Trabajar.

· Necesidades Superfluas: También denominadas De Lujo. Solamente sirven para halagar la vanidad de las personas. Ejemplos: Usar joyas y cosméticos.

Fases de una Necesidad Humana
· Sensación: Es la percepción de que algo nos falta.

· Deseo: Es la búsqueda de la solución a la carencia.

· Esfuerzo Físico: Es el trabajo realizado para satisfacer necesidad.

· Satisfacción: Es la solución de la necesidad.

Características

· Ilimitadas o infinitas en Número: Existen infinidad de necesidades, las que surgen a cada instante.

· Limitadas en su Capacidad: La satisfacción tiene un límite, por el principio de saturación.

· Concurrentes: Surgen varias necesidades de manera simultánea.

· Complementarias: La satisfacción de una necesidad, implica la necesidad de otras.

· Sustituibles: Hay alternativas para satisfacer una misma necesidad.

· Fijables: La forma de satisfacción de una necesidad tiende a fijarse por hábitos y costumbres.

· Varían en intensidad: Las necesidades se presentan en diversas circunstancias, teniendo unas mayor prioridad que otras.

TEMA Nº 04 : LOS BIENES

Es el conjunto de elementos que satisfacen las necesidades.

Clasificación:
· Por la posibilidad de apropiación
Libres: Bienes que existen en cantidades ilimitadas.
Económicos: Bienes que existen en cantidades limitadas.

· Según el uso
De disfrute: Bienes destinados a la satisfacción directa.
De producción: Bienes destinados a producir nuevos bienes

· Por su consumo
Fungibles: desaparecen cuando se utilizan una sola vez.
Semifungibles: Desaparecen después de pocos usos.
No fungibles: Desaparecen después de muchos usos.

· Según la ley
Muebles: Bienes que se pueden trasladar de un lugar a otro.
Inmuebles: Bienes que no se pueden trasladar de un lugar a otro.
Semovientes: Bienes que se pueden trasladar de un lugar a otro por sus propios medios.

TEMA Nº 05 : EL PROCESO ECONÓMICO

Noción: Son las diferentes etapas de la vida económica del hombre.

Fases
· Producción

· Circulación

· Distribución

· Consumo

· Inversión

FACTORES DE LA PRODUCCION
La naturaleza: Es todo elemento preexistente al hombre.

Elementos
· Medio Ambiente: Conjunto de factores geográficos dentro del cual vivimos.

· Materias Primas: Son los elementos primarios que la naturaleza ofrece al hombre para su transformación.

· Fuerzas Motrices: Son los distintos tipos de energía que el hombre utiliza para producir.

EI Trabajo: Actividad que realiza el ser humano, con la finalidad de producir bienes o servicios.

Características
· Es penoso.

· Implica esfuerzo.

· Persigue un fin económico.

· Es una actividad conciente.

· Dignifica al hombre.

Clases
· Manual e intelectual.

· Director y ejecutor.

· Gratuito y asalariado.

· Calificado y no calificado.

El Capital: Es todo aquello que puede ser utilizado para crear nuevas riquezas.

Origen
· Por acción del trabajo sobre la naturaleza.

· Por el excedente de producción.

· Por medio del ahorro.

Clases
· Productivo y lucrativo.

· Fijo y circulante.

TEMA Nº 06 : LA EMPRESA

La empresa es una entidad económica, que tiene como fines los siguientes:

· Fin mercantil: produce bienes y/o servicios para el mercado.

· Fin social: satisface las necesidades humanas.

· Fin lucrativo: obtiene ganancias.

Clases
· Empresa Individual: Formada por personas naturales.

· Sociedades: Pueden ser Civiles, sino persiguen fines de lucro, y Mercantiles, que pueden ser:
Sociedad Colectiva: formada por socios de responsabilidad ilimitada.
Sociedad en Comandita: formada por socios industriales y capitalistas.
Sociedad de Responsabilidad Limitada: formada por no más de 20 socios capitalistas.
Sociedad Anónima: formada por N socios capitalistas.

Ingresos
Una empresa puede tener:

· Ingresos Totales, es el volumen de venta multiplicado por el precio unitario.

· Ingreso Medio, es el ingreso total dividido por el número de unidades vendidas.

· Ingreso Marginal, el que se obtiene al vender una unidad adicional de producto.

LA OFERTA Y LA DEMANDA

· Precio: Pago que se hace por un bien o servicio.

· Demanda: Relación que existe entre la cantidad demandada y el precio para un determinado bien.

· Oferta: Relación que existe entre la cantidad ofertada y el precio para un determinado bien.

· Cantidad demandada: Cantidad que los consumidores están dispuestos a adquirir a un determinado precio.

· Cantidad Ofertada: Cantidad que los consumidores están dispuestos a vender a un determinado precio.

· Ley de la demanda: A medida que e! precio de un bien aumenta, la cantidad de dicho bien disminuye.

· Ley de la Oferta: A medida que el precio de un bien aumenta, la cantidad ofertada de dicho bien también aumenta.

· Elasticidad precio de la demanda: Medida del grado de respuesta de la cantidad demandada de un bien ante cambios en su precio.

· Elasticidad precio de la oferta: Medida del grado de respuesta de la cantidad ofertada de un bien ante cambios en su precio.

TEMA 07 : LOS MERCADOS
Concepto: Conjunto de transacciones económicas entre ofertantes y demandantes de un bien o servicio.

Características
· Mercantil: Se destina al mercado.

· Lucrativo: Objetivo: ganancia.

· Social: Trabajo.

Clases
· De Factores:
Materias Primas.
Trabajo.
Capitales.
Bolsa de Valores.

· De Bienes v Servicios:
Mayoristas.
Minoristas.
Abiertos.
Cerrados.
Ferias

Estructura
Competencia Perfecta:
· El producto es homogéneo.

· Existen muchos compradores y vendedores.

· Existe un conocimiento perfecto del mercado.

· Sin barreras.

Competencia Imperfecta:
· Monopolio: Presencia de una sola empresa en un mercado, la cual tiene amplia libertad para fijar precios.

· Oligopolio: Presencia de un reducido número de empresas en un mercado.

· Monopsonio: Mercado caracterizado por la existencia de un solo comprador y muchos proveedores de un determinado bien o servicio.

TEMA Nº 08 : SISTEMA MONETARIO FINANCIERO

Moneda: Es cualquier mercancía o ficha que se acepta generalmente como un medio de pago de bienes y servicios.

Clases
· Billetes: moneda de papel.

· Billete: papel moneda.

· Depósito a la vista: cuenta corriente y ahorros.

· Escritura: está constituida por documentos: cheques, letras, etc.

Funciones
· Medio de pago: Sirve para realizar toda clase de transacciones.

· Depósito de valor: Tiene la capacidad de acumular riqueza, permitiendo posponer los gastos y hacer ahorros, para ello debe de conservar su poder adquisitivo a través del tiempo.

· Unidad de medida de valor o de cuenta: Todos los bienes y servicios se expresan en términos monetarios.

Condiciones de una buena moneda
· Estabilidad: Es la capacidad que tiene la buena moneda de mantener su valor.

· Manuabilidad: La buena moneda debe tener dimensiones y peso adecuado, de manera que facilite su transporte y manejo.

· Capacidad adquisitiva: Es la capacidad de comprar bienes y servicios.

· Homogeneidad: Debe reunir características uniformes, claras y definidas para evitar falsificaciones y confusiones.

Moneda Fiduciaria: Es aquella moneda que tiene un valor real muy bajo y cuyo valor legal representa el equivalente a una buena moneda metálica.

La Acuñación: Es la fabricación de las monedas metálicas, cuyos factores principales son los siguientes:

· Soberanía monetaria.

· Regalía monetaria.

· Voluta, ley y título.

· Tipo.

· Braceaje.

CRÉDITO

Concepto: Operación económica que consiste en la entrega de un bien, servicio o dinero, a cambio de una promesa de pago en el futuro y del pago de intereses.

Elementos
· Confianza: Es la seguridad que tiene el acreedor.

· Garante: Es la persona que garantiza al deudor.

· Tiempo: Es el plazo en que se debe cancelar totalmente el crédito.

· Bien: Es el motivo que origina el crédito.

· Promesa de pago: Pago futuro.

Clases
· Por el deudor: Público y privado.

· Por la duración: Corto plazo, mediano plazo y largo plazo.

· Por la garantía exigida: Personal y Real.

· Por el uso a que se destinan: al consumo, a la producción, a la circulación.

Instrumentos de Crédito
· Letra de cambio: Documento por el cual una persona encarga a otra el pago de una suma de dinero.

· Pagaré: Documento que contiene una promesa de pago de una cantidad determinada en una fecha fija.

· Giros: Son documentos de cobranza de dinero que antes fue depositado en una institución bancaria.

· Warrants: Son documentos que certifican un depósito de mercancías en la aduana.

· Cheques: Son documentos que contienen categoría de una orden de pago.

Importancia
· Economiza el uso del dinero.

· Financia la producción antes de la demanda.

· Estimula el consumo.

· No se requiere de dinero en efectivo.

SISTEMA FINANCIERO
Concepto: Instituciones financieras, cuyo fin es recibir dinero y prestarlo ganando intereses.

Clases
· Sector Financiero Directo:
Bolsa de Valores: Mercado público en el que se efectúan operaciones de compra y venta de acciones, bonos y otros valores.

· Sector Financiero Indirecto: Bancos, financieras, cajas de ahorro.
Banca Privada: Comercial y consumo.
Banca Estatal: B.C.R.P. y Banco de la Nación.

Banco Central de Reserva del Perú: Autoridad monetaria autónoma, cuya finalidad es preservar la estabilidad monetaria. Sus funciones son:

· Regular la cantidad de dinero.

· Administrar las Reservas Internacionales del país.

· Emitir billetes y monedas.

· Informar al país sobre las finanzas nacionales.

TEMA Nº 08 : EL SECTOR PÚBLICO

Concepto: El Estado tiene la facultad de participar como elemento activo en el proceso económico.

La intervención del Estado en la economía
· Función empresarial del Estado.

· Función fiscal del Estado.

· Función de legislador - gobernante.

· Función transparencia.

Las Finanzas Públicas: Todas las labores del Estado tienen un costo que el Estado debe financiar, según las prioridades que éste se haya planteado.

Los Tributos: Financian los gastos del Estado.

Clases: Impuestos, contribuciones y tasas.

· Impuestos Directos: Son los impuestos aplicados a la propiedad: remuneraciones, vivienda, etc.

· Impuestos Indirectos: Son los impuestos aplicados a la producción y al consumo.

· Impuesto Progresivo: Son los impuestos que absorben un mayor porcentaje de las rentas altas que de las rentas bajas.

· Impuesto Regresivo: son los impuestos que absorben un mayor porcentaje de las rentas bajas que de las rentas altas.

· Impuesto Proporcional: Es el impuesto constante que es aplicado a cualquier nivel de renta.

· Contribuciones: Son las prestaciones que hacen las personas naturales o jurídicas y se caracterizan por la existencia de una contraprestación.

· Tasas: Son los pagos tributarios de carácter especial, que realizan las personas o instituciones por un servicio queda el Estado.

EL PRESUPUESTO GENERAL DE LA REPUBLICA

Presupuesto General de la República:
Los Ingresos
· Ingresos del Tesoro Público: Conforman los ingresos tributarios y no tributarios.

· Endeudamiento: Concertados con el exterior y el interior del país, cuyas leyes deben darse antes de aprobarse el presupuesto.

· Transferencias: Provienen de donaciones de algunos organismos internacionales.

Los Egresos
· Gastos Corrientes: Corresponden a remuneraciones y transferencias, bienes y servicios. Gastos de Capital: Pagos por estudios de pre-inversión, ejecución de obras, compra de maquinaria y equipo, préstamos y adquisición de valores.

· Servicios de Deuda: Constituyen los pagos de intereses de la deuda externa e interna.

La Deuda Pública
- Deuda Pública Interna: Es cuando el Estado adeuda a personas e instituciones privadas o públicas nacionales, es decir:

· Endeudamiento con los bancos nacionales.

· Emisión de bonos de deuda pública.

- Deuda Pública Externa: Se refiere a los montos adeudados al exterior por el Gobierno Central o por las empresas estatales con aval del Estado. Los organismos con los cuales negocia el Estado son: El Banco Mundial, el F.M.I., el B.I.D., etc.

SECTOR EXTERNO y BALANZA DE PAGOS

Sector Externo: Son las relaciones económicas con el Resto del Mundo.

Elementos
· Tipo de Cambio.

· Exportaciones.

· Importaciones.

· Divisas.

· Balanza de Pagos.

Aranceles: Impuesto a las importaciones.

Formas de Comercio Internacional
· Exportación: Ventas de bienes y servicios de los residentes nacionales a extranjeros.

· Importación: Compras de bienes y servicios de los residentes nacionales a extranjeros.

Balanza de Pagos Estado de cuenta utilizado para medir el valor del Conjunto de bienes, servicios, oro y capital, intercambiados entre un país y el resto del mundo.

Estructura
· Balanza en Cuenta Corriente:
Balanza Comercial: Exportaciones e importaciones.
Servicios: Exportación e importación.
Renta de factores: Privado, público.

· Cuenta Financiera: Sector privado, público y capitales de corto plazo.

· Financiación excepcional.

· Flujo de Reservas Netas del Banco Central de Reserva del Perú.

· Errores y emisiones netos.

Reservas Internacionales Netas: Balance que muestra los saldos de divisas y oro monetario de un banco o del sistema bancario en relación a sus obligaciones a corto plazo en el exterior.

TEMA Nº 09 : PERTURBACIONES DEL EQUILIBRIO ECONOMICO

La Inflación:
Noción: Fenómeno económico que se manifiesta por el aumento continuo en el nivel general de precios.

Clasificación:

· Inflación de Demanda: La causa de la inflación es el crecimiento monetario excesivo.

· Inflación de Costos: La causa lo constituyen perturbaciones no monetarias por el lado de la oferta.

· Inflación Estructural: Resulta como consecuencia de los efectos desiguales de la demanda o la oferta, sobre los precios relativos en las industrias específicas.

Efectos:
· Enriquecimiento de los especuladores.

· Aumenta la velocidad de circulación del dinero en la economía.

· La dolarización de la economía.

· Hay exceso de demanda de las importaciones.

· Hay una disminución de las exportaciones.

Políticas Antinflacionarias:
· Disminución de la masa monetaria.

· Aumento de la producción.

· Aumento del encaje legal, porque determina una disminución de la oferta monetaria.

· Reducción del déficit fiscal.

La Deflación: Es un fenómeno contrario a la inflación y consiste en al disminución del nivel de los precios de los bienes y servicios.

Devaluación:

Noción: Pérdida del valor de la moneda respecto de las de otros países provocada por decisión de la autoridad monetaria del país.

Causas:

· Déficit en la Balanza Comercial.

· Acomodaciones monetarias a la inflación.

Consecuencias:

· Promueve las exportaciones.

· Encarece las importaciones.

· Obliga a consumir productos nacionales.

TEMA Nº 10 : EL PRODUCTO NACIONAL y LA CRISIS

Producto Nacional
· Producto Nacional Bruto (P.N.B.): Es el valor monetario de todos los bienes y servicios finales, a precios de mercado, producidos en un período determinado por los factores de producción de propiedad nacional.

· Producto Bruto Interno (P.B.I.): Es el valor monetario de los bienes y servicios finales producidos en el interior de un país, durante un período determinado, por empresas de propiedad nacionales y extranjeras.

· Producto Nacional Neto (P.N.N.): Es igual al P.N.B., menos la depreciación de los bienes de capital.

Crisis
Concepto: Es un fenómeno económico cuya naturaleza es la alteración o perturbación del proceso económico.

Fases
1. Depresión: Es el punto inferior del ciclo.

2. Recuperación: Crece la producción, desciende la recesión y aumenta el empleo.

3. Auge: La recuperación es general en los diversos sectores de la economía.

4. Recesión: La inestabilidad del auge inicia la recesión.

Características
· Se manifiesta con alza de precios de bienes y servicios.

· Su propagación afecta inicialmente a los sectores postergados económicamente.

· La crisis surgida en un ambiente nacional se expande hasta convertirse en crisis internacional.
Autor:
Luis Ricardo Guevara Farfán

luisguevarafarfan@hotmail.com
PAGE
Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

