[image: image1.png]

Universidad Centroccidental Lisandro Alvarado

Decanato de Administración y Contaduría

 Departamento de Economía

MACROECONOMIA

Programa: Administración Comercial y Contaduría Pública. Departamento: Economía.

Área Curricular: Formación Profesional Eje Curricular: Pensamiento Crítico
Semestre: V. Código: 14354 - 24354 Carácter: Obligatorio Prelación: 14544 - 24544

N° de Horas: 04 Teóricas y prácticas Coordinador: Prof. Carolina Mendoza
Profesores: Miguel Correa, Carolina Mendoza, María Elena Herrera, Enrique Martínez y Sonia Martínez
Fecha de Elaboración: 1995. Fecha última de revisión: Octubre 2004 Lapso Académico: II 2004
FUNDAMENTACION.
El estudio de la Macroeconomía constituye uno de los pilares fundamentales en la comprensión de la ciencia económica que es, según Alfred Marshall, padre de la economía contemporánea, el estudio de la humanidad en la conducta de su vida cotidiana. Por lo tanto comprender el funcionamiento de la actividad económica es analizar la mayor parte de nuestro quehacer cotidiano, toda vez que estudiar la economía es en su acepción más sencilla, el estudio y comprensión de la vida del comportamiento humano, elementos éstos que la caracterizan como una ciencia social interdisciplinaria e integralista.

Si asumimos que la Macroeconomía, según Dornbuch y Fischer, no es otra cosa que el análisis de los problemas económicos más acuciantes de la realidad, se debería aceptar la utilidad de su estudio y su pertinencia en el Pensum de la carrera de Administración y Contaduría. Para el estudiante de estas disciplinas, la Macroeconomía resulta una herramienta fundamental en la comprensión del entorno socio-económico en el cual habrá de desenvolverse a lo largo de su carrera.

Igualmente, la Macroeconomía es un área fundamental para el profesional de las Ciencias Administrativas, porque uno de los más importantes objetivos del análisis Macroeconómico lo constituye la toma de decisiones de política económica a fin de disminuir o evitar los graves desequilibrios que se presentan en las economías del mundo, aspectos estos que no pueden serle ajenos ni al Administrador ni al Contador Público.

OBJETIVO GENERAL.

Esta asignatura tiene como finalidad lograr que el estudiante adquiera un conjunto de conocimientos teórico-prácticos que le permitan conocer las principales variables Macroeconómicas que afectan la situación económica de un país o región y a través de su identificación y medición estudie el comportamiento de las distintas agentes económicos que hacen vida en el escenario nacional e internacional.

	UNIDAD I: Introducción a la Macroeconomía. Objetivo Terminal: Identificar los conceptos fundamentales que rigen el quehacer
macroeconómico, los métodos de investigación de la Macroeconomía y la evolución histórica del pensamiento macroeconómico en el siglo

XX.
DURACIÓN: 2 Semanas. PONDERACIÓN: 20%

	OBJETIVOS ESPECIFICOS.
	CONTENIDO.
	ESTRATEGIAS DE ENSEÑANZA-APRENDIZAJE

	· Enunciar los distintos criterios que se han esbozados para conceptualizar el termino Macroeconomía y su relación con la Microeconomía.

· Describir las relaciones económicas existentes en una economía de dos, tres y cuatro sectores económicos.

· Explicar los métodos de investigación de la macroeconomía.

· Adaptar los conocimientos adquiridos a las áreas administrativas y contables.

· Describir los principales aportes del pensamiento macroeconómico del siglo XX

	· Conceptualización de Macroeconomía. Ubicación de la Macroeconomía dentro de la Teoría Económica. Relación de la Macroeconomía con la Microeconomía.

· Circuito económico en una economía de dos, tres y cuatro sectores económicos.

· Métodos de Investigación del análisis macroeconómico: Análisis Estático y Análisis Dinámico.

 Importancia del análisis macroeconómico para el Administrador Comercial y el Contador Público.

· Principales escuelas y corrientes del pensamiento macroeconómico del siglo XX:

 Keynesiana.
 Monetarista.

 Neoliberalismo

	 TECNICAS Y ACTIVIDADES:
 Exposición del Docente.

 Discusión grupal.

 Investigación bibliográfica.

 Resumen.

 Asesorías.

 RECURSOS,

 Pizarrón

 Retroproyector
 Libros

 Artículos de prensa
 Internet.

	UNIDAD II: Las Cuentas Nacionales. Objetivo Terminal: Comprender el sistema de Cuentas Nacionales de un país, como herramienta estadística fundamental en la toma de decisiones de política económica.
DURACIÓN: 3 Semanas. PONDERACIÓN: 20%

	 OBJETIVOS ESPECIFICOS.
	CONTENIDO
	ESTRATEGIAS DE

ENSEÑANZA -APRENDIZAJE

	· Definir las Cuentas Nacionales y describir su origen e importancia.

· Conceptualizar el Producto Interno Bruto

· Explicar los diferentes tipos de producto existentes en una economía.

· Conceptualizar el ingreso y explicar los distintos tipos

· Distinguir los diferentes métodos de medición del producto.

· Comprender la triple identidad macroeconómica.

· Diferenciar entre valoraciones nominales (precios corrientes) y reales (precios constantes).

· Comprender el PIB real como indicador de crecimiento de la actividad económica de un país.

· Explicar las dificultades que se presentan en el cálculo del producto.

	· Conceptualización de las Cuentas Nacionales. Origen e importancia.
· Producto Interno Bruto (PIB): Concepto y componentes (Consumo, Formación Bruta de Capital, Adquisiciones netas de objetos valiosos y Exportaciones netas)
· Tipos de Producto:
 Producto Interno Bruto y Neto.

 Valor Agregado Bruto a precios básicos
 y Producto Interno Bruto a precios de comprador.
· Concepto de Ingreso

· Tipos de Ingreso:

 Ingreso Nacional,

 Ingreso Nacional Disponible
 Ingreso Disponible de los Hogares
 Ingreso Disponible de los Hogares Ajustado

· Métodos de medición del producto.

 Método del Gasto.

 Método del Ingreso.

 Método del Valor Agregado.

 La Triple Identidad Macroeconómica (Producto = Ingreso = Gasto)
 Valoraciones nominales. (Precios Corrientes) y reales (precios constantes). Índices de precios y el deflactor implícito del producto.
 El PIB como medida de crecimiento económico.

 Limitaciones en la medición del producto

	TECNICAS Y ACTIVIDADES

 Exposición del Docente.

 Discusión grupal.

 Investigación bibliográfica.

 Resumen.

 Asesorías.

 Participación oral.
 RECURSOS.

 Pizarrón

 Retroproyector

 Libros

 Artículos de prensa

 Internet.

	UNIDAD III: El Ingreso y sus componentes. Objetivo Terminal: Analizar las variables macroeconómicas más importantes que determinan el nivel de ingreso de una economía de dos y tres sectores, desde dos vertientes: La oferta agregada y la demanda agregada.

DURACIÓN: 3 Semanas. PONDERACIÓN: 20%

	OBJETIVOS ESPECIFICOS.
	CONTENIDO
	ESTRATEGIAS DE

ENSEÑANZA -APRENDIZAJE

	· Distinguir los determinantes del ingreso en una economía de dos y tres sectores.

· Explicar las teorías del consumo y el ahorro, según el punto de vista Keynesiano.

· Analizar la inversión y sus determinantes en el sector privado y público.

· Interpretar el significado e importancia del multiplicador de la inversión.

· Determinar la renta de equilibrio en una economía de dos y tres sectores.

Explicar la política fiscal en sus modalidades expansiva y restrictiva

	 Conceptualización del Ingreso.

 Determinantes del Ingreso:

 Enfoque de la Oferta (Capacidad

 productiva).

 Enfoque de la demanda
 (Consumo, Formación Bruta de
 Capital y Gasto Público)

 El Consumo:
 Concepto
 Relación funcional consumo-
 ingreso.

 Propensión media y marginal al
 consumo.

 Factores distintos al ingreso que
 influyen sobre el consumo.

 El Ahorro:
 Concepto.

 Relación funcional ahorro –
 inversión.

 Propensión media y marginal al

 ahorro.

 Factores distintos al ingreso que

 influyen sobre el ahorro.

 La Inversión.

 Conceptualización.

 Tipos de Inversión.

 Fines y factores que determinan la
 decisión de invertir del sector privado:

 El beneficio (rendimiento).

 La tasa de interés.

 Las políticas económicas gubernamentales
 y el estado general de la situación.
 Innovaciones Tecnológicas
 Fines y factores que determinan la
 decisión de invertir del sector público:

 La conservación del patrimonio real
 de la nación.
 La neutralización de las fluctuaciones
 cíclicas de la actividad económica.
 La promoción del bienestar social y

 del desarrollo económico.

 El Multiplicador de la Inversión
 La Renta de Equilibrio:
 Economía de dos sectores
 Oferta Agregada = Demanda Agregada

 Ahorro = Inversión
 Economía de tres sectores

 La política fiscal:
 Concepto

 Política Fiscal Expansiva

 Política Fiscal Restrictiva

	TECNICAS Y ACTIVIDADES

 Exposición del Docente.

 Discusión grupal.

 Investigación bibliográfica.

 Resumen.

 Asesorías.

 Participación oral.
 RECURSOS.

 Pizarrón

 Retroproyector

 Libros

 Artículos de prensa

 Internet.

	UNIDAD IV: El Mercado Monetario. Objetivo Terminal: Analizar el comportamiento del mercado monetario, la política monetaria y la inflación.
DURACIÓN: 3 Semanas. PONDERACIÓN: 20%

	OBJETIVOS ESPECÍFICOS.
	CONTENIDO
	ESTRATEGIAS DE

ENSEÑANZA -APRENDIZAJE

	· Conceptualizar el dinero y explicar sus funciones
· Explicar la evolución histórica del dinero.
 Conceptualizar el sistema financiero y los
 diferentes tipos de mercado financiero.
 Estudiar la estructura orgánica, composición
 y organismos de control del sistema financie-
 ro venezolano
 Analizar la oferta monetaria y sus determi-

 nantes.
· Conceptualizar la política monetaria y analizar sus tipos y componentes.
 Explicar la demanda de dinero y sus determi-

 nantes.

 Definir la inflación y su medición

 Explicar las teorías que causan la inflación

 Analizar las política antiinflacionarias

	· Definiciones de dinero.

· Funciones del dinero:

 Instrumento general de intercambio.

 Unidad de cuenta.

 Almacén de valor.

· Evolución histórica del dinero.

 El dinero mercancía.
 El dinero de pleno contenido.
 El dinero signo.
 El dinero bancario.
 Concepto de mercado financiero

 Concepto e importancia de sistema

 financiero.

 Tipos de mercado financiero: mone-

 tario, de capitales, de divisas y de va-

 lores.

· El sistema financiero venezolano.

 Estructura orgánica y composición.

 Organismos de control y supervisión

El Banco Central de Venezuela.

La Superintendencia de Bancos.

El Fondo de Garantía de Depósitos y Protección Bancaria.

· La Oferta monetaria:

 Conceptualización.

 Componentes: M1 y M2.

Proceso de creación de dinero:

 Base monetaria o dinero primario.

 Usos y Fuentes.

 Dinero secundario y multiplicador

 del dinero.

 Política Monetaria:

 Conceptualización

 Tipos: Expansiva y Restrictiva

 Instrumentos:

 Encaje legal.

 Tasa de redescuento.

 Operaciones de mercado abierto.

· La demanda de Dinero.

 Conceptualización.

 Determinantes de la demanda de
 dinero:

 El motivo transacción.

 El motivo precaución.

 El motivo especulación.

 Inflación:

 Concepto.

 Medición : El IPC

 Inflación de demanda:

 Enfoque Keynesiano
 Enfoque Monetarista

 Inflación de costos

 Inflación Estructural

 Políticas Antiinflacionarios:

 Fiscal

 Monetaria

 Rentas

 Estructural

	 TECNICAS Y ACTIVIDADES
 Exposiciones conceptuales por parte del

 profesor.

 Intervenciones por parte de los

 estudiantes.

 Dinámica de grupos.

 Asesorías individuales del profesor.

 Investigación bibliográfica.

 Lecturas dirigidas.

 RECURSOS.

 Pizarrón

 Retroproyector

 Libros

 Artículos de prensa

 Internet
 Asistencia a charlas y eventos

	UNIDAD V: El Comercio Internacional. Objetivo Terminal: Analizar las relaciones económicas internacionales de un país con el resto del mundo.

DURACIÓN: 3 Semanas. PONDERACIÓN: 20%

	OBJETIVOS ESPECIFICOS.
	CONTENIDO
	ESTRATEGIAS DE

ENSEÑANZA -APRENDIZAJE

	· Comprender la importancia del comercio internacional.

· Comprender las teorías de las ventajas absolutas, ventajas comparativas y competitivas.
· Explicar las diferencias entre las teorías

proteccionista y librecambista

· Analizar las políticas comerciales aplicadas por los países.
Comprender la importancia y los tipos de acuerdos de integración

· Comprender el funcionamiento del mercado cambiario o de divisas
· Explicar los distintos sistemas de tipo

de cambio

· Comprender la determinación del tipo

de cambio, según la teoría de la paridad del poder adquisitivo de la moneda.

· Analizar la política cambiaria

· Describir y analizar la estructura y composición de la balanza de pagos.

· Analizar los mecanismos de ajuste de la balanza de pagos en caso de desequilibrios

	· Concepto, causas e importancia del comercio internacional.

· Teorías de las ventajas absolutas, ventajas comparativas y competitivas.
· Proteccionismo y librecambismo

· Políticas Comerciales:
 Aranceles

 Cuotas a la importación

 Subvenciones a la exportación

 Barreras no arancelarias

 Acuerdos de Integración: Concepto e
 Importancia.

 Tipos de acuerdo:

 Área de libre comercio

 Unión aduanera

 Mercado Común

· Mercado Cambiario o de divisas:

 Conceptualización: Oferta de divisas,
 demanda de divisas y tipo de
 cambio

· Sistemas de tipo de cambio:

 Fijos

 Variables: Fluctuación Limpia
 (Pura) y Fluctuación Sucia.
Teoría de la Paridad del Poder Adquisitivo de la Moneda: Conceptualización.

Subvaluación y Sobrevaluación de la moneda.

· Política Cambiaria:

 Conceptualización

 Medidas: Devaluación. Revaluación

 y Control de Cambios

· Balanza de Pagos:

 Concepto

 Estructura: Cuenta Corriente, Capi-

 tal y Financiera y Reservas

· Mecanismos de ajuste de la balanza de pagos: Desequilibrios Coyunturales y Estructurales.

	 TECNICAS Y ACTIVIDADES

 Exposiciones conceptuales por parte

 del profesor.

 Intervenciones por parte de los

 estudiantes.

 Dinámica de grupos.

 Asesorías individuales del profesor.

 Investigación bibliográfica.

 Lecturas dirigidas.

 RECURSOS.

 Pizarrón

 Retroproyector

 Libros

 Artículos de prensa

 Internet

 Asistencia a charlas y eventos

PLAN DE EVALUACIÓN

	UNIDAD
	ESTRATEGIA DE EVALUACIÓN
	TIPO DE EVALUACIÓN
	PONDERACIÓN

	I, II, III, IV y V
	TÉCNICAS
	INSTRUMENTOS
	ACTIVIDADES
	
	

	
	3 pruebas
	Escritas y orales
	Aplicación
	Sumativa y Formativa
	80 y 90%

	
	Observación
	Escala de estimación
	Discusión grupal
	Sumativa
	10 y 5 %

	
	Investigación
	Trabajo de Investigación.
	Entrega
	Sumativa
	10 y 5 %

REFERENCIAS BIBLIOGRAFICA POR UNIDAD.

UNIDAD I.

GONZALEZ, ANTONIO Y MAZA ZAVALA. Tratado moderno de economía general. Ediciones Quisqueya, República Dominicana, 1983.

MARTÍNEZ, SONIA. Un Estudio Teórico-.Práctico Aplicado Al Caso Venezolano (1974-1994).Fundac.2001.

MAX, HERNAN. Investigación económica. Ediciones Fondo de Cultura Económica (FCE), México. 1963.

MAZA ZAVALA, Domingo F. Análisis Macroeconómico. Universidad Central de Venezuela. Ediciones de la biblioteca, Caracas. 1993.

MOCHON FRANCISCO. Economía, Teoría y Política. Editorial McGraw-Hill, Madrid,1988.

SABINO, CARLOS. Diccionario de Economía y Finanzas. Editorial Panapo, Caracas, 1991.

SAMUELSON, PAUL Y NORDHAUS W. Economía. Editorial McGraw-Hill, México 2001.

SELDON, ARTHUR Y PENNACE F. Diccionario de Economía. Editorial Oikos – Tau, Barcelona, 1975.

ROSETTI, JOSE. Introducción a la Economía. Enfoque latinoamericano.

UNIDAD II.

AGUIRRE, ANTONIO S.J. Las Cuentas Nacionales y las Entidades Macroeconómicas. Academia Nacional de Ciencias Económicas. Caracas, 1987.

CASE Y FAIR. Fundamentos de Economía. Editorial Prentice Hall Hispanoamericana, S.A. México, 1993.

DORNBUSCH Y FISCHER. Economía. Editorial McGraw-Hill, Madrid,1988.

ESCOBAR GUSTAVO. Como se mide el Crecimiento Económico. Papeles de Trabajo. Instituto de Estudios Superiores de la Administración

 (IESA), Caracas 1983.

GUZMÁN PABLO. El Sistema de Cuentas Nacionales 1993. Un enfoque resumido. Banco Central de Venezuela. Caracas,2003

LIPSEY RICHARD Introducción a la Economía Positiva. Editorial Vinces-Vives, Barcelona 1974.

MANKIW N. GREGORY Principios de Economía. Editorial Mc Graw Hill. Madrid, 2002

MARTÍNEZ, SONIA. Un Estudio Teórico-.Práctico Aplicado Al Caso Venezolano (1974-1994).Fundac.2001.

MAZA ZAVALA, Domingo F. Análisis Macroeconómico. Universidad Central de Venezuela. Ediciones de la biblioteca, Caracas. 1993.

ORTIZ, EDUARDO Y PERNAUT, MANUEL. Introducción a la Teoría Económica.

SAMUELSON, PAUL Y NORDHAUS W. Curso de Economía Moderna. Editorial Aguilar, Madrid, 1977.

SHAPIRO, EDWARD. Análisis Macroeconómico. Edición ICE, Madrid, 1977.

WWW. bcv.org.ve

UNIDAD III.

BARRO, ROBERT. Macroeconomía. Editorial Interamericana. México, 1986.

CASE Y FAIR Principios de Macroeconomía. Editorial Prentice Hall Hispanoamericana S. A. México 1993.

CASTRO BARRIOS, NESTOR. Macroeconomía Latinoamericana. Ediciones Talleres Gráficos Universitarios, Mérida, 1994.

DILLARD, DUDLEY. La teoría Económica de John Maynard Keynes. Ediciones Aguilar, Madrid, 1994.

GONZALEZ, ANTONIO Y MAZA ZAVALA. Tratado Moderno de Economía General. Ediciones Quisqueya, República Dominicana, 1983.

GORDON, ROBERT. Macroeconomía. Editorial Iberoamericana, México, 1983.

KEYNES, JOHN. Teoría General de la Opinión, El Interés y el dinero. Ediciones Fondo de Cultura Económica (F.C.E.) Bogotá, 1983

MANKIW N. GREGORY Principios de Economía. Editorial Mc Graw Hill. Madrid, 2002

MARTÍNEZ, SONIA. Un Estudio Teórico-.Práctico Aplicado Al Caso Venezolano (1974-1994).Fundac.2001.

MAZA ZAVALA, Domingo F. Insuficiencia del Ahorro Nacional en América Latina. Universidad Central de Venezuela. Caracas. 1967.

MAZA ZAVALA, Domingo F. Análisis Macroeconómico. Universidad Central de Venezuela. Ediciones de la biblioteca, Caracas. 1967.

MOCHON FRANCISCO. Economía, Teoría y Política. Editorial McGraw-Hill, Madrid,1988.

SAMUELSON, PAUL Y NORDHAUS W. Economía. Editorial McGraw-Hill, México, 1994.

UNIDAD IV.

ABLAN, EVELYN Y ACOSTA, MERCEDES. La Demanda de dinero en Venezuela. Banco Central de Venezuela, Colección Premio Ernesto Peltzaer, Caracas, 1986.

BANCO CENTRAL DE VENEZUELA. Cuadernos BCV. Serie Didáctica. Nro 2. La Política Monetaria. Caracas, 2003
CASANOVA, JORGE ALI. El Sistema Financiero Venezolano. Fundación Latino y Banco Hipotecario de Occidente, Caracas, 1992.

CRAZUT, RAFAEL. El Banco Central de Venezuela. 1990.

CHANDKER, LESTER. Introducción a la Teoría Monetaria. Fondo de Cultura Económica (FCE), México.1975.

GONZALEZ, ANTONIO Y MAZA ZAVALA. Tratado Moderno de Economía General. Ediciones Quisqueya, República Dominicana, 1983.

MANKIW N. GREGORY Principios de Economía. Editorial Mc Graw Hill. Madrid, 2002

MARTÍNEZ, SONIA. Un Estudio Teórico-.Práctico Aplicado Al Caso Venezolano (1974-1994).Fundac.2001.

MOCHON FRANCISCO. Economía, Teoría y Política Económica. Editorial Panapo. Caracas, 1993.

ZAMBRANO, LUIS. el Proceso Inflacionario en Venezuela. Academia Nacional de Ciencias Económicas, Caracas. 1990.

WWW. sudeban.org.ve
WWW mf. org.ve

UNIDAD V.
CASE Y FAIR. Fundamentos de Economía. Editorial prentice Hall Hispanoamericana S.A. México. 1993.

CHACHOLIADES, MILTIADES. Economía Internacional. Editorial Mc.Craw.Hill, Madrid, 1993.

DORNBUSCH Y FISCHER. Economía. Editorial McGraw-Hill, Madrid,1988.

GONZALEZ, ANTONIO Y MAZA ZAVALA. Tratado Moderno de Economía General. Ediciones Quisqueya, República Dominicana, 1983.

KRUGMAN PAUL Y OBSTFELD MAURICE Economía Internacional. Teoría y Política. Madrid,2000

MOCHON FRANCISCO. Economía, Teoría y Política Económica. Editorial McGraw-Hill, Madrid,1988.

ROJO, LUIS ANGEL. Renta Precios y Balanza de Pagos. Editorial Alianza, Madrid, 1977.

SHAPIRO, EDWARD. Análisis Macroeconómico. Ediciones ICE, Madrid, 1977.

SALVATORE, DOMINICK. Economía Internacional. McGraw-Hill, Bogotá. 1986.

� EMBED Word.Picture.8 ���

[image: image2.png]

_1127636706.doc
[image: image1.png]

