
 1

ZRÓB TO SAM!

Tak czy nie?

Czy te opinie są prawdziwe, czy fałszywe? Odpowiedzi uzasadnij.

1. Punkty na linii ograniczenia budżetowego odpowiadają minimalnej możliwej do nabycia

przez konsumenta ilości jednego dobra przy danej nabywanej ilości drugiego dobra.

2. Zwiększenie się dochodu konsumenta (ceteris paribus) spowoduje obrót linii ograniczenia

budżetowego wokół jednego z punktów jej przecięcia z osią układu współrzędnych.

3. Zmiana ceny jednego z dóbr (ceteris paribus) spowoduje równoległe przesunięcie się linii

ograniczenia budżetowego.

4. Z założenia, że konsument zachowuje się w sposób spójny wewnętrznie (logiczny),

wynika, że na mapie gustów konsumenta nie ma „białych plam”.

5. Z założenia, że konsument woli więcej, a nie mniej, wynika, że krzywe obojętności są

wypukłe w kierunku początku układu współrzędnych.

6. Optymalny koszyk dóbr odpowiada takiemu punktowi na linii ograniczenia budżetowego,

w którym linia ta przecina krzywą obojętności.

7. Dobro X kosztuje 2, dobro Y kosztuje 4; krańcowa stopa substytucji dobra Y dobrem X

wynosi 1. W tej sytuacji, zmieniając skład swego koszyka dóbr, racjonalny konsument

powinien doprowadzić do zrównania się krańcowej stopy substytucji dobra Y dobrem X i

relacji ceny dobra Y do ceny dobra X.

8. Kiedy jedno z dóbr jest niższego rzędu, a drugie – normalne, w miarę zwiększania się

dochodu ścieżka wzrostu dochodu coraz bardziej zbliża się do osi układu współrzędnych, na

której zaznaczono ilość dobra niższego rzędu.

9. W przypadku dobra Giffena efekt dochodowy z nadwyżką kompensuje efekt substytucyjny

i w efekcie wzrostowi ceny nie towarzyszy spadek zapotrzebowania na takie dobro.

10. „Konsumenci nie zachowują się racjonalnie. Ich postępowaniem rządzi przypadek (np.

reklama), przyzwyczajenie («zawsze kupowałam ten serek...»), impuls («jestem tego

warty»)”. Model podejmowania decyzji przez konsumenta jest zatem bezużyteczny.

Zadania

1. Żeby robić zakupy, trzeba mieć zarówno pieniądze, jak i bony (obowiązuje zasada: 4 bony

za jednostkę dobra X i 2 bony za jednostkę dobra Y). Paweł, który niczego nie oszczędza, ma

 2

16 bonów, a ponadto dysponuje dochodem w wysokości 20 jednostek pieniądza. Dobro X

kosztuje 2, a dobro Y – 4. Ile jednostek X i Y kupi Paweł?

2. Ulubionym alkoholem Hipotecjan jest zwidka, rodzaj likieru. Na reprezentatywnej próbie

badano zadowolenie Hipotecjan z posiadania koszyków dóbr złożonych jedynie z pewnej

sumy gdybów oraz buteleczek zwidki o pojemności 100 ml, którą należało szybko wypić.

Wszyscy badani zgodnie twierdzili, że koszyki od A do E z tablicy poniżej są tak samo

użyteczne. a) Narysuj krzywą obojętności badanej grupy (załóż, że jest ona ciągła, i połącz

punkty prostymi odcinkami). b) Co powiesz o stosunku Hipotecjan do zwidki? Czy wolą oni

więcej niż mniej? c) Czy krzywa obojętności byłaby taka sama, gdyby Hipotecjanie nie

musieli wypijać likieru natychmiast?

Koszyk Liczba butelek zwidki Suma pieniędzy (w gdybach)

A

B

C

D

E

0

3

4

6

9

8,0

6,0

5,5

6,5

7,5

3. Na rysunku poniżej dobro X silnie podrożało.

a) Wskaż dotyczący dobra X efekt substytucyjny. Czy będzie on silniejszy przy płaskiej (I1),

czy przy mocno zakrzywionej (I2) krzywej obojętności? b) Jak sądzisz, dla jakich dóbr

krzywa obojętności będzie bardzo płaska? Odpowiedź uzasadnij. c) Jakie dobra są

szczególnie złymi substytutami? Jakiego kształtu krzywych obojętności spodziewasz się w

przypadku tych dóbr?

4. Czy to możliwe, żeby rysunek obok przedstawiał trzy krzywe obojętności: U1, U2 i U3,

tworzące wycinek mapy gustów racjonalnego konsumenta? Odpowiedź uzasadnij, podaj jak

najwięcej argumentów: a) dotyczących tylko krzywej obojętności U1, b) dotyczących tylko

krzywej obojętności U2, c) dotyczących tylko krzywej obojętności U3. d) Wskaż jeszcze jeden

argument.

 3

5. Marysia jest racjonalna i nie oszczędza. Lubi wstążki, X, i surowe mięso, Y. Na rysunku

jest pokazana jej linia ograniczenia budżetowego i fragment mapy obojętności. Wskaż: a)

Najlepszy z koszyków dóbr, na które stać Marysię. b) Punkt, w którym Marysia kupuje tylko

wstążki. c) Trzy koszyki dóbr, których zakup wymaga wydania przez Marysię wszystkich

pieniędzy. d) Koszyk, na który Marysi nie stać, choć jest on równie użyteczny jak koszyk C.

6. Dobra X i Y kosztują tyle samo; linia ABC jest linią ograniczenia budżetowego konsumenta;

krańcowa stopa substytucji dobra Y dobrem X wynosi 2 w punkcie A i 0,5 w punkcie C. a) Ile

jednostek dobra Y wymieniamy za jednostkę dobra X zgodnie z rynkową, a ile zgodnie z

subiektywną wartością dóbr w punktach A, B i C? b) Co powinien zrobić maksymalizujący

użyteczność konsument, który ma koszyk A? (Koniecznie wykorzystaj odpowiedź na pytanie

(a)). c) Co powinien zrobić maksymalizujący użyteczność konsument, który ma koszyk C?

(Koniecznie wykorzystaj odpowiedź na pytanie (a)). d) Co wspólnego ma odpowiedź na

pytania (b) i (c) z odpowiedzią na pytanie (a)?

 4

7. Dochód pewnego konsumenta, który nie oszczędza, wynosi 120, cena dobra X wynosi 8, a

cena dobra Y równa się 12. a) Narysuj linię ograniczenia budżetowego tego konsumenta. b)

Gusty konsumenta są takie, że w przypadku dobra X efekt substytucyjny podwyżki ceny

dobra X ma odwrotny kierunek niż efekt dochodowy i jest od niego słabszy. Narysuj tę

sytuację. Co powiesz o dobrze X? c) Narysuj ścieżkę wzrostu dochodu tego konsumenta.

8. Janek cały swój dochód, który wynosi 60 zł, wydaje na chleb, X, i dżem, Y. Chleb kosztuje

15 zł za bochenek, a dżem 12 zł za słoik. a) Narysuj linię ograniczenia budżetowego Janka.

b) Narysuj preferencje Janka i punkt, który odpowiada wybranemu przez niego koszykowi

dóbr. c) Dżem potaniał do 10 zł. Jak w tej sytuacji zmieni się popyt Janka (wskaż nowy

optymalny koszyk dóbr)? d) Zaznacz wpływ efektu substytucyjnego i efektu dochodowego

obniżki ceny dżemu, o której była mowa w punkcie (c), na zapotrzebowanie na dżem.

9. Oto rysunki, odkryte w ruinach dawnej stolicy Hipotecji. Zapewne pokazują krzywe

obojętności Prahipotecjan, o których wiadomo tylko tyle, że nie zachowywali się zgodnie z

założeniami przyjętymi w tym rozdziale. a) Czy Prahipotecjanie woleli więcej niż mniej

(porównaj koszyki A i B, C i D oraz F i G, odpowiednio, na rysunkach (a), (b) i (c))? b) Czy

oceniali dobra zgodnie z zasadą malejącej krańcowej stopy substytucji? c) Podaj przykłady

dóbr, którymi mogłyby być X i Y w przypadku – odpowiednio – rysunku (a), (b) i (c).

a) b) c)

10. Krańcowa stopa substytucji dobra Y dobrem X dla konsumowanego przez Piotra koszyka

dóbr A (X = 20, Y = 15) wynosi 3. Cena X wynosi 4 gb, a cena Y 8 gb. Piotr ma 200 gb, jest

racjonalny i nie oszczędza. a) Na rysunku pokaż tę sytuację; zaznacz linię ograniczenia

budżetowego, koszyk A i odpowiadającą mu krzywą obojętności. b) Podaj ceny obu dóbr,

przy których koszyk A okazuje się optymalny? c) Cena Y wzrosła do 10. Wskaż możliwe

ilości konsumowanego dobra Y (załóż, że Y jest dobrem Giffena).

11. Zosia, która nie oszczędza, żywi się tylko żurem (Y) i ruskimi pierogami (X). Ma 12 zł i

bony uprawniające do zakupu 8 pierogów po 1 zł. (Na czarnym rynku pierogi są 2 razy

droższe). Żur jest dostępny w wolnej sprzedaży po 2 zł za talerz. a) Narysuj linię ograniczenia

budżetowego Zosi. b) „Mapa gustów” Zosi składa się z linii obojętności o wzorze y = –3x +

 5

U(x, y), gdzie x i y oznaczają liczbę jednostek dobra X i dobra Y w koszyku, a U(x, y) oznacza

poziom użyteczności koszyka dóbr, w którym jest x jednostek dobra X i y jednostek dobra Y.

Uzupełnij rysunek o fragment jej „mapy" gustów”. c) Zaznacz koszyk dóbr, na który

zdecyduje się Zosia; ile jest w nim żuru, a ile pierogów?

12. Hipotecjanie żywią się rybami, X, i winem, Y. Rząd kontroluje ceny ryb. Ubodzy dostają

talony, za które można darmo otrzymać 4 ryby (talonów nie wolno sprzedawać, oddawać,

zamieniać na wino). Poza tym Hipotecjanie dostają bony, uprawniające do zakupu 8 ryb po 2

gb jedna (na czarnym rynku ryby są dwa razy droższe). Wino jest dostępne w wolnej

sprzedaży po 4 gb za butelkę. a) Narysuj linię ograniczenia budżetowego ubogiego

Hipotecjusza, który ma 20 gb. b) Hipotecjusz nie oszczędza. Jego gust opisuje funkcja

użyteczności U(x, y) = x + 4 · y. Narysuj „mapę” jego gustów. Ile ryb i wina kupi?

13. Racjonalny Franek, który nie oszczędza, dostał kartę prepaid na telefon komórkowy o

wartości 30 zł. W jego sieci esemes kosztuje 1 zł, a minuta połączenia 50 gr. a) Narysuj linię

ograniczenia budżetowego Franka (LOB). b) Krzywe obojętności Franka opisuje równanie:

U(MIN, SMS) = SMS + 3 · MIN, gdzie U(MIN, SMS) jest wskaźnikiem użyteczności, MIN

to liczba minut połączeń, a SMS to liczba esemesów. Narysuj linię obojętności Franka (U)

przechodzącą przez punkt, w którym może on kupić najwięcej esemesów; podaj optymalną

dlań kombinację minut połączeń i liczby esemesów. c) Minuta połączenia staniała dwa razy, a

esemes – dziesięć razy. Jaka kombinacja obu dóbr jest teraz optymalna?

14. Janek jest racjonalny, nie oszczędza, a jego dochód wynosi 120 gb. Wybrawszy

optymalny koszyk dóbr (8 jednostek dobra X i 6 jednostek dobra Y), któremu odpowiada

punkt A na rysunku obok, Janek ceni jednostkę dobra Y dwa razy bardziej niż jednostkę dobra

X. a) Podaj ceny dóbr X i Y. b) Prosta elastyczność cenowa popytu na dobro X jest dodatnia, a

dochodowa elastyczność popytu na to dobro jest ujemna. Cena dobra X wzrosła. Na rysunku,

wykorzystując gotowe oznaczenia, wskaż efekt substytucyjny i dochodowy wzrostu ceny

dobra X.

15. Oto paradoks! Chleb i woda są tanie, mimo swej dużej użyteczności, a za ozdoby ze złota

 6

ludzie płacą krocie, choc ich wartość użytkowa wydaje się niewielka. Spróbuj wyjaśnić takie

zachowanie konsumentów, odwołując się do założeń o ich racjonalności.

16. Właśnie nauczyliśmy się mierzyć ludzkie zadowolenie i okazało się, że użyteczność

krańcowa Janka z ostatniego złotego wydanego na dżem wynosi aż 50, a z ostatniego złotego

wydanego na chleb tylko 30. a) Czy Janek zmaksymalizował swoją użyteczność?

(Wskazówka: Jak zmieni się użyteczność Janka, gdy zrezygnuje on z wartej 1 zł porcji dżemu,

a za oszczędzone pieniądze kupi sobie porcję chleba?) b) Jaki warunek powinien zostać

spełniony, aby użyteczność Janka osiągnęła maksimum? c) Uogólnij zasadę z podpunktu (b),

aby dotyczyła ona osiągania dowolnych celów. Na przykład, jak dzielić godziny wolnego

czasu między różne zastosowania (np. kino, książka, wycieczka?).

17. Początkowo punktem równowagi konsumenta był punkt E. Cena dobra X wzrasta (ceteris

paribus). Punkt S na rysunku to nowy punkt równowagi konsumenta w sytuacji, w której nie

występuje efekt dochodowy. Wskaż ostateczny punkt równowagi konsumenta po

uwzględnieniu efektu dochodowego, gdy dobro, o którym mowa, jest: a) dobrem normalnym;

b) dobrem niższego rzędu (lecz nie dobrem Giffena); c) dobrem luksusowym; d) dobrem

Giffena. Wyjaśnij odopowiedzi.

18. a) W barze mlecznym „Boston” podrożały „ziemniaki z tłuszczem”! Pomyśl o kimś, kto

żywił się prawie wyłącznie tym dobrem niższego rzędu. Co powiesz o kierunku efektu

dochodowego w przypadku tego dobra? Czy będzie on silny? Odpowiedź uzasadnij. b) Czy z

odpowiedzi na poprzednie pytanie wynikają jakieś wnioski dotyczące kierunku poszukiwań

dóbr Giffena?

19. Oto fragment artykułu z „Gazety Wyborczej” z 2008 r.: „(...) dyr. Lucjan Exner z Unimilu

mówi, że nie opłaca się obniżać ceny prezerwatyw: Generalnie kupuje się drogie. Są dwie

takie kategorie produktów: prezerwatywy i przeciery dla dzieci w słoiczkach, w których

konsument kieruje się ceną, aby była jak najwyższa”.
1
 a) Czy sądzisz, że przeciery dla dzieci

1
 Zob. W. Staszewski, Najniższa półka, „Gazeta Wyborcza” z 22 kwietnia 2008 r. (wydanie internetowe).

 7

w słoiczkach są dobrem snoba? Dlaczego? b) Czy sądzisz, że przecierów dla dzieci w

słoiczkach dotyczy efekt owczego pędu? Dlaczego? c) Czy sądzisz, że przeciery dla dzieci w

słoiczkach są dobrem Giffena? Dlaczego? d) Dlaczego zatem w przypadku przecierów dla

dzieci w słoiczkach wzrost ceny może spowodować zwiększenie się zapotrzebowania?

20. Rysunek przedstawia sytuację nabywcy benzyny, X; Y oznacza wydatki na pozostałe

dobra. a) Właśnie wprowadzono podatek od nabywanej ilości benzyny. Pokaż na rysunku

nowy punkt równowagi nabywcy benzyny. b) Zamiast podatku pośredniego wprowadzono

podatek dochodowy. Wpływy do budżetu z opodatkowania są takie same, jak w przypadku

podatku dochodowego. Narysuj nową linię ograniczenia budżetowego. c) Dlaczego linia

ograniczenia budżetowego z punktu (b) przechodzi przez punkt równowagi nabywcy benzyny

z punktu (a)? d) Który z tych dwóch rodzajów podatku jest bardziej korzystny dla

konsumenta?

Test

Plusami i minusami oznacz prawdziwe i fałszywe warianty odpowiedzi.

1. Linia ograniczenia budżetowego jest zbiorem koszyków dóbr, które:

a) mają taką samą użyteczność,

b) przy danych cenach dóbr i dochodzie konsumenta zawierają maksymalną dostępną ilość

jednego dobra przy danej ilości drugiego dobra,

c) kosztują tyle samo,

d) nie są dostępne dla konsumenta przy danych cenach i danym dochodzie.

2. Prawdą jest, że:

a) pod linią ograniczenia budżetowego znajdują się koszyki dóbr, na które konsument może

sobie pozwolić,

 8

b) na linii ograniczenia budżetowego znajdują się koszyki dóbr, w przypadku których

konsument wydaje cały swój dochód.

c) nad linią ograniczenia budżetowego znajdują się koszyki dóbr, na które nie stać

konsumenta,

d) nachylenie linii ograniczenia budżetowego zależy od wielkości dochodu konsumenta.

3. Równoległe przesunięcie linii ograniczenia budżetowego nastąpi pod wpływem:

a) zmniejszenia się dochodu konsumenta (ceny pozostają stałe),

b) zmiany preferencji konsumenta,

c) zwiększenia się dochodu konsumenta (ceny pozostają stałe),

d) zmiany krańcowej stopy substytucji obu dóbr.

4. Krzywa obojętności składa się jedynie z:

a) koszyków, których użyteczność dla konsumenta jest różna,

b) koszyków, których użyteczność dla konsumenta jest taka sama,

c) koszyków wybieranych przez racjonalnego konsumenta przy różnych poziomach dochodu i

stałych cenach,

d) koszyków, których wartość (koszt zakupu) jest stała.

5. Z założenia, że konsument woli więcej, a nie mniej, wynika, że:

a) krzywe obojętności mają nachylenie dodatnie,

b) krzywe obojętności nigdy się nie przecinają,

c) krzywym obojętności bardziej odległym od początku układu współrzędnych odpowiadają

większe wskaźniki użyteczności,

d) krzywe obojetności są wypukłe w kierunku początku układu współrzędnych.

6. Krzywa obojętności jest linią prostą w przypadku:

a) pary dóbr doskonale substytucyjnych,

b) malejącej krańcowej stopy substytucji,

c) pary dóbr doskonale komplementarnych,

d) konsumenta, który tym bardziej ceni dobro, im mniej go ma.

7. Racjonalny konsument nie oszczędza i ma nieoptymalny koszyk dóbr. W tej sytuacji:

a) temu koszykowi odpowiada punkt, w którym krzywa obojętności przecina linię

ograniczenia budżetowego.

 9

b) krańcowa stopa substytucji dobra Y dobrem X jest równa stosunkowi cen dobra X i dobra Y,

c) rynkowa relacja wymienna dobra X na dobro Y jest równa subiektywnej relacji wymiennej

dobra Y na dobro X,

d) krańcowa stopa substytucji dóbr z tego koszyka jest stała.

8. Cena dobra X wynosi 6, a cena dobra Y jest równa 3. Krańcowa stopa substytucji dobra X

dobrem Y równa się –2. Racjonalny konsument powinien w tej sytuacji:

a) nie powinien nic robić,

b) zrezygnować z pewnej ilości dobra X i za zaoszczędzone pieniądze nabyć pewną ilość

dobra Y,

c) zrezygnować z pewnej ilości dobra Y i za zaoszczędzone pieniądze nabyć pewną ilość

dobra X,

d) kupować tylko dobro X.

9. Ścieżka wzrostu dochodu jest:

a) zbiorem punktów równowagi konsumenta, odpowiadających różnym relacjom cen

kupowanych przez niego dóbr (ceteris paribus),

b) zbiorem punktów równowagi konsumenta, odpowiadających różnym poziomom dochodu

konsumenta (ceteris paribus),

c) zbiorem punktów równowagi konsumenta, powstających przy zmianach preferencji

konsumenta (ceteris paribus),

d) linią, której kształt zależy od elastyczności dochodowej popytu konsumenta na oba

wchodzące w grę dobra.

10. Żeby popyt na dobro po wzroście jego ceny (ceteris paribus) zwiększył się, wystarcza, że:

a) dobro to jest dobrem niższego rzędu,

b) w przypadku tego dobra efekt substytucyjny tej podwyżki ceny z nadwyżką kompensuje jej

efekt dochodowy,

c) w przypadku tego dobra efekt dochodowy tej podwyżki ceny z nadwyżką kompensuje jej

efekt substytucyjny,

d) współczynnik elastyczności cenowej (prostej) popytu na to dobro jest dodatni.

 10

Odpowiedzi do wybranych zadań

ZRÓB TO SAM!

Tak czy nie?

1. Nie. Chodzi nie o minimalną, lecz o maksymalną możliwą do nabycia ilość dobra.

3. Nie. Linia ta zmieni nachylenie, obracając się wokół jednego z punktów prze-cięcia z osią

układu współrzędnych.

5. Nie. Ten wniosek wynika z założenia wynika, że konsument tym bardziej ceni dobro, im

mniej go ma.

7. Nie. Powinien on doprowadzić do zrównania się krańcowej stopy substytucji dobra Y

dobrem X i relacji ceny dobra X do ceny dobra Y.

9. Tak (zob. odpowiedni fragment rozdziału 4 w podręczniku).

Zadania

1. Znając ceny dóbr i dochód Pawła, możemy zapisać jego ograniczenie budżetowe jako: 2
.
x

+ 4
.
y = 20, gdzie x, y są ilościami dobra X i dobra Y kupionymi przez Pawła za 20 jednostek

pieniądza po cenach: 2 za jednostkę dobra X oraz 4 za jednostkę dobra Y. Wiemy, że same

pieniądze nie wystarczą, aby cokolwiek kupić. Potrzebne są również bony (za jednostkę

towaru należy oddać odpowiednio: 4 i 2 bony). Skoro Paweł ma 16 bonów, które musi

wykorzystać, bo przecież niczego nie oszczędza, to może kupić tylko takie ilości obu dóbr x,

y, że 4
.
x + 2

.
 y = 16. Rozwiązanie układu równań: 2

.
x + 4

.
y = 20 i 4

.
x + 2

.
y = 16

wskazuje kombinację dóbr, którą kupi Paweł: x = 2 i y = 4.

3. a) Przy płaskiej krzywej obojętności efektowi substytucyjnemu odpowiada przejście z

punktu E do punktu A2. Natomiast przy mocno zakrzywionej krzywej obojętności chodzi o

przejście z E do A1. Przy płaskich krzywych obojętności dotyczący dobra X efekt

substytucyjny jest silniejszy.

 11

b) W przypadku dóbr, które są bliskimi substytutami, podwyżka ceny dobra X powinna

powodować o wiele większy spadek popytu na to dobro, a także o wiele większy wzrost

popytu na dobro Y niż w przypadku innych dóbr. A zatem, zgodnie z ustaleniami z podpunktu

(a), względnie płaskie krzywe obojętności odpowiadają dobrym substytutom!

c) Chodzi o dobra komplementarne. Krzywe obojętności są tym bardziej zakrzywione, im

bardziej komplementarne są dobra X i Y.

5. a)

C.

b) E.

c) Dowolne 3 koszyki spośród koszyków: A, B, C, D, E.

d) H.

7. a) Linia ograniczenia budżetowego została przedstawiona na rysunku. Współrzędne

punktów L i N znajdujemy, dzieląc dochód konsumenta przez ceny dóbr (L: 120/8 = 15; N:

120:12 = 10). Nachylenie linii ograniczenia budżetowego jest równe 0N/0L, czyli odpowiada

relacji cen dóbr X i Y (0N/0L = 10/15 = 2/3).

b) Dobro X jest dobrem niższego rzędu. Efekt substytucyjny jest więc skierowany odwrotnie

do efektu dochodowego. Na rysunku wzrost ceny dobra X powoduje, że pod wpływem efektu

substytucyjnego popyt na X maleje (z XE do XB), a wskutek efektu dochodowego – wzrasta (z

XB do XE’). Dobro X do dobro Giffena, ponieważ efekt substytucyjny jest słabszy niż efekt

dochodowy. Wzrost ceny powoduje wzrost popytu na to dobro (przejście z punktu E do E’).

 12

c) Ścieżka wzrostu dochodu może wyglądać jak na rysunku. Gdy dochód przekroczy pewną

wysokość (na rysunku taką, której odpowiada koszyk E), dalszy wzrost dochodu powoduje,

że maleją zakupy dobra X (dobra niższego rzędu). Ścieżka wzrostu dochodu „zawraca” ku osi

0Y.

9. a) Prahipotecjanie nie woleli więcej niż mniej. Wszak na rysunku (a) w koszyku B jest

więcej obu dóbr niż w koszyku A, choć punkty A i B leżą na tej samej krzywej obojętności, co

oznacza, że te koszyki są równie użyteczne (podobnie jest w przypadku koszyków F i G na

rysunku (c)). Z kolei w koszyku D na rysunku (b) jest więcej dobra Y niż w koszyku C (przy

równej ilości dobra X), choć także te koszyki są równie użyteczne dla konsumenta.

b) Nie. Na wszystkich rysunkach można wskazać fragmenty krzywych obojętności, które nie

są wypukłe w kierunku początku układu współrzędnych (np. odcinki AB na rysunku (a), CD

na rysunku (b) i FG na rysunku (c)). Tymczasem właśnie taka wypukłość jest graficzną

ilustracją zasady malejącej krańcowej stopy substytucji.

c) Na rysunku (a) największe zadowolenie daje konsumentowi jedna, ulubiona kombinacja

dóbr E (jej nabycie czyni go „nasyconym”). Zmiana ilości jednego z dóbr w koszyku

powoduje spadek zadowolenia spowodowany nadmiarem lub brakiem. Powiedzmy, że

dobrem X jest kawa, a dobrem Y – cukier. Punktowi E mogą odpowiadać np. trzy filiżanki

kawy i sześć łyżeczk cukru. Kombinacje A i B dają konsumentowi mniejsze zadowolenie,

gdyż w obu przypadkach ma on za dużo kawy, a za mało cukru.

 Krzywe obojętności na rysunku (b) mogą opisywać zadowolenie konsumenta z butów

(X) i sznurowadeł (Y), czyli dóbr zużywanych razem w stałej proporcji. Zwiększaniu ilości

jednego dobra nie będzie towarzyszyć wzrost zadowolenia (zob. koszyki C i D na rysunku

(b)), gdyż konsument nie będzie miał odpowiedniej ilości drugiego dobra (co komu ze

dodatkowej pary sznurowadeł, gdy nie ma dodatkowej pary butów?).

 Na rysunku (c) dobrem X mogą być np. książki. Natomiast Y charakteryzuje się tym, że

aby zapobiec spadkowi użyteczności konsumenta, jego wzrastającą konsumpcję należy

kompensować zwiększaniem ilości dobra X (Y jest „złem”, nie „dobrem”). Powiedzmy, że

chodzi o wizyty u dentysty.

 13

11. a) Zob. rysunek.

b) Zob. rysunek.

c) Tym koszykiem jest koszyk A. Składa się on z 0 porcji żuru i 10 ruskich pierogów.

13. a) Zob. rysunek.

b) Zob. rysunek; SMS = 0, MIN = 60.

c) Ta sama: SMS = 0, MIN =120.

15. Cena dobra zależy od stosunku popytu i podaży. Zapotrzebowanie na chleb i wodę jest

ogromne, lecz ich oferowana ilość także jest wielka i łatwo ją zwiększyć. Zapotrzebowanie na

ozdoby ze złota jest również duże, lecz w tym przypadku oferowana ilość jest bardzo mała. W

efekcie ceny chleba i wody są niskie, a ceny ozdób ze złota wysokie.

Pamiętajmy, że konsument, którym zajmowaliśmy się w tym rozdziale, tym mniej ceni

dobro, im więcej go ma. Odwrotnie, im mniej ma jakiegoś dobra, tym jest ono dla niego

bardziej wartościowe. Ponieważ konsumenci mają wiele wody i chleba, nie są skłonni dużo za

nie płacić (na pustyni bywa zupełnie inaczej!). Natomiast powszechny brak ozdób ze złota

sprawia, że konsumenci płacą za nie wysokie ceny.

17. a) Spadek realnego dochodu powoduje spadek zapotrzebowania na drożejące dobro (EID >

0). Na rysunku poniżej chodzi o punkt a.

b) Spadek dochodu powoduje wzrost zapotrzebowania na dobro X (EID < 0). Jednak efekt

dochodowy nie przeważa nad efektem substytucyjnym. Na rysunku poniżej chodzi o punkt b.

c) Spadek dochodu powoduje silny spadek zapotrzebowania na dobro X (EID > 1). Na rysunku

poniżej chodzi o punkt c.

 14

d) Spadek dochodu powoduje wzrost zapotrzebowania (EID < 0). Tym razem efekt

dochodowy bierze górę nad efektem substytucyjnym. Na rysunku poniżej chodzi o punkt d.

19. a) Nie sądzę, aby posiadanie przecierów dla dzieci w słoiczkach (w odróżnieniu np. od

samochodu marki Jaguar) zwiększało społeczny prestiż nabywcy.

b) Nie sądzę, że ludzie zwiększają zakupy drożejących przecierów dla dzieci w słoiczkach,

myśląc, że także w przyszłości przeciery te będą drożeć, ponieważ inni również będą ich

coraz więcej kupować.

c) Nie sądzę, aby przeciery były dobrem Giffena. Zapewne nie jest to dobro niższego rzędu,

na które konsumenci wydają znaczną część swoich dochodów, co sprawia, że dochodowy

efekt zmiany ceny jest silny i skierowany w stronę odwrotną niz efekt substytucyjny.

d) Chodzi o „sygnalizowanie” (ang. signalling) jakości towaru wysoką ceną. Być może,

nabywcy, którym – w przypadku tych przecierów – bardzo zależy na jakości (bezpieczeństwo

własnych dzieci!), sądzą, że wysoka cena zwiększa prawdopodobieństwo dobrej jakości

produktu, więc zwiększają zapotrzebowanie wraz ze wzrostem ceny.

Test

 1 3 5 7 9

A – + – – –

B + – + + +

C + + + + –

D – – – – +

