
 1 

Adam Narkiewicz 
 

Temat ósmy: Wzrost gospodarczy 
 
RóŜne kraje wykazują róŜne stopy wzrostu. W ciągu 132 lat realny PKB w Japonii wzrósł 
stukrotnie, zaś w Wielkiej Brytanii dziesięciokrotnie. Oznacza to, Ŝe średnia stopa wzrostu 
wynosiła w tym czasie 3,6% w Japonii i 1,8% w Wielkiej Brytanii. Ogólnie: 
 

ngG )1( +=  oraz 1−= n Gg , 
 
gdzie G informuje nas ile razy zwiększyło się PKB w danym kraju w ciągu n lat, zaś g 
oznacza średnioroczną stopę wzrostu.  
 
Zadanie: Wyobraźmy sobie dwa sąsiadujące ze sobą kraje. W pierwszym początkowo PKB 
wynosi 2000 zaś w drugim 1200. W pierwszym średnioroczna stopa wzrostu wynosi 3%, zaś 
w drugim 5%. Jak zmieni się proporcja bogactwa tych krajów w ciągu 30 lat? 
 
Rozwiązanie:  

4854)03,1(2000 30
1 =⋅=PKB  

5186)05,1(1200 30
2 =⋅=PKB  

Odpowiedź: w ciągu 30 lat kraj drugi przegoni kraj pierwszy pod względem PKB. 
 
Zadanie: Średnioroczna stopa wzrostu w Chinach wynosi 10%. Ile razy zwiększyłoby się 
PKB w Chinach, gdyby udało im się utrzymać tę stopę wzrostu przez a) 30 lat? b) 40 lat? c) 
50 lat? d) 100 lat? 
 
Rozwiązanie:  

17)1,1( 30 ==aG  

45)1,1( 40 ==bG  

117)1,1( 50 ==cG  

13780)1,1( 100 ==dG . 

 
PKB/capita wybranych krajów w roku 2000 waŜony parytetem siły nabywczej (w USD): 

2372,14

28782,13

26266,75

10280,41

7627,84

25233,88

34773,78

247,284
0

5000

10000

15000

20000

25000

30000

35000

40000

Chiny Irlandia Niemcy Polska Rosja UK USA Zimbabwe

 
 


 2 

Zmiany PKB waŜonego parytetem siły nabywczej w wybranych krajach, w odniesieniu do 
roku 2000: 

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

5

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

Chiny

Irlandia

Niemcy

Polska

Rosja

UK

USA

Zimbabwe

 
 
Zmiany PKB/capita waŜonego parytetem siły nabywczej w wybranych krajach, w odniesieniu 
do roku 2000: 

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

Chiny

Irlandia

Niemcy

Polska

Rosja

UK

USA

Zimbabwe

 
 
Światowe PKB w milionach dolarów: 
Okres PKB Populacja PKB/capita 
I wiek naszej ery 102536 200 mln 512 
Rok 1000 116790 300 mln 389 
Rok 1500 247116 600 mln 411 
Rok 1700 371369 750 mln 530 
Rok 1820 694442 1,1 mld 631 
Rok 1913 2704782 1,8 mld 1502 
Rok 1950 5336101 2,5 mld 2134 
Rok 1973 16058180 3,8 mld 4225 
Rok 2007 64903263 6,6 mld 9834 
 
Największymi potęgami gospodarczymi świata były: 

1. W I – X wieku na pierwszym miejscu Indie, ok. 30% produkcji światowej, za nimi 
Chiny ok. 25% produkcji światowej. Początkowo za nimi jest Imperium Rzymskie 
(20%), jednak rozpada się i trzecim w kolejności imperium zostaje Polska (!), ok. 
10%. Cała Afryka produkuje 7-10% światowej produkcji. 


 3 

2. W 1500 roku Chiny lekko wyprzedzają Indie, oba imperia mają po 25%, za nimi jest 
Polska (7,5%) a dalej Włochy i Francja (poniŜej 5%).  

3. W 1700 Chiny, Indie i Europa Zachodnia w sumie produkują po ok. 23% produkcji 
światowej. Na terytorium Stanów Zjednoczonych wytwarzane jest 0,1% produkcji 
światowej. 

4. 1820: Chiny wytwarzają 1/3 produkcji światowej. Udział Indii spadł poniŜej 20%. 
Następne są Francja i Rosja (po ok. 5,5%). Goni je Wielka Brytania. Cała Afryka 
wytwarza 4,5% światowej produkcji (mniej niŜ Wielka Brytania), zaś Stany 
Zjednoczone produkują 1,8%. 

5. W 1913 roku pierwsze miejsce obejmuje Brytyjskie Imperium (mające we władaniu 
Indie), jego udział wynosi 21%. Na drugim miejscu są Stany Zjednoczone 19,1% 
światowej produkcji. Dalej Chiny, Niemcy i Rosja z udziałem niemal 9%. Na 
terytorium Indii wytwarza się juŜ tylko 7,5%. 

6. W 1950 na Stany Zjednoczone przypada 27% światowej produkcji. Drugie miejsce 
zajmuje ZSRR z 9,5%. Cała Ameryka Łacińska wytwarza 6,5% a Afryka 3,5%. Chiny 
i Indie wytwarzają po 4,5% i są za Niemcami (5%) i UK (6,5%). 

7. W 1973 udział USA spada do 22%. Związek Radziecki goni Japonia, zaś Chiny 
pozostają na mniej-więcej tym samym poziomie. 

8. W 2007 21% produkcji wytwarza się w USA, 22,5% w Unii Europejskiej. Chiny 
produkują niemal 11% produkcji światowej, dalej Japonia (6,5%) i Indie (4,5%). Cała 
Afryka produkuje tylko 3,1%. 

 
Wady PKB jako miernika produkcji/dobrobytu: 

1. Nie obejmuje produkcji nie będącej przedmiotem transakcji kupna-sprzedaŜy. 
2. Nie obejmuje produkcji wytworzonej w szarej strefie. 
3. Nie uwzględnia czasu wolnego, którym dysponują ludzie. 
4. Nie uwzględnia zanieczyszczenia środowiska, hałasu itp. 
5. Nie uwzględnia nowej jakości Ŝycia wynikającej z istnienia nowych produktów. 
6. Nie odzwierciedla zróŜnicowania dochodów w społeczeństwie. 

 
Czynniki wpływające na poziom PKB: 

1. Kapitał (techniczne uzbrojenie pracy; ile łopat przypada na 100 kopaczy rowów) 
2. Praca 

a. Zasób siły roboczej (liczba ludzi) 
b. Kapitał ludzki (poziom wykształcenia, zdrowie ludności) 
c. Kapitał społeczny (czy ludzie mają do siebie zaufanie, czy są uczciwi) 

3. Ziemia 
4. Surowce (odnawialne i nieodnawialne) 
5. Wiedza techniczna 

a. Wynalazki (np. koło, telefon, samochód, komputer, Internet) 
b. Innowacje (usprawnianie systemu produkcji) 

 
Zajmiemy się funkcją produkcji gospodarki: ),,( LKAfY = , gdzie Y to produkcja, A to 
poziom technologii, K to kapitał i L to siła robocza. Dla uproszczenia zakłada się, Ŝe K 
obejmuje równieŜ zasoby ziemi, zaś L obejmuje takŜe kapitał ludzki i społeczny. Zakładamy, 
Ŝe gospodarka jest w stanie zawsze zaspokoić swoje zapotrzebowanie na surowce. 
 
W róŜnych analizach ekonomicznych często przyjmuje się, Ŝe funkcja produkcji ma postać 
Cobb-Douglasa: αα −= 1LAKY . Przypominam, Ŝe jeŜeli suma wykładników w funkcji 
produkcji Cobb-Douglasa wynosi 1, to mamy do czynienia z brakiem korzyści skali, jeśli 
wynosi więcej niŜ jeden to mamy korzyści skali, a jeśli mniej niŜ jeden to niekorzyści skali. 


 4 

 
Neoklasyczny model wzrostu gospodarczego wymyślił Robert Solow w latach 50-tych 
ubiegłego wieku. Oto jego opis: 
 
DuŜymi literami oznaczamy agregaty (tzn. wartości dla całej gospodarki), np. Y to produkcja 
w kraju, K to całkowity kapitał dostępny w kraju. Małymi literami oznaczamy wartości per 
capita lub wartości na jednostkę efektywnej pracy (w zaleŜności od tego, czy L oznacza liczbę 
ludności czy zdolności do pracy, czyli siłę roboczą, kapitał ludzki i społeczny). Zatem y = Y/L 
to produkcja per capita (na jednostkę efektywnej pracy), a k = K/L to kapitał per capita (na 
jednostkę efektywnej pracy). 
 
Zakładamy równieŜ, Ŝe stopa wzrostu ludności wynosi n. Innymi słowy nLL =&  (dla tych 
którzy znają równania róŜniczkowe). Np. n = 0,03, jeŜeli w ciągu roku liczba ludności 
zwiększa się o 3%. Zakładamy równieŜ stałą krańcową skłonność do oszczędzania s. 
Wszystkie oszczędności (akumulacja) idą na zwiększenie poziomu kapitału w gospodarce. 
Zatem sY jest przeznaczane na inwestycje, a (1 – s)Y na konsumpcję. 
 
Obliczmy ile wynosi produkcja per capita: 

α
α

αα
αα

Ak
L

K
ALAK

L

LK
ALYy =







==== −
−1

/  

Zatem produkcja per capita zaleŜy tylko od poziomu kapitału per capita i od poziomu 
technologii. (Rysunek zostanie wykonany na zajęciach, lub zajrzyj do podręcznika, str. 73.) 
 
Czyli jeŜeli dysponujemy pewnym kapitałem k, wówczas na inwestycje idzie per capita 

αsAk . 
 
Z drugiej strony zastanówmy się, ile potrzeba inwestycji, by utrzymać stały poziom kapitału 
per capita (liczba ludności stale rośnie ze stopą wzrostu n)? ZałóŜmy, Ŝe chcemy utrzymać 
pewien poziom kapitału k. Wówczas, nowe nL jednostek na rynku musimy wyposaŜyć kaŜdą 
w k kapitału. Zatem w sumie potrzebujemy knL kapitału. Zatem inwestycje per capita 
wynoszą kn. 
 
Wniosek 1 
JeŜeli kn > αsAk , wówczas poziom kapitału per capita maleje (no bo potrzebujemy więcej niŜ 
faktycznie jest inwestowane). JeŜeli kn < αsAk  wówczas poziom kapitału rośnie. W 
przypadku równości poziom kapitału per capita pozostaje stały. Z rysunku (którego tu nie ma) 
widać, Ŝe poziom kapitału per capita będzie dąŜył do pewnej wartości k*. Gdy juŜ do niej 
dotrze, gospodarka znajdzie się w stanie równowagi, albo inaczej na ścieŜce 
zrównowaŜonego wzrostu. Ilość kapitału per capita będzie stała, ilość kapitału w gospodarce 
będzie rosła w tym samym tempie, co liczba ludności: n. Podobnie stopa wzrostu produkcji 
(wzrost gospodarczy) będzie równa n, produkcja na jednostkę efektywnej pracy pozostanie 
stała. 
 
Wniosek 2 
JeŜeli zwiększymy s, wówczas na pewien okres czasu akumulacja zostanie przyśpieszona. 
Jednak w pewnym momencie poziom kapitału per capita znów się ustabilizuje w nowym k*. 
Poziom kapitału w gospodarce będzie rósł w takim samym tempie co poziom ludności i 
produkcja całkowita. Zwiększenie krańcowej skłonności do oszczędzania w krótkim okresie 
przyśpiesza nieco wzrost produkcji, jednak w długim okresie pozostaje on stały i równy 
wzrostowi liczby ludności. 


