

Indice

Indice delle videointerviste **IX**
Presentazione dei curatori **XI**
Prefazione alla sesta edizione **XIII**

PARTE PRIMA

Introduzione alla macroeconomia

1 Cos'è la macroeconomia? 2

- 1.1. La macroeconomia: uno sguardo d'insieme 2
- 1.2. La macroeconomia nel lungo periodo: la crescita economica 11
- 1.3. La macroeconomia nel breve periodo: le fluttuazioni cicliche 13
- 1.4. La macroeconomia come scienza 17
- 1.5. La metodologia della macroeconomia 21
- 1.6. Anteprima del testo 26

2 La contabilità macroeconomica 31

- 2.1. Uno sguardo d'insieme 31
- 2.2. Prodotto interno lordo 32
- 2.3. I flussi dei redditi e delle spese 42
- 2.4. La bilancia dei pagamenti 51
- Sintesi del capitolo 59

PARTE SECONDA

La macroeconomia nel lungo periodo

3 I fondamenti della crescita economica 65

- 3.1. Uno sguardo d'insieme 65
- 3.2. Riflettere sulla crescita economica: fatti e «fatti stilizzati» 66

3.3. Accumulazione del capitale e crescita economica 76

3.4. La crescita della popolazione e la crescita economica 88

3.5. Il progresso tecnologico e la crescita economica 92

3.6. La contabilità della crescita 96

Sintesi del capitolo 101

4 La crescita economica nel lungo periodo 105

- 4.1. Uno sguardo d'insieme 105
- 4.2. L'ipotesi della convergenza 106
- 4.3. Convergenza condizionata e input mancanti 110
- 4.4. Possibilità di crescita endogena 121
- 4.5. Politiche economiche per la crescita 128
- Sintesi del capitolo 134

5 Mercato del lavoro e disoccupazione 137

- 5.1. Uno sguardo d'insieme 137
- 5.2. La domanda e l'offerta nel mercato del lavoro 138
- 5.3. Un'interpretazione statica della disoccupazione 153
- 5.4. Un'interpretazione dinamica della disoccupazione 166
- 5.5. Il tasso di disoccupazione di equilibrio 171
- Sintesi del capitolo 177

6 Moneta, prezzi e tassi di cambio nel lungo periodo 181

- 6.1. Uno sguardo d'insieme 181

- 6.2. La moneta e il principio di neutralità **182**
- 6.3. Tassi di cambio nominali e reali **191**
- 6.4. Il tasso di cambio nel lungo periodo:
la parità dei poteri di acquisto **197**
- Sintesi del capitolo **199**

PARTE TERZA

La macroeconomia nel breve periodo

7 Prendere a prestito, dare a prestito e i vincoli di bilancio 203

- 7.1. Uno sguardo d'insieme **203**
- 7.2. Pensare al futuro **204**
- 7.3. Il vincolo intertemporale di bilancio delle famiglie **206**
- 7.4. Il vincolo intertemporale di bilancio delle imprese e del settore privato **211**
- 7.5. Vincoli di bilancio pubblici e privati **217**
- 7.6. Le partite correnti e il vincolo di bilancio della nazione **230**
- Sintesi del capitolo **234**

8 La domanda del settore privato: consumi e investimenti 237

- 8.1. Uno sguardo d'insieme **237**
- 8.2. I consumi **238**
- 8.3. Gli investimenti **252**
- Sintesi del capitolo **267**

9 La moneta e la politica monetaria 271

- 9.1. Uno sguardo d'insieme **271**
- 9.2. Che cos'è la moneta e chi la produce **272**
- 9.3. L'equilibrio di breve periodo nel mercato monetario **285**
- 9.4. La politica monetaria nella pratica **294**
- 9.5. Istituzioni finanziarie e controllo monetario **303**
- Sintesi del capitolo **309**

10 L'equilibrio macroeconomico di breve periodo 313

- 10.1. Uno sguardo d'insieme **313**
- 10.2. La domanda aggregata e il mercato dei beni **315**
- 10.3. Il mercato dei beni e la curva *IS* **327**
- 10.4. Il mercato della moneta, la politica monetaria e la curva *TR* **333**
- 10.5. L'equilibrio macroeconomico **340**
- Sintesi del capitolo **347**

11 Flussi dei capitali internazionali ed equilibrio macroeconomico 351

- 11.1. Uno sguardo d'insieme **351**
- 11.2. Le implicazioni per una piccola economia **352**
- 11.3. I flussi finanziari internazionali **353**
- 11.4. La determinazione del prodotto e del tasso di interesse in un regime di cambi fissi **359**
- 11.5. La determinazione del prodotto e del tasso di interesse in un regime di cambi flessibili **368**
- 11.6. Tassi di cambio fissi o flessibili? **374**
- Sintesi del capitolo **378**

12 Produzione, occupazione e inflazione 381

- 12.1. Uno sguardo d'insieme **381**
- 12.2. Equilibrio economico generale con prezzi flessibili: il caso neoclassico **382**
- 12.3. La curva di Phillips: chimera o «fatto stilizzato»? **387**
- 12.4. La spiegazione dell'inflazione: la battaglia dei mark-up **395**
- 12.5. Inflazione, disoccupazione e produzione **407**
- Sintesi del capitolo **415**

13. Domanda aggregata e offerta aggregata 419

- 13.1. Uno sguardo d'insieme **419**

13.2. Domanda e offerta aggregate in regime di cambi fissi **421**

13.3. Domanda e offerta aggregate in regime di cambi flessibili **436**

13.4. Come utilizzare il modello *AD-AS* **446**

Sintesi del capitolo **457**

14 I mercati delle attività finanziarie **461**

14.1. Uno sguardo d'insieme **461**

14.2. Come funzionano i mercati delle attività finanziarie **462**

14.3. Le funzioni dei mercati delle attività finanziarie **465**

14.4. Prezzi e rendimenti delle attività finanziarie **473**

14.5. Informazione ed efficienza dei mercati **480**

14.6. I mercati finanziari e la macroeconomia **484**

Sintesi del capitolo **494**

15 Il tasso di cambio **497**

15.1. Uno sguardo d'insieme **497**

15.2. Il mercato dei cambi **498**

15.3. Condizioni di parità dei tassi di interesse **501**

15.4. La determinazione del tasso di cambio nel breve periodo **507**

15.5. La determinazione del tasso di cambio nel lungo periodo **514**

15.6. Dal lungo al breve periodo **524**

15.7. Volatilità del tasso di cambio e crisi valutarie **527**

Sintesi del capitolo **530**

PARTE QUARTA

La politica economica in un'economia globale

16 Politiche di gestione della domanda **537**

16.1. Uno sguardo d'insieme **537**

16.2. La gestione della domanda: le questioni rilevanti **538**

16.3. Politiche di gestione della domanda **549**

16.4. Origini delle fluttuazioni cicliche e futuro delle politiche di gestione della domanda **561**

Sintesi del capitolo **573**

17 Politica fiscale, debito e signoraggio **577**

17.1. Uno sguardo d'insieme **577**

17.2. Politica fiscale e benessere economico **579**

17.3. Stabilizzazione macroeconomica **581**

17.4. Finanziamento del disavanzo: debito pubblico e signoraggio **593**

17.5. Come stabilizzare il debito pubblico **600**

Sintesi del capitolo **608**

18 Politiche economiche per il lungo periodo **611**

18.1. Uno sguardo d'insieme **611**

18.2. Efficienza dei mercati e teoria delle politiche dell'offerta **613**

18.3. Politiche per il mercato dei prodotti **622**

18.4. La tassazione come prezzo dell'intervento **628**

18.5. Politiche per il mercato del lavoro **633**

18.6. Le politiche dell'offerta nella pratica **645**

Sintesi del capitolo **653**

19 L'architettura del sistema monetario internazionale **657**

19.1. Uno sguardo d'insieme **657**

19.2. La storia degli ordinamenti monetari **658**

19.3. Il Fondo Monetario Internazionale **676**

19.4. Le crisi valutarie **680**

19.5. La scelta del regime del tasso di cambio **690**

Sintesi del capitolo **703**

20 Epilogo 707

20.1. La rivoluzione keynesiana 707

20.2. La rivoluzione monetarista 710

20.3. La rivoluzione delle aspettative
razionali 71320.4. Le fondamenta microeconomiche
della macroeconomia 71420.5. I macroeconomisti keynesiani:
la sintesi più recente 71520.6. Istituzionalismo
e *political economics* 716

20.7. Mercati del lavoro 718

20.8. *Search e matching* 719

20.9. Crescita e sviluppo 720

20.10. Conclusioni 722

Bibliografia 723

Glossario 725

Indice delle videointerviste

Misure del PIL e benessere

Enrico Giovannini

Professore di Statistica Economica dell'Università degli Studi di Roma «Tor Vergata» e Senior Fellow della LUISS School of European Political Economy

Riferimenti: Capitolo 2

Politiche per la crescita

Jean-Paul Fitoussi

Professore emerito dell'Institut d'Etudes Politiques de Paris e della LUISS; Presidente della LUISS School of Governmental Studies

Riferimenti: Capitoli 3 e 4

Dinamiche della produttività in Europa e in Italia

Marcello Messori

Professore di Economia del Dipartimento di Scienze Politiche della LUISS e Direttore della LUISS School of European Political Economy

Riferimenti: Capitoli 3 e 4

Disoccupazione in Europa

Lorenzo Carbonari (ricercatore di Economia dell'Università degli Studi di Roma «Tor Vergata») e **Marcello Messori**

Riferimenti: Capitolo 5

Euro: opportunità e limiti

Lorenzo Bini Smaghi

Visiting Scholar della Harvard University, Senior Fellow della LUISS School of European Political Economy e Visiting Fellow dell'Istituto di Affari Internazionali

Riferimenti: Capitoli 6 e 9

Squilibri macroeconomici europei

Fabrizio Saccomanni

Senior Fellow della LUISS School of European Political Economy

Riferimenti: Capitolo 11

Rischi di deflazione

Gianni Toniolo

Professore di Storia Economica della LUISS e Senior Fellow della LUISS School of European Political Economy

Riferimenti: Capitoli 12 e 16

Sostenibilità dei debiti pubblici europei

Marcello Messori

Riferimenti: Capitolo 17

Problemi aperti nel mercato unico

Stefano Micossi

Presidente del Comitato Scientifico della LUISS School of European Political Economy

Riferimenti: Capitolo 18

BCE e crisi recenti

Carlo Bastasin

Senior Fellow della LUISS School of European Political Economy e Visting Fellow della Brookings Institution

Riferimenti: Capitolo 19