
Mgr ElŜbieta Mikuła-Bączek
Katedra Teorii Ekonomii
Uniwersytet Rzeszowski

ODDZIAŁYWANIE NIERÓW NOŚCI SPOŁECZNYCH

NA WZROST GOSPODARCZY W OBSZARZE
KAPITAŁU LUDZKIEGO. ASPEKTY TEORETYCZNE

Wstęp

Rozwinięte w latach 90. teorie i prowadzone badania empiryczne
dowodzą, Ŝe nierówności społeczne mogą kreować uwarunkowania dla
wzrostu gospodarczego. Jedno z podejść teoretycznych analizujących
oddziaływanie nierówności społecznych na wzrost gospodarczy koncen-
truje się na kapitale ludzkim, jako ogniwie pośrednim pomiędzy nierów-
nościami a wzrostem. Wskazuje ono, Ŝe nierówności oddziałując na aku-
mulację kapitału ludzkiego wpływają na wzrost gospodarczy w krótkim
i długim okresie czasu.

W ramach powyŜszych zagadnień nierówności społeczne – wy-
kluczając znaczną część społeczeństwa z moŜliwości formowania kapita-
łu ludzkiego – jawią się jako czynnik ograniczający jego akumulację
w wyniku czego mogą niekorzystnie oddziaływać na wzrost gospodarczy,
a tym samym rozwój gospodarki opartej na wiedzy (GOW). Formowanie
i akumulacja kapitału ludzkiego ma bowiem w ramach budowy GOW
szczególne znaczenie, stanowi jeden z filarów jej rozwoju. Powolny roz-
wój GOW – m. in. z powodu niskiego zasobu kapitału ludzkiego w społe-
czeństwie, moŜe w dalszej kolejności spowalniać wzrost gospodarczy,
gdyŜ jak podkreśla wielu znawców problematyki to właśnie GOW staje
się głównym motorem rozwoju gospodarczego w krajach OECD i moŜe
być zasadniczym źródłem wzrostu w krajach akcesyjnych.

W kontekście tak zarysowanej problematyki część pierwsza arty-
kułu nawiązuje do zagadnień nierówności społecznych, ich znaczenia dla
wzrostu gospodarczego. Wskazuje ponadto na kierunki oddziaływania
nierówności na wzrost gospodarczy ze szczególnym uwzględnieniem
kanału kapitału ludzkiego. Prowadzone rozwaŜania w duŜej mierze opie-

ELśBIETA MIKUŁA-B ĄCZEK

224

rają się na przesłankach wynikających z nowej teorii wzrostu gospo-
darczego.

Część druga prezentuje przegląd teorii analizujących wpływ nie-
równości na wzrost gospodarczy w obszarze kapitału ludzkiego.

Celem artykułu jest zwrócenie uwagi na fakt, Ŝe nierówności spo-
łeczne mogą stanowić istotny czynnik wpływający na wzrost gospodar-
czy. Oddziaływanie nierówności na wzrost moŜe dokonywać się w spo-
sób pośredni poprzez ich wpływ na formowanie kapitału ludzkiego.

Nierówności społeczne a wzrost gospodarczy

Nierówności społeczne moŜna definiować na wiele sposobów:
jako nierówne moŜliwości, które z kolei róŜnicują szanse osiągania
lepszych pozycji społecznych, lub teŜ jako nierówne nagrody za po-
dobne wkłady jednostek na rzecz społeczeństwa [Wnuk-Lipiński,
1996, s. 66], bądź teŜ jako sytuację, w której bogactwo, prestiŜ i wła-
dza są nierówno podzielone pomiędzy członków danego społeczeństwa,
a pewne jej formy występują we wszystkich poznanych dotąd społe-
czeństwach [Szopa, 2005, s. 2]. Nierówności społeczne, to takie nie-
równości, które w sposób istotny róŜnicują pozycje zajmowane
w społeczeństwie przez grupy, zbiorowości i kategorie ludności, jak
równieŜ wynikają z określonego porządku społecznego oraz charakteru
struktury społecznej [Leksykon..., 2002, s. 101]. Tym samym nierów-
ności społeczne mogą występować w odniesieniu do róŜnych stron
Ŝycia [Leksykon..., 2001, s. 101-102]:
− poziomu dochodów i konsumpcji,
− dostępu do wiarygodnej informacji,
− pozycji w społecznym podziale pracy,
− moŜliwości korzystania z dóbr kultury,
− warunków rozwijania i spoŜytkowania osobistych uzdolnień,
− wpływu na decyzje publiczne,
− prestiŜu społecznego.

 Na gruncie nauk ekonomicznych odrodzenie zainteresowania
kwestią nierówności przyniosły lata 90. Przyczyn tego faktu było wiele:
− rozwój nowej teorii wzrostu gospodarczego stworzył warunki dla po-

nownego oszacowania czynników decydujących o wzroście gospo-
darczym, jak równieŜ sposobów umoŜliwiających twórcom polityki
ich zmianę,

ODDZIAŁYWANIE NIERÓWNOŚCI SPOŁECZNYCH NA WZROST GOSPODARCZY

225

− obserwacje empiryczne, dokonane w latach 1980., w tym w krajach
Ameryki Łacińskiej i w krajach Azji Wschodniej, wymagały nowych
wyjaśnień dla zróŜnicowania wzrostu pomiędzy krajami,

− we wczesnych latach 90. uczeni ulepszyli zbiory danych wykorzysty-
wanych do oceny znaczenia nierówności dla wzrostu gospodarczego.

PowyŜsze procesy w ciągu ostatnich kilku lat wywołały na Zacho-
dzie prawdziwą erupcję badań i publikacji dotyczących całego kompleksu
zagadnień związanych z nierównościami społecznymi i sprawiedliwością
społeczną, przyczyniając się do szybko postępującego wzrostu społecznej
wiedzy o rosnących nierównościach w świecie współczesnym oraz wie-
dzy o doświadczeniu azjatyckich tygrysów.

Nowe badania empiryczne w tym obszarze zasadniczo zmieniają
pogląd, Ŝe dąŜenie do większej równości wiąŜe się z kosztami ekono-
micznymi, a tym samym nie jest korzystne dla wzrostu, zaś pewien sto-
pień nierówności sprzyja działalności gospodarczej. W czasie ostatniej
dekady, pogląd ten został poddany w wątpliwość, co tym samym otwo-
rzyło Ŝywą debatę na temat znaczenia nierówności dla działalności go-
spodarczej i wzrostu gospodarczego.

Prowadzone w ramach nowych teorii badania empiryczne wskazu-
ją na niejednoznaczny wpływ nierówności na wzrost (tabela 1).

Tabela 1. Przegląd badań i główne ustalenia w obszarze wpływu nierów-
ności na wzrost gospodarczy

Główne ustalenia wynikające z relacji nierówność-
wzrost

Venieris i Gupta 1986
dystrybucja dochodu (wielkość klasy średniej) oddziałuje
na zagregowane oszczędności, a poprzez nie na wzrost
gospodarczy

Alesia i Rodric 1991
nierówności w dochodach i dystrybucji ziemi są nega-
tywnie powiązane ze wzrostem gospodarczym

Perotti 1994
nierówność ma negatywny wpływ na inwestycje z po-
wodu niestabilności politycznej i niedoskonałości rynku
kapitałowego

Persson i Tabellini 1994
nierówność dochodu ma negatywny wpływ na wzrost
(w krajach demokratycznych)

Keefer-Knack 1995
nierówność oddziałuje na wzrost negatywnie poprzez
wpływ na prawa własności

Alesia i Perotti 1996
nierówność zwiększa niestabilność społeczno-
polityczną, co z kolei szkodzi inwestycjom

Benhabib-Spiegel 1996
zaleŜność pomiędzy nierównościami (wielkość klasy
średniej) a wzrostem jest nieznaczna

ELśBIETA MIKUŁA-B ĄCZEK

226

Perotti 1996
nierówność oddziałuje negatywnie na wzrost poprzez
niestabilność polityczną i kanał kapitału ludzkiego

Deininger i Squire 1998
negatywna relacja pomiędzy nierównością dochodu i
wzrostem nie jest silna

Li i Zou 1998
nierówność dochodu jest pozytywnie i bardzo często
znacząco, powiązana ze wzrostem gospodarczym

Tanninen 1999 spadek nierówności dochodu zwiększa tempo wzrostu
Knell 1999 wzrost nierówności ma negatywny wpływ na wzrost

Banerjee i Duflo 2000

zmiany w dystrybucji oddziałują na wzrost w krótkim
okresie czasu, w długim okresie czasu brak znaczących
dowodów dla powiązań pomiędzy nierównością i wzro-
stem

Forbes 2000
nierówność ma pozytywny wpływ na wzrost w krótkim
i średnim okresie czasu

Milanovic 2000
nierówność dochodu zwiększa zakres polityki redystry-
bucyjnej

Rehme 2002
nierówność jest negatywnie powiązana ze wzrostem w
długim okresie czasu

Źródło: T .Leoni, W. Pollan, The Impact of Inequality on Economic Growth, WIFO
Working Papers, No. 211, November 2003, Österreichisches Institut für Wirtschaftsfor-
schung, 211/2003.

Większość z nich dowodzi jasno negatywnej relacji, co przeczy
klasycznym ustaleniom w tym obszarze. W świetle nowych odkryć poja-
wia się więc konieczność wypracowania nowych teorii wyjaśniających
wpływ nierówności na wzrost. Obok prób dąŜących do ustalenia bezpo-
średnich zaleŜności pomiędzy nierównościami a wzrostem, literatura
przedmiotu dostarcza kilku wyjaśnień teoretycznych analizujących od-
mienne kanały oddziaływania nierówności na wzrost.

Wśród kanałów oddziaływania nierówności na wzrost szczególne-
go znaczenia nabiera kanał kapitału ludzkiego. Ram teoretycznych do
przeprowadzanych w tym obszarze rozwaŜań dostarcza rozwój nowej
teorii wzrostu gospodarczego poprzez stworzenie pola dla bardziej do-
głębnej analizy makroekonomicznych warunków, które oddziałują na
wzrost gospodarczy.

Przedstawiciele nowego nurtu P. Romer, R. Lukas odnoszą się
krytycznie do traktowania postępu technicznego jako egzogenicznego,
rezydualnego czynnika wzrostu. Twórcy teorii wzrostu endogenicznego
zakładają, iŜ postęp techniczny (rozumiany jako akumulacja wiedzy na-
ukowo-technicznej lub kapitału ludzkiego) wynika z celowych inwestycji
podmiotów w ww. sferach i uzaleŜniony jest od szeroko rozumianej poli-
tyki społeczno-gospodarczej. Według nowej teorii wzrostu wszystkie

ODDZIAŁYWANIE NIERÓWNOŚCI SPOŁECZNYCH NA WZROST GOSPODARCZY

227

czynniki produkcji (a nie tylko środki trwałe) powstają w wyniku proce-
sów nagromadzania (akumulacji) – dotyczy to równieŜ kapitału ludzkiego
– i są wykorzystywane efektywnie jedynie wówczas, gdy istnieją stabilne
ramy prawne regulujące działalność gospodarczą i zabezpieczające prawa
własności [Zienkowski, 2003, s. 15].

Zgodnie z nową teorią wzrostu kapitał ludzki traktowany jest jako
czynnik wzrostu gospodarczego, o charakterze endogenicznym, mogący
być przedmiotem świadomych decyzji inwestycyjnych, dokonywanych
w poszczególnych obszarach wyznaczonych przez komponenty kapitału
ludzkiego. Stąd duŜą uwagę przywiązuje się do czynników determinują-
cych poziom akumulacji kapitału ludzkiego. Nierówności w powiązaniu
z innymi czynnikami stanowią jeden z nich. A zatem ostatecznie stanowią
jeden z istotnych czynników warunkujący poziom zagregowanej produkcji.

Spojrzenie na kapitał ludzki w jego szerokim ujęciu pozwala identy-
fikować tym samym pewne obszary nierówności społecznych warunkują-
cych akumulację i jakość tego nowego czynnika wzrostu (rysunek 1).

Rysunek 1. Nierówności warunkujące inwestycje w kapitał ludzki
Źródło: opracowanie własne.

Nierówności społeczne Kapitał ludzki

Nierówności dochodowe i ma-
jątkowe

Nierówności w dostępie do edu-
kacji

Nierówności w dostępie do
zdrowia

Nierówności w dostępie do kul-
tury

Nierówności w dostępie do
pracy (sytuacja na rynku

 pracy)

Poziom i jakość wykształ-
cenia

MoŜliwości dokształcania
się poza systemem

szkolnym

Poziom i jakość kultury

Poziom zdrowotności

MoŜliwości rozwijania i
wykorzystania kwalifika-

cji i doświadczenia

ELśBIETA MIKUŁA-B ĄCZEK

228

Niewątpliwie brak wystarczających dochodów gospodarstw do-
mowych, jest w duŜej mierze czynnikiem uniemoŜliwiającym wielu ro-
dzinom sfinansowanie kosztów edukacji dzieci. Derywacja dochodowa
gospodarstw domowych – poprzez niemoŜność zaspokojenia wielu pra-
gnień przyczynia się do kształtowania hierarchii potrzeb z niską rangą
potrzeb edukacyjnych, a w konsekwencji obniŜa jakość kapitału ludzkie-
go wpływając obecnie, a przede wszystkim w perspektywie długookre-
sowej, destymulująco na wzrost gospodarczy [Nierówności..., 2002,
s. 106-107]. Jednocześnie małe zasoby finansowe i majątkowe utrudniają
dostęp do alternatywnych źródeł finansowania (kredytów), co w dalszej
kolejności przekłada się na rezygnację z inwestycji w kapitał ludzki. Do-
datkowo, zróŜnicowanie dochodowe i majątkowe ogranicza w istotny
sposób dostęp obywateli do pozostałych dóbr społecznie cenionych,
a wśród nich dostęp do dóbr kultury czy usług zdrowotnych, skutkując
ograniczonymi moŜliwościami formowania kapitału ludzkiego w tych
obszarach. W konsekwencji niski poziom kapitału ludzkiego ucieleśniony
w jednostce pomniejsza jej szanse i konkurencyjność na rynku pracy.

Tym samym nierówności społeczne generują istotne bariery
utrudniające, bądź uniemoŜliwiające części społeczeństwa dokonywanie
inwestycji w kapitał ludzki, a zjawiska często im towarzyszące (utrwale-
nie bezrobocia, ubóstwo, marginalizacja) sprzyjają jego utracie, co powo-
duje, Ŝe faktyczny poziom akumulacji kapitału ludzkiego jest niŜszy od
moŜliwego.

Teorie analizujące wpływ nierówności na wzrost gospodarczy po-
przez kanał kapitału ludzkiego

Zarówno nierówności społeczne, jak i kapitał ludzki to pojęcia

wieloaspektowe, co tym samym rodzi liczne trudności związane z pomia-
rem tych kategorii. Stąd bardzo często analiza empiryczna zaleŜności
pomiędzy tymi obszarami a wzrostem gospodarczym ogranicza się do
obszaru edukacji, prowadząc do pomijania w tych analizach wielu istot-
nych komponentów.

Jako jedni z pierwszych rozwiniętą analizę oddziaływania nierów-
ności na wzrost z wykorzystaniem kanału kapitału ludzkiego przedstawili
Oded Galor i Joseph Zeira [Galor, Zeira, 1993, s. 60]. Autorzy dowodzą,
Ŝe dystrybucja bogactwa moŜe w znaczący sposób oddziaływać na dzia-
łalność gospodarczą zarówno w krótkim, jak i długim okresie czasu,
a kraje, w których jest ona odmiennie uwarunkowana historycznie, mogą

ODDZIAŁYWANIE NIERÓWNOŚCI SPOŁECZNYCH NA WZROST GOSPODARCZY

229

podąŜać róŜnymi ścieŜkami wzrostu. Według nich załoŜenie niedoskona-
łości rynku kredytowego, powoduje, Ŝe dystrybucja bogactwa oddziałuje
na produkcję w krótkim okresie czasu. Jeśli otrzymywanie poŜyczek jest
utrudnione i kosztowne, ci którzy dysponują duŜym spadkiem i począt-
kowym bogactwem nie potrzebują dodatkowych źródeł finansowania
i posiadają lepszy dostęp do inwestycji w kapitał ludzki. Osoby, które nie
odziedziczyły bogactwa i nie są uprzywilejowane poprzez dystrybucję
mają trudności z dokonywaniem inwestycji w edukację. W wyniku tego
akumulacja kapitału ludzkiego spada poniŜej poziomu potencjalnego,
ograniczając tym samym produkcję w krótkim okresie czasu. Sugeruje to,
Ŝe wstępna dystrybucja bogactwa wpływa na zagregowany poziom aku-
mulacji kapitału ludzkiego, umiejętności, a w konsekwencji na produkcję.
Efekt ten utrzymuje się równieŜ w długim okresie czasu. ZróŜnicowane
poziomy inwestycji w kapitał ludzki wpływają na podział dochodu, co
stopniowo zmienia dystrybucję bogactwa w czasie. MoŜemy mieć więc
do czynienia z bogatymi dynastiami, w których wszystkie pokolenia in-
westowały w kapitał ludzki, osiągały wysokie kwalifikacje, dochody
i zostawiały duŜe spadki, jak równieŜ mogą występować biedne dynastie,
w których dziedziczono mniej, nie rozwijano kwalifikacji i pozostawiano
mniejszy spadek dzieciom. Wstępna dystrybucja bogactwa determinuje
rozmiary tych dwóch grup dynastii.

Reto Foellmi i Josef Zweimüller [Foellmi, Zweimüller, 2003,
s. 11-12] twierdzą, Ŝe edukacja pociąga za sobą nie tylko bezpośrednie
koszty, ale jest równieŜ okresem bez pozyskiwania dochodu. Osoby,
które cierpią na brak funduszy i nie są w stanie uzupełnić ich na rynku
kapitałowym posiadają ograniczony dostęp do systemu edukacji. Po-
niewaŜ odziedziczone bogactwo nie jest zbieŜne z wrodzonymi umie-
jętnościami, osoby z potencjalnie wyŜszymi stopami zwrotu z eduka-
cji, ale mniejszym wstępnym bogactwem, nie są w stanie rozwinąć
kapitału ludzkiego na optymalnym poziomie. Redystrybucja prowadzi
do wyŜszych dochodów, poniewaŜ poprawia moŜliwości inwestycyjne
osób z wyŜszymi marginalnymi zwrotami z inwestycji. Jeśli redystry-
bucja ta odbywa się kosztem osób z niskimi zwrotami, zagregowana
produktywność inwestycji wzrasta, a w konsekwencji zagregowane
dochody w całej gospodarce.

Interesujące rozszerzenie dla argumentacji teorii kapitału ludzkie-
go dostarczyli A. Fishman i A. Simhon [Fishman, Simhon, 2002, s. 117-
136]. Ich model dokonuje syntezy elementów wywodzących się jeszcze

ELśBIETA MIKUŁA-B ĄCZEK

230

z ekonomi klasycznej, jak i nowszych teorii dotyczących niewydolności
rynku. Według autorów podąŜających śladami A. Smitha, podział pracy,
stanowi kluczowy czynnik decydujący o produktywności i wzroście go-
spodarczym. W tym samym czasie stopień specjalizacji osiągnięty przez
gospodarkę zaleŜy od zdolności poszczególnych obywateli do podejmo-
wania edukacji, wykorzystania swoich potencjalnych umiejętności i roz-
wijania działalności przedsiębiorczej. Umiejętność ta nie jest w pełni
rozwijana, jeŜeli występuje bark zasobów niezbędnych, aby osiągnąć pre-
ferowany poziom specjalizacji. Innymi słowy podział pracy moŜliwy do
osiągnięcia przez rynek jest bezpośrednio powiązany z podziałem bogac-
twa wewnątrz społeczeństwa. Stąd bardziej egalitarna dystrybucja docho-
du zwiększa podział pracy w długim okresie, a tym samym wzrost gospo-
darczy i rozwój. W bardzo nierównym społeczeństwie, opisane interakcje
mogą prowadzić do tzw. błędnego koła, w którym stopień specjalizacji,
produktywność i płace utrzymują się na niskim poziomie, nierówności
bogactwa i dochodów pozostają wysokie i gospodarka pozostaje w sta-
gnacji. W odwrotnym przypadku, w bardziej równym społeczeństwie,
więcej osób ma dostęp do kapitału, który jest konieczny do inwestowania
w rozwój umiejętności. Prowadzi to do większej specjalizacji wyŜszych
zarobków, które z kolei pozwalają na jeszcze lepszą specjalizację. Suge-
ruje to, Ŝe podział bogactwa nie oddziałuje tylko na podział pracy i pro-
duktywność w krótkim okresie czasu, ale moŜe mieć takŜe znaczenie dla
rozwoju w długim okresie czasu.

Istotny wkład w badania nad wpływem nierówności na wzrost
wnieśli Oded Galor i Omer Moav [Galor, Moav, 2003, (http)]. Autorzy
proponują połączenie dwóch podejść rozwaŜających wpływ nierówności
na wzrost łącząc pogląd klasyczny, według którego nierówność jest ko-
nieczna dla generowania oszczędności i inwestycji, z nowymi teoriami
dotyczącymi niedoskonałości rynku. Przypisanie znaczącej roli kapitało-
wi ludzkiemu w procesie wzrostu zmienia jakościowy wpływ nierówno-
ści na proces rozwoju. We wczesnych etapach industrializacji, kiedy bra-
kuje kapitału, stopa zwrotu z kapitał ludzkiego jest mniejsza niŜ stopa
zwrotu z kapitału fizycznego. Dlatego teŜ pozytywny efekt oddziaływania
nierówności na zagregowane oszczędności dominuje nad negatywnym
efektem odnośnie inwestycji w kapitał ludzki i nierówności zwiększają
wzrost i rozwój. W późniejszych etapach rozwoju i akumulacji kapitału
fizycznego, komplementarność pomiędzy kapitałem a umiejętnościami
zwiększa stopę zwrotu z kapitału ludzkiego. Inwestycje w kapitał ludzki
rosną i akumulacja kapitału ludzkiego i fizycznego napędzają wzrost

ODDZIAŁYWANIE NIERÓWNOŚCI SPOŁECZNYCH NA WZROST GOSPODARCZY

231

i proces rozwoju. PoniewaŜ akumulacja kapitału ludzkiego podlega male-
jącym zwrotom, zagregowane zwroty z inwestycji w kapitał ludzki zaleŜą
od jego upowszechnienia w społeczeństwie. Dlatego równość łagodzi
niekorzystny efekt ograniczeń kredytowych, a poprzez to oddziałuje na
zagregowany poziom kapitału ludzkiego i wzrost gospodarczy. Teoria ta
sugeruje, Ŝe oddziaływanie nierówności zaleŜy od relatywnych zwrotów
z kapitału ludzkiego i fizycznego. Nierówność jest korzystna dla wzrostu
w gospodarkach, w których zwroty z kapitału ludzkiego w odniesieniu do
kapitału fizycznego są mniejsze, podczas gdy równość jest korzystna dla
wzrostu w gospodarkach, w których relatywne zwroty z kapitału ludzkie-
go są wyŜsze.

Zakończenie

Przedstawione w artykule rozwaŜania dowodzą, Ŝe współcześnie

w analizach ekonomicznych nie moŜna pomijać zagadnień związanych
z nierównościami społecznymi. Nierówności społeczne w istotny sposób
oddziałują bowiem na wzrost gospodarczy, zwłaszcza poprzez ich bezpo-
średni wpływ na formowanie kapitału ludzkiego. I chociaŜ całościowy
wpływ nierówności na wzrost nadal wzbudza liczne kontrowersje, to
w przypadku tego rodzaju powiązań wyraźnie widać, Ŝe nierówności ge-
nerują bariery dla akumulacji kapitału ludzkiego, utrudniając tym samym
osiągnięcie trwałego wzrostu i budowę GOW.

Waga powyŜszej problematyki jest tym większa, Ŝe współcześnie
to właśnie wiedza i kapitał ludzki zakumulowany w człowieku stanowią
podstawowy zasób ekonomicznym. Jak podkreśla P. F. Drucker współ-
czesne społeczeństwo musi być społeczeństwem ludzi wykształconych,
aby móc rozwijać się i wzrastać, a nawet aby istnieć [Drucker, 1966,
s. 82]. Wymaga tego równieŜ rozwój GOW. By dany kraj w pełni uczest-
niczył w światowej GOW potrzebne są m. in. zasoby wykształconej lud-
ności, posiadającej umiejętności tworzenia i wykorzystania wiedzy. Dla-
tego tak waŜna jest identyfikacja barier rozwoju kapitału ludzkiego
i skuteczne ich niwelowanie.

LITERATURA

Aghion P., Caroli E., García-Peñalosa C., Inequality and Economic Growth: The Per-

spective of the New Growth Theories, “Journal of Economic Literature”, Volume
XXXVII (December 1999).

ELśBIETA MIKUŁA-B ĄCZEK

232

Bengoa Calvo M., Sánchez-Robles Rute B., Economic Growth and Inequality in Lati-
namerican Countries: Some Empirical Findings, http://personales.unican.es
/sanchezb/web/Inequality%20and%20growth.pdf.

Domański S. R., Kapitał ludzki i wzrost gospodarczy, PWN, Warszawa 1993.
Drucker P. F., Ledmarks of Tomorrow, New York 1959.
Fishman A., Simhon A., The Division of Labor, Inequality and Growth, “Journal of

Economic Growth”, June 2002, 7 (2).
Foellmi R., Zweimüller J., Inequality and Economic Growth, European versus U.S.

Experiences, 31. Volkswirtschaftliche Tagung der OeNB 2003, May 2003.
Galor O. i Moav O., From Physical to Human Capital Accumulation: Inequality and the

Process of Development, July 27, 2003, http://www.restud.org.uk/PDF/8048.pdf.
Galor O., Zeira J., Income Distribution and Macroeconomics, “Review of Economic

Studies” 1993, 60.
Kapitał ludzki. Stan i perspektywy, RSSG przy Radzie Ministrów, Raport nr 27, War-

szawa 1998.
Kowalik T., Nobel za badania nad nierównościami, „Nowe śycie Gospodarcze” 1998,

nr 46, 15 listopad.
Leksykon Polityki Społecznej, Oficyna Wydawnicza ASPRA-JR, Warszawa 2002.
Leoni T., Pollan W., The Impact of Inequality on Economic Growth, WIFO Working

Papers, No. 211, November 2003, Österreichisches Institut für Wirtschaftsfor-
schung, 211/2003.

Nierówności dochodowe i majątkowe. Zakres i formy redystrybucji dochodów państwa,
Raport nr 49, Rada Strategii Społeczno-Gospodarczej, Warszawa 2002.

Suchodolski B., Oświata a gospodarka narodowa, Wiedza Powszechna, Warszawa
1966.

Szopa B., Nierówności dochodowe - język opisu, „Polityka Społeczna” 2005, nr 2.
Wiedza a wzrost gospodarczy, Zienkowski L. (red.), Wydawnictwo Naukowe Scholar,

Warszawa 2003.
Wnuk-Lipinski E., Demokratyczna rekonstrukcja. Z socjologii radykalnej zmiany spo-

łecznej, Wydawnictwo Naukowe PWN, Warszawa 1996.

Streszczenie

Tematyka artykułu koncentruje się na trzech podstawowych za-
gadnieniach: nierównościach społecznych, kapitale ludzkim i wzroście
gospodarczym. Przeprowadzone rozwaŜania wskazują, Ŝe współcze-
śnie kwestia nierówności społecznych nie moŜe być pomijana w anali-
zach ekonomicznych. Nierówności społeczne oddziałują bowiem na
wzrost gospodarczy – zwłaszcza poprzez ich bezpośredni wpływ na
formowanie kapitału ludzkiego. W przypadku tego rodzaju powiązań
nierówności odgrywają rolę czynnika kreującego pewne bariery dla
akumulacji kapitału ludzkiego, a poprzez to dla wzrostu gospodarcze-
go i budowy GOW.

ODDZIAŁYWANIE NIERÓWNOŚCI SPOŁECZNYCH NA WZROST GOSPODARCZY

233

The Influence of Social Inequality on Economic Growth in the Area
of Human Capital. Some Theoretical Aspects

Summary

The study is focused on three basic issues: social inequalities, hu-

man capital and economic growth. Considerations that are conteined in
the paper show that nowadays the problem of social ineqality couldn’t be
missed in economic analisys. Social inequality affect economic growth –
especially through their direct influence on the process of human capital
creation. In this case it is clearly seen that inequality create some barriers
for human capital accumulation, make more difficult achievement of eco-
nomic growth and the process of building the knowledge based economy.

