

UNIVERSIDAD NACIONAL DE SAN AGUSTÍN DE AREQUIPA

VICERRECTORADO ACADÉMICO

FACULTAD DE ECONOMIA

DEPARTAMENTO ACADÉMICO DE ECONOMIA

SÍLABO 2020 - A

ASIGNATURA: TEORIA Y POLITICA MONETARIA

1. INFORMACIÓN ACADÉMICA

Periodo académico:	2020 - A		
Escuela Profesional:	ECONOMÍA		
Código de la asignatura:	1704143		
Nombre de la asignatura:	TEORIA Y POLITICA MONETARIA		
Semestre:	VII (séptimo)		
Duración:	17 semanas		
Número de horas (Semestral)	Teóricas:	3.0	
	Prácticas:	2.0	
	Seminarios:	0.0	
	Laboratorio:	0.0	
	Teórico-prácticas:	0.0	
Número de créditos:	4		
Prerrequisitos:	MACROECONOMIA 2 (1703239)		

2. INFORMACIÓN DEL DOCENTE, INSTRUCTOR, COORDINADOR

DOCENTE	GRADO ACADÉMICO	DPTO. ACADÉMICO	HORAS	HORARIO
MORALES GONZALES, ANTONIO		ECONOMIA	5	Lun: 07:00-09:40 Mié: 07:00-08:40
MORALES GONZALES, ANTONIO		ECONOMIA	5	Mar: 07:50-09:40 Mié: 08:50-11:30
BEJAR ZEA, EDWIN		ECONOMIA	5	Mar: 15:50-17:30 Vie: 14:00-16:40
LIMA HERCILLA, JOSE		ECONOMIA	0	Mar: 14:00-16:40 Mié: 14:00-15:40
LIMA HERCILLA, JOSE		ECONOMIA	0	Mar: 14:00-16:40 Mié: 14:00-15:40

3. INFORMACIÓN ESPECIFICA DEL CURSO (FUNDAMENTACIÓN, JUSTIFICACIÓN)

El curso busca lograr una íntegra base teórica y su aplicación en la práctica de la Economía Monetaria, enmarcado dentro de un contexto de desarrollo de herramientas técnicas, donde la Teoría y Política Monetaria da soporte a la aplicación de modelos monetarios, en favor de alcanzar los objetivos de aplicar los fenómenos macroeconómicos, además de emplear los conocimientos de la misma con sustento en la motivación y liderazgo

4. COMPETENCIAS/OBJETIVOS DE LA ASIGNATURA

- a) Define, representa y conoce sobre la naturaleza del Dinero, destaca similitudes y diferencias.
- b) Define, crea, conoce, investiga sobre la naturaleza de los Mercados Financieros, destaca similitudes y diferencias.
- c) Deducer, construye, comparte y conoce sobre la naturaleza de las Instituciones Financieras.
- d) Explica y conoce la estructura y alcance de la Banca Central.
- e) Define, representa y conoce acerca de la naturaleza de la Demanda de Dinero.
- f) Define, representa y conoce acerca de la naturaleza de la Oferta de Dinero.
- g) Desarrolla sobre los instrumentos de la Política Monetaria en economías abiertas y cerradas, dando énfasis a sus mecanismos de transmisión.
- h) Conoce y representa sobre la Programación Monetaria.
- i) Explica y conoce acerca del Sistema Monetario Internacional.

5. CONTENIDO TEMÁTICO

PRIMERA UNIDAD

Capítulo I: Introducción a la Teoría Monetaria

Tema 01: Clase Inaugural. - Lineamientos del curso. Dinero y Funciones del Dinero El Sector Monetario y el Sector Real de la Economía

Tema 02: Modelo Económico con Sector Monetario Neutralidad y No Neutralidad del Dinero La Cantidad de Dinero en la Economía

SEGUNDA UNIDAD

Capítulo II: Sistema Financiero

Tema 03: La Intermediación Financiera

Tema 04: Banco Central de Reserva: Finalidad y Funciones

Tema 05: Otros Tipos de Banco

TERCERA UNIDAD

Capítulo III: Oferta de Dinero

Tema 06: Conceptualización de la Oferta de Dinero La Base Monetaria, el Multiplicador y las Reservas

Tema 07: Extensiones del Multiplicador de la Base Monetaria Tasa de Encaje, Déficit y Exceso de Encaje, Encaje Básico y Marginal

Tema 08: La Expansión Secundaria del Dinero

CUARTA UNIDAD

Capítulo IV: Demanda de Dinero

Tema 09: Teoría Cuantitativa de la Demanda de Dinero Teoría Keynesiana de la Demanda de Dinero

Tema 10: Teoría de Hicks del Equilibrio de Cartera de Valores Teoría de Friedman de la Demanda de Dinero

Tema 11: El Modelos de Represión Financiera Tasa de Interés Nominal y Real Modelos de Demanda de Dinero

QUINTA UNIDAD

Capítulo V: Política Monetaria

Tema 12: Concepto de Política Monetaria Instrumental de la Política Monetaria

Tema 13: Canales de Transmisión de la Política Monetaria

Tema 14: Política Monetaria en Economías Cerradas y Abiertas

SEXTA UNIDAD

Capítulo VI: Programación Monetaria y Sistema Financiero Internacional.

Tema 15: Sistema Monetario Internacional. El Fondo Monetario Internacional : Objetivos y Funciones

Tema 16: Programación Monetaria

6. ESTRATEGIAS DE ENSEÑANZA APRENDIZAJE

6.1. Métodos

Método expositivo en las clases teóricas,

Método de la elaboración del proyecto de investigación formativa,

Método del trabajo independiente para la elaboración de los cuadros resumen de los contenidos de la asignatura.

6.2. Medios

Pizarra, plumones, proyector multimedia, videos, infografías, lecturas, software, laptop, Internet, plataformas educativas virtuales, herramientas Google, etc.

6.3. Formas de organización

A) Clases Teóricas: para la discusión sobre las nociones conceptuales de los temas programados.

B) Prácticas: recolección y análisis de información para presentar conclusiones de forma grupal.

6.4. Programación de actividades de investigación formativa y responsabilidad social

Los estudiantes de manera coordinada y colaborativa desarrollarán una investigación formativa sobre temas de la Teoría o de la Política monetaria en el país. Visita al instituto emisor, sucursal de Arequipa o entidades de la intermediación financiera de Arequipa.

7. CRONOGRAMA ACADÉMICO

SEMANA	TEMA	DOCENTE	%	ACUM.
1	Clase Inaugural. - Lineamientos del curso. Dinero y Funciones del Dinero El Sector Monetario y el Sector Real de la Economía	A. Morales	6.25	6.25
2	Modelo Económico con Sector Monetario Neutralidad y No Neutralidad del Dinero La Cantidad de Dinero en la Economía	A. Morales	6.25	12.50

3	La Intermediación Financiera	A. Morales	6.25	18.75
4	Banco Central de Reserva: Finalidad y Funciones	A. Morales	6.25	25.00
5	Otros Tipos de Banco	A. Morales	6.25	31.25
6	Conceptualización de la Oferta de Dinero La Base Monetaria, el Multiplicador y las Reservas	A. Morales	6.25	37.50
7	Extensiones del Multiplicador de la Base Monetaria Tasa de Encaje, Déficit y Exceso de Encaje, Encaje Básico y Marginal	A. Morales	6.25	43.75
8	La Expansión Secundaria del Dinero	A. Morales	6.25	50.00
9	Teoría Cuantitativa de la Demanda de Dinero Teoría Keynesiana de la Demanda de Dinero	A. Morales	6.25	56.25
10	Teoría de Hicks del Equilibrio de Cartera de Valores Teoría de Friedman de la Demanda de Dinero	A. Morales	6.25	62.50
10	El Modelos de Represión Financiera Tasa de Interés Nominal y Real Modelos de Demanda de Dinero	A. Morales	6.25	68.75
13	Concepto de Política Monetaria Instrumental de la Política Monetaria	A. Morales	6.25	75.00
13	Canales de Transmisión de la Política Monetaria	A. Morales	6.25	81.25
14	Política Monetaria en Economías Cerradas y Abiertas	A. Morales	6.25	87.50
15	Sistema Monetario Internacional. El Fondo Monetario Internacional : Objetivos y Funciones	A. Morales	6.25	93.75
16	Programación Monetaria	A. Morales	6.25	100.00

8. ESTRATEGIAS DE EVALUACIÓN

8.1. Evaluación del aprendizaje

Prácticas, controles de lectura, participación en clase, investigación formativa, exposiciones. Seguimiento a los estudiantes por medio de la tutoría docente junto con actividades variadas y diferenciadas, foros y promoción del trabajo colaborativo en base al aula virtual.

8.2. Cronograma de evaluación

EVALUACIÓN	FECHA DE EVALUACIÓN	EXAMEN TEORÍA	Eval. CONTINUA	TOTAL (%)
Primera Evaluación Parcial	01-06-2020	10%	20%	30%
Segunda Evaluación Parcial	06-07-2020	15%	20%	35%
Tercera Evaluación Parcial	04-08-2020	15%	20%	35%
TOTAL				100%

9. REQUISITOS DE APROBACIÓN DE LA ASIGNATURA

a) El estudiante tendrá derecho a observar o en su defecto a ratificar las notas consignadas en sus evaluaciones, después de ser entregadas las mismas por parte del profesor, salvo el vencimiento de plazos para culminación del semestre académico, luego del mismo, no se admitirán reclamaciones, estudiante que no se haga presente en el día establecido, perderá su derecho a reclamo.

b) Para aprobar el curso el estudiante debe obtener una nota igual o superior a 10.5, en el promedio final.

c) El redondeo, solo se efectuará en el cálculo del promedio final, quedado expreso, que las notas parciales, no se redondearan individualmente.

d) El estudiante que no tenga alguna de sus evaluaciones y no haya solicitado evaluación de rezagados en

el plazo oportuno, se le considerará como abandono.

e) El estudiante quedará en situación de ?abandono? si el porcentaje de asistencia es menor al ochenta (80%) por ciento en las actividades que requieran evaluación continua.

10. BIBLIOGRAFÍA: AUTOR, TÍTULO, AÑO, EDITORIAL

10.1. Bibliografía básica obligatoria

[1] Fernández Baca, Fernando (2001) Dinero, Precios y Tipo de cambio. Universidad del Pacífico. Lima.

[2] Fernández Baca, Fernando (2003) Dinero, Banca y Mercados Financieros. Universidad del Pacífico. Lima.

[3] Fernández Baca, Fernando (2008) Teoría y Política Monetaria. Universidad del Pacífico. Lima.

[4] Mishkin, Frederic (2008) Moneda, Banca y Mercados Financieros Pearson Educación México.

10.2. Bibliografía de consulta

[5] Blinder, Alan (1998) El Banco Central: Teoría y Práctica

[6] Sachs y Larraín (2008) Macroeconomía de la economía Global Prentice Hall Hispanoamericana S.A.

[7] Félix Jiménez (2007) Macroeconomía Enfoques y Modelos PUCP Lima.

[8] Friedman Milton (1986) Marco Teórico del Análisis Monetario CEMLA México.

[9] Mendoza Waldo (2014) Macroeconomía Intermedia para América Latina PUCP. Lima.

[10] Mc. Kinnon Ronald (1974) Dinero y Capital en el Desarrollo económico CEMLA México

Arequipa, 27 de Mayo del 2020

MORALES GONZALES, ANTONIO

BEJAR ZEA, EDWIN

LIMA HERCILLA, JOSE