

UNIVERSIDADE DE COIMBRA

COMPLEMENT TO THE CURRICULAR UNIT

Course unit title (curricular unit's official name in English)
Political Economy I
Class
1st Class
Responsible academic staff member (teacher's full name)
Luis Pedro Chaves Rodrigues Cunha
Syllabus (1000 characters available)
The Introduction is designed to critically determine the scope of economics in light of the classical-marxist and the subjectivist-marginalist approaches. Then, a survey of traditional ideas on economics, from the Antiquity and the Middle Ages down to Mercantilism, is followed by an analysis of the evolution of economics, ranging from the physiocrats and the Classical School and Marx until the emergence of marginalism. (keynesianism and neomonetarism will be dealt with in Political Economy II).
Bibliography (1000 characters available)
A bibliografia de base é constituída por textos do Prof. Doutor Avelãs Nunes. <ul style="list-style-type: none">• Noção e Objecto da Economia Política, Coimbra, Almedina (2008)• Introdução à História da Ciência Económica e do Pensamento Económico, distribuído por reprografia localizada no piso -1 da Faculdade de Letras. The basic bibliography consists of the aforementioned scholarly works by Prof. Avelãs Nunes.