

KINH TẾ HỌC VI MÔ DÀNH CHO CHÍNH SÁCH CÔNG

TƯ DUY NHƯ MỘT NHÀ KINH TẾ HỌC

Vũ Thành Tự Anh

Nội dung trình bày

- Phương pháp thực chứng trong kinh tế học
- Lý thuyết và mô hình kinh tế
- Vấn đề đo lường trong kinh tế học
- Một số sai lầm thường gặp
- Tư duy như một nhà kinh tế học

Phương pháp thực chứng trong kinh tế học

3

Ví dụ minh họa cho phương pháp thực chứng trong kinh tế học

- **Quan sát:** Tỷ lệ tội phạm ở Mỹ giảm mạnh từ đầu những năm 1990
- **Các giả thuyết:**
 - Nền kinh tế trở nên sáng sủa hơn
 - Luật kiểm soát súng cá nhân nghiêm ngặt hơn
 - Những thay đổi trên thị trường ma túy
 - Tăng số lượng cảnh sát
 - Chiến lược của cảnh sát sáng tạo hơn
 - Rắn đe mạnh hơn (sử dụng nhà tù nhiều hơn)
 - Tăng cường hình phạt tử hình ...
- **Kiểm chứng giả thuyết**
 - Vai trò của đạo luật cho phép nạo thai sớm

4

Lý thuyết và Mô hình kinh tế

- **Lý thuyết** được sử dụng để **giải thích** một hiện tượng quan sát được trên thực tế, hoặc để **dự báo** về những sự kiện sẽ xảy ra.
- Lý thuyết được xây dựng trên cơ sở **các giả định** ban đầu, các **quy luật kinh tế**, và các **thao tác logic**.
- **Ví dụ:**
 - Lý thuyết về hành vi người tiêu dùng
 - Lý thuyết về công ty

5

Lý thuyết và Mô hình kinh tế

- **Mô hình:**
 - Là hình thức biểu hiện của **lý thuyết kinh tế** dưới dạng **ngôn ngữ** một cách **có cấu trúc**.
 - Mô hình chỉ là công cụ và phương tiện để nghiên cứu các vấn đề kinh tế
 - Ví dụ: Bản đồ, sa bàn ...
 - Vai trò của giả định trong mô hình

6

Lý thuyết và Mô hình kinh tế

■ Minh xác cho một lý thuyết

- Sự minh xác của một lý thuyết được quyết định bởi **chất lượng các dự đoán và giải thích** của nó.
- Chỉ phủ định các giả định ban đầu để phủ định một lý thuyết là chưa đủ, mà còn phải chứng minh được các dự đoán của lý thuyết về cơ bản là sai, hay chứng minh sự bất lực của nó trước một số hiện tượng quan sát được.
- Việc phủ định một lý thuyết không nhất thiết dẫn tới từ bỏ nó hoàn toàn, mà có thể chỉ là giới hạn lại phạm vi áp dụng.

7

Lý thuyết và Mô hình kinh tế

■ Sự tiến hóa của các lý thuyết kinh tế

- Kiểm định và hoàn chỉnh lý thuyết có ý nghĩa sống còn đối với sự phát triển của khoa học kinh tế.
- Chuyển đổi hệ thuyết (paradigm shift)

8

Vấn đề đo lường trong kinh tế học

- **Giống** như các nhà vật lý, các nhà kinh tế học luôn cố gắng tìm ra những thước đo chính xác và khách quan hơn
- **Không giống** các nhà vật lý, các nhà kinh tế học hầu như không thể thực hiện được các thí nghiệm có kiểm soát hay tạo được “tình trạng chân không”
- Các thước đo thường không toàn hảo:
 - GDP, GDP trung bình v.v.
 - Các biến đo lường thái độ, niềm tin, lý tưởng ...

9

Một số sai lầm thường gặp

- Thiếu biến quan sát
- Quan hệ nhân quả ngược
- Cái có trước quyết định cái đến sau

10

Thử suy nghĩ như một nhà kinh tế học

- Tỷ lệ tội phạm và mức độ ô nhiễm “tối ưu” ?
- Tại sao Việt Nam lại có nhiều cảng biển, sân bay, khu công nghiệp v.v. đến thế ?
- Tại sao HCM và Hà Nội tắc đường?
- Tại sao người Việt Nam ít tuân thủ luật giao thông một cách nghiêm ngặt?
- Tại sao mực nước ngầm ở ĐBSCL giảm nhanh?
- Tại sao dịch vụ ở Việt Nam lại tương đối rẻ?
- Tại sao lại tồn tại cholanvan.com
- ...