

VOLUME TWO: MACROECONOMICS

VOLUME TWO: MACROECONOMICS

THE WORLD'S FIRST AND ONLY **STAND-UP ECONOMIST**

CONTENTS

PART ONE: A SINGLE MACROECONOMY

- Chapter 1 Introduction, page 3
- Chapter 2 Unemployment, page 17
- Chapter 3 Money, page 31
- Chapter 4 Inflation, page 45
- Chapter 5 Gross Domestic Product (GDP), page 59
- Chapter 6 The Role of Government, page 73

PART TWO: INTERNATIONAL TRADE

- Chapter 7 Trade and Technology, page 89
- Chapter 8 The Classical View of Trade, page 99
- Chapter 9 Complications, page 111
- Chapter 10 Foreign Aid, page 125
- Chapter 11 Foreign Currencies, page 139

PART THREE: GLOBAL MACROECONOMICS

- Chapter 12 The End of the Business Cycle? page 153
- Chapter 13 The End of Poverty? page 167
- Chapter 14 The End of Planet Earth? page 179
- Chapter 15 The End of Youth? page 193
- Chapter 16 The End, page 207
- Glossary page 219

"PEOPLE DON'T USUALLY CHUCKLE OVER UNEMPLOYMENT, INFLATION, AND RECESSIONS, BUT THEY'LL GET PLENTY OF LAUGHS OUT OF THIS BOOK—AND A GOOD INTRODUCTION TO MACRO TOO."

—ERIC MASKIN, NOBEL LAUREATE IN ECONOMICS

NEED TO UNDERSTAND TODAY'S ECONOMY?

THIS IS THE BOOK FOR YOU. *THE CARTOON INTRODUCTION TO ECONOMICS, VOLUME TWO: MACROECONOMICS* IS THE MOST **ACCESSIBLE, INTELLIGIBLE, AND HUMOROUS** INTRODUCTION TO **UNEMPLOYMENT, INFLATION, AND DEBT** YOU'LL EVER READ.

WHEREAS *VOLUME ONE: MICROECONOMICS* DEALT WITH THE OPTIMIZING INDIVIDUAL, *VOLUME TWO: MACROECONOMICS* EXPLAINS THE FACTORS THAT AFFECT THE ECONOMY OF AN ENTIRE COUNTRY, AND INDEED THE PLANET. IT EXPLORES THE TWO BIG CONCERNS OF MACROECONOMICS: **HOW ECONOMIES GROW** AND **WHY ECONOMIES COLLAPSE**. IT ILLUSTRATES THE BASICS OF THE **LABOR MARKET** AND EXPLAINS WHAT THE **GDP** IS AND WHAT IT MEASURES, AS WELL AS THE INFLUENCE OF **GOVERNMENT, TRADE, AND TECHNOLOGY** ON THE ECONOMY. ALONG THE WAY, IT COVERS THE ECONOMICS OF **GLOBAL POVERTY, CLIMATE CHANGE, AND THE BUSINESS CYCLE**. IN SHORT, IF ANY OF THESE TOPICS HAVE CROPPED UP IN A NEWS STORY AND CAUSED YOU TO WISH YOU GRASPED THE **UNDERLYING BASICS**, BUY THIS BOOK.

"IF YOU DON'T WANT TO CRY ABOUT THE STATE OF THE ECONOMY, WHY NOT LAUGH INSTEAD? THIS BOOK IS AN IDEAL INTRODUCTION TO MACROECONOMICS FOR ANYBODY WHO THINKS THEY OUGHT TO UNDERSTAND WHAT'S HAPPENING AROUND THEM BUT IS PUT OFF BY DENSE TEXT AND ECONOMICS JARGON." —DIANE COYLE, AUTHOR OF *THE ECONOMICS OF ENOUGH*

A FREELANCE CARTOONIST, ILLUSTRATOR, AND ANIMATOR, **GRADY KLEIN** IS THE CREATOR OF THE *LOST COLONY* SERIES OF GRAPHIC NOVELS.

© ANNE CASWELL KLEIN

AN ENVIRONMENTAL ECONOMIST AT THE UNIVERSITY OF WASHINGTON, **YORAM BAUMAN, PH.D.**, IS THE WORLD'S FIRST AND ONLY STAND-UP ECONOMIST.

© ANDREA M. LEE

PRAISE FOR *THE CARTOON INTRODUCTION TO ECONOMICS, VOLUME ONE: MICROECONOMICS*

"LEARNING ECONOMICS SHOULD BE FUN. KLEIN AND BAUMAN MAKE SURE THAT IT IS."

—N. GREGORY MANKIW, PROFESSOR OF ECONOMICS, HARVARD UNIVERSITY, AND AUTHOR OF *PRINCIPLES OF ECONOMICS*

"BAUMAN AND KLEIN PRESENT SOLID BASIC ECONOMICS IN A BRILLIANT CARTOON WRAPPER."

—HUGO SONNENSCHN, DISTINGUISHED SERVICE PROFESSOR AND PRESIDENT EMERITUS, UNIVERSITY OF CHICAGO

BUSINESS AND ECONOMICS / GRAPHIC NOVELS

ISBN: 978-0-8090-3361-4

9 780809 033614

COVER DESIGN AND ART BY GRADY KLEIN

HILL AND WANG

A DIVISION OF FARRAR, STRAUS AND GIROUX
WWW.FSGBOOKS.COM

\$17.95

