
209

Wspó ł c zesne
Prob lemy
Ekonomic zne
n r 11 (2015)

UNIWERSYTET
SZCZECIŃSKI

Zesz y t y
Naukowe

n r 8 5 8

Joanna Pomaskow*

Ekonomiczna analiza prawa –
alternatywa dla głównego nurtu ekonomii

Słowa kluczowe: ekonomiczna analiza prawa, historia myśli ekonomicznej, ekonomia nierynkowa
Keywords: Law and Economics, history of economic thought, nonmarket economics

Wprowadzenie

System prawny obowiązujący w konkretnym państwie, stanowiący zespół norm po-
stępowania, stoi przed szeregiem problemów. Musi dokonywać rozdziału uprawnień oraz
ciężarów, rozwiązywać konflikty, a także kontrolować bądź też regulować zachowania
ludzi1. Rezultatem historycznej ewolucji prawa są różnorakie podejścia do tych i wielu
innych problemów oraz wyodrębnienie się jego gałęzi. Law & Economics2 sugeruje
poszerzenie tradycyjnego podejścia do prawa i badanie go z wykorzystaniem narzędzi
i metod stosowanych w naukach ekonomicznych3, takich jak chociażby koszty transak-
cyjne, analiza kosztów i korzyści oraz teoria gier. Współcześnie ekonomiczna analiza
prawa należy do istotnych obszarów zainteresowań nowej ekonomii instytucjonalnej oraz
nowej ekonomii politycznej.

* Magister Joanna Pomaskow jest doktorantką na Wydziale Nauk Ekonomicznych i Zarządzania
(Katedra Ekonomii) Uniwersytetu Mikołaja Kopernika w Toruniu. E-mail: 227004@doktorant.umk.pl.

1 Szerzej: L. Morawski, Wstęp do prawoznawstwa, TNOiK, Toruń 2008, s. 28−37.
2 W polskojęzycznych publikacjach sam termin Law & Economics tłumaczony jest jako „ekonomiczna

teoria prawa” bądź dosłownie jako „prawo i ekonomia” używane zamiennie z „ekonomiczną analizą prawa”.
3 Por. J. Bełdowski, K. Metelska-Szaniawska, Law & Economics – geneza i charakterystyka ekonomicz-

nej analizy prawa, „Bank i Kredyt” 2007, nr 10, s. 51.

DOI: 10.18276/wpe.2015.11-19

Współczesne Problemy Ekonomiczne
nr 11 (2015)

210

L
ib

e
r
a

li
z

a
c

ja

Zakres ekonomicznej analizy prawa

Ekonomiczna analiza prawa odniosła spektakularny sukces w Stanach Zjednoczo-
nych, jednak staje się coraz bardziej popularna również w innych krajach świata. Najczę-
ściej rozumiana jest jako „zastosowanie ekonomii i metod ekonometrycznych do badania
form, struktur, procesów oraz skutków prawa i prawnych instytucji”4. Instytucje te poj-
mowane są tu jako zmienne endogeniczne systemu gospodarczego i stanowią przedmiot
wyboru społecznego, którego próby wyjaśniania dokonywane są za pomocną narzędzi
analizy ekonomicznej. Ch.K. Rowley zaleca stosowanie tego podejścia nie tylko do regula-
cji odnoszących się do życia gospodarczego, ale wszystkich obszarów systemu prawnego5.

Law & Economics można rozpatrywać również przez pryzmat badania wpływu wymie-
rzonych sankcji prawnych na zachowania ludzi. Podejście to korzysta z teorii naukowej, której
dostarcza właśnie ekonomia, a ściślej – jej część behawioralna. W przekonaniu ekonomistów
tego typu sankcje powinny być traktowane podobnie jak ceny, bowiem podobnie jak ceny po-
siadają zdolność wywoływania określonej reakcji. Dodatkowo ekonomia jako jedyna nauka
społeczna wnosi do nauk prawnych niezwykle użyteczne standardy o charakterze normatyw-
nym ułatwiające ocenę zarówno prawa, jak i efektywności działalności politycznej. Jest to
szczególnie istotne ze względu na koronną rolę prawa w zakresie realizacji fundamentalnych
celów społecznych6. Poświęcenie uwagi aspektowi efektywności w odniesieniu do chociażby
części regulacji prawnych z pewnością może przyczynić się do wzrostu jego przejrzystości nie
tylko dla osób prowadzących działalność gospodarczą, ale również dla pozostałej części spo-
łeczeństwa. G.S. Becker przyjął z kolei, iż analiza instytucji prawnych oraz polityka stanowi
jeden z ważnych elementów ekonomicznej teorii zachowań ludzkich7, w której realistyczny
zarys psychiki człowieka zastąpiony został licznymi założeniami o maksymalizacji oraz ra-
cjonalności8. W jego przekonaniu skoro ekonomiści mogą zająć się problemem dyskryminacji
kobiet, małżeństwa, rozrodczości, rodziny oraz interakcji społecznych, nic nie stoi na prze-
szkodzie, aby analizie ekonomicznej poddać również regulacje prawne.

Pewną zasadniczą zmianę w zakresie definiowania ekonomicznej analizy prawa,
o której warto wspomnieć, zaproponował O.E. Williamson. W jego przekonaniu w ramach

4 Tłumaczenie własne na podstawie: Ch.K. Rowley, Public Choice and the Economic Analysis of Law,
w: Law and Economics, red. N. Mercuro, Kluwer Academic Publishers, Boston 1989, s. 125; za: E. Mackaay,
History of Law and Economics, w: Encyclopedia of Law and Economics, vol. I: The History and Methodo-
logy of Law and Economics, red. B. Bouckaert, G. De Geest, Edward Elgar, Cheltenham 2000, s. 65.

5 Por. E. Mackaay, dz. cyt., s. 65.
6 Por. R. Cooter, T. Ulen, Law and Economics, Pearson Addison Wesley, Boston−San Francisco−New

York−London−Toronto−Sydney−Tokyo−Singapore−Madrid−Mexico City−Munich−Paris−Cape Town−
Hong Kong− Montreal 2008, s. 3−5.

7 Por. G.S. Becker, Ekonomiczna teoria zachowań ludzkich, PWN, Warszawa 1990, s. 69.
8 Por. K. Fjałkowski, Rola psychologii w ekonomicznej teorii zachowań ludzkich, „Economics” 2013,

nr 4 (25), s. 54.

Joanna Pomaskow
Ekonomiczna analiza prawa – alternatywa dla głównego nurtu ekonomii

211

L
ib

e
r
a

li
z

a
c

ja

Law & Economics koszty transakcyjne powinny być wyrażane nie tylko w sposób
wyraźny, ale również systematyczny, stając się w ten sposób niezbędnym uzupełnie-
niem, a idąc krok dalej – nawet substytutem tradycyjnego podejścia do tego zagadnienia9.

R. Cooter i T. Ulen uważają ponadto, że ekonomiczną analizę prawa można podobnie
jak w przypadku ekonomii podzielić na pozytywną (zajmującą się oceną efektów poszcze-
gólnych regulacji w aspekcie ich efektywności ekonomicznej) oraz normatywną (dostarcza-
jącą szeroko pojętych zaleceń i postulatów zmian w zakresie działalności prawodawczej)10.

Korzenie i historia Law & Economics

Koncepcja stosowania analizy ekonomicznej w zakresie lepszego zrozumienia prawa
posiada znacznie dłuższą historię niż ruch naukowy zapoczątkowany w latach sześćdzie-
siątych ubiegłego stulecia. W gronie myślicieli znacznie wcześniej podejmujących się
niniejszej tematyki w rozważaniach naukowych znaleźli się: chociażby Platon, jego uczeń
Arystoteles, N. Macchiavelli, przedstawiciele nienieckiej kameralistyki T. Hobbes oraz
twórcy ekonomii A. Smith oraz D. Hume. Fundamentalną rolę dla współczesnego kształ-
tu ekonomicznej analizy prawa odegrały dodatkowo prace C. Beccaria oraz J. Benthama.
Jednakże dorobek reprezentantów świata nauki sprzed XIX wieku nie tworzy zwartego
systemu analizy prawa w ujęciu ekonomicznym11.

Systematyczne, a zarazem spójne studia nad prawem i ekonomią, które uzyskały miano
pierwszej fali ekonomicznej analizy prawa, miały miejsce dopiero w XIX stuleciu i dokony-
wane były w głównej mierze przez ekonomistów. Zasadniczą rolę w tym zakresie odegrały
niemiecka szkoła historyczna oraz szkoła instytucjonalna (stara bądź klasyczna). Wkrótce
ruch ten zyskał zainteresowanie również wśród prawników. Pierwsza fala została precyzyjnie
przedstawiona w dziele H. Pearsona Origins of Law and Economics. The Economists’ New
Science of Law Movement: 1830–1930. Zasadniczym obszarem zainteresowań pierwszej fali
były kwestie związane z prawem własności w aspekcie historycznym oraz funkcjonalnym12.
„Ruch pierwszej fali” upadł, a przyczyn takiego stanu rzeczy upatruje się w odizolowaniu
ekonomii od pozostałych nauk społecznych13 oraz w kwestiach metodologicznych14.

9 Por. O. Williamson, Ekonomiczne instytucje kapitalizmu, Wydawnictwo Naukowe PWN, Warszawa
1998, s. 350–351.

10 Por. J. Bełdowski, K. Metelska-Szaniawska, Ekonomiczna analiza prawa (Law & Economics) – wpro-
wadzenie, w: R. Cooter, T. Ulen, Ekonomiczna analiza prawa, C.H. Beck, Warszawa 2011, s. XIX–XXII.

11 Por. E. Mackaay, dz. cyt., s. 67−68.
12 Por. J. Boehlke, Charakterystyka nurtu prawo i ekonomia we współczesnej myśli ekonomicznej, „Eko-

nomia i Prawo” 2005, t. 1, nr 1, s. 48.
13 Por. H. Pearson, Origins of Law and Economics. The Economists’ New Science of Law Movement

1830–1930, Cambridge University Press, Cambridge 1997, s. 131.
14 Por. J. Boehlke, dz. cyt., s. 49.

Współczesne Problemy Ekonomiczne
nr 11 (2015)

212

L
ib

e
r
a

li
z

a
c

ja

W latach trzydziestych XX wieku rozpoczęła się „druga fala ekonomicznej analizy
prawa”, która była skutkiem pojawienia się prac dwóch autorów: G. Calabresiego oraz
R.H. Coase’a, którzy podjęli się pierwszej nowoczesnej próby systematycznego wykorzy-
stania ekonomicznej analizy prawa do tych obszarów prawa, które w sposób bezpośredni
nie dotykały kwestii ekonomicznych15. Początkowo Law & Economics było utożsamiane
jedynie z analizą prawa antymonopolowego, jednak w latach sześździesiątych XX wieku
zaczęło obejmować również inne kwestie. Ruch znalazł zastosowanie do analizy ustaw
rządowych, problematyki praworządności, teorii i praktyki postępowania karnego, ad-
ministracyjnego i egzekucyjnego oraz – co ważne również – do prawa konstytucyjnego,
w konsekwencji rozciągając analizę ekonomiczną na niemalże wszystkie gałęzie prawa16.

W ramach drugiej fali Law & Economics E. Mackaay wyodrębnił pięć faz jej rozwoju:
początkową, propozycji paradygmatu, akceptacji paradygmatu, kwestionowania paradyg-
matu oraz ruchu wstrząśniętego17. I to właśnie ostatnia, piąta faza przypadająca na okres po
1983 roku przyniosła intensywny rozwój ruchu Law & Economics „prawo i ekonomia”18,
zyskując miano fazy dojrzewania i konsolidacji19. Mimo ostrej krytyki oponentów trady-
cyjna szkoła chicagowska nadal znajduje tu wielu sympatyków, a jej przedstawiciele wciąż
publikują. Ponadto, Law & Economics zaczęło czerpać również z dorobku teorii wyboru pu-
blicznego, nowej ekonomii instytucjonalnej oraz austriackiej ekonomicznej analizy prawa20.

O wzroście popularności ruchu ekonomicznej analizy prawa na świecie świadczy
pojawienie się nowych periodyków branżowych, takich jak „Journal of Law, Economics
& Organization”, „American Law and Economics Review”, „European Journal of Law &
Economics” czy polskiego „Ekonomia i Prawo” oraz wielu stowarzyszeń o charakterze
krajowym oraz ponadnarodowym. Warto również dodać, że fundamentalne znaczenie
dla rozwoju Law & Economics w Polsce miało bez wątpienia powołanie do życia w 2005
roku Polskiego Stowarzyszenia Ekonomicznej Analizy Prawa (PSEAP). Stowarzyszenie
to zrzesza polskich przedstawicieli świata nauki interesujących się tematyką ekonomicz-
nej analizy prawa, a ponadto zajmuje się promocją Law & Economics w kraju za sprawą
organizowania licznych konferencji i seminariów21.

15 Por. R.A. Posner, Economic Analysis of Law, Aspen Publishers, New York 2003, s. 23−26.
16 Por. J. Boehlke, dz. cyt., s. 45.
17 Por. E. Mackaay, dz. cyt., s. 65.
18 Por. J. Boehlke, dz. cyt., s. 54.
19 Por. C. Veljanovski, The Economics of Law – An Introductory Text, Institute of Economic Affairs,

London 1990, s. 26.
20 E. Mackaay, dz. cyt., s. 80.
21 Por. J. Bełdowski, K. Metelska-Szaniawska, Ekonomiczna analiza..., s. XXIX−XXX.

Joanna Pomaskow
Ekonomiczna analiza prawa – alternatywa dla głównego nurtu ekonomii

213

L
ib

e
r
a

li
z

a
c

ja

Znaczenie ekonomicznej analizy prawa we współczesnej myśli ekonomicznej
i prawnej

Jak już wspomniano wcześniej, ekonomia na przestrzeni ostatnich kilkudziesięciu lat
znacznie rozszerzyła zakres swoich zainteresowań i już dawno jej jedyną domeną prze-
stały być wyłącznie pieniężne transakcje rynkowe. Obserwuje się jednak pewne głosy
sprzeciwu, nawet wśród ekonomistów, szczególnie wobec całkowitej ekspansji ekonomii
do innych dziedzin nauki, w tym prawa. Zdaniem wielu oponentów ekonomia nie roz-
wiązała jak dotąd wszystkich problemów, które stawia jej system rynkowy, dlatego też
nie powinna rozszerzać swojej działalności na inne dziedziny nauki. Pogląd ten wydaje
się być z góry skazany na porażkę, bowiem fakt, iż dana dyscyplina wciąż ewoluuje
i stoi przed nią szereg dylematów, nie powinien przesądzać o niemożności zastosowania
jej narzędzi do chociażby części zachowań społecznych o charakterze nierynkowym.
Istnieją również obawy, że poruszanie się ekonomii w kręgu wysoce wrażliwej społecz-
nie tematyki może przyczynić się do nieodwracalnej utraty przez nią statusu naukowo
obiektywnej dziedziny22. Wydaje się jednak, iż są to nader pesymistyczne oraz zbyt
daleko idące wnioski.

Chociaż nie można odmówić ekonomicznej analizie prawa fundamentalnej koncepcji
teoretycznej, tak zwanej ekonomii nierynkowej23, dynamicznego rozwoju, trudno nazwać
ją dziedziną naukową lub choćby kierunkiem w myśli ekonomicznej. Nie zgromadziła
ona jak dotąd zespołu uogólnionych tez oraz metod badawczych ułatwiających zrozumie-
nie istoty obowiązujących systemów gospodarczych, możliwych kierunków ich rozwoju
oraz przyszłości doktryn ekonomicznych. Posiłkując się terminologią stosowaną przez
historyków myśli ekonomicznej, można powiedzieć, że ekonomiczna analiza prawa to
nurt bądź prąd stanowiący pewną wiązkę poglądów wzbogaconych o tezy oraz liczne
twierdzenia o charakterze podrzędnym24. Czołowy przedstawiciel Law & Economics
R.A. Posner nazywa go ruchem naukowym25, co artykułuje już w samym tytule jednej
ze swoich najbardziej cenionych publikacji. Stanowisko to podzielają również inni
przedstawiciele ekonomicznej analizy prawa, jak również autorka niniejszego artykułu.
W przekonaniu Ch.K. Rowleya ekonomiczna analiza prawa jest programem badawczym
(research program) otwartym jedynie dla naukowców posiadających gruntowną wiedzę
zarówno z zakresu nauk ekonomicznych, jak i prawnych. Stanowi on raczej subdziedzinę
ekonomii niż nauk prawnych i nie posiada na tyle dużego potencjału, aby stać się w przy-

22 Por. R.A. Posner, The Law and Economics Movement, „American Economics Review” 1987, vol. 77,
no. 2, s. 1−3.

23 Por. tamże, s. 3.
24 Por. W. Stankiewicz, Historia myśli ekonomicznej, PWE, Warszawa 2007, s. 32.
25 Por. R.A. Posner, The Law and Economics..., s. 1−13.

Współczesne Problemy Ekonomiczne
nr 11 (2015)

214

L
ib

e
r
a

li
z

a
c

ja

szłości odrębną dyscypliną26. Z kolei R. Coase podkreślał, że w swojej współczesnej
formie Law & Economics jest już fachowo ujmowane jako dyscyplina bądź subdyscypli-
na bez wskazywania jednoznacznie na prawo czy ekonomię27.

Ekonomiczna analiza prawa jest ruchem interdyscyplinarnym, a idee, do których się
odnosi, mają olbrzymie znaczenie zarówno dla nauk ekonomicznych, jak i prawnych,
ekonomia rzuciła bowiem nowe, świeże spojrzenie na prawo. Jest to perspektywa nie-
zwykle użyteczna nie tylko dla podmiotów tworzących, ale również stosujących obo-
wiązujące regulacje. Prawo od wieków postrzegane było zasadniczo przez pryzmat spra-
wiedliwości. Sprawiedliwość zgodnie z definicją amerykańskiego filozofa politycznego
J. Rawlsa stanowi „podstawową cnotę instytucji społecznych oraz jedną z najważniej-
szych cnót prawa”28, ale jak się okazuje – nie jedyną. Ekonomiczna analiza prawa, o czym
było wspomniane już wcześniej, umożliwia rozszerzenie perspektywy badawczej i spoj-
rzenie na przepisy prawne, podobnie jak na ceny, jak na impuls do zmiany zachowań oraz
narzędzia efektywnej działalności politycznej29.

O ile zasadniczo w ramach ruchu Law & Economics główny nacisk kładzie się na
stosowanie narzędzi oraz metod ekonomicznych do badania prawa, warto także zazna-
czyć, że to od przewidywalności oraz stabilności systemu prawnego zależy wzrost gospo-
darczy kraju. Czasem pozornie niewielkie rozbieżności w regulacjach prawnych krajów
członkowskich Unii Europejskiej, Stanów Zjednoczonych czy Japonii mają decydujący
wpływ na różnice w otrzymanych wynikach finansowych tych państw. Dodatkowo nauki
prawne dysponują szeregiem technik, które mogą być sprawnie wykorzystywane przez
ekonomistów. Chodzi tu zasadniczo o pewną wrażliwość na różnice terminologiczne
oraz respektowanie faktów pozornie niemających większego wpływu na rzeczywistość.
Zastosowanie w dziedzinie ekonomii tych narzędzi z pewnością może ułatwić budowanie
modeli, upraszczając rzeczywistość na tyle, aby model ten mógł stać się wierniejszym
jej odbiciem30.

26 Por. Ch.K. Rowley, An Intellectual History of Law and Economics: 1739–2003, w: The Origins of Law
and Economics. Essays by the Founding Fathers, red. F. Perisi, Ch.K. Rowley, Edward Elgar Publishing,
Cheltenham−UK: Northampton 2005, s. 29.

27 Por. R.H. Coase, Law and Economics at Chicago, „Journal of Law and Economics” 1993, vol. 36,
no. 1, part 2, s. 254.

28 J. Rawls, A Theory of Justice, The Belknap Press of Harvard University Press, Cambridge 1972,
za: L. Morawski, dz. cyt., s. 30.

29 Por. R. Cooter, T. Ulen, Law and Economics..., s. 11−12.
30 Tamże, s. 12.

Joanna Pomaskow
Ekonomiczna analiza prawa – alternatywa dla głównego nurtu ekonomii

215

L
ib

e
r
a

li
z

a
c

ja

Podsumowanie

Istnienie zależności pomiędzy prawem i ekonomią zostało dostrzeżone na długo
przed wyłonieniem się ruchu Law & Economics, jednak dopiero zastosowanie instrumen-
tów analizy ekonomicznej do obszarów prawa często dotykających kwestii zasadniczo
nieznajdujących się w obszarze zainteresowań ekonomii istotnie ułatwiło zrozumienie
funkcjonujących instytucji prawnych oraz nierzadko wskazywało na konieczność do-
konywania ich korekty. Dodatkowo ekonomiczna analiza prawa, rzucając nowe, świeże
spojrzenie na obowiązujące regulacje, uświadomiła potrzebę dążenia do osiągnięcia wła-
ściwego kształtu struktur instytucjonalnych oraz wskazała kierunek ich transformacji.
Ze względu na istotny wpływ poruszanej w ramach Law & Economics tematyki na
wzrost dobrobytu społecznego należałoby postulować również, aby ekonomiczna analiza
prawa stała się przedmiotem zainteresowań zarówno ekonomistów, jak i prawników,
bowiem jedynie wtedy istnieją realne szanse na usprawnienie funkcjonowania prawnych
i ekonomicznych instytucji.

Literatura

Becker G.S., Ekonomiczna teoria zachowań ludzkich, PWN, Warszawa 1990.
Bełdowski J., Metelska-Szaniawska K., Ekonomiczna analiza prawa (Law & Economics) – wpro-

wadzenie, w: R. Cooter, T. Ulen, Ekonomiczna analiza prawa, C.H. Beck, Warszawa 2011.
Bełdowski J., Metelska-Szaniawska K., Law & Economics – geneza i charakterystyka ekono-

micznej analizy prawa, „Bank i Kredyt” 2007, nr 10.
Boehlke J., Charakterystyka nurtu prawo i ekonomia we współczesnej myśli ekonomicznej, „Eko-

nomia i Prawo” 2005, t. 1, nr 1.
Coase R.H., Law and Economics at Chicago, „Journal of Law and Economics” 1993, vol. 36,

no. 1, part 2.
Cooter R., Ulen T., Law and Economics, Pearson Addison Wesley, Boston−San Francisco−New

York−London−Toronto−Sydney−Tokyo−Singapore−Madrid−Mexico City−Munich−Paris−
Cape Town−Hong Kong− Montreal 2008.

Fjałkowski K., Rola psychologii w ekonomicznej teorii zachowań ludzkich, „Economics” 2013,
nr 4 (25).

Mackaay E., History of Law and Economics, w: Encyclopedia of Law and Economics, vol. I:
The History and Methodology of Law and Economics, red. B. Bouckaert, G. De Geest,
E. Elgar, Cheltenham 2000.

Morawski L., Wstęp do prawoznawstwa, TNOiK, Toruń 2008.
Pearson H., Origins of Law and Economics. The Economists’ New Science of Law Movement

1830–1930, Cambridge University Press, Cambridge 1997.
Posner R.A., Economic Analysis of Law, Aspen Publishers, New York 2003.
Posner R. A., The Law and Economics Movement, „American Economics Review” 1987, vol. 77,

no. 2.
Rawls J., A Theory of Justice, The Belknap Press of Harvard University Press, Cambridge 1972.

Współczesne Problemy Ekonomiczne
nr 11 (2015)

216

L
ib

e
r
a

li
z

a
c

ja

Rowley Ch.K., An Intellectual History of Law and Economics: 1739–2003, w: The Origins of
Law and Economics. Essays by the Founding Fathers, red. F. Perisi, Ch.K. Rowley, Edward
Elgar Publishing, Cheltenham−UK: Northampton 2005.

Rowley Ch.K., Public Choice and the Economic Analysis of Law, w: Law and Economics, red.
N. Mercuro, Kluwer Academic Publishers, Boston 1989.

Stankiewicz W., Historia myśli ekonomicznej, PWE, Warszawa 2007.
Veljanovski C., The Economics of Law – An Introductory Text, Institute of Economic Affairs,

London 1990.
Williamson O., Ekonomiczne instytucje kapitalizmu, Wydawnictwo Naukowe PWN, Warszawa

1998.

Streszczenie

W artykule podjęto próbę sprecyzowania znaczenia ruchu naukowego Law and Economics, w Polsce znanego
jako ekonomiczna analiza prawa, dla tradycyjnego nurtu ekonomii. Motywy jej podjęcia są dwojakie. Po pierwsze –
uświadomienie, iż ekonomiczna analiza prawa stanowi swoiste uzupełnienie głównego nurtu ekonomii i, co najistotniej-
sze, nie ma ona na celu jego zastąpienia, po drugie – rozwój nauk ekonomicznych spowodował rozszerzenie zastoso-
wania jej narzędzi poza tradycyjną domenę obejmującą pieniężny system rynkowy, również do zachowań społecznych
o charakterze nierynkowym. Rozważania nad zależnościami występującymi między prawem a gospodarką od dawna
były przedmiotem rozlicznych dyskusji stanowiących przejaw wkraczania ekonomii na teren innych nauk, jednakże
dopiero przeobrażenie się ich w ruch naukowy dało możliwość analizy wpływu prawa i prawnych instytucji na realizację
ważnych celów społecznych.

Economic analysis of law – alternative for the mainstream economics

This article attempts to clarify the meaning of a scientific movement of Law & Economics. In Poland it is known as
economic analysis of law for the traditional economics mainstream. The motives for its adoption are essentially twofold.
Firstly – to realize that the economic analysis of law is a kind of complement to mainstream economics. What is the most
important aspect here is that it is not meant to serve as its replacement. Secondly – the development of Economics
caused extending the use of its tools beyond the traditional domain, including money market system, as well as social
behaviour with non-market feature. Reflections on relationships occurring between the law and the economy has long
been the subject of numerous discussions, which are a manifestation of the economy entering into other sciences.
However, it was the transformation of their scientific movement that made it possible to analyze the impact of law and
legal institutions on the implementation of important social goals.

Translated by Jacek Wełniak

Powered by TCPDF (www.tcpdf.org)

http://www.tcpdf.org

