


Mikro- és makroökonómia
Makroökonómia - dolgozat mintakérdések végeredménnyel
1. A pénz pénzügyi eszköz. I
2. A pénz olyan pénzügyi eszköz, amivel egy szereplő bármely rá szóló követelést meg tud szüntetni. I
3. A pénz lényegét a cserék végrehajtásának problémájából érthetjük meg, lévén a pénz a cserék végrehajtását könnyíti meg. H
4. A pénz lényegét a fizetés problémáján érthetjük meg, lévén a pénzt a társadalmi gazdagság elosztásának problémáján keresztül érthetjük meg. I
5. Az Ön számláján lévő pénz – ha átutalja - minden gazdasági szereplő számára pénz. H
6. A pénzrendszer egy speciális fizetési rendszer. I
7. Egy fizetési rendszert egy társadalomban a követelések keletkezésének és megszűnésének módja meghatároz. I
8. Fizetni egy tartozást megszűntetni. H
9. Fizetni egy követelést megszűntetni. I
10. Pénzügyi eszköz olyan eszköz, ami másnál forrás. I
11. Egy valós eszköz olyan eszköz, ami másnál forrás. H
12. Egy eszköz végső soron egy gazdasági szereplő tulajdona. I
13. Egy szereplő forrásai azt mutatják meg, hogy ennek a szereplőnek a tulajdonai milyen forrásból származnak, azaz hogy ki az, aki a társadalmi gazdagságba annak a tulajdonnak megfelelő gazdagságot betette. I
14. A részvény követelés. H
15. A követelés olyan pénzügyi eszköz, aminek van lejárata, azaz idővel ki kell fizetni. I
16. Fizetni követelést megszűntetni. I
17. A bank olyan gazdasági szereplő, amelyik tud pénzt teremteni. I
18. A pozitív kamat pénzben kifejezett növekedési kényszert okoz. H
19. A visszatartott banki profit nominális növekedési kényszert okoz. I
20. A modern hitelpénzrendszerben a magánbankok krematisztikus szereplők. I
21. A túltermelési válság néven elhíresült nagy gazdasági válságnak semmi köze a termelés volumenéhez. I
22. Amikor egy banki átutalást indítunk egy olyan szereplő számára, akinek a számlája nem a mi kereskedelmi bankunknál van, akkor ez a másik bank pénzt teremthet. I
23. Egy zárt gazdaságban az összes pénzügyi eszköz és pénzügyi forrás összege mindig nulla. I
24. A gazdaság normális működése az az állapot, amikor minden gazdasági szereplőnek megvan az elvi lehetősége arra, hogy megvalósítsa a tervét. I
25. A krematisztikus viselkedés azt jelenti, hogy a szereplő azért költ pénzt, hogy több pénzbevételre tegyen szert, mint az eredeti költés. I
26. A monetáris bázis a központi bank által teremtett pénz. I
27. A pénzmultiplikátor a gazdaságban lévő teljes pénzmennyiség és a központi bank által teremtett pénz aránya. I
28. A pénzmennyiség (M2) Magyarországon nagyságrendileg 26ezer milliárd forint volt 2017-ben. I
29. A mai modern bankrendszerben, ha bármely kereskedelmi bank összes ügyfele elhatározza, hogy összes pénzüket leveszik bankszámlájukról, akkor ez a bank biztos fizetésképtelen lesz, kivéve, ha a központi bank hajlandó hitelezni neki. I
30. Jelenleg Európában a kötelező tartalékráta nagyságrendileg 2% körül mozog. I
31. A kötelező tartalékráta a kereskedelmi bankok számára előírt arány a kereskedelmi bankok központi bankoknál tartott számláin lévő összeg és a nem banki szereplők kereskedelmi bankoknál tartott számláin lévő összeg hányadosa. I
32. A modern bankrendszerben pénzt kizárólag hitelművelettel lehet teremteni egy zárt gazdaságban. H
33. A hitelt pénzügyi eszközzel kell kifizetni. I
34. Pénzügyi eszközben nem ölthet testet a társadalmi gazdagság. I
35. Ha csökkentjük a munkabért egy olyan helyzetben, amikor van olyan ember, aki szeretne dolgozni a magasabb béren, de nem kap munkát (munkanélküli), akkor Keynes szerint nem feltétlen csökken a munkanélküliség. I
36. A kapitalizmus legfontosabb jellemzője, hogy vannak olyan szereplők, akik azért költenek pénzt, hogy több pénzük legyen. I
37. A pénz lehet valós eszköz (pl.: aranypénz) és pénzügyi eszköz (pl.: papírpénz) is. H
38. Zárt gazdaságban a pénz a hitelek kamatostul való visszafizetésével szűnik meg. I
39. A pénzrendszer egy olyan speciális fizetési rendszer, ahol van pénz. I
40. A pénz nem jószág. I
41. A GDP egy ország területén a rezidensek által megtermelt összes megtermelt jószág és szolgáltatás pénzben kifejezett értéke egy időszak alatt. H
42. A flow típusú számlákon a gazdagság változását könyveljük. I
43. A jövedelem a gazdagság növekedését jelenti pénzben kifejezve. I
44. A kiadás a gazdagság csökkenését jelenti pénzben kifejezve. I
45. Minden költség kiadás. I
46. A beruházás csökkenti a szereplő gazdagságát. H
47. A t-edik időszaki amortizáció a t-edik időszakot megelőző beruházások t-edik időszakban költségként elszámolt része. I
48. A termelő felhasználást beszámoljuk a GDP-be. H
49. A GDP-t egy zárt gazdaságban fogyasztásra és beruházásra bonthatjuk. I
50. Egy gazdaságban az összes megtakarítás mindig megegyezik az összes nettó beruházással. I
51. Az összes pénzügyi eszköz és pénzügyi forrás összege egy zárt gazdaságban mindig nulla. I
52. A megtakarítás a flow típusú számlák végső egyenlege. I
53. Az egyenleg egy számla két oszlopa közötti különbség. I
54. A nemzeti számvitel alaplogikája, hogy szereplők közötti kifizetéseket könyvel (ki költ kinél), ezért van az, hogy (az amortizáció elszámolását leszámítva) ha egy számla bal oldalára könyvelünk, akkor szükségképp valahol a jobb oldalara is kell könyvelni. I
55. A stock típusú nemzeti számlákon a gazdagság változását könyveljük. H
56. A megtakarítás és a beruházás is flow változó. I
57. A GDP Magyarországon 2017-ben nagyságrendileg 37 ezer milliárd forint volt. I
58. A GDP azért bruttó, mert nem vonjuk ki az adókat. H
59. A profit stock változó. H
60. Az osztalék stock változó. H
61. A pénzkereslet biztosan növekszik, ha a jövedelem csökken, a kamatláb csökken és az árszínvonal nő. H
62. Ha a kormány 400 egységgel emeli az egyösszegű adókat, miközben a kormányzati vásárlásokat 300 egységgel szintén növeli, akkor 0 adókulcs és 20 %-os megtakarítási hajlandóság mellett az egyensúlyi jövedelem értéke 100 egységgel csökken. I
63. A pénzmultiplikátor a nem banki szereplőknél lévő pénz és a központi bank által teremtett pénz hányadosa. I
64. A bruttó kibocsátás (GO) nem tartalmazza a folyó termelő felhasználást. H
65. A megtakarítási hajlandóság növekedése csökkenti a fogyasztási függvény meredekségét. I
66. Ha a kormány 400 egységgel emeli az egyösszegű adókat, miközben a kormányzati vásárlásokat 320 egységgel szintén növeli, akkor 25% adókulcs és 20 %-os megtakarítási hajlandóság mellett az egyensúlyi jövedelem értéke nem változik. I
67. [bookmark: _GoBack]A GNI mindig nagyobb, mint a GDP. H
68. Ha a jegybank növeli a pénzmennyiséget, miközben a kormány növeli az adókat, akkor a kamatláb biztosan csökken. I
69. Egy zárt gazdaságban az összes pénzügyi eszköz értéke megegyezik a valós eszközök értékével. H
70. A kormányzati kiadások multiplikátora és a transzferek multiplikátora megegyezik, ha nincs jövedelemadó. H


