ZRÓB TO SAM!

TEST

Plusami i minusami oznacz prawdziwe i fałszywe warianty odpowiedzi.

1.

Skutecznemu spełnianiu przez pewne dobro funkcji pieniądza symbolicznego sprzyja:

/A/ Niewystępowanie monopolu produkcji tego dobra.

/B/ Przyjmowanie przez pa(stwo p(atno(ci (np. podatk(w) w tym pieni(dzu.

/C/ Prawo, które zmusza do akceptacji tego dobra jako (rodka p(atniczego we wszelkich transakcjach.

/D/ Zagwarantowanie przez pa(stwo wymiany tego dobra (wg określonej proporcji) na inne warto(ciowe dobro (np. z(oto, zbo(e, ziemię).

2.

Banknot dziesi(cioz(otowy w twojej kieszeni to:

/A/ Pieni(dz towarowy.

/B/ Pieni(dz symboliczny.

/C/ Pieni(dz bezgot(wkowy.

/D/ Miernik warto(ci d(br.

3.

Pieni(dz wytwarzają:

/A/ Tylko banki centralne.

/B/ Tylko banki komercyjne.

/C/ Banki centralne i banki komercyjne.
/D/ Wszyscy po(rednicy finansowi.

4.

Wska(instrumenty, za pomoc(kt(rych bank centralny mo(e kontrolowa(poda((rodka p(atniczego:

/A/ Stopa redyskontowa.

/B/ Deflator.

/C/ Wsp((czynnik dyskontuj(cy.
/D/ Mno(nik inwestycyjny.

5.

Zapewne poda((rodka p(atniczego w gospodarce zwi(kszy si(, kiedy (ceteris paribus):

/A/ Banki zdecyduj(si(trzyma(wi(ksze ni(wymagane przez bank centralny rezerwy got(wkowe.

/B/ Przed Świ(tami klienci bank(w zwi(ksz(ilo((trzymanej w portfelach got(wki.

/C/ Bank centralny zacznie przechowywa(oszcz(dno(ci gospodarstw domowych.

/D/ W gospodarce powstanie wiele nowych bank(w.

6.

Banki całkowicie wykorzystują możliwości kreacji pieniądza. Minimalna stopa rezerw, r, zmieniła się z 0,1 do 0,3, a parametr g, opisujący preferencje miesz-kańców dotyczące struktury M1, wzrósł z 0,2 do 0,4. M0 równa się 1000. W tej sytuacji:

/A/ M1 zwiększa się z 2000 do 3000.

/B/ M1 zmniejsza się z 3000 do 2000.

/C/ Wielkość M1 nie zmienia się

/D/ Kreacja pieniądza całkowicie ustaje .

7.

Pod wp(ywem motywu transakcyjnego i motywu przezorno(ci ludzie zg(aszaj(popyt na (rodek p(atniczy. Wielko((tego popytu zale(y od:

/A/ Wielko(ci produkcji wytwarzanej w gospodarce.

/B/ Wysoko(ci realnej stopy procentowej.

/C/ Tempa inflacji.

/D/ Kosztu alternatywnego trzymania zasobu (rodka p(atniczego.

8.

Zwykle popyt na pieni(dz zmniejsza si(, kiedy (ceteris paribus):

A/ Motyw transakcyjny zaczyna działać silniej niż do tej pory.

/B/ W gospodarce zwi(ksza się krańcowa skłonność do importu.

/C/ Rośnie tempo inflacji.

/D/ Zostaje podwyższona minimalna stopa rezerw.

9.

Popyt na (rodek p(atniczy jest tym wi(kszy, im (ceteris paribus):

/A/ Silniej dzia(a motyw przezorno(ci.

/B/ Wi(ksza jest produkcja d(br.

/C/ Wy(sza jest relacja C/D (gotówka do depozytów czekowych).

/D/ Wy(sza jest minimalna stopa rezerw.

10.

Bezpo(redni wp(yw na wysoko((stopy procentowej wywrze zapewne (ceteris paribus):

/A/ Wzrost wielko(ci produkcji.

/B/ Zmniejszenie się liczby bank(w dzia(aj(cych w gospodarce.

/C/ Zastąpienie monet o dużych nominałach banknotami.
/D/ Zmiana wielko(ci rezerw got(wkowych trzymanych przez banki niezale(nie od rezerw obowi(zkowych.

PAGE
1

