
1. Mutassa be a makroökonómia alapösszefüggéseit, a mikro- és makroökonómia közötti 
különbségeket, a makroökonómia alapfogalmait, szerepl

�

it, céljait, eszközeit! 
 

A mikroökonómia és a makroökonómia a gazdaság más-más keresztmetszetét vizsgálja, ugyanakkor egymást, 
kiegészít�  ismereteket közöl az egységes egészként m� köd�  gazdaságról. 
-A mikroökonómia a gazdasági egységekben lezajló gazdasági jelenségeket és folyamatokat az egyes szerepl� k 
néz� pontjából vizsgálja. A háztartás és vállalat egy-egy konkrét, egyedi optimális gazdálkodás feltételeit és 
kritériumait tárja fel. 
-A makroökonómia ugyanezen gazdasági rendszernek egy másik metszetével foglalkozik. Számára a gazdaság, 
mint egész az érdekes, ennek megfelel� en a gazdaság átfogó jelenségeit (összkibocsátás, foglalkoztatás, 
gazdasági összteljesítmény változása, áremelkedések) elemzi. Tehát a nemzetgazdaságra kiterjed�  folyamatokat, 
a gazdaság összm� ködésének problémáit vesszük vizsgálat alá. Vagyis: 
A makroökonómia a makrogazdaság (nemzetgazdaság) homogén csoportokba összefogott (aggregált) gazdasági 
szerepl� inek viselkedésével, a köztük lév�  jövedelmi és egyéb kapcsolatok elemzésével foglalkozik. 
Nemzetgazdaság = egy ország gazdasági szerepl� inek, a gazdasági tevékenységeket folytató egyéneknek, 
vállalkozásoknak és intézményeknek az összessége, és a köztük kialakult kapcsolatok és kölcsönhatások 
bonyolult rendszere. 
A nemzetgazdaság mozgása azonban mégsem azonos szerepl� i egyéni cselekedeteinek egyszer�  összegével, 
mert a köztük lév�  kölcsönhatások és ellentétes szándékok olyan jelen- ségeket váltnak ki, melyek csak az egész 
gazdaság együttes m� ködésének következményei. 
A makroökonómia funkciói közé tartozik az is, hogy elméleti alapot nyújtson a kormányzati gazdaságpolitikák 
számára. 
Alapfogalmai: 
1. A makrogazdasági kibocsátás=(output), a makrogazdaságban egy bizonyos id� szak (általában 1 év) alatt 
létrehozott javak és szolgáltatások teljes összege, amelyek a gazdaság számára bármilyen felhasználási célra, és 
bármilyen formában rendelkezésre állnak. �   

· Nominálkibocsátás = (nominál output) egy bizonyos id� szak alatt létrehozott áruk és szolgáltatások 
értékének összege folyó áron (a mindenkori árakon) mérve.  

· Reálkibocsátás = (reál output) egy bizonyos id� szak alatt az összkibocsátásnak változatlan (bázisévi) 
árakon mért, azaz az áremelkedést figyelmen kívül hagyó nagysága.  

· Potenciális kibocsátás = a makrogazdaság maximális kibocsátási szintje, amelyet adott 
tényez� ellátottság mellett elérhet azok teljes kihasználásával (nincs munkanélküliség és nincsenek 
kihasználatlan kapacitások) 

2. Makrojövedelem (Yield; Y) = makroszinten a realizált kibocsátások összessége. A termelési tényez� k 
felhasználásával nyert jövedelmek összessége. 
3. A fogyasztás (Consumption=C): a makrojövedelem azon része, amelyet a szükségleteket közvetlenül 
kielégít�  javakra és szolgáltatásokra költenek el. A fogyasztás a gazdasági élet „kiinduló- és végpontja”, a 
gazdasági tevékenységek végs�  indítéka. 
4. A megtakarítás (Saving=S):a makrojövedelem el nem fogyasztott része. Minden olyan jövedelem, amelyet 
nem a folyó fogyasztás céljait szolgáló termékek és szolgáltatások megvásárlására fordítanak. A háztartások és a 
vállalatok megtakarításai a t� kepiacra kerülnek, és a beruházások forrásává válnak.  
MAKROJÖVEDELEM (Y)= FOGYASZTÁS (C) + MEGTAKARÍTÁS (S )  
5. Beruházás (Investment; I) = a tartós használatú (amortizálódó) eszközök pótlására és b� vítésére fordított 
t � kejavak vásárlása.  

· Bruttó beruházás: az elhasznált tartós használatú eszközök pótlása, és új eszközök létesítése, a régiek 
b� vítése.  

· Nettó beruházás: az adott id� szak alatt megvalósult reált� ke-állomány növekedése, azaz az új tartós 
t � kejavak létesítése.  

· Amortizáció (értékcsökkenés): a tartós használatú t� kejavak (reált� ke) elhasználódásának mértéke és 
megtérülésének forrása.  

A bruttó beruházáson belül különböztetjük meg a nettó beruházást, ami b� vít �  jelleg�  beruházás, és az 
amortizációt, ami pótló jelleg�  beruházás.  

6. Makroegyensúly = a makrogazdaság azon állapota, amikor az aggregált kereslet megegyezik az aggregált 
kínálattal.  

· Aggregált kereslet (Aggregate Demand; AD) = az a jószágmennyiség, amelyet a gazdaság szerepl� i 
adott árszínvonal mellett szándékoznak megvásárolni. Ennek függvényszer�  kapcsolatát az aggregált 
keresleti függvény írja le.  

· Aggregált kínálat (Aggregate Supply; AS) = az a jószágmennyiség, amelyet a gazdaság szerepl� i 
adott árak mellett hajlandók és képesek el� állítani. Ezt az összefüggést fejezi ki az aggregált kínálati 
függvény.  


7. Árszínvonal = a makrogazdaságban a javak árainak súlyozott számtani átlagával közelíthet�  mutató. Az 
árszínvonal változásának meghatározásához a kibocsátás-deflátort (GDP-deflátor) használjuk, ami a nominális – 
és a reálkibocsátás hányadosa.  
8. Az infláció: az árszínvonal tartós és általános emelkedése, azaz egységnyi pénz vásárlóerejének folyamatos 
csökkenése. A pénz vásárlóértékének alakulása az árszínvonal-változás reciproka. 
 
A makroökonómia által vizsgált f

�

 célok és eszközök 
A modern piacgazdaságokban a makroökonómia a kormányzat (állam) gazdaságpolitikájának elméleti alapja is. 
Útmutatást ad a kormányoknak a bel- és külgazdasági folyamatok befolyásolásához és szabályozásához. 
Célok: 

· A reálkibocsátás és a fogyasztás minél magasabb szintjét elérni, és biztosítani ezek folyamatos és gyors 
növekedését. 

· Minél nagyobb reálkibocsátás elérése a lehet�  legmagasabb szint�  foglalkoztatás (alacsony 
munkanélküliség) mellett. 

· Az árszínvonal-stabilitást (alacsony inflációt) piaci viszonyok között fenntartani. 
· A bels�  (államháztartási), a küls�  (fizetési) mérleg egyensúlya és az árfolyamstabilitás 

Eszközök: 
· A költségvetési politika, a költségvetés bevételeit az adókkal (tax=T), kiadásait, pedig a 

transzferkifizetésekkel (Tr) és a kormányzati vásárlásokkal (G) tesszük egyenl� vé 
· A monetáris politika a pénzkínálat szabályozásával a kamatlábakat és a hitelmennyiségeket 

befolyásolja. Els� sorban a megtakarításokra és a magánberuházásokra lesz nagy hatással. 
· A jövedelempolitika (ár- és bérdöntések). Célja: Fékezzék, illetve kompenzálják az inflációt, hogy ne 

kelljen érte gazdasági visszaesés (recesszió) vagy növekv�  munkanélküliség formájában árat fizetni. 
Másik része a szociálpolitika, a „szociális háló” m� ködtetése. 

· A külgazdaság-politika a bels�  és küls�  gazdasági egyensúly biztosításával az árfolyam alakítása, a 
kereskedelempolitikai eszközök (vámok, kontingensek), monetáris és költségvetési politika eszközeinek 
bevetése is el� fordul. 

 
A nemzetgazdaság szektorokra felbontásánál a funkcionális viszony a meghatározó ismérv. Szerepl� i: 

1) A háztartások szektora = a természetes személyek, mint gazdasági alanyok legnagyobb létszámú, 
önálló egységekb� l álló csoportja. (a javak végs�  elfogyasztói) Idesoroljuk 

· a lakosságot, mint pusztán jövedelem-felhasználó fogyasztói egységeket;  
· a személyi jövedelemadó szerint adózó egyéni vállalkozókat; 
·  az adószámmal nem rendelkez� , vállalkozási tevékenységet végz� ket;  
· a dönt� en saját fogyasztásra termel�  háztartásokat.  

2) A vállalati szektor = Itt folyik a termelés, a javak el� állítása. Idesoroljuk:  
· a társasági adó hatálya alá es� , termel�  és szolgáltató tevékenységeket folytató, önálló szervezeteket;  
· a f�  tevékenységként pénzügyi szolgáltatásokkal foglalkozó pénzügyi szervezeteket (bankok, biztosítók, 

stb.);  
· a nem profitérdekelt szervezeteket (alapítványok, szakszervezetek, pártok, stb.) amelyek korábban az 

államháztartási szektorhoz tartoztak.  
3) Az államháztartási szektor. Idesoroljuk: 

· a központi kormányzat költségvetési szerveit, intézményeit;  
· a helyi önkormányzatok intézményeit, szerveit;  
· az elkülönített állami pénzalapokat kezel�  szervezeteket;  
· a társadalombiztosítás szervezeteit;  
· az állami vagyont kezel�  szervezeteket (ÁPV Rt.).  

4) A külföld: Minden olyan szerepl� t ideértünk, amelyek nem szerepelnek az els�  3 szektorban. A 
pontosítás miatt azonban meg kell jegyezni, hogy nem tartoznak a külföld szektorába azok a teljesen 
vagy részben külföldi tulajdonú gazdasági egységek, amelyek tartósan ( egy évnél tovább) belföldön  
m� ködnek. 

 
 
 
 
 
 
 


2. Mutassa be a makrogazdasági jövedelmek áramlását a négyszektoros modellen és a hozzá tartozó 
mérlegeken! Ismertesse a fontosabb egyenl

�

ségeket! 
 

A makrogazdaság szerepl� i közötti alapvet�  jövedelemáramlások modellje. Ezek a modellek tulajdonképpen a 
gazdasági folyamatok mozgását tükrözik közvetlen vagy közvetett formában, és az olvasható ki8 bel� lük, hogy 
milyen reál- és pénzfolyamatok zajlanak le a gazdasági szektorok közötti tranzakciókban. 
A gazdasági tranzakció minden olyan vállalkozás, ügylet bonyolítása, amely a gazdaság szerepl� i között vagyoni 
vagy jövedelmi mozgással megy végbe. 

Reálfolyamatok = a gazdaságban megtermelt áruk (termékek) és szolgáltatások természetes 
mértékegységük és anyagi jellemz� jük alapján történ�  mozgása, amely tartalmazza a létrehozásukat, 
forgalmazásukat és felhasználásukat (elfogyasztásukat). 
Jövedelmi folyamatok = a reáljavak értékesítését feltételezi, és az értük kapott jövedelem (pénz) 
mozgásaként jelenik meg. A jövedelmi folyamatok a reálfolyamatok „tükörképei”. A jövedelemáramlás 
mindig pénzáramlást jelent.  

A makrogazdaságban végbemen�  mozgások és változások vizsgálatához olyan elemzési eszközöket veszünk 
igénybe, amelyek közvetlenül a makrofolyamatok menetét szabják meg. A gazdasági folyamatokra vonatkozóan 
a jövedelemáramlások adatai a leginkább hozzáférhet� ek, ezért ezeken keresztül illusztráljuk a gazdasági 
szektorok között zajló folyamatokat. A kétszektoros modell esetében a háztartás és vállalat, a négyszektoros 
modell esetében megjelenik az állam (kormányzat) és a külföld is. Ennek következtében itt újdonság az adók (T) 
mint az egyes szektorok ”kiadásai”-nak megjelenése, egyben az állam bevétele. Az állam kiadásai a transzferek 
(TR), ami a háztartásoknál bevételként jelenik meg, illetve a kormányzati kiadások (G), amelyeket a vállalatok 
bevételeiként könyvelnek el. 
A négyszektoros modell: 
1. A háztartások és a termelési eszközök tulajdonosai és a fogyasztási cikkek fogyasztói. 
2. A vállalatok a fogyasztási javak termel� i és a termelési eszközök felhasználói. 
3. Az állam a jövedelmét a mási két szektortól adók (T) útján szerzi meg, miközben egyrészt javakat vásárol a 
vállalatoktól (állami megrendelések= G), másrészt jövedelmeket juttat (transzferek= TR) a háztartásoknak. 
4.A külföld szektora az export-import folyamatokat vesszük figyelembe, azt is úgy, mintha csak a vállalati 
szektorral kapcsolatban.  

· A háztartás szektorának 
költségvetési egyenlete: 

W+TR = C+ TH + SH 

· A vállalati szektor költségvetési 
egyenlete: 

C+I+G+ Ex  =W+TV +SV +IM 
Vagyis a vállalati szektor által realizált 
jövedelmek (fogyasztás, állami 
vásárlások, beruházási hitelek és az 
export-import egyenlege) szolgálnak a 
tényez� vásárlások, az adók és a 
megtakarítások fedezésére. 

· Az állami szektornak az 
egyenlete: 

TH+TV +TK = TR + G+ SA           
· A külföld bevétele az import 

ellentételezése, kiadása pedig az export kifizetése. A vámoktól itt eltekintünk, ami egyébként az Állam 
bevételeként szerepelhetne. 

IM = EX + SK + TK            
· A banki szférán keresztül a t� kepiaci egyensúly valósul meg ha a négy szektor megtakarítása 

megegyezik a beruházások összegével. 
I= SH +SV + SA +SK  

· Mindezekb� l következik a makrogazdasági jövedelem egyenlete (GDP): 
C+S+T=Y=C+I+G+(EX –IM) 
Vagyis a makrojövedelem a négy szektorban a fogyasztási kiadásokban (C), a beruházási ráfordításokban (I), az 
állami vásárlásokban (G) realizálódik, amit módosít az export-import egyenlege (EX –IM). 
A négyszektoros modellben tehát ugyancsak fennáll a végs�  összefüggés: a makrogazdasági jövedelem egyenl�  
a makro kiadásokkal. 
 
 
 


3. Csoportosítsa és értelmezze az SNA rendszer mutatóit (bruttó-nettó, hazai-nemzeti-rendelkezésre 
álló, halmozódások)! 

 
SNA-rendszer (System of National Accounts) = Nemzeti Számlarendszer. A makrogazdasági teljesítmény 
mérésének egyik szempontja. A javak összesítésekor minden létrehozott terméket, szolgáltatást és szervezett 
tevékenységet számításba vesz. Az ENSZ dolgozta ki, 1953-ban vezették be.  
 
„Hazai” és „nemzeti” teljesítmény = megkülönböztetésük a makrogazdasági teljesítmény mérésének másik 
szempontja. Egy makrogazdaság teljesítményén az adott ország gazdasága összesített teljesítményét értjük. Ezért 
az ország területén keletkezett outputokat, jövedelmeket mérjük: hazai output (jövedelem): az adott ország 
területén keletkezett teljesítmény, függetlenül attól, hogy az hazai vagy külföldi szerepl� t � l származik. Nemzeti 
output (jövedelem): az adott ország állampolgárai teljesítménye, függetlenül attól, hogy hol tartózkodnak.  
Bruttó teljesítmény = A teljesítményhalmozódás szerinti csoportosítása. Bruttó mutatók: amelyek minden 
teljesítményt teljes értéken vesznek számba, és mind térbeli, mind id� beni halmozódást tartalmaznak. Ilyen, pl. a 
Bruttó Kibocsátás (Gross Output: GO) mutató, amely az eredeti SNA-rendszer egyik alapmutatója volt, az új 
SNA már nem használja.  
Félnettó teljesítmény = A teljesítményhalmozódás szerinti csoportosítása. Félnettó mutatók: amelyeket úgy 
számítunk, hogy a bruttó értékb� l levonjuk a térbeli (vertikális) halmozódást (a folyó termel�  felhasználást). Az 
új SNA rendszerben ezt nevezik bruttó mutatóknak.  
Nettó teljesítmény = A teljesítményhalmozódás szerinti csoportosítása. Nettó mutatók: számításuknál az 
amortizációt is kivonjuk, vagyis kisz� rjük az id� beni halmozódást is. Ezek megmaradtak az új SNA-ban is.  
Termel

�

fogyasztás = (vagy folyó termel�  felhasználás) a termelésben adott id� szakban felhasznált 
(elfogyasztott) javakban megtestesült érték. Ide tartoznak a nyersanyagok, alkatrészek, energia, egyéb 
szolgáltatások, stb.  
Dotáció = ártámogatás 
Amortizáció = értékcsökkenés; a t� keállomány elhasználódásának mértéke.  
NDP = GDP - amortizáció 
Térbeli (vertikális) halmozódás = ha a gazdasági szerepl� k kibocsátásának értékeit összesítjük, akkor egyes 
értékeket a termelés vertikumainak megfelel� en többszörösen veszünk számba. A megtermelt értékeknek ezt a 
többszörös számbavételét térbeli halmozódásnak, az ilyen mutatószámot pedig bruttó típusú mutatónak 
nevezzük.   
Id

�

beli halmozódás = a korábbi években létrehozott javak értékének számításba vétele  
GDP (Bruttó Hazai Termék, Gross Domestic Product) = egy országban adott évben el� állított, végs�  
fogyasztásra szánt termékek és szolgáltatások összértéke. Az SNA számlarendszer egyik legf� bb mutatója.  
GDP = GO – termel� fogyasztás = Hozzáadott érték  
NDP (Nettó Hazai Termék, Net Domestic Product) =  az ország területén keletkezett nettó jövedelmek 
összege. Az SNA számlarendszer egyik legf� bb mutatója.  
GNI (Bruttó Nemzeti Jövedelem, Gross National Income) = Az ország állampolgárai által az adott évben 
realizált összes els� dleges jövedelem. A GDP módosított formája. Az SNA számlarendszer egyik legf� bb 
mutatója.  
GNDI (Bruttó Rendelkezésre Álló Nemzeti Jövedelem, Gross National Disposable Income) = Az ország 
állampolgárai által adott évben felhasználható bruttó jövedelem összege. A GNI módosított formája, annál több 
az országba beáramló, és kevesebb az országból kiáramló nemzetközi transzferekkel. Az SNA számlarendszer 
egyik legf� bb mutatója.  
Transzfer = közvetlen ellenszolgáltatás nélküli jövedelemátengedés. Pl.: segélyek, ajándékok 
Flow-jelleg�  (folyamat) mutató = azok a makrogazdasági folyamatok, amik egy bizonyos id� tartam alatt 
zajlanak le.  
Stock-jelleg�  (állomány) mutató = olyan makromutató, amely egy adott id� pillanatban meglév�  helyzetet, 
állapotot rögzít. (Pl. ilyen a nemzeti vagyon.) 
Nemzeti vagyon = a nemzetgazdaság teljesítményének felhalmozott része, illetve azok az er� források, amelyek 
adottságként az ország rendelkezésére állnak. F�  részei: 1) a termel�  és nem termel�  állóalapok (tartós 
használatú t� kejavak), 2) háztartások tartós fogyasztási cikkei (ház, gépek, gépkocsi, stb.), 3) a természeti 
er� források (term� föld, favagyon, feltárt természeti kincsek, stb.), 4) egyéb vagyon (devizatartalék, m� kincs, 
követelések, stb. ) 
NNI (Nettó Nemzeti Jövedelem Net National Income): a GNI amortizációval csökkentett része. 
NNDI (Nettó Rendelkezésre álló Nemzeti jöveledem Net National Disposable Income): A GNDI nettó párja, 
a GNDI amortizációval csökkentett része.  
 
 
 


4. Ismertesse az árupiaci egyensúlyt! Jellemezze a fogyasztási keresletet (fogyasztási függvény, fogyasztási 
határhajlandóság, fogyasztási ráta, kiadási multiplikátor)! 

 
Árupiac: fogyasztási cikkek és a beruházási javak összessége. 
Termékpiaci kereslet: fogyasztási cikkek /C/ + beruházási javak /I/ 
Termékpiaci kínálat:  fogyasztói kereslet /C/ +megtakarítások /SH+SV/ 
      Az egyensúly ott és akkor valósul meg, ahol és amikor a keresleti oldal megegyezik a kínálati                         
oldallal.                                                Y= C+I = C+ (SH+SV) 
A fogyasztás csak a jelenlegi jövedelmek függvénye. Ez egy keynesi feltételezés. Ugyanakkor tudjuk, hogy a 
valamely id� szak fogyasztása nem csak az adott id� szak jövedelmét� l függ, hanem részben egy korábbi 
id � szakban elért jövedelmekt� l is függ. 

A fogyasztási függvény minden adott jövedelemhez a tervezett fogyasztást rendeli hozzá, azaz C = C(y) 
 

A jövedelmek egy bizonyos szinten felüli növekedésével a tervezett fogyasztás növekedésének lassulása 
következik be. 
A fogyasztási függvény általános alakja: C(Y)= Co+ � Y  � = fogyasztási határhajlandóság 
                                                                                            Co= autonóm fogyasztás 
Co = autonóm fogyasztás = a jövedelemt� l független fogyasztási kereslet. 
 

 
 
 
A fogyasztás változása a fogyasztási 
függvény jövedelem szerinti 
deriváltjával jellemezhet� . 
      A fogyasztási határhajlandóság 
megmutatja, hogy mennyivel n�  a 
fogyasztás, ha a jövedelem egy 
egységgel n� .             � =  dC  / dY                  
                                              0�  dC/ 
dY � 1  = fogyasztási 
határhajlandóság nagysága 
A fogyasztási határhajlandóság és a 
megtakarítási határhajlandóság 
összege minden 
jövedelemnagyságnál = 1, azaz  � +š 
=1 
 

     Fogyasztási  hányad: ami az adott jövedelem és a bel� le megvalósított fogyasztás aránya:  
                                             c= C/Y 
A fogyasztási hányadnál a teljes jövedelemhez viszonyítjuk a tervezett fogyasztás nagyságát,          míg a 
fogyasztási határhajlandóságnál a jövedelemváltozáshoz viszonyítjuk. 
 
     Kiadási multiplikátor = 1/ 1- � , tehát nagysága függ a fogyasztási határhajlandóság értékét� l. Az adókulcsok 
növelésével a multiplikátor  nagysága csökken, ezáltal csökken a makroszint�  kereslet nagysága. 
 

 

 


5. Ismertesse a megtakarítási függvényt, a megtakarítási határhajlandóságot, és a megtakarítási hányadot! 
Milyen összefüggés van a megtakarítási függvény és a fogyasztási függvény között? 

 
A megtakarítások = negatív fogyasztás= a jövedelem el nem fogyasztott része, nyilvánvalóan ez is a 
makrojövedelem függvénye.  Függvénykapcsolat:  S= Y-C(Y) = S(Y) 
A megtakarítások szemben a fogyasztással, növekv�  jövedelem mellet � k is növekszenek. 

 
A megtakarítási 
határhajlandóság megmutatja, 
hogy mennyivel n� nek a 
megtakarítások, ha a 
makrojövedelem egységnyivel 
n � .   š = dS/dY  
 
      A megtakarítási hányad, a 
tervezett megtakarítások és a 
makrojövedelem, aránya: s = 
S/Y 
 
    
 
 
 
 
 

Összefüggések a megtakarítási függvény és a fogyasztási függvény között: 
a. Az autonóm fogyasztás egyenl�  az autonóm megtakarítással Co= So 
b. A megtakarítási határhajlandóság š = 1- �  
c. A fogyasztási határhajlandóság és a megtakarítási határhajlandóság összege minden 

jövedelemnagyságnál éppen 1- el egyenl� , azaz � + š = 1 
 
6. Ismertesse a különböz

�

 fogyasztási modelleket ( keynesi modell, relatív jövedelemhipotézis, életciklus 
elmélet, permanens jövedelemhipotézis )! 

 
Keynesi modell: Keynes szerint a fogyasztás csak a jelenlegi jövedelmek függvénye.  A jövedelmek egy 
bizonyos szinten felüli növekedésével a tervezett fogyasztás növekedésének lassulása következik be.  
Relatív jövedelemhipotézis: az adott id� szak fogyasztása az adott id� szak jövedelme mellett a jövedelem 
korábbi alakulásától is függ. Ha a jövedelem csökken a korábbi jövedelemhez képest, akkor az egyének 
közvetlenül nem, vagy alig mérséklik a korábban megszokott fogyasztásukat. Ez a hatás azonban aszimmetrikus, 
mert ha a jövedelem növekszik a korábbi csúcshoz képest, akkor ezzel arányosan növekszik a fogyasztás is. 
Hosszú távon az ilyen fogyasztási magatartás állandó fogyasztási hányadot eredményez. Rövidtávon azonban a 
jövedelem csökkenésével a fogyasztási hányad növekszik. 
Életciklus elmélet: az elmélet szerint az egyének fogyasztásukat a teljes életükre tervezik meg. Arra törekednek, 
hogy egész életükre nagyjából állandó, vagy enyhén növekv�  fogyasztást tudjanak biztosítani. A jövedelem 
azonban nem egyenletes! Fiatalkorban alacsony, id� s korban 0. Az életciklus elején ezért hiteleket kell felvenni. 
Ezeket az életciklus közepén szerzett jövedelmekb� l kell visszafizetni.  
Amíg a fogyasztó megtakarít, addig növekszik vagyona. A vagyongy� jtés célja az inaktív évek alatti fogyasztás 
biztosítása, ezért a vagyont az életciklus végére feléli. Akinek örökölt vagyona van, az növelheti a fogyasztás 
nagyságát.  
Permanens jövedelemhipotézis: Friedman publikálta hipotézisét, s ez a modell egy lehetséges választ ad arra, 
hogy miért viselkedik a fogyasztói magatartás eltér� en rövid- és hosszú távon. Az elmélet központi eleme, hogy 
a fogyasztás nem a folyó évi jövedelemt� l, hanem egy hosszú távú átlagjövedelemt� l, az úgynevezett permanens 
jövedelemt� l függ.  
A permanens jövedelemhipotézis szerint rövid távon, ha a jövedelem emelkedik n�  a fogyasztás is, de kevésbé, 
mint a jövedelem, így a fogyasztási hányad csökken. Hosszú távon azonban, amikor a háztartások már tartósnak 
és nem csak átmenetinek tartják a magasabb jövedelemszintet, fogyasztásukat is arányosan növelik, így a 
fogyasztási hányad változatlanul marad. Úgy is fogalmazhatunk, hogy a jövedelemnek több évig sorozatosan 
magasabbnak kell lennie ahhoz, hogy a háztartások várakozásai megváltozzanak, a jövedelemnövekedést 
tartósnak tekintsék, és a fogyasztásukat a jövedelemmel arányosan változtassák meg. 
 


7. Ismertesse a beruházási keresletet! Vezesse le az IS-görbét! Mutassa be minek a hatására mozdulhat el az 
IS görbe és hogyan! 

 
A beruházási kereslet:  
A beruházási tevékenység alatt a tartós használatú (és ezért amortizálódó) termelési eszközök pótlását és 
b� vítését értjük. Miután a pótló jelleg�  beruházások forrása a költségek között számított amortizáció, az ilyen 
beruházás, mint technikai szükségszer� ség, független a makrokereslett� l. Ebb� l következ� en beruházási kereslet 
alatt a b� vít �  (nettó) jelleg�  beruházásokhoz szükséges t� kejavak iránti keresletet értjük.  
A t � kejavak iránti kereslet származékos kereslet. Egy profitmaximalizáló vállalkozás csak akkor fog bele nettó 
beruházásba, ha terméke iránt megfelel�  kereslet mutatkozik a termékpiacon. A vállalkozói jövedelem (szabad 
pénzeszköz) optimális felhasználása csak akkor fog beruházási keresletben megjelenni, ha annak hasznát 
kedvez� bbnek ítélik meg egyéb alternatív lehet� ségeikhez, például a banki letéthez, vagy az elfogyasztáshoz 
képest. 
Egy beruházás gazdasági hasznának mérlegelése során különböz�  id� pontokban felmerül�  költségek és hasznok 
összevetését kell elvégezni. 
Különböz�  id� pontokban lév�  pénzösszegek összehasonlítására a jelenérték (jöv� érték) számítást használjuk. 
Miután jelen esetben jöv� beni összegek jelenlegi értéket szükséges megállapítanunk, diszkontálnunk kell. 
Diszkontáláson valamely jöv� beni id� pontra esedékes pénzösszeg korábbi id� pontbeli (itt: jelenlegi) értékének 
meghatározását értjük. 
Y0 =Y1 /(1+i)+ Y2 /(1+i)2+…+Yn /(1+i)n  
Ahol n= az évek száma és i= a mindenkor érvényes reálkamat 
A beruházások alkalmával kétféle költség merül fel: 

· A megvalósításhoz szükséges egyszeri költségek 
· A m� ködtetéssel járó, folyamatosan felmerül�  költségek 

A diszkonttényez� nek azt a nagyságát, amely mellett a beruházási költség megegyezik a várakozások alapján 
számított diszkontált hozammal. 
 
Az IS-görbe = Investment-Saving görbe: a reáljövedelem és a kamatláb összes egyensúlyt biztosító pontjának 
halmaza a koordinátarendszerben. Meredeksége negatív. Azt fejezi ki, hogy a termékpiaci egyensúly növekv�  
(csökken� ) kamatlábak mellett csak csökken�  (növekv� ) reáljövedelemmel valósulhat meg. A termékpiaci 

egyensúlyt fejezi ki, minden 
kamatlábhoz csak egyetlen 
egyensúlyi jövedelemszint 
tartozik.   
 
Megvizsgáljuk az E0 egyensúlyi 
pontot, amely az i0 kamatláb és Y0 
makrojövedelem mellett létezik, 
és feltételezzük a kamatláb i1-re 
csökkenését, akkor láthatjuk, hogy 
változatlan makrojövedelem 
mellett az ”X” pontban nincs meg 
a termékpiaci egyensúly. Ehhez az 
Y0 makrojövedelemnek Y1 –re 
kell növekednie. 
 

1. csökken�  kamatláb 
mellett csak akkor lesz 
termékpiaci egyensúly, 
ha n�  a makrojövedelem. 

2. ha n�  a makrojövedelem, relatíve n� nie kell a megtakarításoknak. 
3. a csökken�  kamatlábak mellett megnövekv�  beruházási kereslet a növekv�  megtakarításokból 

finanszírozhatók. 
Ha vállalkozók pesszimistán ítélik meg a helyzetet: csökkennek a beruházások, a t� keállomány b� vülése 
lelassul, ami csökkenti a kibocsátás ütemét és nagyságát. 
Miután a jöv� re vonatkozó várakozások (	 ) az ábrán szerepl�  függvénykapcsolaton kívüli, exogén változó, így a 
leírt változások az IS-görbe eltolódását fogják jelenteni, ebben az esetben a görbe balra tolódik. 
Nyilvánvaló, hogy ezzel ellentétes megnyilvánulások esetén (a vállalkozói optimizmus er� södése) a görbe jobbra 
tolódása várható. 
 


A termékpiaci egyensúlyt kifejez�  IS görbe lényege, hogy minden kamatlábhoz csak egyetlen egyensúlyi 
jövedelemszint tartozik. 
Ye=(1/1-c�)•(C0 +I(i; 	 ))              
A beruházási multiplikátor, amely megmutatja, hogy a beruházások egységnyi változása milyen változást okoz 
az egységnyi jövedelemben. A beruházási multiplikátorban szerepl�  c� a fogyasztási határhajlandóságot mutatja, 
amelynek nagysága 0 és 1 közé esik. 
1/(1-c�)>1 
Ez viszont azt jelenti, hogy a beruházások egységnyi változása ennél nagyobb (multiplikatív) változást indukál 
az egyensúlyi jövedelemben. A beruházási multiplikátor multiplikatív jellege tehát abban van, hogy valamely 
beruházási összeg újra és újra keresletet indukál, amely keresletnövekmények összege az eredeti kereslet 
többszörösére duzzadva feler� síti a kiváltó hatást. 
 

8. Mutassa be a pénz szerepét! Ismertesse a modern pénzrendszert (Fisher-képlet, árszínvonal, 
pénzforgási sebessége, kétszint�  bankrendszer)! Jellemezze a pénzkínálatot (pénzeszközök 

csoportosítása)! Mutassa be a pénzteremtés folyamatát (készpénzhányad, tartalékráta, 
pénzmultiplikátor)! 

 
Szerepe: 
A pénz elszámolási egység funkcióját tölti be, ha más áruk mértékegységéül szolgál, ezzel lehet� vé téve 
összehasonlításukat. A pénznek azt a szerepét, hogy a csere általános eszközeként az áruk mozgását közvetíti, a 
pénz forgalmi eszköz funkciójának nevezzük. A pénz a vagyontartási eszköz szerepét töltik be, ha valamely 
id � pontban a forgalomból kilép és innent� l kezdve vagyonként létezik, míg egy kés� bbi id� pontban változatlan 
értéket képviselve újra belép a forgalomba. A pénz fizetési eszköz funkciót tölt be, amikor az árumozgástól 
függetlenül, közvetlen ellenszolgáltatás nélkül cserél gazdát. 
 
Modern pénzrendszer: 
Fisch-féle forgalmi képlet: M= (P•Y)/f 
Ahol f= a pénz forgási sebessége 
Árszínvonal: Tegyük fel, hogy megnövekedett a pénzkínálat. Az induló helyzetben természetesen az árszínvonal 
még a korábbi szinten marad. A többletpénz a gazdasági szerepl� khöz kerül, akik már az el� z�  id� szak alapján 
optimalizálták pénztartásukat. A megnövekedett pénzkínálat a lakosság számára azt jelenti, hogy az optimálisnál 
nagyobb lesz a pénzkészletük. Ezért a felesleget igyekeznek elkölteni. A kínálat és a reálkamatláb konstans, 
hiszen az azokat meghatározó tényez� k nem változtak. Ezért az árupiacon túlkereslet alakul ki, aminek a 
hatására az általános árszínvonal növekszik, hiszen a többlet keresletet nem lehet kielégíteni. 
Valamely gazdaság bankrendszere kétszint� , ha a különféle kereskedelmi bankok mellett létezi egy központi 
bank is. A pénzteremtési m� veleteiket gazdaságossági szempontok alapján végz�  hitelintézményeket 
kereskedelmi bankoknak nevezzük  
A forgalomban lév�  pénzt többféle csoportba sorolhatjuk. A csoportosítás alapja a pénz likviditása. A likviditás 
azt jelenti, hogy az adott eszköz (pénz vagy vagyontárgy) milyen mértékben használható fel forgalmi 
eszközként, vagy milyen mértékben és milyen gyorsan cserélhet�  el forgalmi eszközre. Csoportosítás:      
M0 bázispénz= kp+ KB-i tartalékok 
M1 sz� ken vett pénz= M0 +KB-i pénzek (számlapénzek) 
M2 tágan vett pénz= M1 + kvázi pénzek pl.: értékpapír  
 
Pénzkínálaton egy gazdaság forgalomban lév�  pénzmennyiségét értjük. 
Napjainkban az árupénznek a jelent� sége igen csekély. Oka: a növekv�  számú gazdasági tranzakció 
lebonyolítása egyre több pénzt követel. Ezen akadály leküzdésére pénzhelyettesít� k alakultak ki, amelyek közül 
a legels�  és legegyszer� bb a váltó. 
A váltó fizetési ígérvény, ami rendszerint árucsere során keletkezik: Ha a vev�  nem rendelkezik elegend�  
pénzzel, akkor hitelbe vásárol. A vev�  írásban kötelezi magát, hogy az áru ellenértékét kamatokkal együtt 
meghatározott id� pontban visszafizeti. A fizetési ígérvény kiállítója a kapott áru segítségével termelést 
folytathat, amelynek értékesítéséb� l bevételre tesz szert és visszafizeti a kölcsönt. 
A váltó az áruforgalomhoz kapcsolódik, de elterjedésével egyre többféle fizetést helyettesítettek kötelezvények 
kiállításával. A kötelezvény olyan fizetési ígéret, amiben a kibocsátó kötelezi magát arra, hogy a kötelezvény 
névértékét meghatározott id� pontban visszafizeti és az esetleges kamatokat megfizeti. A kötelezvény lehet: váltó 
kötvény, letéti jegy stb. 
 
A pénzteremtés folyamata: 
A modern pénz hitelezéssel keletkezik és ebb� l adódóan a bankoknak olyan fizetési ígérete, mint amilyen a váltó 
a nem banki gazdálkodók esetében. A modern pénz egyik megjelenési formája a látra szóló bankbetét. Fizikai 


alakja egy bejegyzés a bank számlakönyvében, illetve egy elektronikus jel a bank számítógépén. A pénznek 
nemcsak formája, de hatóköre is eltér�  lehet. A kereskedelmi bankok és a központi bank pénzét a gazdálkodók 
eltér�  köre fogadja el. A kereskedelmi bankok pénzét nem köteles mindenki elfogadni, ezért a hitelintézmények 
kénytelenek egy bizonyos jegybankpénz-mennyiséget használni tranzakcióik lebonyolításához.  
A készpénzhányad (mr) azt mutatja meg, hogy az összpénzmennyiség mekkora része készpénz, vagyis: mr = KP/ 
(KP+KBP) 
A tartalékráta (t) megmutatja, hogy a jegybanki számlapénz mekkora hányadát teszi ki kereskedelmi bankok 
által teremtett számlapénznek: t= JBB/KBP 
Az ún. pénzmultiplikátor, ami kifejezi, hogy egységnyi jegybankpénz hány egység pénz kibocsátását teszi 
lehet� vé.  1/(mr +t (1- mr))                   
 

9. Mutassa be a pénzkeresletet a különböz
�

 pénzkeresleti motívumok (indítékok) alapján! 
Ismertesse a vagyontartás formáit és jellemz

�

it! Vezesse le az LM-görbét! 
 
makrogazdasági pénzkereslet = egy gazdaságban adott id� szak alatt keresett pénz mennyiségét a gazdasági 
szerepl� k pénztartási igényei szerint határozzuk meg. A tranzakciós, az óvatossági és a spekulációs pénzkereslet 
összesített hatásaként adódik.  
pénztartási igény: 
 Neoklasszikus elmélet: 
A neoklasszikus közgazdaságtan központi figurája a tökéletes piac feltételei között racionálisan cselekv�  
gazdasági szerepl� . Ez a szerepl�  a pénzre mint a piac tökéletes m� ködését el� segít�  eszközre tekint. A 
pénztartás csak annyiban racionális, amennyiben egy kés� bbi vásárlás vagy beruházás érdekében történik, vagyis 
ezen keresztül fogyasztói haszon vagy vállalkozói profit keletkezik. Ezen túlmen� en, tehát az önmagáért történ�  
pénztartás csak hátrányokkal jár, miután azzal a fogyasztás és a befektetések lesznek kisebbek. Az ezekr� l 
történ�  lemondás „opportunity cost”-ját költségként kell figyelembe venni (elmaradt haszon). 
Keynesi elmélet:  
1) jövedelmi motívum,  
2) üzleti motívum,  
3) óvatossági motívum,  
4) spekulációs motívum. 
 
A jövedelmi és az üzleti motívum közös sajátossága: alapja a gazdasági tevékenységek folyamatosságának 
biztosítása. 
tranzakciós pénzkereslet = a gazdaság szerepl� i által vásárlásaik és tartozásaik kiegyenlítésére szánt 
pénzmennyiség. A jövedelem pozitív függvénye.  
A tranzakciós pénzkeresleti fgv: MDt = MDt(Y)     ahol    d MDt/dY
 0 
                                                                      (+) 
óvatossági pénzkereslet = az a pénzmennyiség, amelyet a gazdaság szerepl� i el � re nem látható, váratlan 
kiadásaik fedezésére szándékoznak tartani. A jövedelemnek pozitív (növekv� ), a kamatlábnak negatív 
(csökken� ) függvénye. 
Nem n�  olyan arányban, mint a jövedelem. Minél magasabb a piaci reálkamatláb, annál nagyobb a 
kamatveszteség, ezért annál kisebb lesz az óvatossági pénzkereslet. 
Függvény: MDÓ=MDÓ (Y; i) 
                                    (+) (-)                       
spekulációs pénzkereslet = Az értékpapírok adásvétele, tipikusan fix kamatozású, lejárat nélküli értékpapíroké, 
melyek piaci kamatlába a fix kamatjövedelem és az árfolyamok hányadosa. Az ilyen értékpapírok esetében az 
értékpapírok árfolyama és a piaci kamatláb ellentétesen változik. A piaci kamatláb csökkenése (növekedése) 
esetén a spekulációs pénzkereslet n�  (csökken). A spekulációs pénzkereslet a piaci kamatláb negatív (csökken� ) 
függvénye.  
Függvény: MDS= MDS (i) 
                                     (-) 
A makrogazdasági pénzkereslet a tranzakciós, az óvatossági és a spekulációs pénzkereslet összesített hatásaként 
adódik. 
Ha a pénzkínálatot egyel� re adottnak vesszük könnyen belátható, hogy a makrogazdaság pénzügyi egyensúlya a 
reáljövedelem és a reálkamatláb függvénye. Csak meghatározott jövedelem-kamatláb kombinációk mellett áll 
fenn a piaci egyensúly.  
az LM-görbe = (Liquidity-Money görbe) azon reáljövedelem – kamatláb kombinációkat tartalmazza, amelyek 
mellett a pénzkereslet megegyezik a pénzkínálattal.   
Az LM görbe meredeksége: A megnövekedett makrokereslet megnöveli a kamatlábat, tehát a kamatláb a 
jövedelem pozitív (növekv� ) függvénye. 


 
Az LM-görbe jobbra (lefelé) tolódik, ha a nominális pénzmennyiség megn� .  
Az LM-görbe balra tolódik, ha az árszínvonal növekedését feltételezzük.  
 

 
 
Ha az induló E0 egyensúlyi 
helyzetet eredményez�  (Y0, 
i0) kombinációhoz képest a 
makrojövedelem Y1–re n� , 
megnövekszik mind a 
tranzakciós, mind az 
óvatossági pénzkereslet 
(jövedelemfügg� k), ami 
változatlan i0 kamatláb 
mellett az ”N” pont nem 
egyensúlyi helyzetét 
eredményezi. Az egyensúly 
visszaállásához a 
kamatlábnak i1 szintre kell 
emelkednie (E1 egyensúlyi 
pont).  
 

 
10. Mutassa be az IS-LM görberendszert és magyarázza el az áru- és a pénzpiac együttes 
egyensúlyának kritériumait! Elemezze az IS-LM rendszer segítségével az áru- és a pénzpiac 

egyensúlytalansági állapotait! 
 

pénzpiaci egyensúly = Akkor áll fenn, ha a makro-pénzkereslet megegyezik a makro-pénzkínálattal. Képlete: 
MD(Y;i)=M 2/P Csak meghatározott jövedelem-kamatláb kombinációk mellet áll fenn.  
A termékpiac és a pénzpiac egyensúlyi helyzeteit meghatározó tényez� ib� l kiderült, hogy amennyiben 

· Az árszínvonalat és 
· A pénzmennyiséget változatlannak feltételezzük 

Mindkét piac a kamatláb és a reáljövedelem függvénye: I(i;n)=S(Y)  és MD(Y;i)=M/P 
A felírt egyenletek egy kétismeretlenes egyenletrendszert adnak, amelyet adott reálpénzállomány és ismert 
várakozások mellett Y-ra és i-re könnyen megoldható. A megoldás egy olyan (Y*;i*) pár lesz, amely mindkét 
piac egyensúlyi feltételének eleget tesz. 
 

Az IS-LM rendszer = A 
termékpiac és a pénzpiac együttes 
egyensúlyát fejezi ki.  
 
 
A termék- és pénzpiac együttes 
egyensúlyára vonatkozó 
megállapítások: 

· A termékpiacon a 
makrokeresletet a 
fogyasztás (C) és a 
beruházások (I) 
együttes nagysága 
határozza meg. A 
fogyasztás és 

makrojövedelem 
függvénye, a 

beruházások viszont a kamatlábtól (és a várakozásoktól) függnek. 
· A kamatláb a beruházásokon keresztül meghatározza a makrojövedelmet is. 
· A fogyasztás mellett ugyanakkor a megtakarítások is a makrojövedelem függvényei, amelyek pedig 

meghatározzák a beruházásokat (amelyekr� l megállapítottuk, hogy a kamatlábtól függnek). 

 


· A kamatlábat meghatározó piac pedig a pénzpiac, ahol kiderült, hogy els� sorban az értékpapírpiac 
mechanizmusán keresztül a kamatláb a reáljövedelem függvénye. 

· A kígyó ezzel a saját farkába harapott: A termékpiacon a kamatláb meghatározza a makrogazdaság 
reáljövedelmét, amely viszont a pénzpiacon a kamatlábat determinálja. 

Ebben a helyzetben a két piac együttes egyensúlya csak úgy érvényesül, ha a termékpiaci egyensúlyt biztosító 
kamatláb megegyezik a pénz- és értékpapírpiaci kamatlábbal.  
A két görbe meredeksége a különböz�  elméletek szerint eltér� . Az LM görbe a keynesiánus logika szerint 
pozitív meredekség� . A kibocsátás növekedése nagyobb tranzakciós pénzkeresletet indukál, s ez végs�  soron a 
spekulációs pénzkínálat csökkenését eredményezi. A vagyontartás céljára maradó pénzkínálat csak magas 
kamatláb mellett lesz egyenl�  a spekulációs pénzkereslettel. Az ”ortodox” monetarista álláspont ezzel szemben 
függ� leges LM görbét tételez fel, mivel ugyanakkora reálkibocsátás  tetsz� leges nominális érték formájában 
jelenhet meg.  
 
Az áru- és pénzpiacon ugyanazon változóktól (Y és i) függ�  egyensúlyról beszélhetünk, ami lehet� vé teszi az IS 
és az LM görbék egy koordinátarendszerben ábrázolását. A tökéletes egyensúly ezen a két piacon gyakorlatilag 
sohasem áll fenn.  
Az egyensúlytalanság alapvet�  esetei: 

1) Ha a piaci kamatláb az LM görbe fölött található, azaz az egyensúlyinál nagyobb, akkor a pénzpiacon 
túlkínálat van. 

2) Ha a kamatláb az LM görbén helyezkedik el, abban az esetben a pénzpiac egyensúlya a jellemz� . 
3) Amennyiben a kamatláb az LM görbe alatt van, akkor a pénzpiac kereslettúlsúlyos. 
4) Olyan esetekben, amikor a kamatláb az IS görbe fölött helyezkedik el, az árupiacon túlkínálat 

figyelhet�  meg. 
5) Ha a kamatláb az IS görbén található, az esetben az árupiac egyensúlyt mutat. 
6) Az IS görbe alatti kamatláb az árupiaci kereslettúlsúly jele. 

 
11. Ismertesse a termelési függvényt és a munka határtermelékenységét! Hogyan hat a t

�

keállomány 
változása és technika fejl

�

dése? Mi jellemzi a munkakeresletet? 
 

 
A termelési függvény ilyen 
megváltoztatása tehát azt jelenti, 
hogy (minden egyéb 
változatlansága mellett) a munka 
határterméke (termelékenység) 
növekedett meg. Ez azonban a 
(C*,L*) pontban nem biztosít 
nagyobb fogyasztást, ehhez 
megnövekedett munkakínálatra 
van szükség. A munkát kínálók 
optimális választása tehát úgy 
alakul, hogy L* munkakínálat 
helyett L1 munkakínálatot kell 
választaniuk ahhoz, hogy az U2 
közömbösségi görbe mentén C1 
fogyasztáshoz jussanak. Ezt a 
hatást tiszta helyettesítési 
hatásnak nevezzük.  
Tiszta helyettesítési hatás esetén 

csak megnövelt munkakínálattal érhet�  el a nagyobb fogyasztás (életszínvonal).                                       
 
A munkapiac keresleti oldalán a munkaszolgáltatások vásárlói, a vállalkozások állnak. A kereslet meghatározás 
makroszinten nem jelenthet mást, mint az egyes vállaltok munkakeresleteinek egyszer�  összegzését. Rövidtávon 
a kibocsátás csak a munkamennyiség megváltoztatásával lehetséges. A vállalat kibocsátásának növelése addig 
indokolt, amíg MC=MR, (határköltség = határbevétel), ami a munkapiacra értelmezve nem más, mint W=MPL 
*P, azaz az utolsónak foglalkoztatott nominálbére (határköltség) maximum akkora lehet, munkája 
határtermékének piaci értéke (határbevétel). 
Egy profitmaximumra törekv�  helyzetben a vállalatok munkakereslete minden reálbér mellett akkora kell, hogy 
legyen, ahol a reálbérrel még éppen megegyezik a munka határterméke 

 


A függvénynegatív meredeksége a 
reálbér és a munkakereslet közötti 
fordított arányosságra utal, és 
egyben nem a munka keresleti 
függvénye, hanem a munka 
határtermék függvénye is. Mindez 
azt jelenti, hogy magas bérekhez 
alacsony, alacsonyabb bérekhez 
magasabb munkakereslet tartozik 
kompetitív munkapiaci feltételek 
között; a munkáltatók által 
választott munkaer� -mennyiség 
(LD) mellett a munka határterméke 
(MPL) egyenl�  a reálbérrel (W/P).  
Aggregált munkakeresleti függvény: 
LD =LD (W/P; …) 

                                                                    (-) 
Ahol a (-) jelzés a fordított arányra, a (…) pedig a termelési függvény (összkibocsátás) még ismeretlen 
jellemz� ire utal. 
Aggregált kibocsátási függvény: YS = YS (W/P;...) 
                                                                    (-)                                                               
Összefoglalva: 
A reálbér tehát az az egyik fontos tényez� , amelyik egy gazdaságban a munka keresletét meghatározza. A 
munkakeresletre való hatásán keresztül az egyik tényez� je lesz a makrokínálatnak is. Mindkett� re fordított hatást 
fejt ki ha n�  a reálbér, hajlam mutatkozik a munkakereslet és a makrokínálat csökkenésére, legalábbis rövid 
távon.   

 
Mérethatás = a reálbérek növekedésének egyik hatása a munkaer�  keresletre: N� nek a vállalkozók (vállalatok) 
termelési költségei, amit ha áthárítanak a fogyasztóra, a magasabb árak következtében csökkenhet a termékpiaci 
kereslet. Ez rákényszerítheti � ket a termelés visszafogására, a kibocsátás csökkentésére, ami alacsonyabb 
foglakoztatási szintet eredményez: a munkapiaci kereslet csökken. Ezt a hatást nevezzük mérethatásnak. Ugyan 
ez lesz a végeredmény akkor is, ha a nagyobb bérköltségek nem háríthatók át a fogyasztókra, hiszen ekkor 
feltételezhetjük a profit csökkenését, ami szintén a kibocsátás és a foglalkoztatás csökkenéséhez vezet. Ez is 
mérethatás. 
Helyettesítési hatás = a reálbérek növekedésének másik hatása a munkaer�  keresletre: Ha csak a munkaer�  ára 
n� , az egyéb termelési tényez� k árai változatlanok, a t� ketényez� k relatíve olcsóbbá válnak. A 
profitmaximalizálásra törekv�  vállalatok ösztönözve lesznek technológiájuk megváltoztatására, ami szintén 
alacsonyabb munkakereslethez vezet. Ez azonban már a helyettesítési hatás következménye lesz, hiszen ilyen 

esetben a munkának 
t � kével történ�  

folyamatos 
helyettesítése a 
tendencia.  
A technikai haladás az 
a növekedési tényez� , 
amelynek hatására 
változatlan ráfordítás 
mellett n�  a kibocsátás, 
vagy azonos 
kibocsátást kisebb 

ráfordítással lehet el� állítani. Csoportosítás: 
· A technikai haladás azon típusát, amelyik új, hatékonyabb termelési tényez� kben jelenik meg, 

megtestesült technikai haladásnak nevezzük. 
· A másik típusát, amelyik a tényez� k jobb felhasználásában, a termelés jobb szervezésében jelentkezik, 

nem megtestesült technikai haladásnak nevezzük. 
· Autonóm technikai haladás: tudomány és technika törvényszer� ségeib� l jön létre. 
· Indukált technikai haladás: gazdasági és társadalmi körülmények által tudatosan kiváltott haladás. 
· exogén technikai haladás = ha a növekedési modellben küls�  adottságként szerepel a technikai 

haladás, azaz a termelési függvény külön változója.  

 


· endogén technikai haladás = olyan növekedési elmélet, amely szerint a technikai haladás nem külön 
változó, hanem az er� források hatékonyságának emelkedésében jelenik meg.  

· extenzív gazdasági növekedés = a termelés növekedését valamely termelési tényez�  mennyiségének 
növelésével érjük el.  

· intenzív gazdasági növekedés = ha a kibocsátás növekedése a termelési tényez� k adott mennyisége 
mellett következett be, illetve a termelési tényez� k növekedési üteme kisebb, mint a kibocsátás 
növekedési üteme, azaz a termelési tényez� k hatékonysága n� tt.  

· a gazdasági növekedés feltételei (katalizátorai) = azok a körülmények, amelyek önmagukban nem 
vezetnek kibocsátáshoz, de nélkülük nem lehet termelni, tehát növekedni sem.  

· t
�

keigényesség (k) = az egységnyi jövedelem termeléséhez szükséges t� keállomány nagysága (K/Y 
Amelyik tényez�  mennyiségét csökkenteni fogják, az a tényez�  „hordozza” a technikai haladást, vagyis azon 
tényez�  megtakarításában érzékelhet�  a technikai haladás következménye. 
 

12. Ismertesse a munka kínálatát! Hogyan csoportosítjuk a népességet (munkaképesség, aktivitás, 
munkanélküliség)? Ismertesse a munkapiaci egyensúlyt! Hogyan alakul a foglalkoztatás? 

 
A mai modern gazdaságokban az emberr� l már nem feltételezhetjük, hogy mindazon javakat, amelyeket 
elfogyasztanak saját munkájukkal állítják el� .  
Azokat, akik a munkakínálatot megvásárolják vállalatoknak nevezzük. Akik pedig eladják 
munkaszolgáltatásukat a munkavállalók. 
A munkapiaci kínálat meghatározása bonyolult feladat, mikroszinten a kínálat az egyéni választás 
következménye, ami makroszinten az összes háztartás választási lehet� ségeinek és szándékainak meghatározását 
jelenti. Azt azonban, hogy az egyén, vagy a háztartások egésze hogyan választ, rajtuk kívülálló tényez� k is 
befolyásolják. Ezek a szubjektív egyéni, és feltételezett közgazdasági szempontok mellett objektív fizikai és 
társadalmi korlátoknak tekinthet� k. Pl.: 1 nap 24 órából áll, népesség száma, stb.  
Makroszint �  munkakínálat = közvetlenül vagy közvetve megszerezhet�  jövedelem (reálbér, fogyasztás) 
nagyságával van kapcsoltban. Még számos fontos társadalmi-gazdasági tényez�  hat a makroszint�  
munkakínálatra. Pl.: 1) a népesség demográfiai folyamatai, 2) a társadalmi rétegek munkavállalási 
hajlandóságának alakulása, 3) az oktatási rendszer.  
Fiziológiai id

�

 = az az id� tartam, amely az ember biológiai lényének fenntartásával, fizikai állapotának 
meg� rzésével kapcsolatos tevékenységekhez szükséges.  
Munkával eltöltött id

�

 = a jövedelemszerz�  munkaid�  és a háztartásgazdaságban eltöltött id� .  
Szabadid

�

 = az az id� , amely a kultúrálódással, szórakozással, sporttal, társasági élettel stb. kapcsolatos 
tevékenységekre fordított id� .  
Tiszta jövedelmi hatás = a munkakínálat csökken, mégis növekszik a fogyasztás (életszínvonal). Az MPL nem 
változik, de n�  a gazdaság teljesítménye. 
Tiszta helyettesítési hatás = csak megnövelt munkakínálattal érhet�  el nagyobb fogyasztás (életszínvonal). Az 
MPL növekszik.  

 
A népesség 
különböz�  csoportjai 
a munkapiacon 
játszott szerepük 
szerint: 
 

Munkapiaci 
egyensúly = a 

munkapiacot 
egyensúlyban 

lev� nek tekintjük, 
amikor a munka 
aggregált kereslete 
(LD) megegyezik 
aggregált kínálatával 
(LS). Csak a reálbér 

függvényében 
értelmezzük, és a 
munkakeresleti és 

munkakínálati függvények metszéspontjával definiáljuk.  


a klasszikus munkapiaci egyensúly = a bérek és az árak tökéletesen rugalmasak, ezért a kereslet-kínálat 
változásaira rövid távon is olyan irányba mozdulnak el, hogy a piaci egyensúly létrejöjjön (automatikus 
piactisztítás). 
a keynesi munkapiaci egyensúly = a bérek és az árak nem rugalmasak, hanem mozgásuk jellemz� en lefelé 
merev, ami sok esetben nem teszi lehet� vé a piaci egyensúlyt, és semmiképp sem jön létre automatikusan.  
Aggregált egyensúly = az a nemzetgazdaság egészére értelmezett olyan kitüntetett állapot, amelyben a 
szándékolt összkereslet megegyezik a szándékolt összkínálattal.  
  
A munkapiacot egyensúlyban lév� nek tekintjük, amikor a munka aggregált kereslete (LD) megegyezik az 
aggregált kínálatával (LS). 
 

Az ábrán látható, a 
munkakínálati görbe nem 
csökken egy bizonyos 
reálbérszint (W/P)min alá, 
hiszen a háztartások csak a 
létminimumot biztosító 
reálbér felett hajlandók 
munkájukat felajánlani. Ez 
alatti reálbér esetén a 
munkakeresleti függvény nem 
metszené a munkakínálati 
függvényt, így egyensúlyi 
reálbér sem létezne. 
Az egyensúlyi reálbérnek 
tehát meg kell haladnia a 
létminimum nagyságát, ami 
nem tévesztend�  össze a 
minimális reálbérrel. Ez 
utóbbi ugyanis kisebb is és 
nagyobb is lehet az 
egyensúlyi reálbérnél. 

Az ábrán az is látható, hogy a munkakínálati függvény (legalábbis hosszú távon) majdnem függ� leges. A 
reálbérre a kínálat csak kis mértékben képes reagálni. 
Az ábrán az AB szakasz a (W/P)min reálbér melletti túlkeresletet ábrázolja, a CD szakasz pedig a (W/P)1 
nagyságú reálbér esetén a túlkínálatot. 
A tényleges túlkereslet esetén a tényleges kínálattal, túlkínálat esetén a tényleges kereslettel lesz egyenl� . Ezt az 
összefüggést a rövidebb oldal elvének nevezzük.                        
 

13. Mutassa be a túlkeresletet és a túlkínálatot a munkapiacon! Milyen a tényleges foglalkoztatás 
(foglalkoztatási függvény)? Csoportosítsa a munkanélküliségi típusokat! Ismertesse a munkapiac 

tökéletlenségeit! Hogyan alakul a foglalkoztatás rögzített nominálbér esetén? 
 
Egyensúlytalanság a munkapiacon = A túlkeresletes munkapiacon munkaer� hiány, a túlkínálatoson 
munkanélküliség alakul ki. Mivel a munkapiac nem homogén, gyakran el� forduló természetes helyzet lehet az, 
hogy bizonyos foglalkozásokban túlkereslet, míg másokban munkaer� hiány tapasztalható.  
Munkanélküli  = Közgazdasági szempontból: az a személy, akinek adott pillanatban nincs munkája, de aki 
aktívan munkát keres.  
Statisztikai szempontból: akinek az elmúlt négy hétben nem volt munkája, de aktívan munkát keres, és készen áll 
arra, hogy 30 napon belül munkába álljon.  
Szociális szempontból: a regisztrálásnak több feltétele van, hiszen itt költségvetési kérdés is. Pl.: bizonyos ideig 
el� zetesen munkavégzés, nyilvántartásba vétel (bejelentkezés), munkanélküli segély folyósításának megszabása.  
Munkanélküliségi típusok  
1) Frikciós v. Súrlódásos munkanélküliség: a klasszikus-neoklasszikus elmélet is elismeri. A foglalkoztatás 
önkéntesen vállalt okokból szünetel, vagy a munkaer� piac tökéletlenségeire vezethet�  vissza. Önkéntes 
munkanélküliség = természetes munkanélküliség = teljes foglalkoztatás.  
2) Strukturális munkanélküliség: A kényszer�  munkanélküliség egyik esete, lényege, hogy a gazdaságban 
folyamatosan eltérés alakul ki a munka(er� ) képzettségi, foglalkozási jellemz� i, területi elhelyezkedése és a 
munkahelyek struktúrája között. Ugyan ez okból folyamatos a munka(er� )- hiány jelenléte is. Hosszabb távú 
megoldást igényel.  


3) Konjunkturális munkanélküliség: A kényszer�  munkanélküliség másik esete, egyben globális 
munkanélküliség is. F�  kiváltó oka a gazdaság teljesítményének hullámzó jellege, amely piacvesztés, és az ebb� l 
fakadó kibocsátás csökkenés esetén kevesebb munkaer�  foglalkoztatásával jár. Tartós állapot. 
 4) kereslet-elégtelenségi munkanélküliség: Ha a munkapiacon a bérek (árak) merevsége miatt az egyensúlyinál 
magasabb reálbér tartósan fennmarad, a piac tartós állapota lesz a túlkínálat (vagy ami ugyanaz, a kereslet 
elégtelensége).  
 A kiváltó ok 
 Önkéntességen alapul Kényszer� ségen alapul 
A közvetlen kiváltó ok szerint Az állásukat otthagyó 

A munkapiacra belépni szándékozó 
A munkapiacra visszalépni 
szándékozó 

Állásukat elveszt� k; (ideiglenesen 
vagy véglegesen) 

A munkanélküliségi típus Súrlódásos munkanélküliség Strukturális munkanélküliség 
Konjunktúrális munkanélküliség 

 
 

Munkanélküliségi ráta = a regisztrált munkanélküliek (Ur) számának és a gazdaságilag aktívak (A) számának a 
hányadosa. Képlete: u(%)=Ur/A*100 
A munkanélküliség természetes rátája = Hosszabb távon a Phillips-görbe függ� legessé válik, mert bár az 
inflációs ráta növekedésére a munkanélküliségi ráta egy ideig csökkenhet, de végs�  fogon vissza fog térni egy 
korábbi szintre. Ez a hosszú távon stabil munkanélküliségi ráta tekinthet�  a munkanélküliség természetes 
rátájának.  
A Philips-összefüggés = a munka és a pénzpiac viszonyát fejezi ki a munkanélküliségi ráta és az inflációs ráta 
kapcsolatának elemzésével; Angliára vonatkozó empirikus (kísérleti) adatok alapján: kb. 6%-os munkanélküliség 
mellett a nominálbérek stabilizálódnak, miközben a növekv�  nominálbérek csökken�  munkanélküliséggel járnak 
együtt.   
gazdaságilag aktívak = A tényleges munkaer�  kínálatot alkotó népesség. 
Okun törvénye = Ahhoz, hogy a munkanélküliség rátáját 1%-ponttal csökkentsük, a jövedelemnek a potenciális 
jövedelemhez viszonyítva 3%-kal kell növekednie.  
 
Mint minden egyensúlytalansági helyzetben a kereslet-kínálat meg nem felelése két irányban tér el az egyensúlyi 
helyzett� l: 

a) A kereslet nagyobb, mint a kínálat 
b) A kínálat nagyobb, mint a kereslet 

Az els�  esetben túlkeresletes, a másodikban túlkínálatos munkapiacról beszélünk. A túlkeresletes munkapiacon 
munkaer� hiány, a túlkínálatoson munkanélküliség alakul ki. Miután a munkapiac nem homogén, gyakran 
el� forduló természetes helyzet lehet az, hogy bizonyos foglalkozásokban túlkereslet, míg másokban 
munkaer� hiány tapasztalható. A gazdaság egészére vonatkozó munkapiaci helyzet nyilvánvalóan ezek 
ered� jeként alakul ki , amelynek azonban nem mindig egyszer�  a meghatározása. 
A munkapiacon a rövidebb oldal elve alapján meghatározhatjuk a tényleges foglalkoztatást: ha LS >LD , akkor ez 

a tényleges munkakereslet 
szintjével lesz egyenl� . 
A munkapiaci 
megállapodások figyelembe 
vétele, így feltételezhetjük, 
hogy bár az árak (felfelé) 
szabadon mozoghatnak, a 
pénzbér (nominálbér) 
állandó, legalábbis a 
bérmegállapodások idejére. 
Ez a helyzet akkor okoz 
problémát, ha a 
munkakereslet kisebb, mint a 
munkakínálat, hiszen ekkor a 
reálbéreknek lefelé kellene 
mozogniuk, hogy 
helyreálljon a teljes 
foglalkoztatás. 
A vállaltok annyi 
munkavállalót alkalmaznak, 


amennyi állandó pénzbérek mellett a keresletük, és önszántukból nem is alkalmaznak ennél többet (L0). Ez pedig 
azt jelenti, hogy L1–L0 nagyságú kényszer�  munkanélküliség lesz.  
 
A munkakeresleti görbe minden foglalkoztatási szinten egyben a munka határtermékének piaci értékét is adja 
(LD=MPL*P), azaz a határbevételt. Mint korábban már láttuk az MPL növelésével n� het a foglalkoztatás, és mint 
ennek a következménye, a kibocsátás is. Ha elég nagy mérték� , a változatlan pénzbérek mellett megnövekv�  
munkakereslet az ”A” pontot ”B”-be tolja el, ahol L’D=LS, így létrejön a makroszint�  munkapiaci egyensúly. 
 

14. Ismertesse az összkínálati függvényt tökéletes munkapiac, valamint rögzített nominálbérek 
esetén! 

 
Az összkínálati görbe az árszínvonal különböz�  értékeihez a gazdaság összes kínálatát (a megtermelt 
reáljövedelmet) rendeli hozzá. 
Mivel az árszínvonal meglehet� sen alacsony, ezért a nominálbér vásárlóereje, a reálbér nagyon magas, 
magasabb, mint a teljes foglalkoztatás melletti reálbér. Ennélfogva a munkakereslet kisebb, mint a munkakínálat 
(nagymérték�  kényszer�  munkanélküliség jelentkezik), tehát a foglalkoztatást a munkakereslet határozza meg. 
Ha az árszínvonal tovább emelkedik, akkor a pénzbér változatlansága mellett a reálbér a teljes foglalkoztatási 
szint alá süllyed. A kialakult reálbér mellett a munkapiacon túlkereslet keletkezik. A lefelé rugalmatlan 
nominálbér feltevése szerint a munkapiaci túlkínálat nem csökkenti, a munkapiaci túlkereslet viszont növeli a 
pénzbért. Így a túlkereslet következtében a nominálbér szint emelkedik és ismét helyreáll a teljes foglalkoztatás.   
 
Az árszínvonal emelkedése miatt a jövedelem nem mozdul el a potenciális jövedelmi szintt� l és ebben a 
szakaszban a pénzbér éppen olyan arányban emelkedik, mint az árszínvonal. Ilyenformán az árszínvonal 
növekedése a teljes foglalkoztatás eléréséig adott pénzbér mellett emeli a foglalkoztatást és a termelést; A teljes 
foglalkoztatás elérése után viszont sem a foglalkoztatás, sem a jövedelem nem növekszik tovább, csak a 
pénzbérek emelkednek az árszínvonal növekedésével azonos arányban.  
 
A munkapiaci megállapodások figyelembe vétele, így feltételezhetjük, hogy bár az árak (felfelé) szabadon 
mozoghatnak, a pénzbér (nominálbér) állandó, legalábbis a bérmegállapodások idejére. Ez a helyzet akkor okoz 
problémát, ha a munkakereslet kisebb, mint a munkakínálat, hiszen ekkor a reálbéreknek lefelé kellene 
mozogniuk, hogy helyreálljon a teljes foglalkoztatás. 
A vállaltok annyi munkavállalót alkalmaznak, amennyi állandó pénzbérek mellett a keresletük, és önszántukból 
nem is alkalmaznak ennél többet (L0). Ez, pedig azt jelenti, hogy L1–L0 nagyságú kényszer�  munkanélküliség 
lesz.  

 
A munkakeresleti görbe 
minden foglalkoztatási 
szinten egyben a munka 
határtermékének piaci értékét 
is adja (LD=MPL*P), azaz a 
határbevételt. Mint korábban 
már láttuk az MPL 

növelésével n� het a 
foglalkoztatás, és mint ennek 
a következménye, a 
kibocsátás is. Ha elég nagy 
mérték� , a változatlan 
pénzbérek mellett 
megnövekv�  munkakereslet 
az ”A” pontot ”B”-be tolja el, 
ahol L’D=LS, így létrejön a 
makroszint�  munkapiaci 
egyensúly. 
 

A munkapiacon nincs olyan önmagától m� köd�  mechanizmus, amely túlkínálat esetén a pénzbérek süllyedése 
révén létrehozná a teljes foglalkoztatottságot és nem jelentik azt, hogy túlkínálat esetén a nominális bér egyszer s 
mindenkorra adott lenne. 
A nominálbérek lehetséges változásai miatt célszer�  megvizsgálni, hogyan változik az összkínálati görbe, ha 
megváltoznak a pénzbérek. Ha a nominálbérek emelkednek, akkor növekednek a vállalatok munkaköltségei. 


Emiatt ugyanakkorra reáljövedelem megtermeléséhez nagyobb árszínvonal szükséges. Az összkínálati görbe 
fölfelé mozdul el. 
Az adott reáljövedelem megtermeléséhez szükséges árszínvonal egyenesen arányos az érvényes pénzbérrel. Ha 
mondjuk a nominálbérek szintje átlagosan 20%-kal emelkedik, akkor az adott reáljövedelem megtermeléséhez 
szükséges árszínvonal is 20%-kal lesz magasabb, mivel az adott reáljövedelem megtermeléséhez szükséges 
munkaköltség is 20%-kal növekszik. 
 

15. Ismertesse a makroegyensúlyt tökéletes piacok, valamint piaci tökéletlenségek (keynesi modell, 
beruházási és likviditási csapda) esetén! 

 
A keynesiánus modell alapfeltevései a következ

�

k: 
Az árrendszer nem tökéletes, a gazdasági döntések bizonytalan várakozásokon alapulnak, a gazdasági egyensúly 
instabil, a foglalkoztatás általában nem teljes és szükséges az állam gazdasági beavatkozása az egyensúly 
megteremtése érdekében. 
Keynes követ� i nem fogadták el azt a neoklasszikus kiindulópontot, hogy az árak illetve az árszínvonal a piacon 
bármely nem egyensúlyi állapotot képes megszüntetni. Ez ugyanis csak akkor lenne igaz, ha az árak mozgása 
teljesen szabad volna. A neoklasszikusoktól eltér� en tehát merev árakból kell kiindulni. 
A keynesiánus elmélet figyelembe veszi a bizonytalanságokat és a gazdasági szerepl� k várakozásait. A 
gazdasági szerepl� k szubjektív módon elemzik a jelent és alakítják ki a jöv� re vonatkozó várakozásaikat. Ezzel a 
döntések nem pontosan kiszámíthatók. Ez pedig gyakran megakadályozza az egyensúly kialakulását, vagy 
legalábbis bizonytalanná teszi azt. Mindebb� l azonnal következik a keynesi modell azon feltevése, hogy a 
gazdasági egyensúlytalanságok tartósak lehetnek, az egyensúlyi állapotok alapvet� en instabilak. Ez a feltétel 
természetesen magába foglalja azt is, hogy a munkapiaci egyensúly nem szükségszer� , a munkanélküliség tartós 
is lehet. A gazdaság „normális” állapota, hogy a kapacitásokat nem használják ki teljesen. 
A gazdasági rendszer egyensúlya csak az állam gazdasági szerepvállalása segítségével biztosítható.   
 
Megfelel� , hatékony eszköznek Keynes az állam számára kizárólag a beruházások társadalmi ellen� rzését 
tekinti. Az állam beavatkozása a gazdaság m� ködésébe a keynesi feltételrendszerben megszünteti a 
visszaeséseket, a dekonjunktúrát, mégpedig magas (teljes) foglalkoztatási szint mellett. Ez biztosítja a 
kapacitások ésszer�  kihasználását, a potenciálishoz közeli aggregált kínálatot, kibocsátást. Elérhet�  a t� keb� ség, 
kiirthatók lesznek az individuális kapitalizmus negatívumai.  
 
Likviditási csapda: 
A likviditási függvény a kamatláb nagyon alacsony értékénél ”vízszintessé” válik, ez annyit jelent, hogy 
mindenki a vagyonát pénzformában kívánja tartani, tehát a pénzkereslet a kamatláb e szintjénél ”végtelenné” 
válik. E kamatszínvonalnál a kamatláb süllyedése gyakorlatilag megáll, nem képes kompenzálni a t� ke 
határhatékonyságára irányuló anticipációk további romlását. A monetáris politika hatását legdurvábban a 
legsúlyosabb válsághelyzetek kérd� jelezik meg. 
 

16. Ismertesse az állami beavatkozás célját és szerepét! Melyek az állami beavatkozás eszközei? 
Mutassa be, hogy a monetáris politika milyen hatással van a gazdaságra (expanzív-, restriktív 

politika)! 
 
1) gazdaságpolitika = az állam nézeteit, elhatározásait, rendszeres döntéseit jelenti, amelyeket az állam 

politikai, társadalmi céljainak megvalósítása érdekében a gazdaság befolyásolására alkalmaz.  
 
2) gazdaságpolitikai célok = a gazdasági jólét növekedése. Konkrétabb célok: a gazdasági stabilitás 

meg� rzése, el� segítése (árszínvonal, foglalkoztatás, fizetési egyensúly); a gazdasági növekedés el� segítése; 
a gazdasági struktúraváltás el� segítése; a jövedelemelosztás befolyásolása, korrekciója. Kvalitatív 
(min� ségi) és kvantitatív (mennyiségi) módon is meghatározhatók. 

A monetáris politika eszközeinek változása�  pénzkínálat (MS)változása�  összkereslet (YD) változása�   az 
egyensúlyi makrojövedelem  (Ye) alakulása                 
 
3) gazdaságpolitikai eszközök = a gazdaságpolitikai célok megvalósítását szolgáló tényez� k, melyeket a 

gazdaságpolitikusok szabadon alkalmazhatnak. Pl.: állami vállalatok m� ködtetése, költségvetési politika, 
monetáris politika, árfolyam-politika, jövedelem-, (bér-ár-) politika, szociálpolitika, külkereskedelmi 
politika, közvetett befolyásoló hatású információk nyújtása az állam részér� l.  
A pénz különböz�  szempontok szerint csoportosítható. Eredete szerint beszélhetünk jegybankpénzr� l és 
kereskedelmi bank pénzr� l. A pénzforgalom zöme napjainkban az üzleti bankok bankszámláin bonyolódik 
le. Az üzleti bankok és részben a költségvetés bankja a jegybank. A jegybank a jegybankpénz mennyiségén 


keresztül képes szabályozni a kereskedelmi bankpénz mennyiségét és ezáltal a forgalomban lév�  összes 
pénzmennyiséget, azaz a pénzkínálatot. A pénzmennyiség szabályozására, a monetáris politika céljainak 
elérése érdekében kétszint�  bankrendszer esetében a jegybank (monetáris hatóság) által alkalmazható 
eszközök: 

� kötelez�  jegybanki tartalék 
� refinanszírozás 
� kamatszabályozás 
� rendkívüli hitelnyújtás szükséghelyzetben lév�  pénzintézeteknek 
� kötelez�  likviditási tartalék 

 
4) gazdaságpolitikai irányvonalak = a gazdaságpolitikai eszközök alkalmazási módjai: 1) diszkrecionálisan: 

a mindenkori helyzetnek megfelel� en, szabadon (utasítások, megállapodások formájában) használják fel; 2) 
szabályokhoz kötötten: a döntéseket el� re meghatározott szabályok szerint hozzák. (pl. a mez� gazdasági 
intervenció (beavatkozás) akkor lép be, ha az árak el� re meghatározott szint alá süllyednek); 3) 
automatikusan: olyan szabályokat alkotnak, melyek a gazdasági feltételek változása révén automatikusan 
el� segítik a megfogalmazott gazdaságpolitikai cél elérését.  

 
Monetáris politika  = az a pénzpolitika és annak gyakorlata, melynek els� dleges feladata a pénz- és t� kepiacon a 
pénz és a hitel iránti kereslet egyensúlyának megteremtése, ezzel a gazdaság stabilitásának el� segítése. A 
monetáris politika keretében a forgalomban lév�  pénzmennyiség (a pénzkínálat) nagyságának szabályozása 
történik.  
Jellege szerint lehet: restriktív (a pénzmennyiség visszafogását szeretné elérni), és expanzív (a pénzmennyiség 
növelése érdekében hoz különböz�  intézkedéseket). 
Hosszú távon nincs szükség expanzív gazdaságpolitikát alkalmazni, mert ezáltal csak az infláció növekszik. A 
makrokibocsátás természetes növekedési üteméhez igazodó egyenletes, mérsékelt pénzkibocsátás a helyes. 
 
17. Milyen hatással van a fiskális politika a makrofolyamatokra (egyösszeg�  adók, jövedelemfügg

�

 adók, 
transzferek, kormányzati áruvásárlások)? Hogyan hat a költségvetési szuficit és deficit? 

 
Az adó = az állam legfontosabb bevételi formája, amely az állam egyoldalú akaratával keletkezik és fizetése 
kikényszeríthet� . 
Csoportosításuk: 

- adóviselés alapján:      
· egyenes adó = az adó alanya (akinek kötelezettségei vannak) és az adó visel�  (akinek a jövedelmét 

csökkenti a befizetett adó) ugyanaz a gazdasági szerepl� .    
· közvetett adó = az adóalany és az adóvisel�  nem ugyanaz a gazdasági szerepl� . 

- jövedelemhez való viszonya alapján:  
· jövedelemt� l független adó/fix adó/  
· jövedelemfügg�  adó  

� Lineáris adó =az adókulcs mértéke állandó 
� Progresszív =a jövedelem növekedésével az adókulcsok is n� nek. 
� Degresszív = a jövedelem növekedésével az adókulcsok csökkenek. 

 
A költségvetési /fiskális/ politika hatása a makro kibocsátásra, a kormányzati bevételek és kiadások hatásai.: 
Az állam költekezései:  

- kormányzati kiadások = áruk, szolgáltatások vásárlása, kormánytisztvisel� k fizetése, szociális-, kulturális 
kiadások, infrastruktúra fejlesztése, stb..  

- transzferkiadások = a gazdasági szférához eljuttatott jövedelmek / segélyek, támogatások, 
adókedvezmények, stb/ ellenszolgáltatás nélkül. 

    A kormányzati kiadások hatása 
1. A bérek révén kiáramló hatás: a köztisztvisel� k, közalkalmazottak munkabérének növekedése következtében 
megn�  a fogyasztási cikkek iránti kereslet 
2. A beruházási – infrastruktúra fejlesztése -tevékenysége révén  a vállalati szféra termelési eszközei iránti 
kereslet megn� . 


3. A kormányzati kiadások hatására a makrokereslet megnövekedik, és a makrogazdaság egyensúlya magasabb 
kibocsátási szint mellet teljesül. 

 
 
 

 
Költségvetési szuficit: amikor az államnak pozitív megtakarításai vannak, illetve az állam bevételei meghaladják a 
kiadásait. 
Hatása: az állami megtakarítások a t� kepiac közvetítésével eljutnak a többi gazdasági szerepl� höz. Ha a vállalati 
szférához kerülnek a megtakarítások, akkor beruházások finanszírozására fordíthatja a vállalat. Ebben az esetben 
az államnak követelése van a többi gazdasági szférával szemben.  
 
Költségvetési deficit: amikor az állam kiadásai meghaladják a bevételeit.  
Hatása: Ilyenkor az állam „negatív „megtakarítást hoz létre, azaz a t� kepiacról annak közvetítésével hitelt vett fel. 
Tehát a gazdasági szféra megtakarításait a t� kepiac átirányította az állam felé. 

 
18. Ismertesse a neoklasszikus modellt (reálkereslet, reálkínálat, pénzpiac)! Hogyan hat a fiskális és a 

monetáris politika a neoklasszikus modellben? 
 
A klasszikus-neoklasszikus közgazdaságtanban a gyors változásoknak nincs semmi küls�  akadálya, sem az állam, 
sem a jogszabályok, sem a monopolista pozíciók nem korlátozzák a piac önszabályozását, az egyensúly 
automatikus megteremt� dését. 
E modell szerint: a reálkereslet és reálkínálat terén - az árak és a bérek  tökéletesen rugalmasak, ezért a kereslet-
kínálat változásaira csak olyan irányba mozdul el ami a piaci egyensúly létrejöttéhez szükséges. 
  - A munkavállalók a tényleges reálbér ismeretében döntenek munkakínálatukról 
  - az összkereslet reálértéke nem függ az árszínvonal változásaitól 
  - A fogyasztó a haszonmaximalizálás alapján dönt a folyó fogyasztás és a megtakarítás arányáról 
  - az autonóm keresleti tényez� k jövedelmi multiplikátora a modell feltevéseib� l adódóan eleve nulla 
  - a modell feltevései biztosítják a Say-törvény érvényesülését 
  - a piaci kamatlábtól nem függ a megtakarítás nagysága 
  - a munkapiacon a nominálbérek kiigazodása mindig létrehozza az egyensúlyi helyzetet 
  - a kínálat megtalálja a maga keresletét  
  - a gazdaság önszabályozásra képe 
  - a kamatláb egyensúlyban tartja a megtakarításokat és a beruházási keresletet  
A pénzpiac. Miután a neoklasszikusok nem tartották a pénz forgalmi eszköz funkcióját els� dlegesnek, ezért a 
kamatlábat sem tekintették a reál pénzkereslet érdemi módon befolyásoló tényez� nek. 
Szerintük a pénzkereslet független a kamatlábtól, els� sorban csak a jövedelem függvénye. 
Neoklasszikus elmélet szerint a pénztartás csak annyiban racionális, amennyiben egy kés� bbi vásárlás vagy 
beruházás érdekében történik. 
Ez a fajta felfogás a pénzkeresletr� l a mai modern gazdaságok pénzpiacainak megmagyarázásához már nem nyújt 
kell �  alapot. Napjainkban számolnunk kell az értékpapírokkal, a háztartások nem tervezett kiadásaival amire a 
neoklasszikusok elmélete kevésnek bizonyul. 


Ha a bankszféra minden más változása nélkül megnöveli a nominális pénzkínálatot, akkor n�  a nominál 
pénzkereslet is és a nominálbér is. 
 
A fiskális és monetáris politika hatása a neoklasszikus modellben 
 
A költségvetési és monetáris politika az állami beavatkozás legfontosabb eszköze. A kormány a 
gazdaságpolitikájuk megvalósításakor mindkét politikát egyszerre alkalmazzák, soha nem csak fiskális vagy csak 
monetáris politikát. 
A pénzmennyiség és az aggregált kereslet viszonyának meghatározása a mennyiségi pénzelméletb� l indul ki. 
Egyensúlyi helyzetben a pénzkereslet = pénzkínálattal. Azonos árszínvonal mellett, a pénzkínálat növekedésével a 
makrokereslet n� .  
A neoklasszikus modellben a kormányzati áruvásárlások nem fejthetnek ki gazdaságélénkít�  hatást, e vásárlások 
növelésének kiszorítási hatása mindig teljes, függetlenül ezek finanszírozási módjától. 
A nominál pénz mennyiségének növelése árszínvonal emelkedést idéz el�  akár a keynesi modellben is. 
Ebben a modellben a fiskális és monetáris politikának kevésbé szerteágazó reál és nominális hatásai vannak, mint a 
keynessiánusban. 
 A pénz semleges, mivel a pénzkínálat növekedése növeli ugyan az összkeresletet, de nem befolyásolja a 
foglalkoztatás szintjét és a makrokínálatot, csupán az árszínvonalat. 
 

19. Ismertesse a stabilizációs politikát! Hogyan hat az állam a munkapiacon (rögzített nominálbérek, 
munkanélküliség okozta károk, munkanélküliség természetes rátája, Okun törvénye)? 

 
Stabilizációs politika: az állam mindazon tevékenységeinek összessége, amelyek a gazdasági m� ködés 
kiegyensúlyozott szintjeinek fennmaradására irányulnak. A stabilizációs Politikát felfoghatjuk konjunktúra 
szabályozásként, a makrogazdasági indikátorok nem kívánt eltéréseinek megszüntetésére irányuló lépések 
összességeként, vagy válságkezelés eszközeként. 
Az állam tevékenységével kapcsolatban több tényez� t is felsorolhatunk: 

- miután a bérekre nem kevés közteher nehezedik, ez látszólag többletköltségként jelentkezik, így 
kisebb foglalkoztatást eredményez 

-  a minimálbérek központi megszabása, ami bizonyos területeken meghaladja az adott részpiac 
egyensúlyi szintjét, a foglalkoztatás csökkenését okozva. 

- A gazdaságok m� ködésének kedvez�  szakaszában a reálbérek emelkednek. Egy esetleges 
makrokínálat csökkenés/ gazdasági visszaesés/ esetén a már elért reálbérszintet nem csökkenti le a 
bekövetkezett munkakereslet-csökkenés. Az eredmény tehát egy munkakínálati többlet, ami = 
munkanélküliséggel. 

A munkanélküliség kedvez� tlenül hat a költségvetési egyenlegre. 
A munkanélküliségi ráta a regisztrált munkanélküliek számának és a gazdaságilag aktívak számának hányadosa. A 
munkanélküliek természetes rátája nagymértékben függ a munkanélküliek magatartásától. 
A kényszer�  munkanélküliség csökkentése az elmúlt évtizedekben piaci er� k igénybevételét tette szükségessé, 
amelynek hatására a makrojövedelem növekedni kezd, a munkanélküliség pedig csökken. 
Ahhoz, hogy a munkanélküliek rátáját 1%-os ponttal csökkentsük, a jövedelemnek a potenciális jövedelemhez 
viszonyítva 3%-al kell növekednie.= Okun törvénye 
Okun számításai igazolták azt a keynesianus hipotézist, hogy a kibocsátási rés és a munkanélküliségi ráta azonos 
irányban változik. 
A tapasztalat szerint rövid távon stabil arány létezik a munkanélküliségi ráta változása és a kibocsátás változása 
között. 

 
20. Mi az infláció és milyen fajtái vannak? Ismertesse az infláció neoklasszikus és keynesi elméletét! Mutassa 

be a Phillips-görbéket! Milyen hatása van az inflációs várakozásoknak? Milyen lehet
�

ségei és korlátai 
vannak a stabilizációs politikának? 

 
Az árak id� szakok közötti mozgását/ változását/ az árindex-el fejezzük ki, ami lehet növekv�  vagy csökken� .  

- Amikor tartósan és folyamatosan növekv�  = infláció  
- Amikor tartósan és folyamatosan csökken�  = defláció 

Az infláció alakulásának mérésére használt „inflációs ráta”  egyben a fogyasztói árindex is. A fogyasztói 
árindex az általánosan elfogadott és egyben vitatott mércéje is az inflációnak. 
           Pt-Pt-1      
 P                          Pt  = jelenlegi id� szak árszinvonala 
    P=----------= ----- 
           Pt-1                P                            Pt-1 = el� z�  id � szak ársazinvonala 

Az inflációs ráta nagyságától függ� en létezik: 


o kúszó infláció = amikor az inflációs ráta néhány %-ot tesz ki /minimálisat/ , viszonylag stabil, aminek 
következtében a gazdaság szerepl� i képesek a tisztánlátásra és a megbízható kalkulációra. 

o vágtató infláció = amikor az inflációs ráta már 2-3 számjegy� , ami agazdaság szerepl� it arra ösztönzi, 
hogy vagyonukat értékálló tárgyakban tartsák. 

o hiperinfláció = amikor az inflációs ráta olyan mérték� , ami a gyakorlatban megszünteti a pénz 
funkcionálását az árucserében. 

 
Az inflációnak a legáltalánosabban megfogalmazható oka a termelési és jövedelmi folyamatok közötti 
diszharmónia, vagy másképpen a reálfolyamatok és a pénzfolyamatok elszakadása egymástól. 
Keresleti infláció esetén az áremelkedés oka a makrokereslet megnövekedése. 
Kínálati vagy költséginfláció esetén a növekv�   árszínvonal oka a makrokínálat  elégtelensége. 
 
Keynesi elmélet: 

- egy kapacitáskihasználtságot mutató gazdaságban a makrokereslet megnövekedése megnöveli ugyan a 
makrokínálatot, de közben inflációt vált ki. 

- Egy kapacitáskihasználtságot mutató gazdaságban a nominálbérek emelkedése inflációs folyamatok 
kialakulásához vezet. 

 
Neoklasszikus elmélet: 
 
 
A keynesiánus és a neoklasszikus modellben szerint egyaránt inflációt okozhat a nominális pénzmennyiségnek  
az összkínálatnál gyorsabb növekedése. 
 
Phillips görbék:  A Phillips összefüggés a munka és a pénzpiac viszonyát fejezi ki a munkanélküliségi ráta és az 
inflációs ráta kapcsolatának elemzésével. 
Eredeti Phillips-görbe:  6%-os munkanélküliség mellett a nominálbérek stabilizálódnak, miközben növekv�  
nominálbérek csökken�  munkanélküliséggel járnak együtt. 

 
 
A módosított Phillips-görbe: A negatív összefüggés rövid távon az inflációs ráta és a munkanélküliségi ráta 
között is fennáll. 


 
 
Hosszabb távon a „görbe” függ� legessé válik. Ez a hosszú távú stabil munkanélküliségi ráta tekinthet�  a 
munkanélküliség „természetes rátájának”. 

 
 
Az inflációs várakozásoknak inflációgerjeszt�  hatásuk van, költség inflációt okozó tényez� k. 
 
A stabilizációs politika feladata a gazdasági stabilitás meg� rzése, el� segítése/árszínvonal, foglalkoztatás, fizetési 
egyensúly/ 
Lehet

�

ségei és korlátai:- A Laffer-görbe tanúsága szerint az adóbevételek adókulcs szerinti rugalmassága az 
adókulcs emelésével n� . 

- az állami adóbevételek hosszabb távon határt szabnak a keresletb� vít �  fiskális politikának, 
- a t� keállomány és a kínálat hosszabb távon való b� vítéséhez a beruházásokat kell b� víteni, nem a 

magtakarításokat serkenteni. 
- Az automatikus stabilizációs eszközök/ progresszív jövedelemadó,munkanélküli segély, stb../egy 

gazdasági visszaesés bekövetkeztével id� beli késedelem nélkül fejtik ki hatásukat. 
 
21. Ismertesse a gazdasági növekedéssel kapcsolatos fogalmakat (növekedés, trend, növekedési pálya)! 

Melyek a növekedés forrásai? Ismertesse a neoklasszikus és a keynesi növekedési elméleteket! 
 
    Gazdasági fejl� dés: a társadalom gazdasági szférájának min

�

ségi paramétereiben hosszú távon bekövetkez�  
változások. 


    Gazdasági növekedés: a társadalom gazdasági szférájának mennyiségi paramétereiben hosszú távon bekövetkez�  
változások, a társadalom nemzeti kibocsátásának b� vülése, azaz a nemzet anyagi gazdagodása. 
 Gazdasági növekedésr� l akkor beszélünk, ha egy nemzetnek nemcsak a termelése, hanem a termelési kapacitása is 
n� . 
    Gazdasági expanzió: a termelés növelése a meglév�  termelési kapacitások kihasználása révén érhet�  el, azaz az 
adott termelési lehet� ségek határgörbéjén belül növekszik a termelés. 
    Potenciáli kibocsátás: az a kibocsátási szint, amelyet egy nemzet a rendelkezésre álló er� forrás állományának 
teljes és hatékony mérték�  kihasználásával elérhet. 
   Gazdasági növekedés mérése:  
                   - nominális növekedés: a folyóáras adatok felhasználásával kapjuk 
                   - reálnövekedés: az árszintváltozás hatásától megtisztított adatok felhasználásával számítjuk. 
Az abszolút adatokból növekedési rátát számolunk. Azaz a makro kibocsátási mutató valamely id� szak alatt 
bekövetkezett növekményének ugyanezen mutató megel� z�  id� szaki értékéhez történ�  viszonyítása. 
                                              adott id � szak  �  Y t-Y t-1/ Yt-1 = � y �

 növekedési ráta 
                            makro kibocsátási szintje              �  
                                                         megel� z�  id� szak makro kib. szintje. 
Gazdasági növekedés tényez� i: 

o kifejtett munka /L/ alapvet�  er� forrása valamennyi jószág el� állításának. Ha egy országban több 
munkaer�  áll rendelkezésre, akkor nagyobb makrokibocsátás keletkezhet 

o t � keállomány /K/: a munkaer�  hasznosításának foka els� sorban a rendelkezésre álló t� keállománytól 
függ. Létrehozása beruházási tevékenység révén történik. 

o természeti er� források /A/: b� ségük önmagában nem jelent gazdasági növekedést, a társadalom feladata, 
hogy ezeket bevonja a termelésbe. 

o A gazdasági növekedés tényez� i közül a munkának a t� kének, a természeti er� forrásoknak fontos szerepet 
tulajdonítunk de a növekedésnek nem ezek az els� dleges meghatározói. 

o technikai haladás: az a termelési tényez� , amelynek hatására a termelés állandó ráfordítások mellet is n� . 
Gazdasági növekedés feltételei: azok a körülmények, amelyek önmagukban nem vezetnek kibocsátáshoz, de 
nélkülük nem lehet termelni, tehát növekedni sem. 

o természeti-földrajzi környezet 
o a piac 
o társadalmi politikai feltételek 
o a nemzetközi társadalmi-politikai feltételek 
o az információ 

A keynesi növekedési elmélet:  
- központi kérdés, hogy a gazdasági növekedés eredményeként megnövekedett termékmennyiség 

számára lesz-e elegend�  összkereslet, 
- a piac a beruházások eredményeként b� vül, 
- a beruházásoknak két fajtája van:- autonóm beruházás/ a modellek változója küls�  adottság/ és 

indukált beruházás/ a modellek változói határozzák meg/ 
    Domar növekedési elmélete feltételezi, hogy egyensúlyi növekedés mellet teljes a foglalkoztatottság és teljes a 
kapacitáskihasználtság. 
    Harrod növekedési elmélete szerint a beruházást az akcelerátor hatáson át a nemzeti jövedelem, illetve azon 
keresztül a fogyasztási kereslet növekedése váltja ki. 
A neoklasszikus növekedési elméletek jellemz� i 

o a kínálat elemzésére építik modelljeiket, a keresleti oldalt teljesen figyelmen kívül hagyva, 
o bevezetik az aggregált termelési függvény fogalmát a termelés makroszintjén, 
o e modellekben megismerhetjük a helyettesítés rugalmasságát /megmutatja, hogy a helyettesítési 

rátának 1%-os változásával a t� ke- munka arány ? %-al változik/. 
o a termelés növekménye a termelési tényez� k mennyiségének és a technikai haladásnak a 

függvénye. 
 
 
 

 
 
 
 


