
SPRWDZIAN NR I - wprowadzenie do ekonomii
Grupa I

1. Modele, które opisują zdarzenia ekonomiczne, należą do ekonomii
(pozytywnej, normatywnej). Modele, które przedstawiają właściwe rozwiązania dla
polityki gospodarczej rządu, należą do ekonomii (pozytywnej,
normatywnej). (2p)

2. Które, z przedstawionych niżej przykładów są dobrami produkcyjnymi? (3p)
a. budynek fabryczny
b. pieniądze na koncie banku
c. obrabiarka
d. właściciel akcji
e. kontener

3. Kosztem alternatywnym Twojej edukacji jest: (1p)
a. to, czego nie zarobisz wtedy, gdy się uczysz
b. to, co dostarczają Ci Twoi rodzice
c. czesne, które płacisz
d. koszt poniesiony na mieszkanie i wyżywienie
e. pożyczka, jaką zaciągnąłeś

4. Które dobro spośród niżej przedstawionych nie jest dobrem produkcyjnym? (1p)
a. półka w sklepie spożywczym
b. rachunek w banku
c. dźwig stoczniowy
d. hala produkcyjna
e. samochód ciężarowy

5. Gospodarowanie dotyczy: (1p)
a. sprawiedliwości przy dystrybucji bogactwa
b. problemu konfrontacji ograniczonychzasobów i nieograniczonych potrzeb

ludzkich
c. ochronyśrodowiska
d. osiągnięcia największej najbardziej pożądanych dóbr i usług z dostępnych

zasobów czynników wytwórczych
6. Gospodarka centralnie planowana charakteryzuje się: (1p)

a. dużym udziałem rynku w procesach gospodarczych
b. prywatną własnością czynników wytwórczych
c. ograniczoną interwencją rządu w procesy gospodarcze
d. silnym rządem centralnym, który decyduje co, jak i dla kogo produkować

7. Problem rzadkości jest obecny w takiej lub innej postaci: (1p)
a. we wszystkich społeczeństwach
b. tylko w gospodarkach rynkowych
c. tylko w gospodarkach centralnie planowanych
d. tylko w krajach wysoko rozwiniętych

8. Które z podanych niżej zagadnień jest przedmiotem zainteresowania mikroekonomii?
(1p)

a. inflacja
b. bezrobocie
c. stopa wzrostu zagregowanego popytu
d. wpływ wydatków rządowych na funkcjonowanie gospodarki
e. zatrudnienie na rynku mechaników samochodowych

9. Które z zasobów nie podlegają prawu rzadkości? (1p)
a. nauczyciele
b. pomidory
c. ropa naftowa
d. zajęcia z ekonomii
e. powietrze

10. Które z podanych stwierdzeń jest prawdziwe, a które fałszywe? (3p)
a. w nowoczesnej ekonomii mikroekonomia i makroekonomia są zupełnie

oddzielnymi naukami
b. z powodu istnienia zjawiska rzadkości ludzie są biedni
c. mikroekonomia na ogół pomija takie zagadnienia, jak zachowanie się

pojedynczych podmiotów gospodarczych

SPRWDZIAN NR I - wprowadzenie do ekonomii
Grupa II

1. Dobra, których jest za dużo, że każdy może konsumować je w dowolnych ilościach,
nazywane są dobrami (rzadkimi, wolnymi). Dobra, występujące w
ilościach nie wystarczających dla wszystkich, którzy chcieliby je mieć, nazywane są
dobrami (rzadkim, wolnymi). (2p)

2. Które z pytań dotyczy problematyki mikroekonomii? (3p)
a. jakie było bezrobocie w poprzednim roku w gospodarce polskiej?
b. Ile wynosiła inflacja w pierwszym kwartale tego roku?
c. Ile wynosiły plony pszenicy w ostatnim roku?
d. Ile wynosi pensja na rynku pracy hydraulików?
e. Dlaczego tona stali kosztuje więcej niż tona pszenicy?

3. Który czynnik nie jest czynnikiem produkcyjnym? (1p)
a. praca
b. podatki
c. surowce mineralne
d. dobra produkcyjne
e. ziemia

4. Które z przedstawionych stwierdzeń należy do makroekonomii? Nastąpił gwałtowny
wzrost: (1p)

a. płac hutników
b. inflacji
c. cen stali
d. cen rudyżelaza
e. ilości dóbr kapitałowych w hutnictwie

5. Każdy system ekonomiczny musi posiadać narzędzie określające: (1p)
a. co produkować
b. jak produkować
c. jak zorganizować dystrybucję dóbr i usług
d. wszystkie podane odpowiedzi

6. Gospodarkę mieszaną najlepiej charakteryzuje stwierdzenie: (1p)
a. na pytania: co, jak, dla kogo produkować odpowiada mechanizm rynkowy
b. rząd decyduje co, jak dla kogo produkować

c. rząd i sektor prywatny wspólnie odpowiadają na podstawowe pytania
ekonomiczne

d. każdy produkuje wyłącznie dla siebie
7. Kosztem alternatywnym uzyskania dodatkowego jabłka jest: (1p)

a. cena tego jabłka
b. ilość pomarańcz, z których trzeba zrezygnować, aby wyprodukować to jabłko
c. czas i nawozy sztuczne niezbędne do wyprodukowania tego jabłka
d. różnica cen jabłek w zeszłym roku i w tym roku

8. Ponieważ rzadkie zasoby znajdują różne, alternatywne wykorzystania, to: (1p)
a. rząd musi planować, który sektor w gospodarce ma otrzymać określone zasoby
b. zanika problem rzadkości, gdy już zakończy się proces alokacji
c. gospodarka musi mieć system alokacji zasobów
d. konsumenci nigdy nie wiedzą, co chcą kupić

9. Makroekonomia zajmuje się: (1p)
a. sposobem wyznaczania cen jabłek
b. zmianami wielkości popytu na gruszki spowodowanymi zmianami cen gruszek
c. wyznaczaniem dochodu narodowego
d. przyczyną, dlaczego kucharki zarabiają więcej niż cukiernicy
e. wpływem związku zawodowego na zachowanie się robotników

10. Które z podanych stwierdzeń jest prawdziwe, a które fałszywe? (3p)
a. zjawisko rzadkości wynika z natury ludzi, gdyż zawsze chcą mieć więcej niż

mają
b. mikroekonomia i makroekonomia są zupełnie rozłącznymi naukami, a nawet

często w konflikcie między sobą
c. zjawisko rzadkości występuje tylko w biednych krajach

Test nr 2 Przedsiębiorczość Klasa IIB/LT Grupa 1

1. Które z wymienionych dóbr są substytutami? (1p)
a) film fotograficzny i lampa błyskowa
b) magnetowid i taśma wideo
c) „Gazeta Wyborcza” i „Rzeczpospolita
d) piłeczka do ping-ponga i siatka na stół pingpongowy
e) żadna z wymienionych

2. „Zmieniła się liczba sprzedawanych klimatyzatorów, gdyż: (1) zwiększyła się liczba
alergii wywołanych zanieczyszczonym powietrzem, przed którym chronią

klimatyzatory i (2) naukowcy odkryli,że freon używany w klimatyzatorach wywołuje
raka”. (1p)
Podany cytat można przedstawić graficznie jako:

a) przesunięcie krzywej popytu i ruch wzdłuż krzywej podaży
b) przesunięcie krzywej podaży i ruch wzdłuż krzywej popytu
c) przesunięcie obu krzywych (podaży i popytu)
d) ruch wzdłuż obu krzywych (popytu i podaży)
e) żadna z propozycji nie jest prawdziwa

3. W gospodarce rynkowej podaż dobra przedstawia: (1p)
a) ilość dobra, jakie producenci chcą i mogą dostarczyć po jednej, jedynej cenie
b) możliwość rynku produkcji danego dobra
c) ilość dobra jakie producenci chcą sprzedać przy różnych poziomach ceny
d) wpływ zmian technologii na ilość produkowanych dóbr

4. Wielkość popytu na dobro wzrośnie, jeśli: (1p)
a) konsument niespodziewanie zapragnie mieć więcej dobra
b) dochody konsumentów zmniejszą się
c) cena tego dobra spadnie
d) pojawią się nowi konsumenci na rynku tego dobra

5. Krzywa podaży: (1p)
a) pokazuje wielkość podaży przy wszystkich cenach
b) opada na prawo
c) pokazuje,że istnieje dodatnia zależność między ceną i wielkością podaży
d) odpowiedzi a i b
e) odpowiedzi a i c

6. Wszystkie z podanych niżej czynników wpływają na poziom popytu na dane dobro,
oprócz: (1p)

a) kosztów produkcji tego dobra gustów konsumentów
b) dochodów konsumentów
c) cen substytutów i dóbr komplementarnych

7. Jeśli dobra J i K są substytutami, to wzrost ceny dobra J powoduje: (1p)
a) spadek wielkości popytu na J i przesunięcie krzywej popytu na K na lewo
b) spadek wielkości popytu na J i przesunięcie krzywej popytu na K na prawo
c) spadek popytu na K i niezmienienie się wielkości popytu na J
d) przesunięcie obydwu krzywych popytu

8. Wzrost dochodów konsumentó powoduje przesunięcie krzywej: (1p)
a) podaży na prawo
b) podaży na lewo
c) popytu na lewo
d) popytu na prawo

9. Który z wymienionych czynników nie wpływa na podaż? (1p)
a) ceny czynników wytwórczych
b) ceny dobra
c) wysokość podatków
d) rodzaj wykorzystanej technologii

10. Jeśli poruszamy się wzdłuż krzywej popytu na jabłka, to: (1p)
a) cena jabłek nie zmienia się

b) wielkość popytu na jabłka nie zmienia się

c) ilość jabłek, jaką konsumenci chcą kupić przy różnych cenach, nie zmienia się

d) cena ołówków nie zmienia się

11. Jeżeli popyt na dobro jest nieelastyczny, to spadek ceny tego dobra o 2% spowoduje
........................ (wzrost, spadek) wielkości popytu o (więcej, mniej)
niż 2%. (2p)

12. Jeśli rynek znajduje się w równowadze, to: (1p)
a) nie ma na nim niedoborów
b) wielkość popytu równa się wielkości podaży
c) wyznaczona cena umożliwia realizacje wszystkich transakcji
d) nie ma na nim nadwyżek
e) wszystkie podane odpowiedzi są prawdziwe

13. Popyt na dane dobro jest elastyczny wtedy, gdy: (1p)
a) spadek ceny tego dobra powoduje,że całkowite wydatki ponoszone przez

konsumentów na to dobro maleją

b) procentowa zmiana wielkości popytu równa się procentowej zmianie ceny
c) całkowite wydatki ponoszone przez konsumentów na to dobro rosną przy

spadku ceny tego dobra
d) spadek ceny tego dobra nie powoduje zmian w przychodach firmy

14. Elastyczność popytu na wieprzowinę wynosi 2,5 przy spadku ceny o 30%. Na tej
podstawie możemy określić, że wielkość popytu wzrośnie o:

a) 45%
b) 50%
c) 10%
d) 75%
e) nie wiadomo

Test nr 2 Przedsiębiorczość Klasa IIB/LT Grupa 2

1. Który z czynników powoduje wzrost popytu na motorowery? (1p)
a) wzrost ceny używanych samochodów
b) wzrost ceny motorowerów
c) spadek dochodów konsumentów
d) zanikanie mody na motorowery
e) wszystkie wymienione czynniki

2. Popyt na dobro przedstawia: (1p)
a) ilość dobra, jaką konsumenci chcą nabyć przy różnych poziomach ceny
b) ilość dobra, jakie konsumenci mogą, ale wcale nie chcą, kupić przy różnych

poziomach ceny
c) ilość dobra, jakie konsumenci chcą i mogą kupić po jednej, jedynej cenie
d) wpływ zmiany ceny jednego dobra na wielkość popytu na inne dobra

3. Przy pozostałych wielkościach nie zmienionych, jeśli cena dobra rośnie, to możemy
oczekiwać, że: (1p)

a) wielkość popytu wzrośnie
b) popyt wzrośnie
c) podaż wzrośnie
d) wielkość podaży wzrośnie

4. Krzywa popytu: (1p)
a) opada na prawo
b) pokazuje,że istnieje ujemna zależność między ceną, a wielkością popytu
c) pokazuje wielkość popytu przy wszystkich cenach
d) pokazuje,że wzrostowi ceny towarzyszy zmniejszanie się wielkości popytu
e) wszystko to, co zostało wymienione w powyższych punktach

5. Jeśli przy omawianiu wielkości popytu na dane dobro mówimy,że wszystkie
pozostałe wielkości są nie zmienione, to przyjmujemy,że zmieniają się jedynie: (1p)

a) ceny innych dóbr
b) gusty konsumentów
c) cena tego dobra
d) dochody konsumentów

6. Jeśli popyt na dane dobro rośnie, to: (1p)
a) mniej tego dobra jest kupowane przy każdej cenie
b) przesuwamy się wzdłuż krzywej popytu
c) więcej tego dobra jest kupowane przy każdej cenie
d) krzywa popytu przesuwa się w kierunku do początku układu współrzędnych

7. Dwa dobra są dobrami komplementarnymi, jeśli: (1p)
a) spadek ceny jednego z nich prowadzi do wzrostu konsumpcji obydwu dóbr
b) są one konsumowane razem
c) wzrost ceny jednego z nich prowadzi do ograniczenia konsumpcji drugiego
d) wzrost wielkości popytu jednego dobra powoduje przesunięcie krzywej popytu

drugiego na prawo
e) wszystkie powyższe odpowiedzi są prawdziwe

8. Wszystkie z podanych czynników powodują przesunięcie krzywej popytu na lewo,
oprócz: (1p)

a) zmniejszenia się dochodów konsumentów
b) wzrostu ceny dobra komplementarnego
c) wzrostu ceny dobra substytucyjnego
d) spadku zainteresowania konsumentów

9. Udoskonalenie technologii umożliwiające zwiększenie produkcji bez zwiększania
zatrudnienia czynników wytwórczych powoduje: (1p)

a) ruch w górę wzdłuż krzywej podaży
b) przesunięcie krzywej podaży w lewo
c) że krzywa podaży nie przesuwa się w ogóle
d) przesunięcie krzywej podaży na prawo

10. Popyt na dane dobro spadnie, jeśli: (1p)
a) liczba konsumentów tego dobra wzrośnie
b) cena tego dobra wzrośnie
c) cena dobra komplementarnego wzrośnie
d) cena dobra substytucyjnego wzrośnie

11. Jeśli elastyczność popytu na dane dobro wynosi 1, to wzrost ceny o 2% spowoduje,że
wielkość popytu (wzrośnie, zmaleje), o %. (2p)

12. Jeżeli na rynku jest niedobór dobra, to spowoduje on: (1p)
a) spadek ceny i wzrost wielkości podaży
b) wzrost ceny i wzrost wielkości popytu
c) spadek ceny i wzrost wielkości popytu
d) wzrost ceny i spadek wielkości popytu

13. Miarą zmiany wielkości popytu na dobro wywołaną zmianą ceny tego dobra jest: (1p)
a) mieszana elastyczność popytu
b) cenowa elastyczność popytu
c) procentowa elastyczność popytu
d) dochodowa elastyczność popytu

14. Jeśli wielkość popytu na dobro X spada ze 100 jednostek do 90 jednostek dziennie
przy wzroście ceny tego dobra z 45 do 55 za jednostkę, to cenowa elastyczność popytu
wynosi: (1p)

a) 1,67
b) 0,75
c) 0,55
d) 2,25

