Analyse Économique et Historique des Sociétés Contemporaines

HEC 2
Révision 5 du programme de Première Année

Nota bene

Indications bibliographiques : pour ce cinquième programme de révisions, on pourra s’appuyer sur :

(Les deux Repères (n° 307 et 308) de Michel Aglietta : « Macroéconomie financière » (2001)

(Les Cahiers français n° 301 : « Bourse et marchés financiers », 2001.
(Gregory Mankiw, Macro-économie, De Boeck, 2003.

(Pierre-Noël Giraud, Le commerce de promesses, Seuil, 2001.

(Pascal Salin, La vérité sur la monnaie, Odile Jacon, 1990.

I – Définissez les termes suivants

	Le financement de l’économie

	1. La neutralité de la monnaie

	2. Banking et currency principle.

	3. Finance directe et finance intermédiée.

	4. Liquidité et solvabilité des banques.

	5. Le risque systémique et les moyens de le prévenir.

	6. L’effet de levier et le théorème de Modigliani-Miller.

	7. L’effet balançoire

	8. Le monétarisme.

	9. Comment les taux d’intérêt se forment-ils ?

	10. Le taux d’intérêt naturel.

	11. Le ratio « q » de Tobin.

	12. Qu’est-ce que le PER ?

II – Répondez aux questions suivantes
Nota bene : les questions sont rédigées de façon à faire apparaître les principales problématiques des thèmes du programme. On les traitera donc dans cet esprit : il s’agit de faire la preuve que les grands débats, les principaux enjeux, bref l’esprit de l’AEHSC, sont maîtrisés.

	1. Épargne et crédit dans le financement de la croissance depuis le début du XIXe siècle.

	2. Qu’est-ce la monnaie ?

	3. La création monétaire dans les systèmes bancaires à réserves fractionnaires : le multiplicateur de crédit.

	4. La Banque centrale doit-elle être indépendante ?

	5. Les marchés financiers sont-ils efficients ?

	6. La sphère financière est-elle prédatrice de la sphère réelle ?

