
“Money and Banking”

Part I (lecture 1,2)

 ”النقود والنظم النقدية“

Lect. Hadi KHALIL

Email: hadi.khalil@hotmail.fr

Syrian Private University
 الجامعة السورية الخاصة

Faculty of Business Administration
 كلية إدارة الأعمال

2

 المفهوم والأهمية: النقود
أدرك الإنسان منذ الحياة البدائية البسيطة أهمية وجود أداة ووسيلة يمكن استعمالها في إتمام •

 .وتسهيل عملية تبادل السلع والخدمات بين أفراد المجتمع

 :هناك ثلاث مراحل للتطور الانتاجي•

مرحلة الانتاج لإشباع الحاجات

 (ظهور فائض يتبادله الفرد مع غيره)مرحلة الانتاج لأجل المبادلة

مرحلة الإنتاج الرأسمالي

 ةـــادلـــالمب: أولا

تسمح للمتعاملين الاقتصاديين بتبادل المنافع إذ،المبادلة عملية وسيطية بين التوزيع والاستهلاك •

الاقتصادي إذ تمكن وبالأحرى فإنها العملية الأساسية في النشاط،مداخيل والحصول على،

 ،للحصول على مداخيل مختلفة لتغطية نفقات العملية الإنتاجية المنتجين من بيع السلع والخدمات

وذلك عن طريق ،مختلف الرغبات كما تمكن المبادلة المستهلكين من دفع مبالغ نقدية لإشباع

 .واستهلاك السلع التي يرغبون في الحصول عليها استعمال الخدمات

3

 المبادلة - المفهوم والأهمية: النقود

 أهمية المبادلة 1-1

 : أهميتها فيما يليإذ يمكن إيجاز ،المبادلة أهمية كبيرة على المستويين الاقتصادي والاجتماعي تكتسي

 .تمكين المنتجين من بيع جميع السلع والخدمات •

 .تمكين المستهلكين من استعمال واستهلاك السلع والخدمات التي يريدون الحصول عليها •

 . الاقتصاديينسير الدورة الاقتصادية أي تدفق التيارات السلعية والنقدية بين مختلف المتعاملين •

 .معرفة المستوى الاجتماعي والاقتصادي لفئات المجتمع •

 .معرفة درجة تلبية السلع لحاجات الأفراد •

 .القنوات المختلفة للتوزيع ومدى قدرتها على إيجاد اقتصاد وطني متكاملمعرفة •

 .معرفة نوعية العلاقة بين المتعاملين الاقتصاديين ودرجة الارتباط بينهم •

4

 المبادلة - المفهوم والأهمية: النقود

 (المقايضة)بضاعة -بضاعة :المبادلة 1-2

مما أوجد فائضا من السلع ،بفضل الاختراعات وتطور قوى الإنتاج أصبح المنتج ينتج أكثر مما يستهلك •

 . وحاجات متعددة يتبادله مع غيره من الأشخاص للحصول على سلع أخرى وإشباع منافع جديدة

 تقييم نظام المقايضة 1-3

 إيجابياته-أ

 .ساهم في تسويق السلع بين المنتجين۱

 .ساير مراحل الإنتاج۲

 .أدى إلى تلبية حاجيات جميع أفراد المجتمعات۳

 يعتبر مرحلة أساسية من مراحل تطور الإنتاج ٤

5

 المبادلة - المفهوم والأهمية: النقود

 سلبياته-ب •

ما ظهرت الصعوبات التي تعترض لكن سرعان،" المقايضة"إن الإنسان قديما كان يتبادل سلعة مقابل سلعة

 :تطبيقها منها

 .صعوبة توافق رغبات المتبادلين -1

 .صعوبة تحديد نسب التبادل لصعوبة تجزئة السلع والخدمات -2

 .صعوبة التخزين -3

 .عدم وجود وحدة لقياس القيمة -4

 .تعدد الأسعار النسبية للسلع -5

 .ة التبادليةءتدني الكفا -6

6

 المفهوم والأهمية: النقود

 واستجابتها لضرورتها نظرا، الجميع يتقبلها وسيطة سلع اختراع في تتدرج أن يماقد المجتمعات على تحتم •

 وفي، الملح، الشاي، الحيوانات بعض :مثل أشكال عدة أخذت والتي النقود في والمتمثلة ،البشرية لرغبات

 كالذهب النفيسة المعادن استعمال تم التبادل عملية في يستعملها وسيطة سلعة أفضل عن المستمر البحث إطار

 .الآن النقود عليه هي ما إلى وصلت أن إلى الأمر تطور حيث، والفضة

 تعريف النقود: ثانيا

 ومعيار القيمة لقياس ووحدة ةـللقيم خزنـوم ادلـللتب طـكوسي استخدامه يمكن ءشي أي هي النقود

 . المجتمع أفراد بين التبادل في عاما قبولا يلقى أن شريطة، الآجلة للمدفوعات

 لها أن و معينة، وظائف لتأدية أداة هي ما بقدر ذاتها في غاية ليست النقود أن إلى هنا الإشارة وتجدر

 ؟ الخصائص هذه و الوظائف هذه اإذ هي فما معينة خصائص

7

 وظائف النقود - المفهوم والأهمية: النقود

 : وظائف النقود: ثالث

 :تتمثل وظائف النقود في العناصر التالية

 وسيط للتبادل 3-1

، ومن (النقود مقابل السلع والخدمات)يعني قبولها كأداة لتسوية المدفوعات في عمليات التبادل غير المباشرة

 :خلال هذه الوظيفة تم التغلب على العديد من المشاكل

عدم توافق الرغبات

تخفيض تكاليف التبادل

 تشجيع مزيد من التخصص بالإنتاج حسب حرية الاختيار

 مخزن للقيمة 3-2

وبذلك تعد . تتميز النقود بسهولة حفظها واستخدامها في أي مكان وزمان آخر وبأقل تكلفة مقارنة بالمقايضة

وسيلة للادخار من أجل انفاقها في المستقبل ولكي تنجح النقود في تأدية هذه الوظيفة على أكمل وجه لابد أن

 (.التضخم يضعف هذه الوظيفة)تحتفظ بقوتها الشرائية

8

 وظائف النقود - المفهوم والأهمية: النقود

 وحدة لقياس القيمة 3-3

كذلك تساعد النقود في إبرام العقود ومسك الحسابات في . تستخدم النقود كوحدة لقياس قيم السلع والخدمات

 .صورة نقدية ومعرفة ماحققته الشركة من أرباح أو خسائر في نهاية كل عام

 :معيار للمدفوعات الآجلة 3-4

تسهل هذه الوظيفة عملية إبرام العقود لتسويق السلع على أساس التعاقدات الآجلة، أي على أن يتم بيع السلع

إبرام)بأسعار معينة في الوقت الحاضر، إضافة إلى أن هذه الوظيفة تمكن من إقراض واقتراض قوة شرائية

 (.عدم وجود ظاهرة التضخم)كل ذلك بشرط أن تظل القوة الشرائية للنقود مستقرة (القروض

9

 خصائص النقود - المفهوم والأهمية: النقود

 خصائص النقود: رابعا

 :تتمثل خصائص النقود في العناصر التالية

 سهلة الحمل 4-1

لابد للنقود من أن تكون سهلة الحمل وسهلة النقل من أجل أن تكون متاحة للجميع في جميع المناطق وإذا

كانت النقود لاتتمتع بهذه الميزة كما هو الحال في نظام المقايضة فسيكون من المتعذر استخدامها كوسيطة

 .للتبادل، وإن تم ذلك ستكون تكلفة المبادلات مرتفعة نسبيا

 غير سريعة التلف 4-2

 يجب أن تكون النقود غير قابلة للتلف حتة لاتفقد قيمتها بالمفهوم المعاصر

 قابلة للتجزئة 4-3

 .تتسم النقود بقابليتها للتجزئة بحيث يمكن إصدارها في شكل وحدات كبيرة وصغيرة ومتوسطة

10

 خصائص النقود - المفهوم والأهمية: النقود

 سهلة التمييز 4-4

يجب أن تتسم النقود بسهولة التمييز من قبل الجمهور من حيث الشكل والتصميم الخاص بكل فئة من فئات

 .العملة كما هو الحال بالنسبة للعملات المعدنية والورقية

 :ذات مواصفات موحدة 4-5

كما . يجب أن تتمتع النقود بهذه الخاصية حتى تتمتع بالقبول العام ولتفادي أي نشوب خلاف بين طرفي التبادل

 .يجب أن تتمتع النقود بهذه الصفة حتى يتم تفادي حدوث أي نوع من التزوير

11

 أنواع النقود - المفهوم والأهمية: النقود

 أنواع النقود: خامسا

 :تتمثل أنواع النقود في العناصر التالية

 النقود السلعية 5-1

مثل سلعة الذهب والفضة أي أنها وسائل مبادلة لها .قيمتها السوقية مع قيمتها كنقود هي النقود التي تتعادل

 (يصدرها جميع أفراد المجتمع الذين يحوزون السلع)قيمة ذاتية

 النقود الرمزية أو الورقية 5-2

وإنما قيمتها تستمد من هي النقود المصنوعة من الورق والتي لا تكون للمادة المصنوعة منها قيمة ذاتية

 (. يصدرها البنك المركزي)إصدارها، وبالتالي قبول الجمهور لها كوسيط للتبادل قانون

 النقود الائتمانية أو البنكية 5-3

الأولية بخلق ودائع جديدة تفوق كثيرا قيمة الودائع مشتقة من الودائع الأساسية حيث يقوم البنك وهي نقود

 .من خلال ما يسمى خلق الائتمان وتعادل حجم القروض التي قدمها البنك

12

 أنواع النقود - المفهوم والأهمية: النقود

 لنقود الإلكترونيةا 5-4

كوسيلة ذاكرة كمبيوتر وهي مقبولة بطريقة إلكترونية على وسيلة إلكترونية كبطاقة أو وهي قيمة نقدية مخزنة

متناول المستخدمين لإستعمالها كبديل متعهدين غير المؤسسة التي أصدرتها ويتم وضعها في للدفع بواسطة

 . قيمةذات لمدفوعات إلكترونية النقدية والورقية وذلك بهدف إحداث تحويلات عن العملات

13

 أنواع النقود - المفهوم والأهمية: النقود

 :من خلال كل ما تقدم نستخلص ما يلي

المجسمة والملموسة ماديا إلى مرحلة النقود أن تطور النقود مر بعدة مراحل من مراحل النقود -1

 .المجردة

 .الوسائل النقدية في مستوى الثقة التي يضعها الإنسان فيء أن هناك إرتقا -2

ففي الإقتصادات المتطورة ،الكتلة النقدية أنه كلما ارتفع مستوى التطور الاقتصادي كلما تغيرت بنية -3

د أن ــــالإقتصادات الضعيفة نج والإلكترونية تمثل أكبر نسبة في الكتلة النقدية أما في نجد النقود الائتمانية

 الأكبر من الكتلة النقدية ء مازالت تمثل الجز ةـة والمعدنيــود الورقيـــــالنق

14

 والنظم النقدية النقود
 النظام الاقتصادي:أولا

ت غباع رشبادف إيستهم يظتن:نه أعلى دي لاقتصاا ماظلناصلا رف أنعأن ية دلنقظم الندرس انن نحوبنا در يج

أفراد المجتمع هارلتي يختات اماظلمنن اعة مومجمن مون يتك،ولمتاحة ج الإنتااسائل و دامباستخن لإنساا

 .غباتهع ره لإشباواردبه مدم يستخ كأسلوب

 :هي ف ائدة وظعدي لاقتصام ااظللنو

 .لإنتاجيةداف الأهر ايرتق -۱

 .لإنتاجيوب الأسلد ايدتحولإنتاجية وارد المص اتخصي -۲

 .لكليالناتج ايع وزت -۳

15

 والنظم النقدية النقود

 النظم النقدية:ثانيا

مة ظلمنراءات الإجن وانيوالقت واسساؤلما ذاكن ،ومعيد لة في بلداولمتود النقاعلى جميع دي لنقم ااظلنايشمل

ع ـئودابظ ي تحتفـلتاة ـيرلتجاوك البنك الذكو (زيكرلمك البنا)يةدلنقا ةطلسلاقبل ن مود لنقدار اصإلعملية

 .معينةط بواضن ضمروض لقم ايدها في تقدوربوم تقت وسساؤلموا رادلأفا

بالنمو راعلإسواة ـالطلبال دمعض خفن بما يضمود لنقرض اعإدارة ية على دلنقاة طلسلا مهتماز إكريت

 .ر لأسعاوى امسترار لإخلال بإستقاومحاولة تجنب الاقتصادي

 : ية همادلنقظم النن امن ساسين أاميظنك هناو

 ماظلنوالسلعي م ااظلنا

 قيورلأو اني ولقانا.

16

 والنظم النقدية النقود
 النظام السلعي -۱

تضيها رسلعة معينة ين قيمة كمية معينة م سساأية على دلنقدة احولاقيمة د يدجبه تحوبمم يتذي لم ااظلنو اهو

دة حوئية للرالشوة القت اكانو را ، نتشاالسلع اه ذسع هأولفضة ب واهذلا نكاث حي،ل دللتباط سيوكس لناا

 .ية دلنقا دةحوة بالطتبرلمالفضة ب أو اهذلائية لقيمة رالشوة اية للقول مساداولتافي يةدلنقا

ن مط خلي،أو لفضة ب واهذلن امعينة م بكميةدد لماضي يتحافي دي لنقم ااظلسلعية للنالقيمة س امقيان كاد قو

 .معان لاثنيا

 قاعدة الذهب-أ

ن م الثلاثيناتد ية عقداب لى غايةإيلة رة طولفتم لعالر ااطقأفي جميع د لسائم ااظلناهي ب هذلدة اقاعت كان

 .العظيم د لكساامة ب أزبسب لماضيرن القا

 :يا هي زامدة عب هذلدة القاعت كاند قو

 ، نلأماا -1

 رفلصر اسعاأثبات -2

 ليةورة آبصدي لنقم ااظلنرة اإدا -3

 .رلأسعاوى امسترار ستقا -4

17

 قاعدة الذهب - والنظم النقدية النقود

 الأشكال الأخرى لقاعدة الذهب

 :هي ب هذلدة ائيسية لقاعرشكال أثلاثة ك هنا

للعملة الوطنية يةدلنقدة احولاقيمة د يدتحم جبها يتوبمو(1914-1880)هبية ذلت اكاولمسكدة اقاع -1

 .ب هذلن امن معيس وزن ساأعلى بقانون

ن مت ثابس وزن ساأ نية علىوطلالعملة اجبها قيمة وبمدد تتحو(1933-1914)هبية ذلك السبائدة اقاع -2

 .معين بدلا من مسكوكات ذهبية ك ذات وزنلحالة على شكل سبائاه ذفي هب هذبالظ يحتفث حيب هذلا

يل ولقابلة للتحا رىلأخت العملاانية مقابل وطلالعملة رف اصر سعد يدتحم هنا يتب وهذبالرف لصم ااظن -3

 .ليني رلإستا دونلبار والادوكالب هذلى إ

18

 قاعدة المعدنين - والنظم النقدية النقود

 قاعدة المعدنين-ب

ت ثابس وزن ساأنية على وطلا لعملةاقيمة دد تتحن نيدلمعدة اففي قاعب ،هذلم ااظقبل نن نيدلمعم ااظنق بط

 .ن نيدلمعن امأي لى إيل وقابلة للتحون ية تكدلنقا دةحولن ابالتالي فإ،ولفضة ب واهذلا:هما ن نيدمعن م

 :ن لسببيم اظلنذا اتبع هد إقو

 .السلعية ودلنقالى إيل وقابلة للتحودا نقأو سلعية ودا نقون تكب أن يجود لنقن ابأد لاعتقاا -1

 .ود لنقابعمل م لفضة للقياب أو اهذلن الكافية مت الكميار افوتدم حتمال عا -2

19

 النظام الورقي - والنظم النقدية النقود

 النظام النقدي القانوني أو الورقي

د نما تستموا رى،خأسلعة ي بأب أو هذة بالطتبرمأو قيمة سلعية ود للنقون ني لا تكولقاندي النقم ااظلنافي

ر هي غيومية زالإلا ودبالنقرف فإنها تعك لذل،لتعامل بها راد الأفاجميع زم يلذي لون القانن اتها موقود لنقا

 .رى خأسلعة ب أو أي هذلى إيل وقابلة للتح

لعملة ا نمدار لإصاكمية دد يحذي لزي اكرلمك البناقبل ن مدي لنقم ااظلنم إدارة اتتس لأساذا اعلى هو

داف لأهوا راتاـلإعتبب انما بحس ،وا ٕهبيذي طحتيان ايه مدلر فوبما يتك لذفي د لتقيدون اقية ورلا

 .رلأسعارار استقدي والإقتصاو النمامتها دفي مق،ولة لتحقيقها دولالتي تسعى اية دلإقتصاا

20

 النظام الورقي - والنظم النقدية النقود

 الورقي أو القانوني النقدي النظام

إذا قد : يمتاز هذا النظام بالمرونة في مواجهة الظروف الاقتصادية المختلفة ، إلا أنه يعتبر سلاح ذو حدين

 .تستخدمه السلطة السياسية بدافع سياسي، مما قد يعرض الاقتصاد للتضخم

 :لذلك يجب وضع الكثير من القيود والضوابط في هذا الخصوص، مثل

 تكفي لاحتياجات الاستيراد لستة)تحديد نسبة معينة من الاحتياطي النقدي من العملات الصعبة

 .أشهر على الأقل

 (من قيمة الناتج المحلي الإجمالي% 5)أن لا يتجاوز عجز الموازنة نسبة معينة

21

 النظام الورقي وقاعدة الذهب معا - والنظم النقدية النقود
 معا الورقي النقدي والنظام الذهب قاعدة

 دةقاع نمكثيرا فضلأ قيورلا ديلنقا ماظلناأن لعالميا ديلاقتصاا دلكساا رةفت دبع لعمليةا بةرلتجا تثبتأ دلق

 : بسبب بهذلا

لةدولا خلدا دلنقا رضعإدارة في ركبأ نةروم يةدلنقا ةطللسل رفوي لأنه كلوذ

هبيذلا يطلإحتياا كمية سساأ على لةداولمتا ودلنقا كمية ديدتح لىإ بحاجة ونتكلا نهاأ كما

 رنلقا نم تلثلاثيناا دعق نم لثانيا فلنصا خلال دتسا لتيا رفلصا رسعاأ في رارلاستقا دمع حالةأن لاإ

 يطلق عليه قاعدة الذهب ما لىإ لانتقالوا لعالميا ديلنقا ماظلنا حبإصلا البةطللم قيطرلا دتمه دق نيرلعشا

 .معا قيورلا ديلنقا ماظلنوا

22

 التعريف العملي للنقود
 النقود كميا(قياس)يقصد بالتعريف العملي للنقود طرق وأساليب حساب

 أو نقود التبادل M1المقياس الضيق للنقود والذي يعرف ب -1

 أو مقياس السيولة الإجماليM2التعريف الواسع للنقود -2

 M3المقياس الأوسع للنقود -3

 M4مقياس السيولة الإجمالي -4

 أو نقود التبادل M1المقياس الضيق للنقود والذي يعرف ب

 :يتكون هذا المقياس من

M1= C + D

 :حيث

C : العملة المتداولة خارج الجهاز المصرفي

D :الودائع الجارية

23

 التعريف العملي للنقود
 النقود كميا(قياس)يقصد بالتعريف العملي للنقود طرق وأساليب حساب

 أو مقياس السيولة الإجماليM2التعريف الواسع للنقود -2

 :ويشير إلى عرض النقود بمعناه الأوسع

M2=M1+ Term deposits +Saving deposits

Term deposits : الودائع الاستثمارية لأقل من سنة بالعملة الوطنية: الودائع الآجلة

 .الودائع بالعملة الأجنبية والمقومة بالعملة الوطنية

 ،Saving deposits :ودائع ودائع التوفير

 .أشباه النقوديطلق على كل من ودائع التوفير والودائع الآجلة مصطلح

24

 التعريف العملي للنقود
 النقود كميا(قياس)يقصد بالتعريف العملي للنقود طرق وأساليب حساب

 M3المقياس الأوسع للنقود -3

يستخدم هذا المقياس عادة في الدول المتقدمة التي تتمتع بدرجة كبيرة من التقدم الاقتصادي والعمق المالي

 .والنقدي الناجم عن التقدم الكبير في الأسواق المالية والنقدية وابتكار أدوات دفع جديدة

 :كما يلي M3بحيث تصبح M2حيث يتم إضافة ودائع المستثمرين الآجلة إلى

M3= M2 + Long term Deposit

Long term Deposit : (.لأكثر من سنة)الودائع الاستثمارية طويلة الأجل

 M4مقياس السيولة الإجمالي -4

 M4= M3+ high liquid securitiesيتألف من

high liquid securities أصول عالية السيولة مثل أذونات الخزينة الحكومية.

25

 التعريف العملي للنقود
 :مثال عملي

 (الأرقام بمليارات الدولارات:)إذا أعطيت لديك البيانات التالية عن اقصاد ما

 30، ودائع المستثمرين الآجلة 40، ودائع آجلة 50، ودائع التوفير 300، عملة متداولة 200ودائع جارية

 .10، أصول عالية السيولة

 M1المقياس الضيق للنقود (1: المطلوب

 M4 مقياس السيولة الإجمالي (2

 أشباه النقود(3

 : الحل

M1= C + D(1 ←300+200 =500

و التي لانستطيع الحصول M3 لا نستطيع الحصول عليه إلا بعد إيجاد M4مقياس السيولة الإجمالي 2)

 M2عليها إلا بعد إيجاد

26

 التعريف العملي للنقود
 :مثال عملي

 M2=M1+ Term deposits +Saving depo ←500 +50+40=590لذلك

M3= M2 + Long term Deposit ←590+30=620

M4= M3+ high liquid securities ← 620+10=630

 90=40+50ودائع التوفير + الودائع الآجلة = أشباه النقود (3

