

ПОНЯТИЕ ДЕНЕГ, ИХ РОЛЬ И ЗНАЧЕНИЕ В РЫНОЧНОЙ ЭКОНОМИКЕ

Абдуқаюмов Абдумалик Низомжонович

магистр

Хакимов Хақимжон

PhD, Ташкентский государственный экономический университет

(Узбекистан, г. Ташкент)

shahzod.sherboyevich.t@mail.ru

ABSTRACT

Цель работы заключается в изучении спроса на деньги в Узбекистане, разработке научного предложения и практических рекомендаций, направленных на совершенствование денежно-кредитной политики Центрального банка Республики Узбекистан и повышение его роли в обеспечении макроэкономических стабильных темпов экономического роста.

Ключевые слова: толерантность, кредитование, финансирование

THE CONCEPT OF MONEY, THEIR ROLE AND SIGNIFICANCE IN A MARKET ECONOMY

Abdukayumov Abdumalik Nizomzhonovich

Master

Khakimov Khakimjon

PhD Tashkent State University of Economics (Uzbekistan, Tashkent)

shahzod.sherboyevich.t@mail.ru

ABSTRACT

The purpose of the work is to study the demand for money in Uzbekistan, develop a scientific proposal and practical recommendations aimed at improving the monetary policy of the Central Bank of the Republic of Uzbekistan and increasing its role in ensuring macroeconomic stable economic growth rates.

Keywords: tolerance, lending, financing.

INTRODUCTION

Деньги как универсальный и наиболее ликвидный экономический инструмент рыночной системы выполняют функции экономического измерения, обращения и накопления. Деньги представляют собой вид имущества хозяйствующих субъектов и отличаются от других видов имущества двумя признаками: во-первых, деньги имеют возможность обмена на другой предмет с высокой ликвидностью, то есть в короткий промежуток времени, с незаметными расходами; во-вторых, в условиях, когда цены не меняются, деньги или что-либо не приносят никакого дохода, или норма их доходности гораздо ниже, чем у других видов

собственности Деньги известны людям давно. Происхождение денег различные теоретики объясняют в связи с развитием процесса товарного обмена.

Существуют различные научные концепции происхождения и сущности денег, среди которых важное место занимают рационалистическая и эволюционная концепции.

Рационалистическая концепция объясняет происхождение денег как результат соглашения между людьми. Эта ситуация основана на их убеждении, что для движения ценностей при обмене товаров нужны специальные средства. Эта идея о том, что деньги действуют как взаимное соглашение, преобладала до конца 18 века. Субъективный психологический подход к происхождению денег можно найти во взглядах многих современных зарубежных экономистов.

Например, П. Самуэльсон определяет деньги как искусственное социальное условие. Американский экономист Дж. К. Гэлбрейт считает, что придание функции денег драгоценным металлам и другим предметам является продуктом договоренности между людьми. Это правило было определено английским экономистом Дж. Хиксом в следующей форме: «Деньги — это все вещи, которые употребляются в качестве денег», таким образом, по их мнению, деньги являются продуктом соглашения между людьми.

Согласно эволюционной концепции происхождения денег, они возникли в результате развития общественного разделения труда, обмена и товарного производства. Изучая исторический процесс развития форм стоимости и обмена, можно понять выделение отдельного товара, играющего роль денег, из общего мира товаров.

Деньги — изобретение человека, известное с древних времен. Судьба денег возвращается к обмену. Обмен, который является еще одним важным открытием человека, и его развитие создали деньги. Деньги не стали вдруг своей нынешней формой. Это результат длительного развития. Вначале обмен осуществлялся напрямую, то есть товары непосредственно обменивались на товары. С расширением этого процесса возникает потребность в посредничестве, его простые формы усложняются, что приводит к возникновению денег и их актуальному состоянию. Следующим периодом возникновения денег были металлические деньги, в которых ведущее место заняли серебро и золото. Например, фунт стерлингов в британской валюте означает один фунт серебра. Российская денежная единица рубль означает слиток серебра, разделенная часть. Доллар и выше также означают «талеры», то есть крупные серебряные монеты. Последней формой денег являются бумажные деньги, которые также имеют долгую историю. Перед этим появятся монеты. Это металлические деньги, медные, бронзовые, серебряные, золотые монеты печатались. Слово Монета происходит от названия греческого монастыря, где чеканили монеты. Монеты Монета распространились по всем странам. Появление монет обусловлено потребностью в мелких деньгах в торговле.

В ловушке ликвидности спрос на деньги совершенно эластичен. Увеличение денежной массы не снижает процентные ставки, а увеличение денежной массы неэффективно для увеличения спроса.

Существуют классическая и кейнсианская теории спроса на деньги.

Классическая теория спроса на деньги:

Количественная теория денег определяет спрос на деньги, используя уравнение обмена:

$$M \cdot V = P \cdot Y$$

Здесь: M — количество денег в обращении; V — скорость обращения денег;

P — разряд (индекс грейда); Y — реальный ВВП.

Скорость обращения денег считается постоянной величиной, поскольку состав операций в экономике относительно стабилен. Однако она может измениться в результате внедрения технических средств для ускорения расчетов в банковской системе. В условии, что V постоянно, уравнение замещения выглядит следующим образом:

$$M \cdot V^* = P \cdot Y \text{ (уравнение Фишера), из которого:}$$

Принимая во внимание, что $P \cdot Y$ представляет собой сумму номинального ВВП и является постоянной величиной, количество денег, необходимых для обращения, зависит от изменений количества произведенных товаров и услуг и их цен, другими словами, от изменений номинального ВВП. Согласно классической теории, изменения денежной массы в основном влияют на уровень цен из-за медленных изменений Y . Эта ситуация называется «нейтралитет денег».

Согласно правилу монетаристов, если правительство поддерживает темпы роста денежной массы на уровне средних темпов роста реального ВВП, уровень цен в экономике будет стабильным.

В дополнение к уравнению Фишера также широко используется другая форма этого уравнения, уравнение Кембриджа:

спрос на деньги для).

Спекулятивная причина основана на обратной зависимости между процентной ставкой и ценой облигации. Если процентная ставка увеличится, цена облигаций уменьшится, а спрос на них возрастет. Это, в свою очередь, приводит к уменьшению запасов наличности и уменьшению спроса на наличные деньги.

Из-за того, что деньги ликвидны, люди предпочитают их хранить. Теория предпочтения ликвидности показывает, что величина спроса на деньги зависит от процентной ставки. Процентная ставка представляет собой альтернативную стоимость хранения наличных денег, то есть сумму денег, которую вы потеряли бы, удерживая беспроцентные наличные деньги.

СПИСОК ЛИТЕРАТУРЫ

1. Айдарханов М. Основы экономической теории. Учебник. М.: Фолиант. 2017. 432 с.
2. Бойко Мария Азы экономики. Учебник. М.: Книга по Требованию. 2015. 472 с.
3. Борисов Е. Ф., Петров А. А., Березкина Т. Е. Экономика. Учебник для бакалавров. М.: Проспект. 2020. 272 с.
4. Васильев В. П., Холоденко Ю. А. Экономика. Учебник и практикум. М.: Юрайт. 2020. 298 с.
5. Глухов В., Балашова Е. Экономика и менеджмент в инфокоммуникациях. СПб.: Питер. 2012. 272 с.
6. Горелов Н. А., Кораблева О. Н. Развитие информационного общества: цифровая экономика. Учебное пособие для вузов. М.: Юрайт. 2019. 242 с.