2011-2012

Lycée Jean Macé. Vitry-sur-Seine

MONNAIE ET FINANCEMENT DE L’ECONOMIE

(Chapitre 7 du manuel Belin)

I/ Les formes de la monnaie


A. La dématérialisation progressive de la monnaie (doc 2 p.155)


B. Etude de la masse monétaire (doc 3p.155 + TEF)


C. La création monétaire (docs 1 et 3 p.158-159)


D. La crise financière : le rôle des banques centrales (docs1 et 3 p.161) face au crédit crunch.

II/ Les fonctions de la monnaie :

A. Les 3 fonctions traditionnelles

a. Unité de compte (texte de Cavanna)

b. Intermédiaire des échanges entre agents (simplification du système des prix)
c. Réserve de valeur (lien entre inflation et valeur de la monnaie). A quoi servent les taux d’intérêt ? (TD1 p.162)
B. L’analyse économique de la monnaie

a. L’approche quantativiste

b. L’approche keynésienne

C. L’analyse sociologique de la monnaie :

a. Rôle social de la monnaie (textes de Benjamin Franklin et Le Goff)

b. La monnaie n’est pas un bien homogène (texte de Zelizer)

III/ Les formes de financement : (schéma p.156 + doc 2 p.157)
A. L’autofinancement : le rôle de l’épargne 

B. Le financement externe : (doc 1 p.156)
a- Indirect

b- Direct

C. Le développement de l’économie d’endettement et de la désintermédiation bancaire (doc 4 p.157)
D. La crise financière, ou la vengeance des banques ? (schéma explication de la crise)

