

437

 رابح بوعراب
 فتح الله مسعودة

نتاج محاصيل الحبوب في الجزائر باس تعمال نماذج المعطيات الطولية) 3جامعة الجزائر (Panel Dataتحليل دوال ا

 (Panel Dataمحاصيل الحبوب في الجزائر باستعمال نماذج المعطيات الطولية) إنتاجتحليل دوال

 ملخصال

الحبوب أهمية كبيرة في الجزائر، نظرا لطبيعة ومميزات المجتمع الجزائري الذي يعتبر إنتاجيكتسي
الحبوب في إنتاج يرتق الحبوب من بين المنتجات الاساسية واسعة الاستهلاك. لكن بالرغم من ذلك لم

 إلى لا يغطي إلا جزء ضئيل من الطلب الوطني. وتهدف هذه الدراسة المستوى المطلوب و إلىالجزائر
من نتاجالزراعي لهذا المحصول عبر بعض ولايات الوطن بهدف تحديد التباين في الإ نتاجتحليل دالة الإ

 إلى)المدخلات(بالإضافة نتاجية الحدية لمختلف عناصر الإنتاجية والإنتاجخلال تحليل المرونة الإ
 المقطعي والزمني.تحديد الشكل الانسب للنموذج وفق منهجية البيانات الطولية ذات البعد

 . الحبوب، المعطيات الطولية إنتاج الزراعي، نتاجالإ ،نتاجالإالكلمات المفتاحية: دالة

Summary

Cereal production is of great importance in Algeria given the fact that it is a staple food

for the Algerian society. However, cereal production in Algeria has not risen to the required

levels and covers only a fraction of the national demand. The goal of this study is to analyze

the agricultural production function of this crop across some of the country’s provinces in

order to determine the variation in production through the analysis of output elasticity and

marginal productivity of the various factors of production (input), in addition to determining

the appropriate formula of the model according to the methodology of panel data.
Keywords: production function, agricultural production, grain production, panel data.

 مقدمة:

وفي الجزائر على وجه يلعب القطاع الزراعي دورا بارزا في اقتصاديات بعض دول العالم

هدافها شأنها ان ترتقي بالقطاع وتحقيق أ ، منعليها الهامة التي تتوفر للإمكانياتنظرا و ،الخصوص
التنموية والتخلص من التبعية الغذائية للخارج. وتعتبر محاصيل الحبوب من بين أكثر المحاصيل اهمية

اعتبارها من المواد الاساسية إلىللطلب الكبير والمتزايد عليها، والذي يرجع اساسا في الجزائر نظرا
المحلي نتاجبالإلبية الطلب الوطني الأكثر استهلاكا لدى المجتمع الجزائري. ونظرا للعجز الكبير في ت

والاعتماد على الواردات من الخارج لمواجهة هذا نتاجتجد الجزائر نفسها أمام عائق التحكم في زيادة الإ
لقطاع الفلاحي بصفة عامة لم ا أن . فالبرغم من الامكانيات المتوفرة والبرامج التنموية المسطرة إلاالعجز
ي في القطاع الزراعي نتاجتحليل السلوك الإ إلىتظهر الحاجة هنا ومنالمستوى المطلوب. إلى يرتق

438

لتحديد العوامل التي تحول دون الزيادة في الكميات المنتجة من مختلف المحاصيل الزراعية بصفة عامة
 ومحاصيل الحبوب بصفة خاصة.

 نتاجآخر، وفي حالة الإ إلىالاقتصادية تختلف من قطاع نتاجشكل دالة الإ أن إلىتجدر الاشارة
غير المتجانسة والتي لا يمكن نتاجالزراعي تأخذ أبعادا أخرى نظرا لتعدد المدخلات من عوامل الإ

ظرية الاقتصادية الجزئية والكلية. ومن هنا تجميعها في عنصري العمل ورأس المال وفق ما اشارت اليه الن
في شكل نموذج اقتصادي قياسي للتعبير عن إنتاجفي صياغة دالة المتمثلة إشكالية هذا البحث تنبثق

 .من محاصيل الحبوب في الجزائر نتاجسلوك الإ

 :إلىيهدف هذا البحث أهداف البحث:

 محاصيل الحبوب في الجزائر؛ إنتاجتحليل واقع -
لمحاصيل الحبوب عبر بعض المناطق الجغرافية في الجزائر وفق نتاجتقدير وتحليل دالة الإ -

 (ذات البعد الزماني والمكاني؛Panel Dataمنهجية البيانات الطولية)
عبر مختلف المناطق من خلال شكل النموذج الأمثل للعلاقة بين العملية نتاجتفسير التباين في الإ -

والتي تعبر عن الحبوب من جهة، والمعاملات المقدرة من محاصيل نتاجية الزراعية وكمية الإنتاجالإ
في اهام راية والتي تلعب دو نتاجوكذا معامل الكفاءة الإ نتاجبالنسبة لمختلف عوامل الإ نتاجمرونة الإ

 من هذه المحاصيل خلال فترة الدراسة. نتاجتفسير الاختلاف في كميات الإ

 الزراعي: نتاجالنظري لدالة ال لاطارا. 1

ي باهتمام واسع من طرف الباحثين الاقتصاديين منذ القدم، وقد زاد نتاجالإ حظي تحليل السلوكلقد
 نتاجعرف بدالة الإيي بما نتاجهذا الاهتمام بظهور الفكر الحدي الذي دعم التحليل الاقتصادي للسلوك الإ

 نتاجية. وقد عرفت دالة الإنتاجالإمخرجات ومدخلات العملية ين في شكلها الرياضي للتعبير عن العلاقة ب
 نتاج، استعمالا واسعا في مجال قياس وتحليل الإ1928طورها الباحثان كوب ودوغلاس سنة منذ أن

 في مختلف دول العالم. ذلك الزراعي بصفة خاصة، و نتاجبصفة عامة والإ

 في القطاع الزراعي: نتاجالشكل العام لدالة ال . 1-1
 لكوب دوغلاس المعروفة في الادبيات الاقتصادية تأخذ الشكل التالي: نتاجلدالة الإان الصيغة العامة

)1(KALY 


ثابتان، يمثل βو α، رأس المال والعمل على التوالي نتاجعاملي الإ K،L و نتاجكمية الإ Q بحيث تمثل
A ية التكنولوجيا إنتاجأو يةنتاجويعرف بمعامل الكفاءة الإ 1معامل حجم يرتبط بوحدات القياس المستخدمة

439

βبالنسبة لعنصر العمل، و نتاجفتمثل مرونة الإ α، أما 2المستعملة
بالنسبة لعنصر نتاجتمثل مرونة الإ

 .3رأس المال
 نتاجعاملين من عوامل الإ بعين الإعتبارتأخذ ،(1وفق الصيغة رقم) يةنتاجلدالة الإصياغة اإن

والتعبير عنها نتاجبحيث يمكن فيها دمج عوامل الإ ،في حالة عامة نتاجفقط، وهذا ينطبق على دراسة الإ
بمتغيرتين فقط وهما راس المال والعمل مع افتراض تجانس وحدات القياس. بينما اظهرت الدراسات

ن ابحاث سولو سنة الاقتصادية التي اجريت في مجال البحث عن مصادر النمو الاقتصادي بداية م
 نتاجللإوفق صياغة كوب ودوغلاس أن تحتوي على أكثر من عاملين نتاجلدالة الإأنه يمكن 1956

جانب عاملي رأس المال إلى، ونخص بالذكر إضافة متغيرة رأس المال البشري 4حسب الحالات المدروسة
متعددة وليس من السهل دمجها نتاجعوامل الإ ،لقطاع الزراعيبالنسبة ل لعمل في نماذج النمو الداخلي.وا

نذكر منها: كميات التساقط، كميات الأسمدة المستعملة، كميات البذور و ، ا في عاملين فقطوتلخيصه
والحبوب المزروعة، كثافة المكننة الزراعية، المساحة الزراعية وغيرها من العوامل التي يمكن ان تتدخل

لزراعية، نظرا لعدم تجانس وحدات القياس. ومن هذا المنطلق، في تحديد الكمية المنتجة من المحاصيل ا
 الزراعي المقترحة للدراسة الشكل العام التالي: نتاجتأخذ دالة الإ

)2(X...X.X.Q k
kt

3
t3

2
t21t


 بحيث تمثل:

Q :من المحصول؛ نتاجكمية الإ
X2, X3,...., Xk: نتاجمختلف عوامل الإ.

K,....,3,2k/k  :1بينما تمثل .نتاجبالنسبة لمختلف عوامل الإ نتاجالإ تمثل مرونات
 ية.نتاجية للعملية الإنتاجالكفاءة الإ

محاصيل الحبوب في الجزائر حسب المناطق إنتاجو من أجل تحليل تباين دالة ومن هذا المنطلق،
البعد الزماني إلى، تم اعتماد الولاية للتعبير عن المنطقة الجغرافية، بالإضافة الجغرافية)البعد المقطعي(

 على الشكل التالي: نتاج)فترة الدراسة(، وعليه يصبح شكل دالة الإ
)3(X....X.X.Q ki

kit
i3

it3
i2

it21t


 .يعبر عن الزمن)الموسم الزراعي أو السنة(t(، وiيعبر عن الولاية) iبحيث:

 السابقة:. الدراسات 1-2

كحقل للدراسة ليس بجديد، فقد تناولته العديد من الدراسات المتعلقة بنماذج نتاجإن موضوع دوال الإ
النمو الاقتصادي الذي حضي باهتمام العديد من الباحثين الاقتصاديين سواء داخل الوطن أو خارجه من

قطاع الزراعي في الجزائر في ظل جهة، ومن جهة ثانية نجد الدراسات التي تناولت دراسة واقع ال
 الزراعي في الجزائر. نتاجلإالإصلاحات الهيكلية، وكذلك دراسة دوال ا

440

 في القطاع الزراعي: نتاجومن بين الدراسات التي تناولت موضوع الإ
ية في نتاجمصادر نمو ال " بعنوان: أسوان عبد القادر زيدان سالم يونس النعيمي ودراسة -

 معدلات نمو ان من خلالها تحليلحثااستهدف الب ،5"2003-1980عربية مختارة للفترة زراعات دول
ية للقطاع الزراعي وتحديد حجم مصادر النمو للكشف عن إمكانيات تطور القطاع الزراعي للدول نتاجالإ

كل من السعودية والمغرب وتونس وسوريا، وذلك من خلال التعرف على التغيرات في الناتج العربية
العلاقة بين الناتج الزراعي باعتباره متغيرا تابعا والعوامل المحددة له وهي كل من الزراعي، ومثلت

ية نتاجغيرات مستقلة، كما تم احتساب مساهمة العناصر في نمو الإتالأرض والعمل ورأس المال كم
لنتائج التي توصلت وكانت أهم ا. (TFPية الكلية للعناصر)نتاجبتطبيق صيغة توسع تايلور، وتحديد الإ

 ما يلي : اليها الدراسة
 ية الكلية للعوامل لكل دولة من الدول المذكورة، وأيضا هناك تفاوت في نمونتاجفي الإ أنه هناك نمو -
 ، تلتها المغرب% 91.3 ـيتها بإنتاجقد احتلت السعودية أكبر نسبة في نمو و ية بين دولة وأخرى، نتاجالإ
المرتبة الأخيرة ، أما سوريا فاحتلت% 62.11، ومصر بـ %71.48تونس بحوالي ، ثم% 87.39بـ

الزراعية فيها برامج التنمية الاقتصاديةفي ، لذلك أوصى بإعادة النظر % 5.18وبنمو بطيْ قدر بـ
 والعمل على الاستغلال الأمثل لمواردها الزراعية.

 اقتصادية دراسة) الجزائر في الزراعية المحاصيل بعض نواتج دوال)بعنوان: بلالطة مباركدراسة -

 لبعض المحاصيل الزراعية في الجزائر نتاجالإ دوال دراسة هو كان هدف البحث، 6"إحصائية قياسية
 الزراعية المدخلات مقادير من كل تغير تأثير دراسة من عليه ينطوي وما الحبوب، إنتاج خاصة فرع وبصفة

الدراسة وتوصل الباحث من خلال تابعة، غيراتتكم القمح أو الحبوب ناتج مقدار في مستقلة كمتغيرات
 : التالية النتائج أهم إلى القياسية

 الشعير، والعمل الالي وسعر والأمطارالزراعية المساحة في الحبوب إنتاج في المتحكمة تتمثل العوامل
 حيث ،على التوالي 0.155و 0.013-، 0.393، 0.809ية لكل عامل بـ: نتاجمرونة الإحيث قدرت ال

مجموع المرونات بلغ إذ ، غلةال تزايد قانون هو الجزائر في الحبوب إنتاج يحكم الذي القانون أن الدراسة تشير
 القمح إنتاج أن على يدل مما 1.24 بلغت الإجمالية المرونة فإن الصلب للقمح بالنسبة أما ، 1.43ية نتاجالإ

 الصلب، القمح قانون لنفس وخضوعها1.36 اللين القمح مرونة بلغت كما غلة ،ال تزايد لقانون يخضع الصلب

 للبقول بالنسبة أما لنفس القانون ، خضوعها على يدل كذلك مما 2.19 للشعير الإجمالية المرونة بلغت كما

 المرونة بينما بلغت .الغلة تناقص قانون يحكمها البقول أن على يدل مما ،0.39 الإجمالية المرونة بلغت فقد

 قانون هو الجزائرية الزراعة يحكم الذي القانون أن يعني مما ، 0.42ككل الجزائرية الزراعة في الإجمالية

استحالة استخدام اسلوب البرمجة الخطية فيما إلىومن جانب آخر أشار الباحث الحجم. غلة تناقص
 واحد، آن في مستقيمة خطية الدوال تكون أن وهو أساسي شرط توفر يتعلق بمشكلة الإحلال، نظرا لعدم

 يتعلق فيمابعض التوصيات الباحثوفي الأخير قدم .التعظيم في الحدية الأداة أسلوب على والاعتماد

 الأسعار توقعات استخدام يمكن أنه إلى الكفؤ، حيث اشار الاستخدام استخدامها وكيفية المزروعة بالمساحة

441

 المساحة تخفيض تتمثل الاولى في وذلك يتحقق بطريقتين: المحصولي، التركيب تحديد عند كمؤشر العالمية

ل حاصيمالواردات من أجل زيادة المساحات المزروعة من ال بنود أهم تمثل التي المحاصيل من المزروعة
 محاصيل أسعار عن الصادرات محاصيل لأسعار النسبي الارتفاع حالة في التي تمثل اهم بنود الصادرات

عارة الاهتمام إلىبالإضافة .العكس حالة في والثاني الواردات، توصيات اخرى تعلقت بالمكننة الزراعية وا
 ية الزراعية.نتاجالعملية الإالزراعي نظرا لأهمية هذين العاملين في تطوير مردودية للتسميد

محصول إنتاجدراسة سعدون فرج خاطر بعنوان: "الاستخدام الاقتصادي للعوامل المؤثرة في -
من شكل كوب دوغلاس نتاجكان الهدف من البحث هو تقديرٌ دالة الإ ،7"الشعير في قضاء المقدادية

 نتاج، باتخاذ كمية الإ2009 - 2008في قضاء المقدادية خلال الموسم الزراعي لمحصول الشعير
 ية تمثلت في كمية البذور، كمية الأسمدة الكيماوية، ساعات العمل اليدوي،إنتاجكمتغير تابع لعدة عوامل

قيم تحديد إلىية نتاجالآلي وعدد الريات. وتوصلت الدراسة من خلال تقدير الدالة الإساعات العمل
ية الجزئية لمختلف العوامل التي تضمنتها الدالة والتي اظهرت المعنوية الاحصائية نتاجالمرونة الإ

ية نتاجالتفاعل المشترك بين العوامل الإ إلىوالتي ارجعها الباحث لغالبيتها ما عدى العمل اليدوي والريات
وهي تدل على الدالة المقدرة ذات 1.17بـ ية، أما المرونة الاجمالية فقد قدرتنتاجالداخلة في العملية الإ

محصول الشعير بزيادة الكميات من جميع الموارد إنتاجامكانية زيادة إلىحجم متزايدة مما يشير غلة
وزيادة نتاجاليها أوصى الباحث بدعم اسعار عوامل الإ المتوصلوبناءا على النتائج المستخدمة معا.

سعر الشراء للمحصول ومنح القروض للمزارعين لتشجيعهم على استخدام المستحدثات التكنولوجية في
صلاحالمياه الفاقد منوالعمل على ايجاد بدائل لمعالجة نتاجالإ وصى أوتطوير شبكات الري. كما وا

ات العلمية لتنفيذ الابحاث الخاصة بهذا المحصول باشتراك الباحثين من مختلف الاختصاص بإجراء
 الفنية والاقتصادية. فيها الكفائتيننتائج أكثر دقة وأوسع شمولا تتوافق إلىبرنامج متكامل والوصول

تحليل اقتصادي قياسي لأهم العوامل المؤثرة على قيمة الناتج المحلي بعنوان: زهير عماريدراسة -
تناول من خلالها الباحث تحليل واقع القطاع الفلاحي ،8(2009-1980الفلاحي الجزائري خلال الفترة)

 الناتج زيادة على المؤثرة العوامل أهم وتحديد خلال فترة الدراسة حيث كان الهدف من البحث هو تحليل
 وضع وبالتالي استخدامها، كفاءة ومدى العوامل، لهذه النسبية الأهمية على الجزائر، والوقوف في الفلاحي
في الاقتصادية. وقد استخدم الباحث التنمية عملية في الفلاحي القطاع أهمية مدىواضحة عن صورة

الدراسة القياسية لدالة الناتج الزراعي دالة من شكل كوب دوغلاس باستخدام معطيات منظمة الزراعة
حي الفلا نتاجالإ دالة تقدير في الأنسب هي دوغلاس – كوب دالة والتغذية العالمية، واعتبر الباحث أن

 بالكثافة تتسم الجزائرية الزراعة أن، أهمهامن النتائج من جملة إلىتوصل عليها وبناءا الجزائري،
 لتحديد الزراعي العمل لسوق آلية لغياب نظرا أكثر من كونها ذات كثافة للعمل الزراعي، وذلك الرأسمالية

 العمل أجور تعد وبذلك تقليدي الجزائر في الفلاحي القطاع نمط وأن سيما لا الزراعية اقتصاديات الأجور
توصلت الدراسة كما ،يةنتاجالإ التكاليف متوسط على عبئا يشكل ما وهو متغيرة، لا ثابتة الزراعي تكاليف

442

 النسبية الوفرة على حجم كاملا اعتمادا وتعتمد المتزايدة الحجم بعوائد تتسم الجزائرية الفلاحةأن إلى
 .يةنتاجالإ للمدخلات

في مجال انجزتجانب البحوث السابقة الذكر وبحوث اخرى لم يتم ذكرها إلىويأتي هذا البحث
أساليب القياس والتحليل المنتهجة، إلىضافة إويحمل في طياته الزراعي، نتاجدراسة وتحليل دالة الإ

عبر ولايات لزراعي ا نتاجفي استعمال تقنية تحليل المعطيات الطولية في تقدير دالة الإ ةوالمتمثل
 .جزائرال
 :2012-2000الحبوب في الجزائر خلال الفترة إنتاج. واقع 2

 الحبوب في الجزائر: إنتاجتطور تحليل . 2-1

والمساحات الزراعية نتاجالحبوب في الجزائر مكانة هامة من حيث كميات الإ إنتاجيحتل
المخصصة له عبر مختلف ولايات الوطن، بحيث قدر متوسط المساحة المزروعة من الحبوب خلال

من اجمالي المساحة الصالحة للزراعة حسب احصائيات وزراة %45,16بحوالي 2012-2000الفترة

 الفلاحة والتنمية الريفية.
ظروف مناخية خاصة ومساحات واسعة نسبيا مقارنة بالمحاصيل إلىالحبوب إنتاجتحتاج عملية و

 شكلوال .بالحبو نتاجالزراعية الأخرى، مما يسمح للولايات التي تتوفر على هذه الظروف باستغلالها لإ
 حسب نوع المحصول. الجزائرفي نتاجكمية الإتطور التالي يبين

 طن(1000)الوحدة: 2012-2000الحبوب في الجزائر خلال الفترة إنتاج(: تطور 01الشكل رقم)

 .((1)الملحق رقم) لعدة سنوات SERIE B المصدر: تم اعداده بناءا على معطيات وزارة الفلاحة والتنمية الريفية

من مختلف محاصيل الحبوب عرفت نتاجأن كميات الإ (،01ليا من خلال الشكل رقم)يظهر ج
تساقط التغيرات المناخية خاصة منها كميات إلىأساسا ، وهذا راجع2012-2000تذبذب خلال الفترة

المحاصيل الزراعية، حيث أن انخفاض كميات التساقط لا إنتاجساسيا في الأمطار والتي تلعب دورا أ
تلاف المحاصيل إ إلىة الأرض، والتساقط بكميات كبيرة يؤدي تسمح بنمو المحاصيل وتُخَفِض من مردودي

ان زراعة محاصيل الحبوب إلىحيان. بالإضافة ض المردودية وانعدامها في بعض الأوبالتالي انخفا
ي اختلال في ذلك نية معينة خلال الموسم الزراعي وأيستدعي كميات تساقط الامطار في فترات زم

0.0

1000.0

2000.0

3000.0

4000.0

5000.0

6000.0

 الشعير القمح اللين القمح الصلب الحبوب

443

سنة هذه المحاصيل أدنى مستوى لها في نتاج من وقد سجلت كميات الإينعكس على مردودية المحصول.
 إلى، بالإضافة %4.5تراجع المساحات المزروعة من هذه المحاصيل بنسبة إلىوهذا راجع 2000

، وفي الفترة %40انخفاض كميات التساقط وتراجع كميات البذور الموزعة على الفلاحين بأكثر من
قدر 2008التزايد بمعدلات متذبذبة ليشهد تراجع كبير في سنة إلىالحبوب إنتاجالموالية عاد مستوى

نظرا لما ، 2008سنة الف طن 1535.7 إلى طن الف 3601.9من نتاجالإحيث انخفض %50بنسبة
 لمختلف المحاصيل الزراعية، لكن خلال الموسم نتاجالإشهده الموسم الزراعي من تراجع في كميات

 إنتاجالارتفاع حيث حقق اقصى حد له خلال هذه الفترة بمستوى إلى نتاجعاد الإ 2008/2009الزراعي
عمل الدولة على اتخاذ إجراءات خاصة ركزت على توسيع إلىألف طن، وهذا راجع 5253,15قدر بـ

اع اسعار المواد والتي نتج عنها ارتف 2008الزراعي بعد الازمة التي شهدها العالم خلال سنة نتاجالإ
 نتاجالإتعيد النظر في توسيع الغذائية خاصة الحبوب في السوق العالمية، الأمر الذي جعل الدولة

الحبوب إنتاجعرف 2012-2009المحلي وتقليص فاتورة الواردات من هذه المادة الحيوية. وخلال الفترة
 طن خلال الفترة. ألف 4528.7قدر بـ إنتاجبمتوسط نتاجالإمستقر في كميات نمو شبه

 إنتاج، يغلب عليه 2012-2000الحبوب في الجزائر خلال الفترة إنتاجأن إلىوتجدر الإشارة
الشعير، بينما إلىالمحاصيل الموجهة للاستهلاك البشري والتي تتمثل في القمح الصلب واللين إضافة

ضئيلة جدا بالرغم من (الشوفانالخرطال) الحبوب الموجهة للاستهلاك الحيواني كالذرة و إنتاجيبقى
الوطني من نتاجويبين الشكل التالي هيكل الإالطلب المحلي الواسع عليها والذي يتميز بالتزايد المستمر.

 الحبوب حسب نوع المحاصيل.

 (2012-1998متوسط الفترة %) الوطني من الحبوب حسب نوع المحاصيل نتاجال (:هيكل 2الشكل رقم)

 المصدر: تم اعداده بناءا على معطيات وزارة الفلاحة والتنمية الريفية
من خلال الشكل البياني، يتبين أن زراعة الحبوب في الجزائر يغلب عليها منتوج القمح بنوعيه

(، ويليه في المرتبة الثانية 2012-1998)متوسط الفترة نتاجمن الإ %69.7الصلب واللين، حيث يمثل
و الذرة ضعيف جدا بحيث الخرطال)الشوفان(إنتاجويبقى نتاجمن اجمالي الإ %30.47الشعير بـ إنتاج
 على التوالي. نتاجمن الإ %0.06 و %2.02يمثل
الحبوب في الجزائر والذي يبقى ضعيف جدا مقارنة بالإمكانيات الطبيعية نتاجان هذا الوضع لإ

بالتالي ، و تتميز بالعجز في تلبية حاجات المجتمع من هذه الموادوالبشرية المتوفرة، جعل من الجزائر

%46,56

%23,17

%30,47

%2,02 %0,06

 قمح صلب

 قمح لين

 الشعير

 الخرطال

 الذرة

444

كبيرا على عاتق الدولة، خاصة وان أسعار عبئابفاتورة باهظة تشكل استيرادها و تبعيتها المباشرة للخارج
 156المنتجات الزراعية في تزايد مستمر في السوق الدولية، حيث انتقل سعر الطن الواحد من القمح من

ان إلى. وتشير احصائيات التجارة الخارجية 20119دولار/طن في سنة 464 إلى 2000دولار/طن سنة
منها تتمثل في القمح بنوعيه الصلب واللين، %68ون طن، ملي 11واردات الجزائر من الحبوب تفوق

 من الشعير. %3من الذرة و 29%
 :وب حسب الولاياتالحب إنتاج. تحليل 2-2

محاصيل الحبوب في عشر ولايات و التي اعتمدنا على المعطيات إنتاجيبين الشكل التالي متوسط
بالمعطيات الطولية، هذه 2012-2000خلال الفترة نتاجالخاصة بها، وذلك من أجل تقدير دالة الإ

 الولايات هي: البويرة، قسنطينة، قالمة، معسكر، المدية، غليزان، سطيف، سيدي بلعباس، تيارت وتلمسان.
 حسب الولايات الحبوب إنتاج(: توزيع متوسط كميات 3الشكل رقم)

 على معطيات وزارة الفلاحة والتنمية الريفية المصدر: تم اعداده بناءا

بين مختلف الولايات بحيث نتاجالإالتباين في كميات يظهر ،المبين أعلاه (3شكل)من خلال ال
محصول القمح الصلب، بينما ترجع إنتاججليا أن ولاية سطيف تحتل المرتبة الأولى من حيث تضح ي

لمختلف المحاصيل، نتاجولاية تيارت. أما من حيث متوسط الإ لىإالقمح اللين إنتاجالمرتبة الأولى في
ألف طن وهي نسبة ضعيفة مقارنة 65.9في هذه الولايات بـ القمح الصلب إنتاجقدر متوسط فقد

ية مرتفعة لهذا إنتاجاستبعاد بعض الولايات التي تتميز ب إلىالوطني، وهذا راجع نتاجبمتوسط اجمالي الإ
من القمح اللين في نتاجالإقدر متوسط بينما ي ،نتاجتوفر المعطيات حول عوامل الإالمحصول لعدم
بين مختلف الولايات بـ نتاجالشعير فقد قدر متوسط الإ إنتاجألف طن، أما 41.07 بـمختلف الولايات

 هذه الحبوب. إنتاجمع احتلال ولاية تيارت المركز الأول في ألف طن. 43.34
لكل نوع لكن نجد انه يتم اختيار نتاجالمتاحة على مستوى هذه الولايات سامحة للإ نتاجالإان ظروف

رض من المحاصيل الزراعية ما عدا الشعير والذي نلاحظ بناءا على مردودية الأ نتاجالإالتخصص في
ن قية فإينتج فيها القمح بنوعيه. أما الولايات المتبيكون أكثر في ولايات اخرى غير تلك التي هإنتاجان

0.0

20.0

40.0

60.0

80.0

100.0

120.0

51.7 55.5

87.8

25.9

90.0

64.5

115.1

36.7

97.9

34.2
23.1

52.1

25.8

49.9

12.8

36.2
30.7

72.4 75.9

31.8 34.3

10.4
17.6

51.8

38.2
27.8

56.5
66.9

95.7

34.3

 الشعير القمح اللين القمح الصلب

445

والبعض منها لا تتوفر لدينا .شكل أعلاهقليلة مقارنة بالولايات المذكورة في ال فيها نتاجالإكميات
خاصة كميات التساقط التي يتم رصدها من خلال محطات نتاجالإالمعلومات الكافية حول عوامل

 الارصاد الجوية وهي لا تغطي كامل التراب الوطني.

 :بالمعطيات الطولية الحبوب في الجزائر إنتاجنمذجة دالة . 3

فروع علم الااقتصاد، يهتم بتحليل الظواهر الاقتصادية بالمزج بين يعتبر الاقتصاد القياسي أحد
، من أجل تحديد التأثير الكمي للمتغيرات التي تعتبر والإحصائيةالنظرية الاقتصادية والأساليب الرياضية

أخرى تعتبر مُفَسَّرة)تابعة(، وتشتهر طرق القياس الاقتصادي في تقدير مُفَسِّرة)مستقلة(على متغيرات
وتحليل نماذج الانحدار للمتغيرات الكمية، وهي من الأساليب الأكثر استعمالا من طرف الباحثين في
مختلف مجالات البحث ، بحيث يتم افتراض وجود علاقة خطية بين المتغير التابع ومختلف المتغيرات

 عبر الزمن. المستقلة
الاحصائية في مختلف دول العالم مع بداية منتصف القرن العشرين، ا لتطور المنظومةونظر

، ويعود ذلك والطبية الاقتصادية الدراسات في وخصوصا بالغا اهتمامااكتسبت منهجية المعطيات الطولية
 إلى الزمن في التغير اثر الاعتبار في خذأتبحيث 10تمزج بين نماذج الانحدار والسلاسل الزمنيةأنها إلى

مجموعة مشاهدات لعينة أنهاب الطولية البيانات تعرف . و11ةالمقطعي المشاهدات في التغير اثر جانب
من الأفراد عبر الزمن، وقد عرفت استخداما واسعا في اقتصاديات العمل التي تعتمد على نتائج

مختلف الظواهر تحليل الاستقصاءات والمعاينات لعينة من الأفراد، ثم انتشرت بشكل اوسع في
ؤسسات، العائلات،...وغيرها، مجموعة من البلدان، المحافظات، الم المشاهدات تشمل حيث، الاقتصادية

 متعددة. متغيراتبذلك يصبح النموذج القياسي بهذه المعطيات يتعامل مع ديناميكية الزمن)الوقت(و
 عطيات المستعملة:تغيرات والمالم. 3-1

من محاصيل الحبوب نتاجالزراعية وكميات الإ نتاجمن أجل تحليل العلاقة بين مختلف عوامل الإ
من الشكل نتاج، سنعتمد على تقدير دالة الإ(Panel Dataية)في الجزائر وفق منهجية المعطيات الطول

بحيث اعتمدنا على إدخال معطيات المتغيرات المتوفرة على مستوى وزارة (، 3المقترح في الصياغة)
 في ما يلي: ، نذكرها2012-2000الفلاحة و التنمية الريفية، خلال الفترة

 (.Qtحاصيل الزراعية)ممن مختلف ال نتاجكمية الإ -
 (؛X2) المتوسط السنوي لكمية تساقط الامطار -
 ؛(X3) كمية البذور المستعملة -
 ؛(X4) المستعملة الأسمدةكمية -
 ؛(X5) عدد الآلات الزراعية -
 (؛X6) المساحة المزروعة -

446

والمساحة الزراعية المأخوذة من نتاجحصائية حول كميات الإحيث تم الاعتماد على البيانات الإب
وتوزيع المساحة الزراعية)سلسلة "ب" لمختلف السنوات(، والبيانات نتاجالحوليات الاحصائية الخاصة بالإ

الاحصائية الخاصة بالأسمدة والبذور من الحوليات الاحصائية الخاصة بالإمدادات الزراعية
(Approvisionnements Agricoles وكذلك المعطيات الخاصة بالآلات والمكننة الزراعية المأخوذة ،)

 (.Matériels Agricolesمن الحوليات الاحصائية الخاصة بالمكننة)
 الزراعية المراد تقديرها على الشكل التالي: نتاجوعليه يصبح شكل دالة الإ

)4(e.X.X.X.X.X.Q iti6
it6

i5
it5

i4
it4

i3
it3

i2
it21t



 ؛اخطاء التقدير: متغير عشوائي يتمثل في t بحيث:
t وi: والفرد)الولاية(على التوالي الزمن)السنة(تمثلان.
(من شكلها 4، يتم تحويل هذه الدالة)الصيغة العادية بطريقة المربعات الصغرى النموذج تقديرمن أجل و

 (، فينتج:4يبيري على أطراف المعادلة)اللوغاريتم الن بإدخالالشكل الخطي إلىالأسى
)4()Xln(.)Xln(.)Xln(.)Xln(.)Xln(.)ln(Qln itit6i6it5i5it4i4it3i3it2i21t  

 وهو الشكل النهائي للنموذج المراد تقديره.

 بين نماذج المعطيات الطولية: الاختيارمنهجية . 3-2

العديد من الاختبارات الاحصائية التي تسمح باختيار تشخيص إلىتطرقت أدبيات الاقتصاد القياسي
معين للعلاقة بين المتغير التابع والمتغير المستقل سواءً في نماذج الانحدار البسيط أو المتعدد، وحتى
تشخيص نماذج السلاسل الزمنية وعملية انتقاء احسن النماذج. أما في حالة البيانات الطولية فمنهجية

، وهو اختبار 12التجانس اختبار إلى نلجأ المناسب لمعطيات الدراسة بانلال نموذج تحديدو ماذجاختيار الن
بحيث يثبت وجود علاقة مشتركة بين الافراد تظهر من 13مهم جدا لتشخيص هيكل المعطيات الطولية

بحث عن . ومن ثم يأتي الخلال تقدير مجموعة من العلاقات بين المتغيرات المستقلة والمتغير التابع
 أحسن نموذج يمثل العلاقة أحسن تمثيل وتفسير التباين بين الأفراد. ويتم التمييز بين ثلاث نماذج:

النموذج التجميعي: وفيه يعتبر ان افراد العينة لهم نفس السلوك عبر الزمن، والمعلمات المقدرة في -
 النموذج هي نفسها لكل الأفراد.

اص به، بينما يشترك الأفراد في فرد حد ثابت)معلمة القطع(خ نموذج الأثر الثابت: يكون فيه لكل-
 المتغيرات المستقلة، وفيه يظهر التباين بين افراد العينة في الاختلاف في الحد الثابت.معلمات

نموذج الاثر العشوائي: ويعرف كذلك بنموذج الخطأ المركب، كونه يعتبر ان الاختلاف بين الأفراد يعود -
 ي يضاف للحد الثابت، وهذا ناتج عن عوامل عشوائية لا يمكن تحديدها أو تقديرها بدقة.خطأ عشوائ إلى

حصائية والتي تتمثل في اختبار يتم المفاضلة بينها باستخدام الأساليب الإ وبعد تقدير هذه النماذج
Wald للمفاضلة بين النموذج التجميعي، واختبارHausman14 للمفاضلة بين نموذج الأثر الثابت

 .ونموذج الأثر العشوائي

447

 الزراعي في الجزائر: نتاجنتائج تقدير دالة ال . 3-3

ولايات خلال 10لـ نتاجالإ دالةمختلف النماذج الخاصة ب، تم تقدير (4)بحد تحديد النموذج وفق الصيغة
 هذه النماذج على الشكل التالي: وكانت ،2012-2000الفترة

T,...,2,1t;N,...,2,1i/xQ)5(النموذج التجميعي: it

K

2k
kitk1it 





T,...,2,1t;N,...,2,1i/X)6(الثابت: الأثرنموذج it

K

2k
kitki1itQ 





نموذج الأثر العشوائي:
itiitit

K

2k
kitk1

iti

K

2k
kitk1itQ

uw/wX

)7(T,...,2,1t;N,...,2,1i/uX













 النتائج: والجدول التالي بين مختلف
)*(الحبوبل اصيمحل مختلف النماذج(: نتائج تقدير 1الجدول رقم)

 1 2 3 4 5 6 المعلمات المحصول

القمح
 اللين

 النموذج التجميعي
0,131- 0,240 0,104- 0,217* 0,004- 0,968*

-0,367 تر الثابالأثنموذج 0,007 0,116- 0,120 0,020- *1,251

 1.025* 0.006- 0,190* 0.116- 0,185 0,034 ر العشوائيالأثنموذج

 نموذج الأثر العشوائي هو الافضل Hausman 10.02>11.07اختبار

القمح
 الصلب

 0,619* 0,056 0,087 0,091 0,508* 1,282 النموذج التجميعي

 0,201 0,049 0,389* 0,046- 0,400* 4,580* تر الثابالأثنموذج

 0,554* 0,058 0,130 0,065 0,489* 1,878 ر العشوائينموذج الأث

 هو الأفضلنموذج الاثر الثابت Hausman 11.07<22.34اختبار

 الشعير

 0,660* 0,065 0,087 0,045- 0,764* 0,393 النموذج التجميعي

 0,609 0,031-* 0,477 0,061- 0,353 0,057* تر الثابالأثنموذج

 0,660 0,065 0,087 0,045-* 0,764 0,393 ر العشوائيالأثنموذج

 هو الأفضلنموذج الاثر الثابت Hausman 16.32<11.07اختبار
 Eviews 10.1المصدر: تم اعداده بناء على مخرجات البرنامج

 . تحليل النتائج:-34
نوية الاحصائية لمعلمات كميات ومن خلال هذه النتائج، تظهر المع :القمح اللين إنتاجدالة -أ

، بينما باقي المعلمات)الحد الثابت، متوسط كميات %5سمدة والمساحة المزروعة عند مستوى الأ
قل من القيمة ستودنت المحسوبة أ tالتساقط، البذور والآلات الزراعية(ليست معنوية، بحيث ان قيمة

448

كبر من وهي أ 22.92قيمة احصائية فيشر والتي تساوي إلى. لكن بالنظر %5المجدولة عند مستوى
̂و u̂بالمعنوية الكلية للنموذج. أما قيمة القيمة المجدولة يمكن الاقرار

فهي تدل على الانحراف 15
فهي Rhoاما قيمة المعياري للأخطاء العشوائية بين الأفراد)الاثر الثابت(وداخل الأفراد على التوالي،

الوحدات وتسمى كذلك بمعامل الارتباط داخل ، 16كل المكونات إلىتقيس نسبة تباين الخطأ المنسوب
 .الأفرادالفروقات بين إلىمن التباين تعود %0.04دليل على ان 0.04وهي هنا تساوي 17المقطعية

بالنسبة نتاجما من الناحية الاقتصادية فنقبل الاشارة الموجبة للمعلمات المقدرة والتي تدل على مرونة الإأ
والكميات المستخدمة من نتاجوهي تدل على العلاقة الطردية بين كميات الإ ،نتاجالإلمختلف عوامل

على التوالي وهي 0.19و 0.18لكمية التساقط والأسمدة بـ المدرجة، وقد قدرت بالنسبة نتاجعوامل الإ
من القمح اللين نتاجزيادة في الإ إلىيؤدي %1قيم متقاربة تدل على أن زيادة كمية التساقط والأسمدة بـ

بالنسبة للبذور والآلات الزراعية بالاشارة نتاج. بينما تظهر القيم المقدرة لمرونة الإ%0.19بـحوالي
وهذا يدل على ان زيادة عدد ،-مخالفة للقيمة النظرية -على التوالي(0.006-و 0.11-السالبة)

الامدادات بأن، ويمكن تفسير ذلك نتاجانخفاض في الإ إلىالوحدات المستعملة من هذه العوامل يؤدي
من البذور أخذت مجرى آخر كاستعماله للاستهلاك المباشر مثلا أو ان نوعية البذور رديئة وقديمة ذات

بتشتت المساحة الزراعية)التوزيع غير ، أما بالنسبة للآلات الزراعية فيمكن تفسير ذلك ضعيفةمردودية
متباعدة، مما يستدعي امكانيات اضافية من الآلات الزراعية فكلما زاد المنتظم للمساحة(في رقع جغرافية

خاصة وان الحضيرة الوطنية أكبر،تمركز المساحة الزراعية في مناطق متقاربة كلما كانت لها مردودية
بالنسبة للمساحة الزراعية نتاجللعتاد الفلاحي تعاني من التقدم في عمر الالات الزراعية. أما مرونة الإ

، وهذا %1.02بـ نتاجزيادة في الإ إلىيؤدي %1وهذا يدل على ان زيادة المساحة بـ 1.02فقدرت بـ
 للأراضي الزراعية في توسع افقي دون ترك الاراضي مستريحة.الاستخدام الكثيف إلىراجع
 إنتاجن عملية أ إلىوهي منخفضة جدا، وهذا راجع ،(0.03e)31.0قدر معامل الكفاءة الانتاجية بـ بينما

 .لا يزال يعتمد على الطرق التقليديةاللين لقمح ا
القمح اللين في الجزائر تتحكم فيه المساحة الزراعية وكميات إنتاجومن خلال هذا التقدير يتبين ان

بين نتاجمستويات الإالتفاوت الملحوظ في أما ،كميات الأسمدة بدرجة كبيرة إلىالتساقط بالإضافة
 عوامل عشوائية تدخل ضمن حد الخطأ العشوائي. إلىالولايات يرجع

أن النموذج الأمثل لهذه الدالة هو نموذج الأثر هرت النتائجظأ القمح الصلب: إنتاجدالة -ب
الثابت، وهنا يمكن اختبار صلاحيته مقارنة بالنموذج التجميعي، بتقدير النموذج بالمتغيرات الصورية

10210 تها فيما بينها أي:واختبار تساوي معاملا)المعبرة عن الأفراد(...:H   ومن خلال ،
 F(9,115)=1.96وهي أكبر من القيمة المجدولة 3.6نتائج الاختبار كانت القيمة المحسوبة لفيشر مقدرة بـ

، مما يدل على ان النموذج الامثل هو نموذج الأثر الثابت، أي انه يوجد %5عند مستوى معنوية
عبر هذه الولايات، نتاجباين في الإية بين الولايات وهو ما يفسر التنتاجاختلاف في معامل الكفاءة الإ

 ويمكن التعبير عن هذا الاختلاف بالتمثيل البياني التالي: .نتاجبينما تشترك في معلمات عوامل الإ

449

 (: التمثيل البياني للآثار الثابتة4الشكل رقم)

المتغيرات مقارنة بمتوسط معاملات ولاية في الحد الثابت لكل المسجلة وهي تدل على الفوارق

 أن (،4الصورية)معلمة الحد الثابت في نموذج الأثر الثابت(. بحيث يظهر من خلال الشكل رقم)
الاختلاف الكبير يظهر في ولاية معسكر وهذا يدل على ان هذه الولاية تتميز بأدنى معامل لكفاءة

الفارق يات التي يكون فيها ثم سطيف وقسنطينة والبويرة، بينما الولا ية، وتليها ولايات تلمساننتاجالإ
أن ولاية سطيف إلىموجب فهذا دليل على ارتفاع معامل الكفاءة مقارنة بالولايات المذكورة، مع الاشارة

 ية.نتاجهي الولاية التي تتميز بأكبر معامل للكفاءة الإ
، 0.38، 0.4بـ لمحصول القمح الصلب فقد قدرت نتاجبالنسبة لعوامل الإ نتاجأما بالنسبة لقيم مرونة الإ

بالنسبة لمتوسط كمية التساقط، الأسمدة، الآلات والمساحة الزراعية على التوالي، وهي 0.2و 0.04
وهذه العوامل، فأي نتاجالعلاقة الطردية بين الإ إلىالقمح اللين، تشير إنتاجأكثر منطقية مقارنة بدالة

زيادة في الناتج. بينما ظهرت إلىابتة يؤدي زيادة في أحد هذه العوامل مع افتراض باقي المعاملات ث
(وهي مخالفة للقيمة النظرية، لكن يمكن 0.04-بالنسبة للبذور بالقيمة السالبة) نتاجقيمة مرونة الإ

 أو انها وجهت للاستهلاك المباشر.)قدمها مثلا أو عدم نضجها...الخ(تفسير ذلك بعدم صلاحية البذور
مما يدل على ارتفاع الكفاءة e4.58=97.5وهي تعادل القيمة 4.58قدرت بـ أما معلمة الحد الثابت التي

محصول القمح الصلب، مع وجود تباين بين الولايات يمكن تحديده بمعاملات الأثر إنتاجية لعملية نتاجالإ
 الثابت.

محصول الشعير، أن النموذج الملائم هو إنتاجأظهرت نتائج تقدير دالة :الشعير إنتاجدالة -جـ
الاختبار تبين وبإجراءاختبار صلاحيته مقارنة بالنموذج التجميعي. إلىنموذج الأثر الثابت، مما يقودنا

 إلىالشعير لأن القيمة المحسوبة لفيشر تساوي إنتاجالتجميعي هو النموذج الأمثل لدالة ان النموذج
وفي هذه الحالة يمكن الاقرار .%5عند مستوى معنوية F(9,115)=1.96من القيمة المجدولة 1.14

 ية بنفس المعاملات.نتاجمحصول الشعير، وأن لها نفس الدالة الإ إنتاجبتجانس مختلف الولايات في
لمعلمتي متوسط كمية التساقط والمساحة من الناحية الاحصائية أظهرت النتائج المعنوية الاحصائية

أما من الناحية الاقتصادية فتظهر النتائج .%5الزراعية، بينما باقي المعلمات ليست معنوية عند مستوى
 0.6و 0.06، 0.08، 0.076مقبولة بحيث قدرت بـ نتاجأن قيمة المرونة المقدرة لمختلف عوامل الإ

-1.50

-1.00

-0.50

0.00

0.50

1.00

-0.27 -0.31

0.26

-1.21

0.68
0.56

0.71

-0.37

0.50

-0.55

450

لاقة الطردية بين عدة، الآلات والمساحة الزراعية، وهذا يدل على البالنسبة لمتوسط كميات التساقط، الأسم
زيادة في الكمية المنتجة من إلى، أو أي زيادة في مدخلات هذه العوامل تؤدي نتاجهذه العوامل وكمية الإ

ثف الشعير، إلا ان هذه الزيادة تكون مرتفعة بالنسبة للمساحة الزراعية نظرا للاعتماد على الاستعمال المك
(، 0.1باقي العوامل)أقل من بالنسبة ل جدا هذا المحصول، بينما هي ضعيفة نتاجالأراضي الزراعية لإ
من حيث الأسمدة والآلات نتاجالشعير لا يزال يعتمد على الطرق التقليدية للإ إنتاجوهذا دليل على ان

ا دليل على عدم تأثير هذا العامل بالنسبة لمتوسط كمية التساقط فهذ نتاجالزراعية، أما انخفاض مرونة الإ
على الكميات المنتجة من الشعير، نظرا لخصوصية هذا المحصول الذي غالبا ما ينتج في المناطق

 الجبلية والهضاب العليا، وقليل الحساسية لنقص كميات الامطار مقارنة بالقمح الصلب واللين.
ية نتاجوهي تدل على انخفاض الكفاءة الإ (،e0.39=1.47) 1.47كما قدرت معلمة الحد الثابت بـ

 لمحصول الشعير في الولايات المدروسة.

 الخاتمة:

لمحاصيل الحبوب في الجزائر وفق نتاجالهدف من هذا البحث، هو تحليل وتقدير دوال الإ ان
، وحسب 2012-2000منهجية البيانات الطولية، باتخاذ بعض الولايات كوحدات ملاحظة خلال الفترة

التي لها علاقة مباشرة نتاجومختلف عوامل الإ نتاجوفر لنا من البيانات الاحصائية حول كميات الإما ت
ية حسب المحاصيل نتاجية الزراعية. وهذا من اجل تحليل التباين بين الدالة الإنتاجبمدخلات العملية الإ

 من جهة وحسب المنطقة الجغرافية من جهة ثانية.
 النتائج التالية: إلى، مجموعة من النماذج القياسيةقدير وقد توصلنا من خلال ت

القمح اللين إنتاجآخر بحيث تبين أن النموذج الملائم لدالة إلىيختلف من محصول نتاجن سلوك الإإ -
 إنتاجهو نموذج الأثر العشوائي، والقمح الصلب هو نموذج الأثر الثابت ومن خلاله اتضح ان التباين في

ية في كل ولاية، بينما تأثير نتاجالاختلاف في الكفاءة الإ إلىأخرى يعود إلىية هذا المحصول من ولا
محصول الشعير فقد كان على إنتاجأما بالنسبة لدالة أخرى. إلىية لا يختلف من ولاية نتاجالعوامل الإ

الدالة في شكل ولا يوجد اختلاف نتاجشكل نموذج تجميعي مما يعني ان كل الولايات لها نفس دالة الإ
 أخرى. إلىمن ولاية ية نتاجالإ
عدم معنوية بعض المعلمات المقدرة في النموذج، مما يدل على عدم مساهمة المتغيرات المتعلقة بها -

، ويتعلق الأمر بالأسمدة والآلات الزراعية، وهذا ما يوضح أن الزراعة الجزائرية لا نتاجفي تفسير كمية الإ
 .نتاجفي الإتزال تعتمد على طرق تقليدية

ظهور بعض المرونات المقدرة خاصة تلك المرتبطة بالبذور والمكننة الزراعية بالإشارة السالبة، وهذا -
يدل على أن البذور الموزعة على الفلاحين رديئة من حيث الجودة، أو أنها أخذت مجرى آخر كتوجيهها

دم الآلات وتكثيف استعمالها في مساحات للاستهلاك المباشر، أما بالنسبة للآلات الزراعية فهذا يعكس ق
 شاسعة مما يقلل من مردوديتها.

451

اعتماد زراعة الحبوب على المساحة الزراعية أكثر من مختلف العوامل الأخرى، مما يعكس الاستعمال -
المكثف للآراضي الزراعية، مع ضعف استعمال الأسمدة الزراعية التي من شأنها المساهمة في زيادة

 لأرض المستخدمة دون الاعتماد على التكثيف الزراعي.ية اإنتاج
 بعض التوصيات: تقديمبناءا على هذه النتائج ارتأينا

تطوير منظومة احصائية من شأنها توفير معلومات دقيقة وشاملة لكل المتغيرات في القطاع الفلاحي -
 وتوضيح الرؤية الحالية والمستقبلية لاحتياجات القطاع.

الزراعي حسب المناطق الجغرافية، من أجل نتاجي بمختلف المتغيرات المؤثرة في الإإنتاجبناء نموذج -
 وتطويره. نتاجالتحكم أكثر في طرق الإ

 سليمة، بكيفية توجيهها على والعمل استخدامها ترشيدمن خلال عليها والمحافظة الزراعية الموارد تنمية -

في خاصة الذاتي الاكتفاء معدلات وتحسين الزراعية يةنتاجالإ من يات مرتفعةمستو تحقيق يتسنى حتى
 محاصيل الحبوب، التي لا تزال تمثل عبئا على الدولة.

والتخلص من التبعية نتاجضرورة الاهتمام بطرق تسيير الموارد المائية المتاحة في سبيل توسيع الإ -
اوية، خاصة وان التجارب في المساحات الصحر نتاجلكميات التساقط، وخاصة العمل على توسيع الإ

 الزراعية اثبتت مردودية اراضيها في مختلف المحاصيل.
اعطاء أهمية أكبر للتطور التكنولوجي في مجال العتاد الفلاحي، وتدعيم اسعاره قصد تجديد الحضيرة -

 تحديد الإحتياجات المحلية منها. إلىالوطنية منها مع وضع نظام لمراقبة تسييرها، بالإضافة
 المراجع:الات و الاح

1
 386ص ، 2012وسام ملاك: تطور الفكر الاقتصادي، الجزء الثاني، دار المنهل اللبناني الطبعة الأولى

2
 Gregory N. Mankiw : « MACROECONOMICS », Worth Publishers, 7

th
 Edition, New

York, 2009 ; page 57.
3
بافتراض ثبات غلة الحجم لهذا النوع من الدوال بحيث نستنتجها انطلاقا من α-1=1يشار إليها في بعض الأحيان بـ

ضرات في النظرية الاقتصادية الكلية"، للمزيد من التفاصيل انظر في ذلك: محمد شريف المان: "محا .α 1= 1العلاقة

 . 38، ص 2003ديوان المطبوعات الجامعية،
4
 Keizo Tsuchiya: Productivity and Techbological progress in Japonese Agriculture,

university of Tokyo press, 1975, p 44.
5
-1980نتاجية في زراعات دول عربية متتارة للفترة سالم يونس النعيمي وأسوان عبد القادر زيدان: "مصادر نمو الإ

 2009سنة 37بكلية الإدارة والاقتصاد جامعة الموصل بالعراق العدد "، مجلة زراعة الرافدين2003

6
مبارك بلالطة: دوال نواتج بعض المحاصيل الزراعية في الجزائر دراسة اقتصادية احصائية، أطروحة دكتوراه الدولة

 1998/1997فرع التتطيط، جامعة الجزائر في الاقتصاد
7
مجلة ديالى سعدون فرج خاطر: "الاستتدام الاقتصادي للعوامل المؤثرة في انتاج محصول الشعير في قضاء المقدادية"،

 .2010جامعة ديالى العراقي 161-152(ص 1) 2للعلوم الزراعية العدد
8
زهير عماري: "تحليل اقتصادي قياسي لأهم العوامل المؤثرة على قيمة الناتج المحلي الفلاحي الجزائري خلال الفترة

بسكرة، –("، أطروحة دكتوراه علوم في العلوم الاقتصادية، تتصص اقتصاد تطبيقي، جامعة محمد خيضر 1980-2009)

 . 2013/2014السنة الجامعية

452

9
 Jean-Louis Rastoin et El Hassan Benabderrazik : « Céréales et oléoprotéagineux au

Maghreb -Pour un co- développement de filières territorialisées », I.P.E.M.E.D, Mais 2014,

p.10
10

 Edward W. Frees: «Longitudinal and Panel Data Analysis and Applications in the Social

Sciences » Cambridge University Press, New York, 2004, p 2.
11

الإحصائية للعلوم العراقية والعشوائية "، المجلة الثابتة الطولية البيانات نماذج في النموذج الجمال:" اختيار يحيى زكريا

 .268، ص 2012(21)
12

 CHENG HSIAO: “Analysis of Panel Data” 2
nd

Edition, Cambridge University Press, New

York، 2003, p 14.
13

 Régis Borbonnais : «Économétrie -Cours et exercices corrigés-», 9e édition, DUNOD, paris

2015, p 349
14

 Greene, W., H. , “Econometrics Analysis", 7th edition , Pearson Education, Inc., NJ. 2012 p

380. & George G. Judge, William E. Griffiths, R. Carter Hill Helmut Liitkepohl Tsoung-

Chao Lee : “The Theory and practice of econometrics”, John Wiley & Sons 1985. p 528
)*(
الاشارة

)*(
 .%5تدل على معنوية المعلمة المقدرة عند مستوى

15
 (4، 3، 2الملحق رقم)

16
، 2012ردن، ، دار الكتاب الثقافي، إربد، الأ"Eviewsالسواعي: "أساسيات القياس الاقتصادي باستتدام خالد محمد

 .267ص
17

 Damodar Gujarati : « Econometrics by Example », Palgrave Macmillan, London 2011, p

299.

 الملاحق:

 .2012-2000خلال الفترة : تطور إنتاج بعض محاصيل الحبوب في الجزائر 1الملحق رقم
 طن(1000)الوحدة:

 الإنتاج

 السنة
الحبوب

)*(
 الشعير قمح لين قمح صلب

2000 934,2 486,3 274,0 163,3

2001 2659,2 1238,9 800,3 574,7

2002 1952,9 951,0 550,8 416,1

2003 4266,0 1802,3 1162,6 1222,0

2004 4032,8 2001,7 729,0 1211,6

2005 3527,4 1568,7 846,0 1032,8

2006 4011,7 1772,8 915,1 1235,9

2007 3601,9 1529,0 790,0 1186,7

2008 1535,7 813,8 297,2 395,9

2009 5253,2 2001,0 952,1 2203,4

2010 4001,6 1809,0 796,2 1308,0

2011 3726,5 1927,5 627,5 1104,2

2012 5133,6 2407,1 1025,1 1591,7

2013 4911,0 2332,4 966,7 1498,6

 1081,8 766,6 1617,2 3539,1 متوسط الفترة

