

Nauka gospodarowania własnymi finansami

czyli Tydzień dla Oszczędzania 2013 w szkołach

Umiejętność gospodarowania własnymi zasobami, w tym finansowymi, można zaliczyć do kluczowych kompetencji potrzebnych ludziom w życiu. Dlatego zachęcamy Państwa do przyłączenia się do akcji społecznej Tydzień dla Oszczędzania 2013 i przeprowadzenia różnych działań z zakresu edukacji finansowej w szkołach. Takim dobrym pretekstem do tych działań może być Światowy Dzień Oszczędzania, który społeczność międzynarodowa obchodzi w dniu 31 października już od ponad 80 lat.

W Polsce wokół tego dnia już od kilku lat Fundacja Kronenberga organizuje akcję społeczną Tydzień dla Oszczędzania. W tym roku **trzy najlepsze i najciekawsze projekty edukacyjne realizowane przez szkoły mogą otrzymać wyróżnienia w wysokości 2000 złotych.**

Poniżej przedstawiamy listę przykładowych działań, które można przeprowadzić w każdej szkole w ramach akcji Tydzień dla Oszczędzania 2013.

1. Gra symulacyjna Pierwszy Milion, „odwrócona lekcja” i debata klasowa

Zanim podejmiecie się Państwo wspólnego z uczniami zorganizowania obchodów Tygodnia dla Oszczędzania, proponujemy, byście przeprowadzili **zajęcia wprowadzające w tę tematykę.**

Świetnym narzędziem do tłumaczenia zasad gospodarowania finansami osobistymi **jest edukacyjna gra internetowa Pierwszy Milion** – www.1million.edu.pl. Uczniowie mają możliwość przetestowania różnych pomysłów na gospodarowanie własnymi środkami finansowymi i najważniejsze, że nawet jeśli popełnią błędy – nie tracą swoich „prawdziwych pieniędzy”. **Uczą się podczas gry symulacyjnej, w jaki sposób dbać o domowe finanse w codziennych sytuacjach życiowych, oszczędzać i inwestować.** Gracz, aby osiągnąć cel gry, którym jest jak najszybsze zarobienie miliona złotych, musi nauczyć się korzystać z różnych narzędzi finansowych (m. in. lokaty, akcje, obligacje), zarządzać domowym budżetem (planować wydatki), ale także dbać o standard życia i realizację swoich potrzeb konsumpcyjnych i podnosić kwalifikacje z wiedzy finansowej.

Można tu posłużyć się modelem tzw. „odwróconej lekcji” – zadać uczniom, by w domu zagrali w grę, poćwiczyli swoje zachowania finansowe, zapoznali się z wyznaczonymi zagadnieniami i zdobyli w ten sposób przydatną, praktyczną wiedzę. Gra **pozwala na pogłębienie wiedzy i umiejętności związanych z wieloma zagadnieniami**, np:

- Korzyści z lokowania pieniędzy na lokatach bankowych.
- Zyski z inwestycji we własną edukację.
- Kłopoty konsumenta. Co się stanie, jeśli będę wydawał/a za dużo pieniędzy?
- Ryzyko finansowe – na których inwestycjach mogę więcej stracić lub więcej zarobić?
- Własny kąt – kupno domu czy wynajem mieszkania – porównanie kosztów.

Natomiast w klasie można zorganizować debatę, ćwiczenia lub dyskusję poświęconą potrzebie oszczędzania i racjonalnego gospodarowania własnymi finansami, odnosząc się do przykładów z gry symulacyjnej Pierwszy Milion.

Zachęcamy do dydaktycznego wykorzystania gry Pierwszy Milion na zajęciach. Badania prowadzone nad różnymi metodami nauczania pokazują, że wykorzystanie gier na zajęciach (gamifikacja lekcji) przynosi wiele korzyści, m. in. lepsze wyniki uczenia się, większą aktywność i zaangażowanie uczniów, większe skupienie i kreatywność uczniów.

2. Organizacja tradycyjnych zajęć lekcyjnych

Na stronie projektu www.tdo.edu.pl znajdziecie wiele inspirujących i rzetelnie opracowanych materiałów merytorycznych (w zakładce Szybkie porady http://tdo.edu.pl/szybkie_porady/?slide=5 oraz Finanse osobiste bez tajemnic http://tdo.edu.pl/finanse_bez_tajemnic/?slide=6), gotowy scenariusz lekcji *Zarządzamy własnymi finansami* http://tdo.edu.pl/files/File/Scenariusz_lekcji_2012.pdf wraz z dynamicznymi i multimedialnymi lekcjami online (pt. *Jak zaoszczędzić pierwszy milion* oraz *Jak wydawać, aby na wszystko starczyło* <http://tdo.edu.pl/lekcjeonline/>). Polecamy wykorzystanie (zwłaszcza na tablicy interaktywnej) tych ostatnich, ponieważ pozwolą one dobrze wprowadzić uczniów w świat finansów osobistych.

Dodatkowo mogą Państwo skorzystać z zaproponowanych zadań (mini-projektów) <http://tdo.edu.pl/pl/?id=74&slide=7> dla uczniów, a także bogatego zestawu pomocy audiowizualnych – filmów (np. *O Panu Oszczędnym* <http://tdo.edu.pl/filmy/?slide=4> lub *Twoje finanse* <http://tdo.edu.pl/filmytf/?slide=4>), podcastów <http://tdo.edu.pl/podcasty/?slide=4>, prezentacji <http://tdo.edu.pl/prezentacje/?slide=4> (więcej w zakładce Multimedia <http://tdo.edu.pl/multimedia/?slide=4>).

Z naszego doświadczenia wynika, że dzięki tym narzędziom uczniowie chętnie podejmują rozmowę na temat oszczędzania i racjonalnego zarządzania swoim budżetem, gdyż zawierają one praktyczne i bliskie ich codzienności porady i wskazówki. Dzięki temu lekcje mogą być dobrym punktem wyjścia do rozmów z uczniami, którzy chcieliby włączyć się w organizację działań w okresie poprzedzającym i w trakcie Światowego Dnia Oszczędzania, który przypada 31 października (na temat jego historii przeczytacie Państwo w zakładce O TDO <http://tdo.edu.pl/pl/?id=68&slide=2>).

3. Kampanie promujące oszczędzanie i podstawową wiedzę z zakresu finansów prowadzone przez uczniów wśród rówieśników.

Najlepszym sposobem uczenia się jest uczenie innych – Państwo jako nauczyciele wiecie o tym najlepiej. Stwórzmy taką możliwość uczniom – zwłaszcza tym ze starszych klas, aby zastanowili się, w jaki sposób rozpropagować wiedzę na tematy finansowe w sposób ciekawy i przystępny dla ich rówieśników. Od Państwa z pewnością potrzebować będą wsparcia merytorycznego, wskazania ewentualnych źródeł szukania informacji, określenia tematyki. Uczniom można zostawić dowolność formy przedstawienia swojej wiedzy.

Zakres tematyczny warto oprzeć o wcześniejszą rozmowę z uczniami i doprecyzowanie, które zagadnienia są dla nich interesujące, o czym chcieliby wiedzieć więcej (listę propozycji haseł

do rozwinięcia znajdziecie Państwo w [mini-projeckie „Finanse bez tajemnic”](#) oraz w regulaminie konkursu blogowego). Uczniowie mogą zorganizować kampanię plakatową, poprowadzić zajęcia dla młodszych klas, przeprowadzić konkurs na hasło lub logo związane z wybranym tematem, prowadzić bloga na temat oszczędzania, zrobić reportaż (filmik), wyemitować audycje w szkolnym radiowęźle itp. Mogą posłużyć się dowolnymi formami prezentacji, jak plakaty, szkolne gazetki, prezentacje multimedialne, wykorzystać narzędzia sieciowe czy media społecznościowe.

4. Debaty/spotkania z ekspertami

Warto zaprosić do szkoły niezależnych ekspertów finansowych, aby uzyskać wiedzę od osób najlepiej zorientowanych w temacie. Oczywiście ważne, by z uczniami zastanowić się nad tematykę takiego spotkania, zachęcić ich do znalezienia chętnych prelegentów, zorganizowania sali i potrzebnego sprzętu, rozreklamowania i zarejestrowania wydarzenia – słowem przejęcia inicjatywy w zorganizowaniu wizyty gości. Będzie to dla nich dobra szkoła wielu cennych umiejętności – komunikacji, inwencyjności, terminowości, podziału zadań itp.

Jako organizatorom akcji Tydzień dla Oszczędzania zależy nam jednak na edukacji, a nie promocji usług konkretnego banku czy instytucji finansowej. **Dlatego rekomendujemy, by nie eksponować w szkole podczas wystąpienia czy wizyty pracowników różnych instytucji finansowych nazwy, logo banku i produktów danej instytucji. Chodzi o całkowitą transparentność i rzetelność przekazu, pozbawioną znamion reklamy.** Zależy nam, by uczniowie skupili się na przekazie merytorycznym i zwiększali swoje kompetencje związane z zarządzaniem finansami osobistymi, nie będąc jednocześnie poddawani działaniom marketingowym.

5. Szkolne konkursy wiedzy

Uczniowie lubią ze sobą rywalizować, sprawdzać się i zdobywać nagrody, wykorzystajmy więc tę ich skłonność przy organizacji różnego rodzaju konkursów wiedzy, dotyczących choćby form oszczędzania i inwestowania. Mogą one przyjmować różne formy – testów klasowych, rozgrywek międzyklasowych, quizów publikowanych w sieci itp. Zwłaszcza ta ostatnia forma – choć wymaga trochę pracy i biegłości od nauczyciela – może się okazać dla Państwa uczniów bardzo angażująca i ciekawa. Darmowych programów w sieci, dzięki którym można tworzyć quizy czy mini-gry, jest bardzo wiele, żeby wspomnieć tylko o Zondle <https://www.zondle.com/publicPages/welcome.aspx> czy Learning Apps <http://learningapps.org/>. Stworzenie takich edukacyjnych quizów online mogą Państwo powierzyć samym uczniom i dać im dodatkową motywację do zdobycia wiedzy i rozpowszechniania jej wśród rówieśników. Warto oczywiście na początku określić zakres tematyczny i skontrolować poprawność odpowiedzi, jak i określić formę nagród.

6. Akcja „Marzenie mam”

Spróbujmy w uczniach wzbudzić refleksję nad tym, w jaki sposób mogą oszczędzać i zarządzać swoim budżetem, by zdobyć upragnione rzeczy czy zrealizować plany. Namówmy uczniów, by na dzień obchodów przygotowali sobie tabliczki z uzupełnionymi informacjami:

Marzę o (np. skuterze, wyjeździe na wakacje itp.).

Jeśli będę oszczędzać złotych miesięcznie, to będę mógł/mogła zrealizować swoje marzenie w ciągu (dni/miesiący/lat).

Zachęćmy ich, by wcześniej skonkretyzowali swoje oczekiwania i dokonali potrzebnych obliczeń. Kiedy już przygotowują swoje tabliczki, mogą nosić je tego dnia przypięte do ubrania lub umieścić je na wspólnej tablicy na szkolnym korytarzu (oczywiście taką zabawę można ograniczyć do jednej klasy). Zapewne wywoła to ożywione rozmowy na tematy oszczędzania i przysporzy uczniom dobrej zabawy połączonej ze wzbudzeniem motywacji do odkładania i pomnażania pieniędzy.

7. Rozpowszechnianie idei oszczędzania w lokalnej społeczności

Skoro uczniowie wiedzą już wiele na temat różnych form oszczędzania i zarządzania domowym budżetem, zachęćmy ich do podzielenia się tą wiedzą z lokalną społecznością. Spróbujmy stworzyć z nimi plan happeningu, dzięki któremu mogliby edukować dorosłych – może rozdawać będą ulotki lub prezentować plakaty z odpowiednimi hasłami w wybranym miejscu publicznym.

Jeśli taka bezpośrednia forma będzie trudna w organizacji, warto nawiązać kontakt z lokalnymi mediami – aby nadać rozgłos zdarzeniom rozgrywającym się w szkole i stworzyć materiał z obchodów TdO. Uczniowie mogą także zredagować dodatek w lokalnej gazecie lub zaprezentować tam swoje prace (np. zdjęcia plakatów). Poczują się ważni, występując w roli edukatorów, mogąc dzielić się swoją wiedzą z szerokim gronem odbiorców.

Do współpracy przy obchodach można zaprosić też lokalne władze lub przedsiębiorców – z pewnością uczniowie mogą dowiedzieć się wiele istotnych informacji o kwestiach zarządzania finansami na poziomie gminy czy firmy. Takie spotkania mogą odbywać się w szkole lub mieć formę wyjść. Ważne, by uzgodnić z uczniami, czego chcą się dowiedzieć i jakiego aspektu dotyczyć będzie rozmowa. Drugim etapem niech będzie zarejestrowanie takiego spotkania i zdanie relacji, np. w formie sprawozdania, prezentacji czy artykułu w szkolnej gazecie lub na stronie.

Zaistnienie ze szkolnymi działaniami na zewnątrz szkoły z pewnością sprawi uczniom wiele satysfakcji i pozwoli zdobyć cenne umiejętności i pogłębić zdobytą na lekcjach wiedzę. Temat oszczędzania i racjonalnego zarządzania osobistym portfelem jest przecież na tyle ważny, że warto go z uczniami podejmować poprzez różne inicjatywy. Edukacja finansowa będzie procentować w ich przyszłym osobistym i zawodowym życiu, warto więc wyposażać młodych ludzi w niezbędne podstawy wiedzy.

Gdyby Państwo mieli pytania dotyczące organizacji akcji Tydzień dla Oszczędzania w Państwa szkole – prosimy o kontakt:

Fundacja Think! (Operator programu TDO 2013)

E. Ciołka 12 lok. 209

01-402 Warszawa

biuro@think.org.pl

tel. 22-642 22 40 lub 609 084 465