SCENARIUSZ LEKCJI

Autor: Krystyna Brząkalik

Temat: Jak przywrócić wzrost gospodarczy w krajach strefy euro?
Poziom: gimnazjum i szkoła ponadgimnazjalna

Podstawa programowa kształcenia ogólnego

Gimnazjum - Wiedza o społeczeństwie

Gospodarka w skali państwa. Uczeń:

· wyjaśnia terminy: produkt krajowy brutto, wzrost gospodarczy, inflacja, recesja; interpretuje dane statystyczne na ten temat;

Szkoła ponadgimnazjalna – Podstawy przedsiębiorczości

Państwo, gospodarka. Uczeń:

· charakteryzuje zjawiska recesji i dobrej koniunktury w gospodarce;

· wyszukuje informacje o aktualnych tendencjach i zmianach w gospodarce świata i Polski.
Cele:

Uczniowie powinni:

· rozumieć pojęcia: PKB, wzrost gospodarczy, recesja
· wskazać czynniki, które umożliwiają wzrost gospodarczy
· analizować dane statystyczne, dotyczące zmian PKB krajów Unii Europejskiej
· przeprowadzić dyskusję na temat sposobów zwiększania wzrostu gospodarczego współczesnych gospodarek europejskich strefy euro
Metody:

· analiza danych statystycznych

· dyskusja

· analiza „za” i „przeciw”
Pojęcia kluczowe:

· strefa euro
· wzrost gospodarczy
· recesja

Materiały:
Materiał pomocniczy nr 1 – dane statystyczne „Tempo wzrostu PKB krajów strefy euro w latach 2007 - 2013”
Materiał pomocniczy nr 2 – komiks Michała Chojnackiego i Jakuba Grocholi „Sajgonki z ryżem” - I miejsce w IV edycji konkursu FOR
Materiał pomocniczy nr 3 – tekst FOR „Jak trwale przywrócić wzrost gospodarczy w krajach strefy euro”?
Materiał pomocniczy nr 4 – ćwiczenie „Dobre rady dla gospodarki”.

Czas: 1 godzina lekcyjna
Przebieg zajęć:

1. Lekcja może stanowić kontynuację zajęć „Skutki kryzysu dla państw strefy euro i ich obywateli”, w trakcie których uczniowie poznali aktualną sytuację gospodarczą Grecji, Włoch, Hiszpanii i Portugalii. Poproś, by uczniowie na podstawie tych przykładów wymienili konsekwencje nadmiernego zadłużania się państw.

2. Powiedz uczniom, że wiele krajów strefy euro dotknęła w ostatnich latach recesja. W trakcie zajęć uczniowie będą zastanawiać się, w jaki sposób przywrócić wzrost gospodarczy w tych państwach.
3. Przypomnij klasie pojęcia: PKB, wzrost gospodarczy, recesja. Powiedz, że:

· Produkt Krajowy Brutto to wartość wszystkich finalnych dóbr i usług wyprodukowanych w gospodarce w danym okresie (zazwyczaj w ciągu jednego roku).

· Wzrost gospodarczy to główny wskaźnik, który określa tempo rozwoju gospodarki. Stanowi go różnica pomiędzy wysokością PKB w dwóch kolejnych latach wyrażana w procentach. Wzrost gospodarczy może być dodatni (zwiększenie się rocznej produkcji dóbr i usług), ale i ujemny – mówimy wtedy o recesji (spadku PKB).
Wyjaśnij uczniom różnicę pomiędzy poziomem PKB a tempem jego wzrostu. Polska ma niższy poziom PKB niż inne kraje UE (np. Francja czy Niemcy), ale obecnie notuje szybszy wzrost gospodarczy.
4. Sprawdź, czy uczniowie znają czynniki, które wpływają na wzrost gospodarczy i sprawiają, że gospodarka się rozwija. Możesz poprosić ochotnika do wypisania takich czynników na tablicy. Poproś uczniów o podawanie propozycji; potem wspólnie uporządkujcie zapis. Sprawdź, czy wśród zanotowanych zjawisk gospodarczych uczniowie uwzględnili np. wzrost ilości i wydajności pracy, inwestycje kapitałowe, rozwój kapitału ludzkiego (wykształcenia, umiejętności, doświadczenia pracowników) oraz postęp techniczny.
5. Udostępnij uczniom dane statystyczne dotyczące tempa wzrostu PKB w krajach strefy euro oraz PKB Polski (materiał pomocniczy nr 1). Poleć, by pracując w kilkuosobowych grupach zapoznali się z danymi i odpowiedzieli na pytania:
a) W których państwach nastąpił największy spadek PKB w latach 2008 - 2012?

b) Które kraje strefy euro odnotowały wzrost gospodarczy w roku 2012?

c) Którym gospodarkom uda się - według prognoz Komisji Europejskiej - osiągnąć wzrost w roku 2013?

d) Jak przedstawia się wzrost PKB Polski w tym okresie?
6. Wysłuchaj odpowiedzi przedstawicieli grup. Poproś uczniów, żeby wymienili kraje strefy euro, w których w latach 2008 – 2012 wystąpił największy spadek PKB. Zapytaj również, jak oceniają na tym tle pozycję Polski.

7. Podziel teraz klasę na zespoły. Każdemu z nich udostępnij komiks Michała Chojnackiego i Jakuba Grocholi „Sajgonki z ryżem” (materiał pomocniczy nr 2). Kiedy uczniowie zapoznają się z komiksem, zapytaj klasę:
a) Jaki jest temat komiksu?

b) Dlaczego bohater komiksu udał się do chińskiego mistrza? Jakie prośby mu przedstawił?

c) Dlaczego kraje strefy euro mają problemy gospodarcze?
d) Jakie pomysły na opanowanie kryzysu mistrz odrzucił? Dlaczego?

e) Na czym polega plan naprawy gospodarki, przedstawiony przez mistrza?

8. Rozdaj teraz zespołom tekst FOR „Jak trwale przywrócić wzrost gospodarczy w krajach strefy euro”? (materiał pomocniczy nr 3). Poleć przeczytanie tekstu i zapytaj:
· Jakie są źródła kryzysu w strefie euro?

· Kto ponosi konsekwencje kryzysu?

· Jakie działania prowadzą rządy państw objętych kryzysem?

· Jakie reformy powinny podjąć kraje strefy euro, by przywrócić wzrost gospodarczy? Dlaczego?
9. Po przedstawieniu odpowiedzi na pytania przez ochotników poleć zespołom wykonanie ćwiczenia „Dobre rady dla gospodarki” (materiał pomocniczy nr 4). Uczniowie uzupełniają schemat na podstawie tekstu FOR oraz informacji z innych źródeł (np. na podstawie wiadomości z poprzedniej lekcji, poświęconej kryzysowi w strefie euro).
10. Zadaniem zespołów jest dokonanie oceny różnych sposobów wychodzenia z kryzysu i osiągania wzrostu PKB, które mogą zastosować państwa strefy euro. Uczniowie powinni w grupach przedyskutować poszczególne rozwiązania i zebrać argumenty „za” i „przeciw” poszczególnym działaniom (zwiększania wydatków budżetowych, zaciągania pożyczek zagranicznych, reform strukturalnych czy innych reform, jakie mogą dodatkowo wskazać sami uczniowie). Na zakończenie każdy zespół powinien wybrać rozwiązanie, które uważa za najbardziej efektywne i korzystne dla gospodarki. Następnie reprezentanci zespołów przedstawiają wyniki pracy całej klasie. Uwaga! W szkole gimnazjalnej możesz pominąć to zadanie ze względu na stopień trudności.

11. Na zakończenie zajęć przedyskutujcie problem: Co Polska musi zrobić, by utrzymać wzrost gospodarczy? Zapiszcie propozycje na tablicy.
Materiały pomocnicze

Materiał pomocniczy nr 1
Dane statystyczne „Tempo wzrostu PKB krajów strefy euro w latach 2007 – 2013”

	Państwo
	2007
	2008
	2009
	2010
	2011
	2012p

	2013p

	UE (27 państw)
	3,2
	0,3
	-4,3
	2,1
	1,5
	-0,3
	- 0,3

	Strefa euro (17 państw)
	3.0
	0,4
	-4,4
	2,0
	1,4
	-0,4
	- 0,4

	Belgia
	2,9
	1,0
	-2,8
	2,4
	1,8
	-0,2
	0,7

	Niemcy
	3,3
	1,1
	-5,1
	4,2
	3,0
	0,8
	0,8

	Estonia
	7,5
	-4,2
	-14,1
	3,3
	8,3
	2,5
	3,1

	Irlandia
	5,4
	-2,1
	-5,5
	-0,8
	1,4
	0,4
	1,1

	Grecja
	3,5
	- 0,2
	-3,1
	-4,9
	-7,1
	- 6,0
	- 4,2

	Hiszpania
	3,5
	0.9
	-3,7
	-0,3
	0,4
	-1,4
	-1,4

	Francja
	2,3
	-0,1
	-3,1
	1,7
	1,7
	0,2
	0,4

	Włochy
	1,7
	-1,2
	-5,5
	1,8
	0,4
	-2,3
	-0,5

	Cypr
	5,1
	3,6
	-1,9
	1,3
	0,5
	-2,3
	-1,7

	Luksemburg
	6,6
	-0,7
	-4,1
	2,9
	1,7
	0,4
	0,7

	Malta
	4,1
	3,7
	-2,4
	2,7
	1,6
	1,0
	1,6

	Holandia
	3,9
	1,8
	-3,7
	1,6
	1,0
	-0,3
	0,3

	Austria
	3,7
	1,4
	-3,8
	2,1
	2,7
	0,8
	0,9

	Portugalia
	2,4
	0,0
	-2,9
	-1,9
	-1,6
	-3,0
	-1,0

	Słowenia
	7,0
	3,4
	-7,8
	1,2
	0,6
	-2,3
	-1,6

	Słowacja
	10,5
	5,8
	-4,9
	4,4
	3,2
	2,6
	2,0

	Finlandia
	5,3
	0,3
	-8,5
	3,3
	2,7
	0,1
	0,8

	Polska
	6,8
	5,1
	1,6
	3,9
	4,3
	2,4
	1,8

Źródło: Eurostat, 2013; http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&plugin=1&language=en&pcode=tec00115

Materiał pomocniczy nr 2

Komiks Michała Chojnackiego i Jakuba Grocholi „Sajgonki z ryżem” - I miejsce w IV edycji konkursu FOR, dostępny na stronie: http://www.for.org.pl/pl/a/2351,Michal-Chojnacki-Jakub-Grochola
Materiał pomocniczy nr 3
Tekst FOR - „Jak trwale przywrócić wzrost gospodarczy w krajach strefy euro”?
(aut. Anna Patrycja Czepiel, czerwiec 2012)

W większości państw strefy euro panuje obecnie stagnacja i wysokie bezrobocie. Z największymi problemami zmagają się pogrążone w recesji, rekordowo zadłużone południowe kraje unii walutowej. W marcu 2012 r. bezrobocie w strefie euro osiągnęło najwyższy od 13 lat poziom.

Kryzys skłania ekonomistów i polityków do tworzenia różnych recept na uzdrowienie sytuacji. To między innymi dzięki obietnicom „prowzrostowych” wydatków rządu, przeciwstawianych oszczędnościom, François Hollande wygrał majowe wybory prezydenckie we Francji. Wiele osób wierzy w prostą alternatywę: w kryzysie, zamiast „zaciskać pasa”, państwo – mimo nadmiernego zadłużenia - powinno wydawać więcej, aby tworzyć miejsca pracy i nakręcać konsumpcję. Rzeczywistość jest jednak bardziej złożona od wyboru między oszczędnościami a pompowaniem pieniędzy w gospodarkę. Wymaga zrozumienia pierwotnych przyczyn obecnego kryzysu, a nie tylko skupienia się na jego konsekwencjach.

Konsekwencje kryzysu ponoszą wszystkie państwa strefy euro: składają się na ratowanie najbardziej zadłużonych krajów, zmagają się z niskimi inwestycjami i nieufnością banków.

Natomiast źródeł kryzysu należy szukać w złej polityce gospodarczej krajów PIIGS (Portugalii, Irlandii, Włoch, Grecji i Hiszpanii), które nie zadbały o swoją konkurencyjność:
· nie tworzyły warunków dla rozwoju firm,

· udzielały nieusprawiedliwionych przywilejów różnym grupom zawodowym,

· wypłacały zbyt wysokie pensje w sferze budżetowej.

Efektem był wzrost kosztów pracy, prowadzący do niechęci firm do inwestowania w tych krajach oraz wzrostu cen towarów z nich eksportowanych. Za taką sytuację winę ponoszą politycy, którzy poprzez zadłużanie kraju chwilowo podnosili poziom życia ludzi.

Grecja stanowi przykład kraju, w którym niższy koszt kredytu po utworzeniu strefy euro był impulsem do zadłużania się i życia ponad stan. Tymczasem dobrobyt pochodzący z kredytu jest tylko pozorny, co dobitnie pokazuje m. in. sytuacja Hiszpanii po przegrzaniu się wspieranego przez rząd i tani kredyt sektora nieruchomości: bezrobocie wśród młodych przekroczyło 50 proc., a kilkaset tysięcy mieszkań wybudowanych w czasie boomu stoi dziś pustych.

Jedynie reformy strukturalne - czyli nakierowane na zwiększanie nie popytu, ale podaży w gospodarce - są w stanie zapewnić trwały wzrost gospodarczy, gdyż stawiają na samodzielne działanie obywateli. Zalicza się do nich:
· racjonalizację wydatków państwa,

· obniżki podatków,

· tworzenie atrakcyjnych warunków dla inwestorów,

· dostosowanie płacy minimalnej do produktywności.

Politycy muszą zastanowić się, jakie wydatki hamują wzrost i czy ulgi podatkowe wspierają te sektory gospodarki, w których inwestycje byłyby najbardziej opłacalne. Muszą ulepszać prawo, aby stało się korzystniejsze dla przedsiębiorców: przewidywalne i nie nakładające niepotrzebnych obciążeń administracyjnych. Muszą także zlikwidować nieracjonalne przywileje konkretnych grup zawodowych.

Przez długi czas w Grecji konkurencja w sektorze transportu była ograniczana przez kosztujące kilkadziesiąt tysięcy euro licencje dla taksówkarzy i kierowców ciężarówek oraz limity liczby licencji. Doszło do tego, że licencjami handlowano na czarnym rynku. Natomiast we Włoszech związki zawodowe wywalczyły 14 czy nawet 15 pensji w roku. W gąszczu newsów o transzach pomocowych dla Grecji zniknęła dyskusja nad wdrażaniem unijnego Aktu o Jednolitym Rynku, który stanowiłby ogromny krok w stronę budowania warunków dla trwałego wzrostu w Europie.

Krótkotrwałe ożywienie gospodarcze, które może być spowodowane przez większe wydatki państwa, transze pomocowe od międzynarodowych instytucji oraz coraz częściej postulowane interwencje Europejskiego Banku Centralnego, tylko odroczyłoby kryzys, który powróciłby z jeszcze większą siłą.

Po pierwsze, nakręcanie koniunktury poprzez większe wydatki jeszcze bardziej powiększyłoby dziury budżetowe i długi publiczne, pogarszając warunki do inwestowania. Europejskie kraje przerabiały to już trzy lata temu: wprowadzane wtedy kosztowne plany stymulujące gospodarkę znacznie przyczyniły się do obecnego kryzysu zadłużenia.

Po drugie, należy zadać pytanie, czy strefa euro powinna funkcjonować na zasadzie przyzwalania krajom na zadłużanie się, a potem udzielania im wielomiliardowej pomocy? W unii walutowej każdy kraj musi być za siebie odpowiedzialny.

Po trzecie, coraz częściej mówi się, że Europejski Bank Centralny mógłby pomóc najbardziej zadłużonym krajom strefy euro, masowo skupując ich obligacje, czyli - potocznie - "drukując pieniądz". Nie trzeba jednak być specjalistą od ekonomii, aby wiedzieć, że więcej pieniędzy na rynku mogłoby skutkować niekontrolowaną inflacją.

Kiedy Grecy i reszta Europy buntują się przeciwko "zaciskaniu pasa", nie widząc jego pozytywnych efektów, trzeba przypominać, że tylko w połączeniu z reformami strukturalnymi, zwiększającymi konkurencję w gospodarce, oszczędności mogą zaowocować powrotem do trwałego wzrostu gospodarczego.

Źródło: http://www.for.org.pl/pl/Jak-trwale-przywrocic-wzrost-gospodarczy-w-krajach-strefy-euro
Materiał pomocniczy nr 4

Ćwiczenie „Dobre rady dla gospodarki”

Na podstawie tekstu FOR oraz informacji z innych źródeł uzupełnijcie poniższy schemat. W trakcie dyskusji w grupie oceńcie różne sposoby wychodzenia z kryzysu i osiągania wzrostu PKB, które mogą zastosować państwa strefy euro. Zbierzcie w tym celu argumenty „za” i „przeciw” każdemu z wymienionych w tabeli działań. Możecie wprowadzić również własną propozycję reform gospodarczych. Na zakończenie podkreślcie rozwiązanie, które uważacie za najbardziej efektywne i korzystne dla gospodarki.
Reprezentant zespołu przedstawi wyniki pracy całej klasie.

	Sposoby przywrócenia wzrostu gospodarczego
	Argumenty „za”
	Argumenty „przeciw”

	Zwiększenie wydatków budżetowych
	
	

	Korzystanie z pomocy finansowej krajów UE lub instytucji międzynarodowych
	
	

	Reformy strukturalne
	
	

	Inne – jakie?
	
	

	Najlepsze rozwiązanie problemu

(opinia zespołu)
	
	

� Wartości prognozowane

� Jw.

[image: image1.jpg]

7

