
Edukacja fi nansowa
dzieci w wieku 6-9 lat

GRY I ZABAWY


GRY I ZABAWY

EDUKACJA FINANSOWA
DZIECI W WIEKU 6-9 LAT


3

SPIS TREŚCI

FINANSOWE KALAMBURY  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .   4
Kreatywna zabawa dla całej rodziny. Dziecko rozwija wyobraźnię i refl eks, utrwala fi nansowe wiadomości. 

DAWNA METODA  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .   5
Zabawa matematyczna. Dziecko uczy się dodawania i odejmowania. 

GROSIK  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  6
Zabawa matematyczna. Dziecko uczy się sprawnego liczenia. 

MOJE BANKNOTY   .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  7
Zabawa plastyczna, uczy kreatywności. Dziecko poznaje znaki szczególne i zabezpieczenia polskich banknotów. 

SZYBKA MATMA  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  8
Zabawa matematyczna. Dziecko uczy się sprawnego posługiwania się pieniędzmi i szybkiego liczenia. 

TRAFNE DECYZJE  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  9
Zabawa dla całej rodziny. Dziecko uczy się logicznego myślenia i oceny podejmowanych 
decyzji fi nansowych. 

U RODZICÓW JAK W BANKU  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .   10
Zabawa strategiczna. Dziecko poznaje zasady funkcjonowania banku, zauważa sens gromadzenia oszczędności. 

ZAWODY  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .   12
Zabawa edukacyjna. Dziecko poznaje różne zawody i miejsca pracy, uczy się logicznego myślenia, 
ćwiczy spostrzegawczość. Poznaje potrzebę nauki w szkole.

KRZYŻÓWKA  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .   13
Zabawa. Dziecko sprawdza swoją wiedzę. 

MATERIAŁY POMOCNICZE  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .   14


4

DO ZABAWY BĘDĄ POTRZEBNE:
Wydrukowana plansza pocięta na pojedyncze prostokąty (każdy z jednym zagadnieniem) 

PRZEBIEG ZABAWY:
Plansze z zagadnieniami należy wydrukować, pociąć i rozłożyć na stole obrazkiem do dołu lub każdą karteczkę 
złożyć i wrzucić wszystkie do jednego pudełka.
Uczestnicy dzielą się na dwie drużyny (w każdej drużynie powinien być dorosły) i ustalają czas na odgadnięcie 
jednego hasła (np. 1 min). Drużyny odgadują hasła na zmianę. W każdej kolejce jeden uczestnik losuje hasło 
i przedstawia je członkom swojej drużyny. Jeżeli drużyna odgadnie hasło, otrzymuje 1 punkt.

Możliwe są trzy formy zaprezentowania hasła:

• pokazywanie (pantomima)

• rysowanie (na dużej kartce lub tablicy)

• omawianie (omówienie hasła bez podawania nazwy)

Przed rozpoczęciem gry uczestnicy ustalają sposób przedstawiania kolejnych haseł. Najprostsze jest omawianie. 
Jest to najlepszy sposób, gdy wśród uczestników są młodsze dzieci. Jeżeli uczestnicy są starsi, można ustalić, 
że po wylosowaniu hasła uczestnik sam decyduje, w jaki sposób będzie je przedstawiał.

Opcja najtrudniejsza: uczestnik przed wylosowaniem hasła podaje sposób przedstawiania. Wtedy wprowadzamy 
gradację punktów:

• pokazywanie – 3

• rysowanie – 2

• omawianie – 1

Finansowe kalambury wygrywa drużyna, która zdobędzie najwięcej punktów.

OPCJA DODATKOWA:
Jeżeli uczestników zabawy jest niewielu (np. trzech), to każdy kolejno przedstawia wylosowane hasło, a ten, 
kto je odgadnie, pokazuje następne hasło. Wygrywa gracz, który odgadnie najwięcej haseł.

ZAGADNIENIA DO ODGADYWANIA:
 1. Pieniądz
 2. Moneta
 3. Banknot
 4. Bank
 5. Bankomat
 6. Wypłata
 7. Praca

 8. Zawód
 9. Portfel
10. Karta płatnicza
11. Kod PIN
12. Kredyt
13. Lokata
14. Mennica

15. Grosz
16. Złotówka
17. Euro
18. Majątek
19. Oszczędności
20. Skarbonka
21. Cena

22. Promocja
23. Reklama
24. Przecena
25. Sprzedawca

Kreatywna zabawa dla całej rodziny. Dziecko rozwija wyobraźnię i refl eks, utrwala fi nansowe wiadomości.

FINANSOWE KALAMBURY


5

DAWNA METODA
Zabawa matematyczna. Dziecko uczy się dodawania i odejmowania.

DO ZABAWY BĘDĄ POTRZEBNE:
Polskie banknoty i dużo monet

PRZEBIEG ZABAWY: 
Dorosły opowiada dziecku, że kiedyś w sklepach nie było kas, które szybko obliczały resztę, a sprzedawczynie 
wydawały „do kwoty”. Obecnie coraz mniej osób stosuje tę metodę.

Dorosły na dowolnym przykładzie pokazuje dziecku ten sposób wydawania reszty, np. klient ma zapłacić 2 zł 
i 50 gr i daje sprzedawcy 5 zł, a sprzedawca wydaje najpierw 50 gr (do 3 zł), potem 1 zł (do 4 zł) i kolejne 1 zł (do 5 zł).

Reszta, którą klient otrzymał, to dwie monety po 1 zł oraz jedna moneta 50 gr, a zatem klient otrzymał 2 zł i 50 gr:

2 zł i 50 gr + 2 zł i 50 gr = 5 zł

Następnie dziecko bawi się z dorosłym w wydawanie „do kwoty”. Dorosły wymyśla zadania, a dziecko je rozwią-
zuje, np.:

• Mam zapłacić 1 zł, daję ci 5 zł, wydaj mi resztę.

• Mam zapłacić 1 zł, daję ci 5 zł, wydaj mi, ale tak, abym miał jedną monetę 2-złotową.


6

DO ZABAWY BĘDĄ POTRZEBNE:
100 monet 1-groszowych
Inne monety

PRZEBIEG ZABAWY:
Wszyscy domownicy przez jakiś czas zbierają monety 1 gr. Kiedy uzbierają 100 groszy, dorosły wyjaśnia 
dziecku, ile to jest 1 grosz. Pokazuje, że 10 monet 1-groszowych to tyle samo, co 10 groszy, 20 monet 
1-groszowych to tyle, co 20 groszy, a 100 monet 1-groszowych to 1 złotówka.

Następnie dziecko rozwiązuje kilka zadań, np.:

• 1 zł i 30 gr – ile to groszy?

• Gdybyś miał otrzymać 4 zł w monetach 10-groszowych, ile monet musiałbyś dostać?

• 8 monet 50-groszowych – ile to złotych?

• Gdy od 200 groszy odejmiesz złotówkę, ile zostanie?

• Z ilu groszy składa się banknot o najmniejszym nominale?

Zabawa matematyczna. Dziecko uczy się sprawnego liczenia.

GROSIK


7

DO ZABAWY BĘDĄ POTRZEBNE:
Komplet polskich banknotów
Lupa
Blok rysunkowy
Farby, kredki, klej, nożyczki

PRZEBIEG ZABAWY:
Dziecko i dorosły oglądają przez lupę i pod światło polskie banknoty. 
Sprawdzają znaki szczególne (nominał, kolor, postać, podpisy, numer) i zabezpieczenia. 

Dziecko kolejno odnajduje:

• cyfrowe oznaczenie nominału

• słowne oznaczenie nominału

• nazwę emitenta – Narodowy Bank Polski

• portret władcy

• godło Rzeczypospolitej Polskiej

• podpisy Prezesa NBP oraz Głównego Skarbnika NBP

• oznaczenia nominałów dla osób niewidomych (kwadrat, okrąg, romb, krzyż i trójkąt)

Dziecko ogląda banknot pod światło i widzi:

• znak wodny

• nitkę zabezpieczającą

• recto – verso (korony wpisane w owal muszą na siebie zachodzić i tworzyć pełny obraz)

Dziecko przechyla banknot pod różnymi kątami i obserwuje:

• farbę zmienną optycznie

• hologram

• złotą folię na banknocie o nominale 100 zł

Następnie dziecko projektuje i wykonuje swoje banknoty. Wymyśla dla nich nazwę, nominały, cechy 
charakterystyczne i zabezpieczenia. Jeżeli dzieci jest więcej, można urządzić konkurs na najciekawszy banknot.

MOJE BANKNOTY
Zabawa plastyczna, uczy kreatywności. Dziecko poznaje znaki szczególne i zabezpieczenia polskich 
banknotów. 


8

DO ZABAWY BĘDĄ POTRZEBNE:
Polskie monety i banknoty

PRZEBIEG ZABAWY:
Dziecko otrzymuje zadania do rozwiązania. W obliczeniach posługuje się tylko pieniędzmi. Dorosły wymyśla 
zadania dostosowane do posiadanych monet i banknotów. 

PRZYKŁADOWE ZADANIA:
• Potrzebujesz 6 zł na kredki. Z których monet możesz zebrać tę kwotę? 

• Jak możesz rozmienić 2 zł, aby wśród monet znalazła się moneta 50-groszowa? 

•  Masz banknot o wartości 10 zł i 6 monet o wartości 2 zł. Gdzie jest więcej pieniędzy? 
Ile musisz dołożyć, aby po obu stronach była taka sama kwota?

• Zbierz złotówkę z jak największej ilości monet. 

• Rozmień 50 zł na banknoty o mniejszej wartości. Na ile sposobów możesz to zrobić?

• Rozdziel 10 zł między dwie osoby w taki sposób, aby dostały po tyle samo, ale w różnych monetach.

• Po dwóch stronach połóż po 5 dowolnych monet. Sprawdź, gdzie jest więcej pieniędzy.

Zabawa matematyczna. Dziecko uczy się sprawnego posługiwania się pieniędzmi i szybkiego liczenia.

SZYBKA MATMA


9

DO ZABAWY BĘDĄ POTRZEBNE:
Wydrukowane plansze pocięte na paski (na każdym jedno zdanie)

PRZEBIEG ZABAWY:
Uczestnicy siadają przy stole. Przed nimi leżą odwrócone napisami do dołu zdania, czyli różne wydatki, jakie każdy 
zarabiający może ponieść w ciągu miesiąca.
Uczestnicy ustalają wysokość kwoty (pensję), którą każdy z nich może wydać, np. 800 zł. Zabawa polega na losowaniu 
i ocenianiu kolejnych wydatków ze swojej wypłaty. Jeżeli wydatki przekroczą ustaloną sumę, zawodnik kończy 
zabawę i ocenia wszystkie wydatki: Czy były potrzebne? Na co zabrakło mu pieniędzy? Z których wydatków 
by zrezygnował i dlaczego?

Celem zabawy nie jest rywalizacja, ale wywołanie dyskusji.
Każdy wypowiada się na temat swojego zakupu lub kolejnej opłaty, np.:

• Fajnie jest zobaczyć fi lm w kinie, ale w domu byłoby taniej.

• Przybory szkolne są mi potrzebne, bo chodzę do szkoły.

• Sanki nie są mi potrzebne, bo jest wiosna, ale kupiłem je po obniżonej cenie.

• Myślę, że kurs tańca to dobra inwestycja. Zajęcia ruchowe są najlepsze.

TRAFNE DECYZJE
Zabawa dla całej rodziny. Dziecko uczy się logicznego myślenia i oceny podejmowanych decyzji fi nansowych.


10

PRZEBIEG ZABAWY:
Dorosły ustala wraz z dzieckiem kwotę kieszonkowego (np. 20 zł), którą dziecko będzie otrzymywać raz w miesiącu. 
Kwota powinna być wyższa niż podstawowe wydatki dziecka, aby część kieszonkowego mogła zostać odłożona.
Dziecko dostaje kieszonkowe na początku każdego miesiąca. Część kwoty przeznaczy na swoje wydatki, 
a pozostałą część wpłaci „do banku” (odda dorosłemu na przechowanie). Jeżeli na koniec miesiąca kwota 
„w banku” będzie taka jak na początku – dorosły doda do niej 10%. Jeżeli w ciągu miesiąca dziecko część 
tej kwoty wyda – straci zaplanowane 10%.
W kolejnym miesiącu dziecko znowu otrzyma umówioną kwotę. Część przeznaczy na wydatki, a resztę odda 
dorosłemu razem z zaoszczędzoną kwotą z poprzedniego miesiąca. Jeżeli ta kwota do końca miesiąca nie zostanie 
wydana, dziecko otrzyma dodatkowe 10% od zaoszczędzonej kwoty.

UWAGA:
Jeżeli dziecko zaoszczędzi część pieniędzy, którą przeznaczyło na wydatki – do tej kwoty nie dolicza się 10%, 
bo dziecko na początku miesiąca podjęło decyzję, ile pieniędzy chce wydać, a ile odłożyć. W następnym miesiącu 
może inaczej rozdzielić tę kwotę.

ZASADY KIESZONKOWEGO (DO USTALENIA):
• wysokość kieszonkowego

• termin wypłaty kieszonkowego (np. pierwszy dzień każdego miesiąca)

• wysokość oprocentowania oszczędności (np. 10%)

U RODZICÓW JAK W BANKU
Zabawa strategiczna. Dziecko poznaje zasady funkcjonowania banku, zauważa sens gromadzenia 
oszczędności.


11

PRZYKŁADOWE SYMULACJE „BANKOWEGO” KIESZONKOWEGO:

Miesiąc
Kieszonkowe 
(miesięcznie)

Kwota 
przeznaczona 
na wydatki

Kwota 
wpłacona 
„do banku”

Łączna kwota 
zaoszczędzona 

na koniec 
miesiąca 

Zaoszczędzona 
kwota 

po dodaniu 
10%

1 20 10 10 10 11

2 20 10 10 21 23,1

3 20 10 10 33,1 36,41

4 20 10 10 46,41 51,05

5 20 10 10 61,05 67,15

6 20 10 10 77,15 84,87

OPCJA:
Młodsze dziecko zamiast oprocentowania może dostawać konkretne kwoty, np. każde zaoszczędzone 
na koniec miesiąca 10 zł to dodatkowy 1 zł:

Miesiąc
Kieszonkowe 
(miesięcznie)

Kwota 
przeznaczona 
na wydatki

Kwota 
wpłacona 
„do banku”

Łączna kwota 
zaoszczędzona 

na koniec 
miesiąca 

Zaoszczędzona 
kwota po dodaniu 
1 zł za każde 10 zł

1 20 10 10 10 11

2 20 10 10 11 + 10 = 21 21 + 2 = 23

3 20 10 10 23 + 10 = 33  33 + 3 = 36

4 20 10 10 36 + 10 = 46 46 + 4 = 50

5 20 10 10 50 + 10 = 60 60 + 6 = 66


12

DO ZABAWY BĘDĄ POTRZEBNE:
Zdjęcia z gazet lub internetu przedstawiające różne zawody (lekarka, murarz, aktorka, policjant, architekt,
piosenkarz, tancerka, piłkarz, nauczyciel, sprzedawca itd.)

PRZEBIEG ZABAWY:
Dziecko i dorosły oglądają obrazki przedstawiające różne zawody. Dziecko podaje nazwę każdego zawodu, 
miejsce pracy oraz wszystko, co powinna umieć i wiedzieć osoba wykonująca dany zawód. Szuka nietypowych 
umiejętności, które mogą się przydać w każdym z zawodów. Dorosły tłumaczy i podpowiada, co trzeba zrobić, 
żeby znaleźć się na wybranym stanowisku pracy, np.:

Strażak

• Pracuje: w jednostce straży pożarnej

• Musi być: sprawny fi zycznie, odważny, koleżeński

• Musi znać: sposoby walki z ogniem, zasady ratowania ludzi

• Przydatne umiejętności: wspinanie się po drzewach

• Jak nim zostać: trzeba zdać testy sprawnościowe, a następnie ukończyć odpowiednią szkołę

Na koniec zabawy dziecko rysuje obrazek przedstawiający jego przyszły zawód i wymarzone miejsce pracy. 

ZAWODY
Zabawa edukacyjna. Dziecko poznaje różne zawody i miejsca pracy, uczy się logicznego myślenia, ćwiczy 
spostrzegawczość. Poznaje potrzebę nauki w szkole.


13

DO ZABAWY BĘDĄ POTRZEBNE:
Wydrukowana krzyżówka z nieuzupełnionymi odpowiedziami

INSTRUKCJA ZABAWY
Rozwiąż krzyżówkę. Odczytaj rozwiązanie i sprawdź, jak nazywa się pracownik banku.

1. Urządzenie do wypłacania pieniędzy
2. Metalowy pieniądz
3. Banknot lub moneta
4. Zakładane w banku dla klienta
5. Pieniądz papierowy
6. Policjant, nauczycielka, lekarka, sprzedawca
7. Kod, który należy wpisać w bankomacie
8. Osoba pracująca w kasie
9. Kwota, która określa wartość towaru

Zabawa. Dziecko sprawdza swoją wiedzę.

1.

2.

3.

4.

5.

6.

7.

8.

9.

KRZYŻÓWKA

B
M

A
O

N
N

K
E

O
T

M
A

A T

P
K

B
Z

P
K

C

I
O

A
A

I
A

E

E
N

N
W

N
S

N

N
T

K
Ó

J
A

I
O

N
D

E

ĄĄ

O

R

D

TT

Z


14

MATERIAŁY
POMOCNICZE


15

FINANSOWE KALAMBURY 
Zagadnienia do odgadywania

MATERIAŁ POMOCNICZY NR 1


16

PŁACISZ
ZA MIESZKANIE

(CZYNSZ) 600 ZŁ

PŁACISZ
ZA KURS

JĘZYKOWY 300 ZŁ

KUPUJESZ 
KSIĄŻKĘ 
ZA 25 ZŁ

KUPUJESZ 
ZABAWKĘ
ZA 30 ZŁ 

KUPUJESZ 
ZABAWKĘ
ZA 20 ZŁ 

KUPUJESZ 
ZABAWKĘ
ZA 50 ZŁ 

KUPUJESZ GRĘ 
KOMPUTEROWĄ

ZA 100 ZŁ 

KUPUJESZ 
CZASOPISMO 

ZA 10 ZŁ

KUPUJESZ 
SPODNIE 
ZA 80 ZŁ

KUPUJESZ 
PIZZĘ

ZA 25 ZŁ

KUPUJESZ 
SŁODYCZE 
ZA 10 ZŁ

KUPUJESZ 
ŁYŻWY

ZA 200 ZŁ

KUPUJESZ 
SANKI

ZA 100 ZŁ

KUPUJESZ 
HULAJNOGĘ
ZA 200 ZŁ

KUPUJESZ 
PRZYBORY SZKOL-

NE ZA 20 ZŁ

KUPUJESZ 
PRZYBORY SZKOL-

NE ZA 20 ZŁ

KUPUJESZ 
PRZYBORY SZKOL-

NE ZA 20 ZŁ

KUPUJESZ 
ROWER

ZA 600 ZŁ

KUPUJESZ 
PIZZĘ

ZA 25 ZŁ

KUPUJESZ 
SŁODYCZE 
ZA 10 ZŁ

KUPUJESZ 
SŁODYCZE 
ZA 10 ZŁ

KUPUJESZ 
SŁODYCZE 
ZA 10 ZŁ

KUPUJESZ 
KURTKĘ 

ZA 150 ZŁ

KUPUJESZ 
T-SHIRT 
ZA 40 ZŁ

KUPUJESZ 
SWETER 
ZA 80 ZŁ

KUPUJESZ 
BUTY

ZA 150 ZŁ

KUPUJESZ 
PIECZYWO
ZA 5 ZŁ

KUPUJESZ 
OWOCE 

ZA 10 ZŁ

KUPUJESZ 
WARZYWA 
ZA 10 ZŁ

KUPUJESZ 
MYDŁO 

ZA 10 ZŁ

KUPUJESZ GRĘ 
KOMPUTEROWĄ

ZA 100 ZŁ 

KUPUJESZ 
FILM NA DVD 

ZA 50 ZŁ

KUPUJESZ 
FILM NA DVD 

ZA 50 ZŁ 

KUPUJESZ 
PROSZEK DO PRA-

NIA ZA 30 ZŁ

KUPUJESZ 
BUTY SPORTOWE

ZA 100 ZŁ 

KUPUJESZ 
KONSOLĘ DO GIER

ZA 400 ZŁ 

KUPUJESZ 
BILET DO KINA

ZA 25 ZŁ 

KUPUJESZ 
BILET DO KINA

ZA 25 ZŁ 

KUPUJESZ 
ZABAWKĘ
ZA 50 ZŁ 

KUPUJESZ 
ZABAWKĘ
ZA 30 ZŁ 

KUPUJESZ 
ZABAWKĘ
ZA 20 ZŁ

KUPUJESZ 
KLOCKI 

ZA 100 ZŁ

KUPUJESZ 
KLOCKI 

ZA 200 ZŁ

KUPUJESZ 
PIŁKĘ 

ZA 50 ZŁ

KUPUJESZ 
SKAKANKĘ 
ZA 20 ZŁ

PŁACISZ ZA PRĄD 
I GAZ 100 ZŁ

PŁACISZ 
ZA ZAJĘCIA 

DŻUDO 100 ZŁ

PŁACISZ
ZA ZAJĘCIA

KARATE 100 ZŁ

PŁACISZ
ZA LEKCJE

TENISA 200 ZŁ

PŁACISZ
ZA TELEFON

100 ZŁ

PŁACISZ
ZA KURS TAŃCA

100 ZŁ

PŁACISZ
ZA ZAJĘCIA NA 

BASENIE 100 ZŁ

KUPUJESZ 
KSIĄŻKĘ 
ZA 30 ZŁ

TRAFNE DECYZJE
Zdania do wydrukowania

MATERIAŁ POMOCNICZY NR 2


17

Miesiąc
Kieszonkowe 
(miesięcznie)

Kwota 
przeznaczona 
na wydatki

Kwota 
wpłacona 
„do banku”

Łączna kwota 
zaoszczędzona 

na koniec 
miesiąca 

Zaoszczędzona 
kwota po dodaniu 

10%

Miesiąc
Kieszonkowe 
(miesięcznie)

Kwota 
przeznaczona 
na wydatki

Kwota 
wpłacona 
„do banku”

Łączna kwota 
zaoszczędzona 

na koniec 
miesiąca 

Zaoszczędzona 
kwota po dodaniu 
1 zł za każde 10 zł

U RODZICÓW JAK W BANKU 
Tabelki do przeprowadzenia symulacji „bankowego” kieszonkowego

MATERIAŁ POMOCNICZY NR 3


18

1.

2.

3.

4.

5.

6.

7.

8.

9.

1. Urządzenie do wypłacania pieniędzy

2. Metalowy pieniądz

3. Banknot lub moneta

4. Zakładane w banku dla klienta

5. Pieniądz papierowy

6. Policjant, nauczycielka, lekarka, sprzedawca

7. Kod, który należy wpisać w bankomacie

8. Osoba pracująca w kasie

9. Kwota, która określa wartość towaru

KRZYŻÓWKA

MATERIAŁ POMOCNICZY NR 4


