

المستثمر الذكي SMART INVESTOR


"كن مستثمراً ذكياً"

يهدف برنامج "المستثمر الذكي" إلى نشر المعرفة المالية وتزويد الطلاب بالمفاهيم الأساسية المتعلقة بإدارة الأموال، الإدخار، والتخطيط المالي الذكي للمستقبل من خلال أنشطة تعليمية تفاعلية.

بعد المشاركة في البرنامج، يكون الطالب قادراً على:

- التعرف على مفاهيم مالية مختلفة.
- إدراك أهمية الإدخار والتوفير مع اكتساب المعرفة عن مختلف مفاهيم التخطيط المالي لإتخاذ قرارات مالية سليمة.
- التعرف على الطرق المختلفة لدفع المعاملات المالية (النقود، بطاقة الصراف، بطاقة الإئتمان، الشيكات).

عناوين وملخص الجلسات:

الجلسة الأولى: أين اختفت أموالى (تاء التفكير والتحديد)

يتعلم الطالب كيفية إتخاذ قرارات مالية سليمة من خلال فهم أهمية التفكير والتحديد قبل شراء أي منتج.

الجلسة الثانية: التخطيط المالي الذكي (تاء التخطيط)

يتعلم الطالب كيفية الوصول إلى هدف الشراء من خلال التخطيط المالي الذكي وتطبيقه من خلال النشاط.

الجلسة الثالثة: اكتشف اسرار الصراف الآلي (تاء التنفيذ)

يتعلم الطالب كيفية استخدام جهاز الصراف الآلي من خلال مجسم للصراف. ويتعرف على الطرق المختلفة لدفع المعاملات المالية (النقود، بطاقة الإئتمان، بطاقة الصراف الآلي، الشيكات).

الجلسة الرابعة: حصالتي مستقبلي (تاء التوفير)

يتعلم الطالب مفهوم التوفير وأهمية الإدخار من خلال إنشاء حصالة ورقية.

الجلسة الخامسة: بالعمل نحيا (تاء التطوير)

يتعلم الطالب أهمية العمل لكسب المال والمشاركة في لعب الأدوار في أماكن عمل مختلفة مثل البنك، للتعرف على أدوار ومسؤوليات الموظفين.

الجلسة السادسة: أموالى مسؤوليتي (تاء التقييم)

يتعلم الطالب أهمية الإنفاق بإعتدال عند الشراء ومدى أهميته لمستقبلهم الإقتصادي.

الجلسة السابعة: تحدي "المستثمر الذكي"

يطبق الطالب المفاهيم التي تعلمها في الجلسات السابقة من خلال لعبة تحدي "المستثمر الذكي" والطالب الحاصل على أعلى عدد من النقاط من كل صف يتأهل لرحلة تعليمية إلى بورصة البحرين.


المستثمر الذكي

SMART INVESTOR


"Be a Smart Investor"

Smart Investor program aims to spread financial knowledge through equipping young students with basic concepts related to money management, savings and smart financial planning for the future through interactive edutainment activities.

Following participation in the program, students will be able to:

- Learn various financial literacy terminologies.
- Recognize the importance of savings and gain knowledge on various financial planning concepts to make sound financial decisions.
- Identify the different methods of financial payments i.e debit and credit card, cash, cheques.

Financial Literacy

Session Titles and Summaries:

Session One: Where did my money disappear? (Thinking and Specifying)

Students learn to make sound financial decisions through understanding the importance of thinking and specifying before purchasing any product.

Session Two: Smart Financial Planning (Planning)

Students learn to reach a desired goal through smart financial planning and apply the concept through an activity.

Session Three: Discovering the Secrets of an ATM (Execution)

Students learn how to use the ATM through a pop-up ATM and get to learn the different types of financial payments i.e. cash, credit card, debit card, cheque, etc.

Session Four: My Future in my Saving Box (Saving)

Students learn the concept and importance of saving for the future through creating paper saving boxes.

Session Five: We Live through Work (Progression)

Students learn the importance of earning through working and participating in role-playing at various workplaces (e.g. bank) in order to gain exposure on the roles and responsibilities of employees.

Session Six: My Money is My Responsibility (Evaluation)

Students learn the importance of moderate spending for necessities only and its' importance for their economic future.

Session Seven: The "Smart Investor" Challenge

Students apply the concepts learned in the previous sessions by playing the "Smart Investor" game. The student with the highest number of points in each class will qualify for an educational trip to Bahrain Bourse.