

La ce folosesc banii?

și toate întrebările pe care ți le pui
pentru a-i cheltui cu cap!

Prefață

Așa cum îți închipui, banii se află în centrul preocupărilor adulților. Aceștia trebuie să câștige bani pentru a-și întreține familia, iar adesea sunt tentați să câștige și mai mult, fie pentru a avea un trai mai confortabil, fie pentru a-și face anumite bucurii sau pentru a-și da importanță. Fiecare persoană are o relație specială cu banii în funcție de cultura sa, de educația primită, de opțiunile sale politice, de veniturile sale... Micii consumatori, copiii, își pun deseori întrebări despre bani, de exemplu despre banii lor de buzunar sau despre cât câștigă celebritățile. Și tu faci la fel?

Scopul acestei cărți este să răspundă la întrebările pe care ți le pui despre bani. Despre monede și alte mijloace de plată, precum cardul bancar, care pare că poate cumpăra orice! Despre repartizarea inegală a bogăției în țara ta și în lume. Despre diferitele moduri de a câștiga bani – inclusiv cele necinstite! – sau de a face rost de aceștia atunci când nu ai destui pentru a trăi sau pentru a-ți realiza planurile. În sfârșit, despre valoarea lucrurilor, despre ceea ce determină prețul unei cărți, al unei perechi de pantofi de lux sau al unei opere de artă, despre ceea ce face ca un produs gratuit să nu fie cu adevărat chiar așa...

Nu-mi mai rămâne decât să sper că această carte îți va plăcea și că, dacă tot vorbim despre bani, ea va merita prețul pe care l-ai plătit!

Emmanuel Trédez

Cum procedau

oamenii pe vremea când nu existau bani?

» Făceau troc! Poate că acest cuvânt nu îți sună cunoscut, însă, fără îndoială, și tu faci troc fără să știi asta. Atunci când dai la schimb o carte cu Pokemoni pe care o ai în dublu exemplar pentru o alta pe care nu o deții, aceasta înseamnă că faci un troc. Pe scurt, **trocul constă în a face schimb** de obiecte!

Ne putem imagina că, încă din epoca preistorică, atunci când oameni din triburi diferite au intrat în contact, au înțeles că este important să ofere la schimb bunuri

de care dispuneau în cantități mari (de exemplu, hrană), pentru altele, care le lipseau (haine ...). Dar **trocul are limitele lui**: pentru ca schimbul să aibă loc, trebuie să găsești pe cineva care să aibă nevoie de ceea ce propui tu și, la schimb, el să-ți ofere ceea ce vrei tu. Nu este deloc ușor!

Inventarea monedei a înlesnit mult schimburile economice. Totuși, **trocul nu a dispărut complet niciodată**. Amintește-ți că, în filmele western, unii cowboy ofereau puști și primeau în schimb blănuri de la Pieile Roșii!

INFO +

Astăzi trocul revine la modă. El este economic și ecologic!

Se face schimb de obiecte, dar și de servicii: de exemplu, cursuri sau lecții de matematică în schimbul activităților de grădinărit!

Libris RO Cine a inventat moneda?

Respect pentru oameni și cărți

Inventarea monedelor și a sistemului monetar așa cum îl cunoaștem astăzi a fost atribuită **bogatului rege Cresus**, care a domnit în Lidia (în Turcia de astăzi), în secolul al VI-lea î.Hr.

Dar înainte de banii de metal, **tot felul de obiecte au servit drept monedă**, începând cu bunurile consumabile:

boabe de grâu, păstăi de cacao, vite..., în funcție de diferite regiuni ale lumii. Pe vremea aceea, mărfurile nu erau schimbate între ele, ci erau oferite în schimbul unei cantități de grâu sau de cacao. După aceea, oamenii s-au gândit la „monede” mai puțin perisabile, precum ghiocul, o specie de cochilie cu aspect de porțelan. În cele din urmă, monedele de metal s-au impus, dat fiind că ele prezintă numeroase avantaje: au o valoare proprie (mai ales cele din aur și argint), nu se deteriorează, pot avea subdiviziuni, sunt maleabile (pot fi ușor modelate prin topire) și relativ rare.

Începând cu secolul al XIII-lea î.Hr., ghiocul a devenit unul dintre mijloacele de plată cele mai folosite din lume!

ABC

Cuvântul „monedă” provine din latinescul *moneta*, numele templului zeiței lunona Moneta, templu în care romanii și-au fabricat, în jurul anului 300 î.Hr., primii bani de metal.

Libris.RO

Respect pentru oamenii și țara!

Cum arătau primele monede?

Primele monede au apărut în Lidia la sfârșitul secolului al VII-lea î.Hr. Acestea erau confecționate din **pepite de electrum**, un aliaj natural din aur și argint care se găsea în râul Pactolus.

Ele nu aveau o valoare fixă, întrucât cantitatea de aur și de argint varia de la o monedă la alta.

Studiul monedelor se numește **numismatică**.

După un secol, tot în Lidia, meșterii aurari au reușit să separe cele două metale. Regele Cresus (596-546 î.Hr.) a creat atunci o monedă din aur și una din argint.

Pentru ca plățile să se efectueze mai ușor, existau monede de mai multe dimensiuni, fiecare având propria valoare. Spre deosebire de primele monede, cele ale lui Cresus erau relativ plate și rotunjite. Pe avers (pe față), erau reprezentate în relief bustul unui leu și cel al unui taur, dispuse față în față, iar pe revers (pe dos), urmele de poanson.

Astăzi, monedele sunt confecționate din **metale obișnuite**: de exemplu, moneda de 1 euro este făcută dintr-un aliaj de cupru, zinc și nichel.

INFO +

Primul chip uman inscripționat pe o monedă este cel al lui Alexandru cel Mare, datând din jurul anului 310 î.Hr.

bancnotele?

Monedele de aur sau de argint aveau un mare dezavantaj: cantitatea de metal disponibilă în natură pentru fabricarea lor era limitată. Însă în cazul celor fabricate din metale mai puțin prețioase, precum arama sau bronzul, pentru cumpărarea mărfurilor era nevoie de multe monede. De aceea, în secolul al IX-lea, **chinezii au recurs la „hârtia-monedă”**: pentru a evita să aibă la ei o cantitate mare de monede, riscând să fie tâlhăriți, negustorii își depuneau banii într-o instituție care le elibera o chitanță oficială, aceasta putând fi schimbată în celelalte orașe din regat.

În ciuda descrierii lui Marco Polo din *Cartea minunilor*, primele bancnote au apărut **în Europa abia la mijlocul secolului al XVII-lea**. Mai precis în Suedia, unde au înlocuit cu succes moneda numită *daler*, fabricată dintr-o placă de aramă foarte grea (peste 20 de kilograme), dificil de transportat. În România primele bancnote au fost emise în 1881, iar în Franța, în anul 1803.

Ele nu au fost folosite în mod curent decât la mijlocul secolului al XIX-lea, și doar de către oamenii foarte bogați.

ABC

Moneda fiduciară desemnează monedele și bancnotele. Cuvântul „fiduciar” provine din latinescul *fides*, care înseamnă „încredere”. Așadar, o monedă trebuie să inspire încredere!

Cine este bogat și cine este sărac?

Nivelul de bogăție sau de sărăcie depinde mult de țara în care trăim, fiindcă **banii sunt repartizați în mod inegal în lume**. Există mai multe elemente care ne permit să măsurăm bogăția unei țări. Cel mai cunoscut este Produsul Intern Brut (PIB) pe cap de locuitor: **acesta reprezintă totalitatea bogățiilor produse** de o țară într-un an, împărțită la numărul de locuitori. Se observă că țările sărace, cele al căror PIB este mic sau mediu, se situează, în majoritatea lor, în emisfera sudică (Africa, Asia de Sud...); țările bogate, cele al căror PIB este ridicat, sunt în principal situate în emisfera nordică (America de Nord, Europa...).

ȘTIAI CĂ...?

Produsul Intern Brut (PIB)

Produsul Intern Brut pe cap de locuitor este un indiciu al nivelului de trai dintr-o țară. Astfel, în anul 2015, Burundi (în Africa), una dintre cele mai sărace țări din lume, producea echivalentul a 300 de euro de bunuri pe an și pe cap de locuitor, în timp ce Luxemburg (în Europa) realiza în jur de 100.000 de euro, aproape de 350 de ori mai mult!

În multe țări din Africa și Asia, o parte a populației nu are suficientă hrană, nu are acces la apă potabilă și nici o locuință decentă. Această **sărăcie „absolută”** nu se compară cu cea care există în țările bogate, chiar dacă și aceasta din urmă este la fel de revoltătoare. În ciuda faptului că, în ultimii 30 de ani, sărăcia extremă s-a redus mult pe planetă, **1 persoană din 9** (adică peste 800 de milioane de oameni) **trăiește și acum cu mai puțin de 1,80 de euro** (1,90 de dolari) pe zi. Aceasta nu înseamnă că în țările cele mai sărace nu există și oameni bogați, chiar foarte bogați, sau că în țările cele mai bogate nu sunt și oameni săraci.

Inegalitatea bogățiilor de pe planetă poate fi rezumată prin următoarea cifră: **1%** din populația mondială posedă mai mult decât restul de **99%**.

Libris.RO

Respect pentru oameni și cărți

Dacă banii nu cad din cer, atunci de unde vin?

În general, pentru a avea bani, trebuie să muncim.

Atunci când o persoană ocupă un loc de muncă într-o companie, o fabrică, un magazin, ea **primește un salariu**: un venit corespunzător muncii efectuate, conform contractului său de muncă. Acest venit este mai mare sau mai mic în funcție de calificările cerute de postul respectiv, de nivelul de studii (eventual de importanța diplomei sale) și de experiența profesională. Dar și alți factori intră în joc, cum ar fi domeniul de activitate, dimensiunea companiei, regiunea unde se află aceasta sau sexul salariatului. După cum vezi, de la un salariat la altul, **pot exista diferențe mari de venituri**. Nu toți oamenii

În România, Franța și alte state europene, pentru același post, femeile sunt plătite în medie cu 10% mai puțin decât bărbații, ceea ce reprezintă o încălcare a legii.

care muncesc sunt salariații unei companii. Funcționarii (profesorii, bibliotecarii, polițiștii, judecătorii...) sunt plătiți de stat. În numeroase profesii (artizani, comercianți, medici, traducători, artiști...) veniturile variază mult de la o lună la alta, în funcție de nivelul de activitate.

INFO +

Drepturile de autor sunt plătite sub formă de procente din vânzarea cărților: cu cât un scriitor vinde mai multe cărți, cu atât încasează mai mulți bani din drepturi de autor.

