《储蓄存款和商业银行》教案
金坛市金沙高级中学 肖明仙
一、教学内容
《经济生活》第二单元 第六框 储蓄存款和商业银行

二、点击教学目标

 1、知识目标：识记储蓄存款的含义及我国的主要储蓄机构、利息的含义、储蓄存款的基本类型、储蓄作为投资方式的特点、商业银行的含义及我国的主要商业银行、商业银行的主要任务、商业银行的贷款原则。

 2、能力目标：结合自己将一定的存款存入银行，培养学生主动参与经济生活的实践能力。并通过这一活动使学生正确认识经济生活的本质，明白储蓄活动在国民经济和个人生活中具体的作用。
 3、情感态度价值观目标：培养学生支援社会主义国家经济建设服务的爱国意识，帮助学生培养科学合理的生活习惯，建立文明、健康的生活方式，使学生自觉遵守国家的金融制度，支持银行发挥其重大作用。
三、锁定教学重难点
 1、教学重点：存款储蓄的含义及分类；商业银行的含义、类型及主要业务；

2、教学难点：存款储蓄的含义及分类；商业银行的含义、类型及主要业务；

四、教学准备
多媒体课件 录象带 学生预习课本
五、教学安排
1课时
六、教学过程

 [讲授新课]

（一）创设情景、激情导入
（多媒体显示）课本52页改革开放以来，我国城乡居民储蓄余额迅速增长的图例，结合本课正文第一、第二段完成以下两个问题：
（1）、你如何看待这一经济生活现象？
（2）、假如你现在手中有1 0000元钱，你所倾向的最主要的投资方式是什么？
[学生甲]：这一图例是指随着人民生活水平的提高，我国居民储蓄存款余额也在迅速增长，假如我有1 0000元钱我将其存入银行，既安全又方便。

[学生乙]：这一图例反映出在我国经济生活中，储蓄存款已经成为居民最主要的投资方式，作为一名学生，我将把我这1 0000元钱存入银行，这样既保证了钱的安全，又可以得到一定的利息。
[教师总结归纳]：同学们讲的很好，看来，你们对我国的储蓄存款和银行有所了解，但是要进一步了解和掌握它们我还必须共同学习第六课的第一框内容：

储蓄存款和商业银行（板书）

（二）、自主、合作、探究学习过程

1、便捷的投资——储蓄存款（板书）

（1）、储蓄存款的含义（板书）

储蓄存款是指个人将属于其所有的人民币或者外币存入储蓄机构，储蓄机构开具存折或者存单作为凭证，个人凭存折或者存单可以支取存款的本金和利息，储蓄机构依照规定支付本金和利息的活动。这之中必须强调公民的存款必须是合法拥有的，非法拥有的存款是不受法律的保护的。从这一概念之中可以看出，“支付利息”和“归还本金”说明公民存款是有偿的，公民通过存款储蓄可以获得经济收入。因此，存款储蓄是重要的个人投资方式。公民将资金存入银行或信用合作社，取得利息收入，这种行为在我国的经济生活和人民生活中起着重要作用。
对于我们同学来说，也可以依靠自己的能力来亲身实践一下，你们可以利用寒暑假或平时节假日，通过打工、捡垃圾等方式取得一定的收入，并将其存入银行，这样同学们既可以亲身经历储蓄这一过程，又可以减少爸爸妈妈的负担，懂得金钱来之不易，自己要培养文明、健康的消费习惯。
既然同学们取得了一定的收入了，但将它存到哪里呢？平常同学们在大街上看到了哪些储蓄机构呢？

（2）、我国的储蓄机构 （板书）
[学生甲]：我肯定将这笔钱存入银行，比如说，中国建设银行、中国工商银行。
[学生乙]：我发现我爸爸将钱也能存入邮政局的。
[学生丙]：现在的信用合作社应该也是储蓄存款的机构吧。
[教师总结归纳]：同学们观察很仔细，在我国，储蓄机构主要包括商业银行、信用合作社以及邮政企业等依法办理储蓄业的机构，居民可以将钱存入这些储蓄机构中的任何一个，在一定时期后，取得本金和相应的利息，这是居民重要投资方式之一。但是同学们有没有想国人们为什么会将资金存入银行呢？（请同学们阅读课本第1、2、3、4、5自然段回答问题）
[学生甲]：对储户来说，这样的投资方式能确保资金安全。
[学生乙]：人们选择这种投资方式是将钱存入银行，将来为孩子上学，为以后购房、买车等。
[学生丙]：居民将钱存入银行，可以器乐的一定的利息。
[教师总结归纳]：看来同学们对储蓄存款和看好。的确，相对其他的投资方式而言，储蓄存款安全、稳定，投资的风险很小，而这特别能吸引居民的是在取出存款时，你除了能拿到你的本金之外，你还将获得相应的利息。我们下面就来共同学习关于利息的内容：
居民储蓄的直接目的和动机就是能获得利息，实质上利息是银行因为使用储户存款而支付的报酬，可以说，它是存款本金的增值部分。对于储户来说，利息的多少直接关系到自己的切身利益，而利息的影响因素主要有本金、存期和利息率，对于它的计算有公式利息=本金×利息率×存款期限，在我国，在1999年11月1日以后存款储蓄要征收20%利息税，这样才能实际得出的利息
从这个公式我们可以看出在本金和存期一定的条件下，利息的多少取决于利息率的高低。那到底什么是利息率，储蓄机构是否可以擅自变动利息率呢？
[学生甲]：利息率是一定时期内利息与本金的比率，包括年利率、月利率、日利率

[学生乙]：利息率在一定时期内是不变的，但是在一定的情况下，利息率是会发生变化的，比如物价波动大时，利息率就会发生变化。

[教师总结归纳]：利息率实质上就是在一定期限内利息与本金的比，储蓄机构必须挂牌公告储蓄存款利息，不得擅自变动。但是银行利率与市场供求关系、国家宏观调控、物价水平之间有直接的关系。
一方面；当市场供不应求时，物价上涨，为防止通货膨胀，国家通过上调存款利率的办法回笼货币，抑制购买力，以保持供给与总需求的相对平衡。

另一方面；当市场供过于求，市场疲软，物价下跌，为防止通货紧缩，国家下调利率以扩大需求，促进企业生产。

同时，降低利率后，还可以带动投资主题和投资方向的多元化，国家通过对企业的贷与不贷、通过上调贷款利率或下调贷款利率来限制生产与扩大生产来压缩与扩大企业规模，以利于进行经济结构调整，促进技术改造，到达产业优化升级，实现资源优化配置，实现国家宏观调控。
在我国，其实储蓄存款也是十分讲究的，怎样才能使自己储蓄最方便，获取的收益最大，我们就必须来了解和把握储蓄的主要种类，请同学们阅读课本第8、9自然段完成下列图表（多媒体显示）
	类 型
	存 期
	凭 证
	支取方式
	利 率
	优点（特点）

	活期储蓄
	
	
	
	
	

	定期储蓄
	
	
	
	
	

（上图表学生完成的内容略）
定期储蓄和活期储蓄均比较安全，风险系数小，但并不是没有风险，即在通货膨胀情况下存款贬值及定期存款提前支取损失利息的风险。

作为吸收存款最多的储蓄机构之一的商业银行遍布祖国各地，下面就请同学们观看以下录象

（录象播放）内容为人们在银行的营业厅的不同窗口存款，用支票取款，办理汇票，办理借款、交水电费，兑换国库券，用整钱换零钱，从而引入课题商业银行的有关知识。

2、我国的商业银行（板书）

 （1）、商业银行的含义（板书）

 商业银行是指吸收公众存款、发放贷款、办理结算等业务，并以利润为主要经营目标的金融机构。

银行是社会主义市场经济生活中资金活动的中枢，涉及生产、流通、分配、消费各个环节，而商业银行是其一种类型，它们依靠吸收存款为其发放贷款，国家对商业的管理主要是通过由中央银行，政府有关部门和其他专业人员组成的监事会对银行的经营进行监督来实现的，但不干涉银行的日常经营活动。

中国工商银行、中国农业银行、中国建设银行、中国银行、中国交通银行等为我国最主要的商业银行，它们不受政府的干预，独立决定贷款投资方向，坚持银行资产的营利性、流动性和安全性相统一的原则，争取在最小的风险下获得最大的利润。我国的商业银行以国有银行为主体，是我国金融体系中最重要的组成部分。

 （2）、商业银行的业务

商业银行的三大主要业务：吸收存款、发放贷款、办理结算
①、吸收存款是银行的第一基本业务，银行只有吸收存款才能发放贷款，从而获得利润。商业银行以一定的利率和期限，向社会吸收资金，并且在到期时按规定还本付息，而对于这个基本业务的实行还必须有两个资金来源保证：一是企事业等单位的存款。我国实行现金管理制度，各企业、事业单位都在银行开设帐户，将本单位闲置待用的资金存入银行，这也是银行吸收存款的重要来源。二是城乡居民的储蓄存款。银行在我国城乡广设储蓄网点，吸收城乡居民的存款。银行在吸收单位和居民的存款，存款到期后向存款客户还本付息，这也是商业银行通过吸收存款为社会主义现代化建设积累资金的重要形式。
②、发放贷款，这是银行的第二项基本业务，是商业银行以一定的利率和期限向借款人提供资金，并要求偿还本金和利息的行为。从课本54页下方的插图中，我们可以看出商业银行吸收居民的活期和定期存款，在银行聚集到相当数量的资金基础上发放贷款，支援国家建设，贷款到期后收回本金和利息。这是商业银行的基本活动，也是银行利润的主要来源，具体来说银行的利润就是银行发放贷款产生的贷款利息和吸收存款产生的存款利息的差额在扣除银行自身费用即可。

银行的贷款种类也是多种多样的，按照贷款的用途，贷款可以分为工商业贷款和消费贷款，前者是发放给工商业的贷款，后者是发给消费者个人，用于购买住房、汽车等耐用消费品的。
银行在发放贷款时，也要考虑到银行资金的安全问题，下面我们就集体讨论一下课本55页方框内容，（多媒体显示）请同学们谈谈自己诚信在社会主义金融活动中的想法和看法。
[学生回答] ：略

[教师总结归纳]：诚信是贷款的基础和前提，是社会主义市场经济的基本精神，在金融生活中是必不可少的。当今社会经济活动中还存在有不讲诚实信用，不择手段地追逐不义之财，违背市场的原则。这是重要的课题，同学们如果感兴趣，在课后可以写一篇专题小论文深刻地谈谈对这一问题的想法和看法。
从上面的讨论中，我们可以清楚地了解贷款的原则，银行在贷款时会本着真实性、谨慎性、安全性、效益性的原则，评估借款人的信用状况，然后根据评估的结果，决定是否发放贷款。
③、结算业务，这是商业银行的第三项基本业务。是商业银行为社会经济活动中发生的货币提供手段和工具的服务，银行对此收取一定的服务费用。所谓结算就是把一定时期的各项经济收支往来核算清楚，人们通常使用两种结算方式，一是现金结算，二是转帐结算（非现金结算）凡使用现金来完成货币收付行为的是现金结算，凡收付双方通过银行各自的银行帐户用转帐办法来完成的货币收付行为为转帐结算。请同学们结合我们前面学过的内容谈谈在经济活动往来结算中经常使用的信用工具有那些？

[学生回答]：略

除上述三大业务外，商业银行还为我们提供债券买卖兑付、代理买卖外汇、代理保险、提供保管箱等服务。

3、商业银行的作用

在我国，银行作为信贷中心、转帐结算中心、现金出纳中心，是资金活动的中枢神经，是国家宏观调控的关键部门，对国民经济的发展具有巨大作用。

第1、 银行为我国经济建设筹集和分配资金，是再生产顺利进行的纽带，

第2、 银行能够掌握和反映社会经济生活的信息，为企业和国家作出正确的经济决策提供必要依据。

第3、 银行对国民经济各部门和企业的生产经营活动进行监督和管理，以优化产业结构，提高经济效益。
