
Ciudadan@s
por la

Educación
Pública

Educación financiera para eliminar la protección social
Nuria Alonso

Desde el informe de PISA 2012 se evalúa la competencia financiera de los jóvenes. Una
aberración más de esta especie de contubernio de los mercados, los intereses
económicos y el individualismo contra los ciudadanos, el bien común y el sector público.

No quiero con esto decir que esté en contra de un planteamiento aplicado de las
matemáticas –y del resto de las asignaturas- que creo que sería imprescindible como una
más de las competencias de autonomía personal e independencia que el alumnado
debería adquirir en los centros escolares y en las familias y que en la actualidad no tienen.
Esto nos obligaría a revisar el frenesí de contenidos enciclopédicos que el alumnado debe
registrar al menos hasta el momento de la evaluación (y generalmente tan sólo hasta este
momento). Aunque esta reflexión es imprescindible, en este momento no me voy a
desviar.

La cuestión es la inclusión de una formación y evaluación específica en educación
financiera y la justificación que la propia OCDE nos da para incluir esta formación.

En este sentido, es importante leer el documento de la OCDE PISA 2012 Assessment and
Analytical Framework Mathematics, Reading, Science, Problem Solving and Financial
Literacy que en la traducción al español de la publicación original por la propia OCDE nos
explica cuál es el estado de las cosas que vamos a vivir en el futuro. Está tan claramente
expuesto que creo que sólo es necesito hacer pequeños comentarios al contenido de lo
que dice textualmente:

La preocupación de los países y economías desarrolladas y emergentes por el
nivel de competencia financiera de sus ciudadanos ha ido en aumento en los
últimos años. Esto se ha debido, en concreto, a los recortes en los sistemas de
ayudas públicas y privadas, al cambio de los perfiles demográficos, incluido el
envejecimiento de la población, y a las diversas transformaciones del mercado
financiero. El difícil contexto económico y financiero también ha incrementado
dicha preocupación, al reconocer que la falta de competencia financiera era uno de
los factores que favorecían la toma de decisiones financieras mal fundadas, las
cuales, a su vez, podían tener tremendos efectos indirectos negativos (…)

YO ESTUDIÉ EN LA PÚBLICA info@yoestudieenlapublica.org - www.yoestudieenlapublica.org

Ciudadan@s
por la

Educación
Pública

Este párrafo es de gran importancia porque, por una parte, nos anuncia que el futuro que
nos espera es el de un statu quo del sector público recortado, es decir, esto no ha sido la
crisis sino el nuevo estado de las cosas. Por otra parte, nos está diciendo que nuestra
ignorancia financiera ha sido la causa de problemas por haber adquirido productos
financieros insensatamente, como las preferentes, acciones de Bankia, haber solicitado
un préstamos hipotecario sin saber que los tipos de interés podían subir o quedarnos sin
empleo, etc.

Estas ideas las desarrolla con más detalle en las páginas siguiente, ya que a continuación
el documento explica que una serie de tendencias tangibles sustentan el creciente interés
global por la competencia y cita cuatro: el desplazamiento del riesgo, la mayor
responsabilidad individual, la mayor oferta de una amplia gama de productos y servicios
financieros y la mayor demanda de productos y servicios financieros.

La primera “tendencia incuestionable” que plantea es el desplazamiento del riesgo, del
que nos dice que ha habido una transferencia generalizada del riesgo de los gobiernos y
empresarios a los individuos. Muchos gobiernos están rebajando o han rebajado las
pensiones estatales y algunos están reduciendo las prestaciones sanitarias. Casi no es
necesario aclarar ningún término, nos anuncia que en el futuro no hay protección social
sino protección individual, lo que supone que retrocedemos unos 125 años de conquistas
sociales.

Hasta ahora, los programas públicos de sustitución de rentas como las pensiones eran de
carácter público, obligatorio y contributivo lo que nos garantizaba que si cumplíamos los
requisitos mínimos1 (nada laxos, por cierto) y tendríamos una pensión que nos
garantizaría la vejez o la enfermedad, ahora los planes de pensiones de aportación
definida están reemplazando con rapidez a los planes de pensiones de prestación
definida, trasladando a los trabajadores la responsabilidad de ahorrar para su propia
seguridad financiera después de la jubilación. Los sistemas de pensiones de reparto
tradicionales se complementan con nuevos sistemas en los que el individuo está sujeto
tanto al riesgo de los ingresos como al de las inversiones.

La segunda cuestión es la mayor responsabilidad individual de la que nos dice que el
número de decisiones financieras que los individuos deben tomar está aumentando como
consecuencia de los cambios producidos en el mercado y la economía. Por ejemplo, la
mayor esperanza de vida implica que las personas deben asegurarse de que reunirán

1 Nada laxos, por cierto, y además con un importante error de salto puesto que a las personas que han cotizado pero
no han llegado al mínimo no les corresponde prestación contributiva alguna.

YO ESTUDIÉ EN LA PÚBLICA info@yoestudieenlapublica.org - www.yoestudieenlapublica.org

Ciudadan@s
por la

Educación
Pública

ahorros para cubrir periodos de jubilación mucho más largos. Asimismo tienen que asumir
más responsabilidades respecto a la financiación de las necesidades personales o
familiares en materia de asistencia médica. Además, el incremento de los costes de la
educación hace que para los padres sea importante planificar e invertir de forma
adecuada en la educación de sus hijos. Incluso cuando los individuos utilizan los servicios
de intermediarios y asesores financieros deben comprender lo que estos les ofrecen o
aconsejan. El sujeto es responsable del producto financiero que decide comprar y se
enfrentará a todas las consecuencias de la decisión. Los individuos de todo el mundo
tienen que ser competentes desde el punto de vista financiero para tomar decisiones bien
fundadas y responsables.

Ahora ya nos dice que vamos a tener que organizarnos para pagar además de las
pensiones, la sanidad y la educación de nuestros hijos y que si elegimos mal el producto
financiero con el vamos a financiar gastos fundamentales para nuestro futuro es nuestro
problema. Sólo con términos muy poco correctos puedo calificar todo lo anterior, es
realmente indecente fundamentalmente por tres razones:

 En primer lugar porque ha sido, es y será una tendencia incuestionable la
permanente reducción del poder adquisitivo de los trabajadores, lo que hace que
sea inexistente la capacidad de ahorro para cubrir todas aquellas necesidades que
antes sufragaba el sector público. La realidad es que la mayor parte de la población
no tiene ningún producto financiero que comprar porque no puede.

 La segunda es la desfachatez de pretender que con un curso de educación
financiera en la enseñanza secundaria se puede trasladar a los individuos la
responsabilidad exclusiva de las decisiones financieras que toman cuando la
sociedad está pagando miles de millones de euros por las decisiones financieras
irresponsables que han tomado personas con una formación y experiencia que les
sirvió para ganar 200 veces más que el salario medio de un trabajador y a las que
no se les ha exigido “enfrentarse a las consecuencias de su decisión”.

 El contenido que se pretende dar a la signatura de educación financiera es
absolutamente ideológico y completamente alejado de otras visiones de la realidad.
Enseñar un planteamiento crítico de la economía y del mundo en general, que
permita que se hagan personas responsables, exigentes y defensoras de sus
derechos sería sin duda mucho más importante.

YO ESTUDIÉ EN LA PÚBLICA info@yoestudieenlapublica.org - www.yoestudieenlapublica.org

Ciudadan@s
por la

Educación
Pública

En definitiva, nos están diciendo “sálvese quien pueda y que cada palo aguante su vela”.
Eso sí, en igualdad de condiciones porque recibimos educación financiera.

Nuria Alonso es Profesora de Economía en la URJC y socia de Yo Estudié en la Pública

YO ESTUDIÉ EN LA PÚBLICA info@yoestudieenlapublica.org - www.yoestudieenlapublica.org

