Plan dydaktyczny

EKONOMIKA

Klasa I – nr programu 341[02]/MEN/2008.05.20

Rok szkolny

	Lp.
	Temat zajęć
	Przewidywane osiągnięcia ucznia
	Uwagi

	
	
	Uczeń zna, wie, rozumie
	Uczeń potrafi
	

	NORMY REGULUJĄCE WSPÓŁŻYCIE MIĘDZYLUDZKIE

	1
	Zapoznanie z programem nauczania
	
	
	

	2-3
	Normy moralne i prawne
	· pojęcie normy prawnej i moralnej
· budowę normy prawnej
· źródła norm prawnych
· pochodzenie norm moralnych
	· podać przykłady stosowania norm prawnych i uzasadnić konieczność ich stosowania
· określić rodzaj i źródła sankcji za nieprzestrzeganie norm prawnych i moralnych
· wymienić źródła prawa
	

	4
	Reguły obyczajowe
	· podstawowe normy obyczajowe
· pochodzenie norm obyczajowych
· tendencje do ewaluowania norm obyczajowych
	· podać przykłady norm obyczajowych
· wskazać przyczyny zmian norm obyczajowych
	· praca w grupach

	5
	Zwyczaje panujące w kraju i za granicą
	· przykłady zwyczajów polskich
i odpowiadających im zwyczajów zagranicznych
· zwyczaje odrębne dla Polski
i innych państw
	· znaleźć uzasadnienie dla odmienności zwyczajów
· wskazać zwyczaje zapożyczane, eksportowane i niewystępujące
w Polsce
	

	6
	Kultura dnia codziennego i zwroty grzecznościowe
	· znaczenie kulturalnego zachowania w życiu codziennym
· podstawowe zwroty grzecznościowe stosowane
w różnych sytuacjach
	· podać przykłady zachowań kulturalnych i niekulturalnych
· ocenić symulowane zachowania
	· praca w grupach, dyskusja, scenki

	7
	Poszanowanie godności człowieka
	· pojęcie godności człowieka
· konieczność tolerancji dla odmienności
· pojęcie empatii
· przyczyny odmienności
	· wskazać przykłady tolerancji
i braku poszanowania godności

	

	WIZERUNEK PRACOWNIKA

	8
	Higiena osobista
	· sposoby na utrzymanie dobrego stanu zdrowia
· pojęcie higieny fizycznej
i psychicznej

	· wskazać sposoby zachowania zdrowia fizycznego
i psychicznego
· podać symptomy zaburzeń
o charakterze psychicznym
· wskazać przyczyny nagłych zmian w zachowaniu
	

	9
	Wygląd zewnętrzny
	· zasady profilaktyki kosmetyczno-
-estetycznej
· zasady profilaktyki psychicznej
	· wskazać podstawowe metody profilaktyki estetycznej
i psychicznej
· ocenić na przykładach estetykę fizyczną
	· praca w grupach, zdjęcia, prezentacje

	10–11
	Ubiór i zasady jego doboru
	· pojęcie stroju codziennego, służbowego i odświętnego oraz okazjonalnego
	· uzasadnić stosowanie różnych strojów na różne okoliczności
· wskazać stosowne dodatki
	· praca w grupach, prezentacje

	12
	Elegancja, moda, humor
	· pojęcie mody i elegancji
· pojęcie humoru i dowcipu
· konieczność stosowania doboru dowcipu do sytuacji i odbiorcy
	· wskazać przykłady elegancji
i zachowań eleganckich
	· praca w grupach, dyskusja, prezentacje

	13
	Powtórzenie i utrwalenie wiadomości
	
	
	

	14
	Sprawdzian
	
	
	

	STOSUNKI INTERPERSONALNE

	15–16
	Kultura osobista w miejscu pracy, komunikowanie się
	· pojęcie kultury osobistej
· warunki skutecznej komunikacji
· podstawowe sposoby komunikowania się
	· określić błędy
w komunikowaniu się
· ocenić komunikaty werbalne
i niewerbalne
	· praca w grupach
· film MOWA CIAŁA

	17
	Zasady pracy w grupie
	· zasady pracy w grupie
· odpowiedzialność za odcinek własnej pracy
· zasady doboru grup

	· ocenić konieczność
i skuteczność pracy grupowej
· prezentować wyniki pracy grupowej
· wskazać korzyści z podziału pracy
· dokonać podziału pracy
	

	18
	Kontakty z przełożonymi, współpracownikami
i klientami
	· pojęcie asertywności
· sposoby rozwiązywania sytuacji konfliktowych i stresowych
· zależność hierarchiczną
	· wskazać przykłady sytuacji konfliktowych i możliwości ich rozładowania

	· praca w grupach

	19–20
	Negocjacje
	· pojęcie negocjacji i ich okoliczności
· rodzaje technik negocjacyjnych
	· ocenić korzyści z negocjacji
· podać przykłady negocjacji

	· film NEGOCJACJE

	21
	Organizowanie imprez i uroczystości
	· zasady savoir vivre
	· podać korzyści ze stosowania zasad savoir vivre
	· film SAVOIR VIVRE

	22
	Etyka zawodowa
	· pojęcie i zasady etyki

	· odróżnić zachowania etyczne
i nieetyczne
· dokonać doboru zasad etyki dla różnych zawodów
	

	SAMOOCENA

	23–24
	Cechy osobowości pracownika
	· cechy i usposobienie

· pojęcie analizy SWOT

· prawo do popełniania błędów
i odpowiedzialność
	· sporządzić własną analizę SWOT i dokonać autoprezentacji

	· autoprezentacja

	25
	Oczekiwania pracodawcy wobec pracownika
	· cechy pracownika i postawy oczekiwane przez pracodawców

· konieczność kreowania wizerunku
	· dobrać predyspozycje do konkretnego zawodu – szczególnie ekonomisty
	

	26
	Powtórzenie i utrwalenie wiadomości
	
	
	

	27
	Sprawdzian
	
	
	

	DZIAŁALNOŚĆ PRODUKCYJNA, HANDLOWA I USŁUGOWA JEDNOSTKI ORGANIZACYJNEJ

	A. PODMIOTY GOSPODARCZE

	28
	Pojęcia: działalność gospodarcza i przedsiębiorca
	· podstawy prawne działalności gospodarczej

· pojęcia: działalność gospodarcza, przedsiębiorca
	· określić zasady prowadzenia działalności gospodarczej
· posługiwać się ustawą
o swobodzie działalności gospodarczej
	

	29–30
	Przedsiębiorstwo
	· cechy przedsiębiorstwa

· klasyfikację przedsiębiorstw
	· określić elementy otoczenia przedsiębiorstwa
	

	31
	Rola przedsiębiorstw w zaspokajaniu potrzeb
	· rodzaje specjalizacji działalności gospodarczej przedsiębiorstw

· co to jest rachunek ekonomiczny
	· wskazać elementy procesu gospodarczego w różnych dziedzinach działalności
· dokonać wyboru na podstawie uproszczonego rachunku ekonomicznego
	

	B. ZAOPATRZENIE I GOSPODARKA MATERIAŁOWA

	32–33
	Wycieczka do ŚWIATA LECHA
	
	
	

	34–35
	Klasyfikacja materiałów
	· podział materiałów
· przykłady materiałów
	· wskazać zadania gospodarki materiałowej
· dokonać podziału materiałów
	

	36–37
	Normowanie zużycia materiałów
	· znaczenie normowania zużycia
· metody normowania
	· obliczyć normy zużycia
	

	38–39
	Zapasy materiałowe
	· schemat podziału zapasów
· rodzaje zapasów i stanów magazynowych
	· obliczyć wielkości zapasów
i stany zapasów
· ocenić zasadność racjonalnej gospodarki zapasami
	

	40–41
	Zapotrzebowanie na materiały i źródła dostaw
	· sposoby obliczania
· tryb zamówień
· dokumentację dostaw
	· obliczyć zapotrzebowanie
z uwzględnieniem stanów magazynowych
· wskazać i wykorzystać źródła informacji o dostawcach
	

	42–43
	Gospodarka magazynowa
	· dokumentację magazynową
· fazy organizacji gospodarki magazynowej
	· wypełnić dokumenty magazynowe
	· druki, formularze

	44
	Sprawdzian

	
	
	

	C. PRODUKCJA WYROBÓW

	45
	Rodzaje i typy produkcji
	· pojęcie wyrobów
· rodzaje produkcji w zależności od znaczenia i roli produktów
i nakładów
	· scharakteryzować typy produkcji
· określić produkcję firm
w regionie
	

	46
	Proces produkcji i jego struktura
	· definicja procesu produkcyjnego
· części składowe procesu produkcyjnego
· elementy organizacji procesu produkcyjnego
	· scharakteryzować części składowe procesu produkcyjnego
· określić korzyści ze specjalizacji oraz synchronizacji
i rytmiczności
	

	47
	Cykl produkcyjny
	· struktura cyklu produkcyjnego
· struktura dnia roboczego
· metody mierzenia czasu pracy
	· dokonać podziału dnia roboczego
· wskazać sposoby zmian relacji: czas przerw/czas pracy
· sporządzić bilans dnia roboczego
	

	48-49
	Zdolność produkcyjna przedsiębiorstwa
	· pojęcie zdolności produkcyjnej
· czynniki wpływające na zdolność produkcyjną
· podstawowe wzory

	· obliczyć zdolność produkcyjną maszyn i całego przedsiębiorstwa
· określić wąskie gardła

	

	50–51
	Techniczne normowanie pracy
	· określenie normowania pracy
· rodzaje norm pracy
· podstawowe wzory
	· obliczyć normy pracy
i wskaźniki ich wykonania

	

	52
	Techniczne i organizacyjne przygotowanie produkcji
	· etapy przygotowania produkcji
· charakterystykę etapów przygotowania
	· przedstawić etapy przygotowania na dowolnym przykładzie

	

	53–54
	Rytmiczność produkcji
	· pojęcie rytmiczności
· znaczenie rytmiczności
· sposoby mierzenia
	· obliczyć wskaźniki rytmiczności i zinterpretować wyniki
· porównać rytmiczność różnych firm
	

	55
	Jakość wyrobów
	· kontrolę jakości
· normy jakości
· sposoby mierzenia jakości
	· dokonać organoleptycznej oceny jakości dowolnego produktu

	

	56
	Wpływ produkcji na środowisko
	· znaczenie ekologicznego podejścia do procesu produkcyjnego
· rodzaje zagrożeń środowiska
	· wskazać sposoby ochrony środowiska

	

	57
	Powtórzenie i utrwalenie wiadomości
	
	
	

	58
	Sprawdzian
	
	
	

	D. ZBYT WYROBÓW W PRZEDSIĘBIORSTWIE

	59
	Zbyt w przedsiębiorstwie
	· kolejność działań podejmowanych przy zbycie wyrobów

	· scharakteryzować poszczególne etapy procesu zbytu

	

	60–61
	Realizacja dostaw
	· dokumenty towarzyszące sprzedaży
	· wystawić fakturę VAT i fakturę korygującą

	

	E. HANDEL WEWNĘTRZNY

	62
	Zadania i klasyfikacja handlu
	· zadania handlu

· podział handlu

· znaczenie marketingu
i merchandisingu
	· wskazać przykłady marketingowego zarządzania przedsiębiorstwem handlowym
	

	63
	Organizacja handlu hurtowego
	· zadania hurtu

· funkcje hurtu

· typy hurtowni
	· określić korzyści z hurtu dla detalu i producentów

· podać przykłady hurtowni każdego typu
	

	64
	Jednostki sprzedaży detalicznej
	· podział jednostek handlu detalicznego

· czynniki lokalizacji

· elementy wnętrza
	· wskazać przykłady z otoczenia do jednostek handlowych
i ocenić skuteczność ich działania

· omówić formy sprzedaży detalicznej
	

	65
	Zasady organizacji pracy w handlu
	· czynności personelu na różnych stanowiskach
· cechy personelu
	· ocenić wpływ wyglądu
i urządzenia wnętrza na skłonność do dokonywania zakupów

· omówić rodzaje odpowiedzialności materialnej pracowników
	

	66–67
	Zaopatrzenie jednostek w towary – zakup towarów
	· dobór dostawców
· zasady zaopatrzenia
· czynności zaopatrzeniowe; zasady rozmieszczenia towarów
	· obliczyć wielkość zakupu towarów

	

	68–69
	Gospodarka zapasami towarowymi
	· rodzaje zapasów
· rotację zapasów
· czynniki wpływające na rotację
	· obliczyć wskaźniki rotacji
i dokonać interpretacji
	

	70–71
	Inwentaryzacja
	· pojęcie inwentaryzacji
· rodzaje inwentaryzacji
· rodzaje niedoborów
· zasady rozliczania
	· przeprowadzić inwentaryzację

· dokonać rozliczenia inwentaryzacji i osób materialnie odpowiedzialnych
	

	72
	Powtórzenie i utrwalenie wiadomości
	
	
	

	73
	Sprawdzian
	
	
	

	74–78
	Godziny do dyspozycji nauczyciela
	
	
	

Opracowanie:

mgr Janeta Kasprzycka

mgr Jolanta Komorniczak

