Plan pracy dydaktycznej i wynikowej dla przedmiotu 

KULTURA ZAWODU

Technikum ekonomiczne/handlowe.

Nr programu nauczania: 2305/T-3/SP/MEN/1997.07.16 (technik handlowiec).

Nr programu nauczania: 2302/T-5/SP/MEN/1998.02.24 (technik ekonomista).

Podręcznik: P. Sarna, Kultura zawodu. Wyd. 5. Wydawnictwo eMPi2 ,www.empi2.pl,

Poznań 2005. 

	Dział / Temat zajęć
	Przewidywane osiągnięcia ucznia

	
	wymagania podstawowe 

– uczeń:
	wymagania pełne 

– uczeń:

	I blok tematyczny: Człowiek – istota społeczna.
	

	1. Wpływ otoczenia społecznego na jednostkę.
	– opisuje zjawisko wpływu społecznego i podaje przykłady,


	– potrafi omówić trzy rodzaje następstw wpływu społecznego: ulegania, identyfikacji, internalizacji,

– zna pojęcie konformizmu i nonkonformizmu

	2. Kultura osobista a kultura zawodu
	– zna pojęcie kultury, kultury materialnej, duchowej, społecznej, osobistej, zbiorowej, zawodu,

– wymienia elementy kultury osobistej,

– wymienia komponenty kultury zawodu
	– potrafi wyjaśnić zależności między kulturą osobistą, zbiorową, duchową i materialną a kulturą zawodu

	3. Cele kulturowe, wzory instytucjonalne a osobowość
	– wymienia elementy sfery osobowości,

– wyjaśnia pojęcia celów kulturowych i wzorów instytucjonalnych,

– wymienia cechy osobowości
	– podaje własnymi słowami definicję osobowości,

– omawia trudności związane z jednoznacznym zdefiniowaniem pojęcia osobowości,

– omawia cechy osobowości

	4. Potrzeby – ich podział i funkcjonowanie w życiu człowieka
	– zna pojęcie potrzeby,

– zna strukturę i hierarchię potrzeb wg A.H. Maslowa
	– dostrzega związek zaspokajania potrzeb wyższych z wykonywaniem pracy zawodowej,

– wyjaśnia znaczenie potrzeb człowieka w pracy zawodowej,

– wyjaśnia, dlaczego od realizacji potrzeb zależy jakość życia

	5. Autorytet i sposoby jego zdobywania
	– zna pojęcie autorytetu,

– zna pojęcie autorytetu formalnego i podaje przykłady,

– zna pojęcie autorytetu rzeczywistego i podaje przykłady,

– dostrzega związek między autorytetem a pozycją społeczną
	– opisuje mechanizm powstawania autorytetu rzeczywistego (osobistego),

– wymienia cechy osobowości, które wpływają na budowanie autorytetu


	6. Modyfikacja własnych zachowań
	– wymienia źródła zmian zachowań,

– wymienia przyczyny niepodejmowania zmian zachowań
	– omawia koncepcje modyfikacji własnych zachowań,

– dokonuje analizy przyczyn utrudniających lub uniemożliwiających modyfikację zachowań

	II blok tematyczny: Praca jako proces społeczny
	
	

	1. Praca jako zjawisko społeczne
	– zna pojęcie pracy przyjmowane w naukach społecznych,

– zna pojęcie pracy grupowej i zespołowej,

– podaje przykłady właściwie i niewłaściwie zorganizowanej pracy zespołowej,

– rozumie konieczność współdziałania pracowników w przedsiębiorstwie,

zna pojęcie integracji i dezintegracji grup pracowniczych,

– wymienia rodzaje więzi powstające w przedsiębiorstwie,
	– wyjaśnia, dlaczego sprawny system komunikowania się i obieg informacji jest bardzo ważny w procesie pracy,

– omawia rolę poszczególnych więzi w przedsiębiorstwie,


	2. Innowacje, postęp i humanizacja pracy
	– zna pojęcie innowacji i jej podział na oryginalną i nieoryginalną,

– zna pojęcie mobbingu i humanizacji pracy
	– charakteryzuje postawy pracownicze wobec innowacji,

– wymienia czynniki wpływające na humanizację pracy

	III blok tematyczny: Zakład pracy jako środowisko społeczne
	
	

	1. Zakład pracy, struktury formalne i nieformalne w zakładzie pracy
	– zna pojęcie organizacji formalnej i nieformalnej w przedsiębiorstwie,

– określa, na czym polega wzór fizyczny, wzór moralny i funkcje członka w grupie zawodowej,

– zna pojęcie podziału ról i hierarchii ról w organizacji formalnej,

– wymienia modele organizacji formalnej przedsiębiorstwa: organizacja liniowa, funkcjonalna, sztabowa,

– wymienia cechy struktur nieformalnych
	– wie, dlaczego w organizacji formalnej istnieje podział i hierarchia ról,

– omawia wpływ struktur nieformalnych na pozycję pracownika i rezultaty jego pracy

	2. Normy i role społeczne w stosunkach interpersonalnych
	– zna pojęcie normy społecznej, norm percepcyjnych, poznawczych, wartościujących, regulujących zachowania,

– omawia konflikt intrapersonalny i interpersonalny
	– rozumie znaczenie znajomości i przestrzegania norm społecznych w stosunkach interpersonalnych

	3. Poszukiwanie pracy i przyjęcie do pracy.
	– wie, jak dotrzeć do ofert pracy,

– wie, jakie dokumenty przygotować przy aplikowaniu na stanowisko pracy,

– potrafi napisać życiorys zawodowy (CV), podanie o pracę, list intencyjny,

– wie, jak przygotować się do rozmowy kwalifikacyjnej
	– potrafi napisać kilka ofert podjęcia pracy, uwzględniając różne style autoprezentacji w zależności od wymagań pracodawcy,

– potrafi wymienić kolejne etapy procedury oceny kandydata na stanowisko pracy

	4. Konflikty i ich rozwiązywanie
	– potrafi wymienić najczęstsze przyczyny konfliktów w przedsiębiorstwie,

– potrafi wymienić warunki łagodzenia i ograniczania konfliktów w przedsiębiorstwie
	– charakteryzuje konflikty między dążeniem a dążeniem, unikaniem a unikaniem, dążeniem a unikaniem,

– potrafi przeanalizować przykładowy konflikt i zaproponować sposoby jego rozwiązania

	5. Przygotowanie publicznych wystąpień i wyjazdy służbowe
	– potrafi wymienić podstawowe pytania, na które należy odpowiedzieć, przygotowując się do wystąpienia na forum publicznym,

– wie, jakiego rodzaju materiały przygotować do wystąpienia
	– zna techniki przygotowania konspektu wystąpienia,

– zna zasady dobrego wystąpienia publicznego,

– wie, jakich reguł przestrzegać w trakcie wyjazdu służbowego

	IV blok tematyczny: Etyka i postawy zawodowe
	
	

	1. Etyka zawodowa i jej funkcje
	– zna pojęcie etyki zawodowej,

– zna kategorie etyki zawodowej, jak tajemnica zawodowa, tajemnica powiernictwa, dobro klienta, 

– rozumie pojęcie odpowiedzialności cywilnej, karnej i zawodowej
	– umie omówić podstawowe funkcje etyki zawodowej,

– omawia moralne, społeczne i prawne znaczenie dochowania tajemnicy zawodowej

	2. Postawy zawodowe
	– wie, co to jest pogląd, przekonanie i postawa,

– wymienia główne grupy postaw,

– umie pogrupować różne postawy społeczne
	– wyjaśnia wpływ postaw społecznych na sytuacje zawodowe

	V blok tematyczny: Kontakty międzyludzkie
	
	

	1. Wymagania społeczne wobec pracownika i jego zadania
	– zna pojęcie roli społecznej,

– wie, co to jest przepis roli oraz wie na czym polega pełnienie roli,
	– zna oczekiwania społeczne związane z wybranym zawodem (np. wolne zawody)

	2. Temperament, sympatie i antypatie
	– zna podstawowy podział typów temperamentu wg Hipokratesa (sangwinik, flegmatyk, melancholik, choleryk),

– zna rady dotyczące modyfikowania niekorzystnego wpływu temperamentu na relacje ze współpracownikami i klientami,

– charakteryzuje uwarunkowania sympatii i antypatii w relacjach ze współpracownikami
	– potrafi scharakteryzować typy temperamentu oraz określić ich rolę w stosunkach międzyludzkich w pracy

	3. Kultura języka
	– zna rozróżnienie na język naturalny i sztuczny, 

– wie, że istnieją odmiany języka specjalistycznego (zawodowego),

– wie, że na kulturę języka składa się odpowiedni zasób słownictwa, poprawna składnia oraz odpowiedni styl wypowiedzi i forma,

– wie, na czym polega komunikatywność wypowiedzi
	– potrafi poprawnie zredagować niejasną lub nieprecyzyjną wypowiedź,

– rozróżnia język potoczny, nieoficjalny od języka formalnego

	4. Sztuka prowadzenia dyskusji
	– wie, jaki jest ogólny cel dyskusji,

– potrafi wymienić prawidła dyskusji, zna jej przebieg i zasady dyskutowania: wymogi prowadzenia dyskusji, obowiązki prowadzącego dyskusję, przebieg dyskusji
	– potrafi wymienić i omówić warunki powodzenia w sztuce przekonywania

	5. Zasady postępowania wobec klienta i interesanta
	– zna zasady postępowania wobec klienta (partnera),

– docenia rolę zabiegów psychotechnicznych (np. odpowiedniej mimiki),

– zna warunki należytego przyjmowania interesantów
	– rozumie zależność między postawą wobec klienta (partnera) a wynikami w pracy zawodowej,

– potrafi opisać różne zabiegi psychotechniczne w zależności od różnych sytuacji zawodowych

	6. Korespondencja i rozmowy telefoniczne
	– potrafi wymienić zalety i wady prowadzenia korespondencji służbowej,

– zna wymagania dotyczące formy korespondencji służbowej,

– potrafi wymienić rady dotyczące przeprowadzenia skutecznej rozmowy telefonicznej
	– umie sporządzić przykładowe pisma w korespondencji służbowej

	7. Przyjmowanie delegacji i prowadzenie negocjacji
	– zna zakres spraw do załatwienia i problemów do rozwiązania w przypadku przyjmowania delegacji,

– zna pojęcie negocjacji,

– wie, kiedy należy prowadzić negocjacje,

– zna podział negocjacji ze względu na ich styl na twarde, miękkie i zasadnicze


	– potrafi przygotować przykładowy program (scenariusz) przyjęcia delegacji,

– zna cechy wytrawnego negocjatora

	VI blok tematyczny: asertywność, agresja i stres w miejscu pracy
	
	

	1. Asertywność
	– wie, na czym polega asertywne zachowanie,

– wymienia zachowania nieasertywne: zachowanie bierne, agresywne i manipulację

– wymienia prawa osoby – w myśl koncepcji osobowości – które otoczenie powinno respektować, np. „Mam prawo powiedzieć nie bez poczucia winy.”
	– układa plan rozwoju własnej asertywności na podstawie samoobserwacji

	2. Agresja 
	– zna pojęcie agresji,

– wymienia przyczyny zachowań agresywnych (np. frustracja, cierpienie, nuda, ból, nieprzyjemna sytuacja),

– wymienia sposoby zapobiegania agresji (dialog i kompromis, kary i nagrody)
	– potrafi określić skutki frustracji i agresji

	3. Stres
	– zna pojęcie stresu,

– potrafi wymienić symptomy powodowane przez stres zawodowy: wyczerpanie emocjonalne, depersonalizację i zmniejszenie poczucia osiągnięć osobistych,

– wymienia źródła stresu związane z wypaleniem zawodowym,

– wymienia sposoby radzenia sobie ze stresem: nieefektywne oraz efektywne 
	– rozumie zależność między poziomem stresu a wynikami w pracy zawodowej

	VII blok tematyczny: Zdrowie i estetyka wyglądu zewnętrznego
	
	

	1. Dobry stan zdrowia, higiena osobista i wygląd zewnętrzny
	– zna pojęcie zdrowia,

– wie, czym zajmuje się higiena (nauka),

– zna pojęcie higieny osobistej,

– zna cele przestrzegania higieny osobistej oraz działania jakie należy przedsięwziąć w celu przestrzegania higieny osobistej,

– zna znaczenie zdrowia w pracy zawodowej,

– zna pojęcie zdrowia psychicznego,

– zna pojęcie profilaktyki,

– wie, na czym polega profilaktyka kosmetyczno-estetyczna,

– wie, na czym polega profilaktyka psychiczna
	– potrafi wymienić rodzaje higieny osobistej,

– wie, czym jest higiena psychiczna,

– zna skutki nieprzestrzegania higieny osobistej i psychicznej,

– widzi zależność pomiędzy stanem zdrowia a przebiegiem i efektywnością pracy zawodowej,

– zna obowiązujący ubiór dla wybranych grup zawodowych i zawodów

	2. Uroda i styl życia
	– potrafi wyjaśnić, czym jest styl życia jako kategoria socjologiczna,

– wie, jakie jest znaczenie psychologiczne urody,

– wie, jakie zagrożenia niesie ze sobą niedbanie o wygląd i urodę
	– dostrzega związek między stylem życia a poziomem życia

	3. Humor i dowcip w miejscu pracy
	– potrafi wymienić różne rodzaje śmiechu,

– wie, dlaczego śmiech jest niezbędny w życiu człowieka,

– umie wyjaśnić pojęcie humoru oraz scharakteryzować postawę humorystyczną
	– potrafi wymienić elementy dobrego dowcipu,

– dostrzega pozytywny wpływ dobrego dowcipu na zachowania agresywne

	VIII blok tematyczny: Samoocena
	
	

	1. Cechy przedsiębiorczego pracownika
	– zna pojęcie przedsiębiorczości,

– potrafi wymienić podstawowe cechy, umiejętności i działania przedsiębiorcze,
	– potrafi wymienić najistotniejsze cechy przedsiębiorczej osobowości

	2. Poznanie siebie
	– zna metodę poznania mocnych stron swojej osobowości,

– zna znaczenie zmysłów wzroku i słuchu, pory działania, stylu uczenia się, wyznawanego systemu wartości na osiągane wyniki 
	– potrafi wymienić swoje mocne i słabe strony oraz wynikające z nich szanse i zagrożenia dla przyszłej kariery zawodowej

	3. Gospodarowanie czasem
	– wie, na czym polega dobre gospodarowanie czasem,

– zna zasady postępowania w skutecznym gospodarowaniu czasem
	– potrafi zaplanować cele zawodowe i osobiste w określonym horyzoncie czasowym


1
5

