Plan pracy dydaktycznej

(jest to wstępna wersja planu, który będzie doskonalony)

STATYSTYKA

Technikum/Liceum Handlowe dla Dorosłych

Klasa I

Wymiar godzin: 1 godz. w tygodniu w sem. I i II.

(bloki tematyczne: I-III; Uwaga: materiał może być łączony z semestrem III.)

Klasa II

Wymiar godzin: 1 godz. w tygodniu przez III na drugim roku.

(IV blok tematyczny)

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

Policealna Szkoła Handlowa
Rok I

Wymiar godzin: 30 jednostek dydaktycznych
Nr programu nauczania: 341(06)/SP/MEN/2000.01.03 (technik rachunkowości)

Podręcznik: R. Seidel, S. Świdzińska-Jachna, Statystyka. Wydawnictwo eMPi2, Poznań 2007.

Opracowała: mgr Sylwia Świdzińska-Jachna

Dział / Temat zajęć
Przewidywane osiągnięcia ucznia

wymagania podstawowe

– uczeń wie/umie/zna:
wymagania pełne

– uczeń wie/umie/zna:

I blok tematyczny: Wiadomości wstępne.

1. Pojęcie, przedmiot i podział statystyki.
– wyjaśnić pojęcie statystyki

– wyjaśnić, co to są zjawiska masowe

– podać przykłady zjawisk masowych

– podzielić statystykę na opisową i matematyczną
– przedstawić znaczenie statystyki w znaczeniu czynnościowym

– wyodrębnić czynności badawcze

– zdefiniować statystykę w znaczeniu naukowym

– udowodnić powiązania zjawisk masowych z prawidłowościami

– wyjaśnić procesy stochastyczne

– rozróżnić przyczyny główne od ubocznych

2. Pojęcie i klasyfikacja zbiorowości statystycznych i jednostek.
– zdefiniować zbiorowość statystyczną

– podzielić zbiorowość

– wyjaśnić, co to jest jednostka statystyczna
– wyjaśnić, co to jest: zbiorowość generalna, zbiorowość próbna

– jak oznaczyć liczbę elementów próby

– scharakteryzować poszczególne zbiorowości

– określić zbiorowość pod kątem przedmiotowym, przestrzennym, czasowym, zakresowym

– zastosować przykładowe kryteria co do klasyfikacji jednostki

3 Pojęcie i klasyfikacja cechy statystycznej.
– co to jest cecha statystyczna

– podzielić cechę na: skokową, ciągłą

– podzielić cechy na stałe i zmienne oraz na opisowe i mierzalne
– omówić cechy rzeczowe, przestrzenne i czasowe

– samodzielnie stworzyć kryteria pod kątem cech dla dowolnej obserwacji statystycznej

4. Rola statystyki w procesie podejmowania decyzji.
– w jakim zakresie wykorzystywana jest statystyka w podejmowaniu decyzji gospodarczych, społecznych i ekonomicznych

– wyjaśnić zasadę ekonomizacji działania

– jaki wpływ na nowo założoną działalność gospodarczą ma statystyka
– pracować z rocznikiem statystycznym i wyszukać podstawowe dane gospodarcze, społeczne i ekonomiczne

– jakie skutki gospodarcze poniesie podmiot, stosując nieprawdziwe dane statystyczne

II blok tematyczny: Opracowanie materiału statystycznego.

1. Pojęcie, podział i etapy badania statystycznego.
– zdefiniować badanie statystyczne

– wymienić etapy badania statystycznego

– podzielić badania na pełne i częściowe

– podać przykłady celów badań

– zastosować kryteria podziału na: ciągłe, okresowe i doraźne
– samodzielnie wybrać temat badania statystycznego

– samodzielnie dobrać cechę lub cechy, pod kątem których będzie prowadził badanie

– rozróżnić badanie przy wykorzystaniu rocznika statystycznego

2. Metody i techniki stosowane przy badaniach statystycznych.
– wymienić i omówić rodzaje badań pełnych: spis statystyczny, rejestracja bieżąca, sprawozdawczość

– wymienić i omówić rodzaje badań częściowych: reprezentacyjne oparte na próbach nielosowych, monografię, rejestrację okresową

– omówić techniki zbierania materiału statystycznego za pomocą ankiety i szacunku
– na czym polega ekstrapolacja statystyczna

– na czym polega interpolacja statystyczna

– samodzielnie zbudować ankietę na zadany temat

– samodzielnie oszacować wielkości z zadania

3. Pojęcie i rodzaje materiałów statystycznych.
– co to jest materiał statystyczny

– wymienić podstawowe cechy materiału

– podzielić materiał statystyczny ze względu na źródła pochodzenia oraz liczby klas

– na czym polega porządkowanie danych
– podać przykłady i rozróżnić materiał pierwotny od wtórnego (pracując z rocznikiem i z Internetem – strony urzędu statystycznego)

– jakie są zasady logiki formalnej w porządkowaniu materiału statystycznego

4. Zastosowanie druków i instrukcji w badaniach statystycznych.
– jak zbudowany jest druk statystyczny

– potrafi nazwać jego poszczególne elementy

– zna zasady konstruowania druku

– co to jest instrukcja i zna zasady jej tworzenia
– potrafi zbudować zapytanie do druku

– samodzielnie skonstruować instrukcję, kierując się logiką formalną

– zna i potrafi wykorzystać znaki umowne stosowane powszechnie w statystyce

5. Kontrola materiału statystycznego.
– pojęcie kontroli

– rodzaje kontroli: kompletności, zupełności zapisów, poprawności rachunkowej i logicznej
– obliczyć kompletność materiału i danych na podanym przykładzie

– ustalić i ocenić granicę błędu statystycznego

6. Błędy w materiale statystycznym.
– co to jest błąd statystyczny

– jakie są rodzaje błędów: systematyczne, przypadkowe – potrafi je omówić

– co to są badania kontrolne i kiedy należy je przeprowadzić
– jak wykryć rodzaj błędu i potrafi go zidentyfikować

– kiedy należy odrzucić materiał statystyczny i nie dopuścić go do dalszej obróbki

7. Pojęcie i zasady grupowania statystycznego.
– jak ustalić cel badania statystycznego

– jaka jest istota grupowania i jej znaczenie

– jak wykonać sposobem ręcznym (kreskowym) zaliczenia jednostek do poszczególnych klas
– samodzielnie wykonać zadanie polegające na dokonaniu grupowania jednostek na przykładzie zadania ze zbioru zadań

– szybko odczytać kodowane sposobem ręcznym wartości do konkretnych zadań

III blok tematyczny: Prezentacja danych statystycznych.

1. Pojęcie i rodzaje szeregów statystycznych.
– zdefiniować szereg statystyczny

– wymienić i omówić rodzaje szeregów: szczegółowy, punktowy, rozdzielczy z przedziałami klasowymi, kumulacyjny
– rozróżnić i nazwać przykłady szeregów na przykładzie danych z rocznika statystycznego

– samodzielnie zbudować główki poznanych szeregów i wie do jakich danych wykorzystać konkretny szereg

2. Budowanie szeregu rozdzielczego z przedziałami klasowymi.
– określić obszar zmienności

– obliczyć liczbę przedziałów klasowych

– obliczyć długość przedziałów

– dokonać klasyfikacji jednostek do poszczególnych klas

– konstrukcję szeregu i operuje pojęciami: przedział klasowy, klasa, granica dolna, granica górna, liczebność klasy, przedział (klasa) poprzedzający, przedział (klasa) następujący
– zastosowanie wzorów i samodzielnie wykonuje zadanie

– bez problemów rozróżniać poznane terminy (wym. podst.)

3. Pojęcie i budowa tablicy statystycznej.
– co to jest tablica statystyczna i jakie są jej rodzaje

– czym różni się tablica od szeregu

– schemat budowy tablicy

–znaki umowne stosowane w tablicy: kreska pozioma, zero, zero zero, kwadrat, kropka, krzyżyk, trójkąt,

– które znaki stosuje się w „Przeglądzie międzynarodowym”
– jak zbudować tablicę prostą i kombinowaną

– kiedy zastosować odpowiedni znak umowny

– stworzyć objaśnienia do tablicy

4. Pojęcie i rodzaje wykresów powierzchniowych.
– co to jest wykres i jakie są jego rodzaje: słupkowe, kołowe liniowe, obrazkowe, kartogramy, w układzie współrzędnych

– jakie są ogólne zasady tworzenia wykresów – kolorystyka i forma

– co to jest histogram

– jak opisuje się diagram

– jak można przedstawić wykresy słupkowe i jakie są zasady ich tworzenia

– jak przedstawić dane za pomocą wykresów kołowych, potrafi obliczyć promienie kół, stosując właściwe wzory
– samodzielnie wykonać prezentację za pomocą wykresów (praca z rocznikiem statystycznym)

– samodzielnie prezentować dane w formie wykresów, zebrane wcześniej za pomocą ankiety

– odczytać z wykresów informacje w roczniku statystycznym

– samodzielnie stworzyć legendę do opisu wykresów

IV Blok tematyczny: analiza statystyczna

1. Analiza natężenia.
– co oblicza się za pomocą analizy natężenia

– rodzaje wskaźników i współczynników w analizie natężenia

– zalety i wady analizy natężenia

– samodzielnie wykonać zadanie na analizę natężenia
– przedstawić wzór wskaźnika natężenia

– dokonać interpretacji otrzymanych wyników

– samodzielnie rozwiązać zadania

2. Analiza struktury.
– co oblicza się za pomocą analizy struktury

– przedstawić wzór wskaźnika struktury

– wyjaśnić rolę wskaźnika struktury

– wykonać zadanie na obliczenie struktury badanej zbiorowości
– samodzielnie wykonać zadanie

– dokonać interpretacji wyników

– przedstawić graficznie otrzymane wyniki

3. Ogólna ocena rozkładu cechy zmiennej.
– podzielić rozkład wg kryterium: istnienia symetrii rozkładu, ilości ekstremów lokalnych, kształtu krzywej rozkładu
– przeprowadzić prezentację tabelaryczną struktury zjawiska (rozkład empiryczny)

– wskazać własności cechy mierzalnej z podziałem na parametry klasyczne i pozycyjne

4. Klasyczne miary średnie.
– zdefiniować: średnią arytmetyczną (zwykłą, ważoną, harmoniczną)

– podać zalety i wady średniej arytmetycznej oraz jej zastosowanie

– wykonać zadanie (korzystając ze wzorów)
– samodzielnie wykonać zadanie (zna wzory)

– dokonać interpretacji otrzymanych wyników

– wnioskować na podstawie otrzymanych wyników

– przedstawić graficznie szereg
(z opisaniem diagramu)

5. Pozycyjne miary średnie.
– zdefiniować medianę

– podać zalety i wady mediany oraz jej zastosowanie

– wykonać zadanie na medianę (korzysta ze wzorów)

– zdefiniować dominantę

– podać zalety i wady dominanty oraz jej zastosowanie

– wykonać zadanie na dominantę (korzysta ze wzorów)
– samodzielnie wykonać zadanie (zna wzory)

– dokonać interpretacji wyników

– wnioskować na podstawie otrzymanych wyników

– przedstawić wyniki i szereg sposobem graficznym

6. Miary dyspersji.
– co to jest obszar zmienności (rozstęp) i potrafi go wyznaczyć

– co to jest odchylenie ćwiartkowe, potrafi wyznaczyć je oraz zinterpretować wynik

– co to jest kwartyl pierwszy, drugi i trzeci, oblicza i interpretuje wynik

– co to jest odchylenie przeciętne, wyznacza i interpretuje wynik
– samodzielnie wykonuje zadania (zna wzory)

– przedstawić algorytm obliczania kwartyli dla szeregu rozdzielczego

– samodzielnie wnioskować na podstawie otrzymanych wyników

7. Klasyczne miary dyspersji.
– zdefiniować odchylenie standardowe i wariancje

– znaleźć zastosowanie wariancji

– wykonać zadanie (korzysta ze wzoru)

– dokonać interpretacji wyniku
– samodzielnie wykonać zadanie (zna wzory)

– wnioskować na podstawie otrzymanych wyników

– przedstawia algorytm liczenia odchylenia standardowego dla szeregu rozdzielczego

8. Miary asymetrii.
– wymienić i podzielić miary asymetrii na klasyczne i pozycyjne

– zdefiniować: moment trzeci centralny, współczynnik skośności

– wykonać obliczenia (korzysta ze wzorów)

– stwierdzić asymetrię przy danej nierówności
– samodzielnie wykonać zadanie (zna wzory)

– dokonać interpretacji liczbowych współczynnika skośności

– wnioskować na podstawie otrzymanych wyników

9. Miary koncentracji.
– zdefiniować moment trzeci centralny (wokół wartości średniej)

– wykonać zadanie (korzysta ze wzorów)

– dokonać interpretacji wyniku

– co to jest krzywa Lorentza rozkładu statystycznego
– samodzielnie wykonać zadanie

– wnioskować na podstawie wyników

– wykonać krzywą Lorentza (może korzystać ze wzoru) oraz interpretuje otrzymany wynik

10. Metody analizy czasowego szeregu statystycznego.
– co to jest średnia chronologiczna, jak się ją interpretuje, jakie ma zastosowanie oraz zalety i wady

– co to są względne przyrosty absolutne, kiedy są wykorzystywane i jak się je dzieli

– co to są przyrosty absolutne, kiedy są wykorzystywane i jak się je dzieli

– co to są indeksy, kiedy się je wykorzystuje i jak się dzieli
– samodzielnie wykonuje zadania (zna wzory)

– wnioskuje na podstawie wyników

– jak obliczyć średnią geometryczną, zna jej zastosowanie oraz interpretuje otrzymany wynik i wnioskuje na jego podstawie

11. Zespołowe wskaźniki dynamiki.
– co to jest agregatowy indeks wartości, zna jego zastosowanie i oblicza zadanie oraz interpretuje wynik

– co to jest agregatowy indeks cen Laspeyresa < j/w

– co to jest agregatowy indeks cen Paschego < j/w

– co to jest agregatowy indeks cen Fischera < j/w
– odróżnić poszczególne indeksy

– zastosować je do właściwego zadania (zna wzory)

– wnioskować na podstawie wyników

12. Analiza korelacji.

– co to jest korelacja, korelacja dodatnia i ujemna, regresja, funkcja regresji, związek funkcyjny

– jak wykazać związek stochastyczny, związek korelacyjny dodatni i ujemny,

– co to jest wskaźnik korelacji i dokonać jego interpretacji

– co oblicza się za pomocą współczynnika korelacji Pearsona oraz współczynnika korelacji rang Spearmana

– dokonać interpretacji współczynników korelacji
– samodzielnie wykonać zadanie, wnioskować na podstawie wyników

– dokonać korelacji empirycznych rozkładów dwuwymiarowych oraz wnioskować na podstawie otrzymanych wyników

– posługiwać się wzorami

Metody prowadzenia zajęć:

Wykład, pogadanka, dyskusja seminaryjna, dyskusja plenarna, ćwiczenia grupowe i indywidualne.

Stosowane formy oceniania:

Sprawdziany pisemne, testy wyboru i półotwarte, odpowiedzi ustne, aktywność na zajęciach.

PAGE
2

