[image: image1.jpg]SZKOtA

KLUCZOWYCH KOMPETENCJI — . - Lo) . -
Program rozwijania umiejetnosci uczniow szkét Polski Wschodniej

2

Część I (Podstawy obsługi systemu WhizBang (Nagłówek strony)

[image: image1.jpg]

PAULINA HAJA

PODSTAWY PRZEDSIĘBIORCZOŚCI

AUTORSKI PROGRAM KSZTAŁTOWANIA KOMPETENCJI KLUCZOWYCH

ZESPÓŁ SZKÓŁ PONADGIMNAZJALNYCH NR 1 IM. KS. STANISŁAWA KONARSKIEGO W JĘDRZEJOWIE

Lublin, 2009

 Spis treści
 Wprowadzenie…………………………………………………………………………3

1. Ogólne cele kształcenia…………………………………………………………….4

2. Cele nauczania wynikające:

2.1. Z kluczowej kompetencji-inicjatywność i przedsiębiorczość…………………..…4

2.2. Z diagnozy lokalnych potrzeb rynku pracy i oświaty……………………………..5

2.3. Z profilu zawodowego………………………………………………. ……………5

2.4. Z podstaw programowych………………………………………………………....6

3. Treści nauczania…………………………………………………………………….7

4. Procedury osiągania celów:

4.1. Postulaty metodyczne……………………………………………………………11

4.2. Postulaty metodyczne…………………………………………………………… 11

4.3. Metody preferowane w dydaktyce……………………………………………….12

4.4. Środki dydaktyczne………………………………………………………………13

4.5. Spis wykorzystywanej literatury………………………………………………....13

4.6. Postulowane wyposażenie pracowni przedmiotowej…………………………….13
5. Opis założonych osiągnięć ucznia…………………………………………………14

5.1. Formułowanie i hierarchizacja wymagań programowych……………………….15

5.2. Główne narzędzia kontroli ………………………………………………………21

6. Procedura ewaluacji programu…………………………………………………….24
7. Ewentualne warunki niezbędne do realizacji programu…………………………...26

8. Bibliografia ……………………………………………………………………......27

Wprowadzenie

Przedsiębiorczość to słowo, które nabrało w ostatnich latach szczególnego znaczenia. Często kojarzy się z sukcesem, pieniędzmi, gospodarką, powodzeniem na rynku pracy. Ludzie przedsiębiorczy posiadają umiejętność dostrzegania wokół siebie nie tylko zagrożeń, ale również szans, znajdują oryginalne sposoby wyjścia z trudnych sytuacji. Misją przedmiotu „Podstawy przedsiębiorczości” jest uświadomienie uczniowi konieczności zachowywania się w sposób innowacyjny, kreatywny, asertywny we współczesnym świecie. W niniejszym programie duży nacisk położono na kształtowanie umiejętności i postaw przedsiębiorczych, niezbędnych dla każdego człowieka w jego dorosłym życiu. Program został opracowany na podstawie:
· Rozporządzenia Ministra Edukacji Narodowej z dnia 8 czerwca 2009 r. w sprawie dopuszczania do użytku w szkole programów wychowania przedszkolnego i programów nauczania oraz dopuszczania do użytku szkolnego podręczników (Dz.U. Nr 89, poz. 730).

· Rozporządzenia Ministra Edukacji Narodowej i Sportu w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół Dz.U. Nr 51 z 29.05.2002r. ze zmianami z dn. 6.09.2003r. i 13.01.2005r.
· Zalecenia Parlamentu Europejskiego i Rady z 18.12.2006r. w sprawie kompetencji kluczowych w procesie uczenia się przez całe życie (226/962/WE).

· Programu Rozwijania Umiejętności Uczniów Szkół Polski Wschodniej Projekt „ SZKOŁA KLUCZOWYCH KOMPETENCJI”.
Dla potrzeb realizacji programu opracowano diagnozę implementacji Kompetencji Kluczowych w kontekście potrzeb i uwarunkowań lokalnych, regionalnych oświaty i rynku pracy w województwie świętokrzyskim. Celem diagnozy regionalnej była ocena działań szkoły w kontekście potrzeb i możliwości lokalnego rynku pracy w relacji do uwarunkowań lokalnych i regionalnych szkoły.

Niniejszy program będzie realizowany w Zespole Szkół Ponadgimnazjalnych Nr 1 im. ks. Stanisława Konarskiego w Jędrzejowie. Do realizacji programu Kształcenia Kluczowych Kompetencji w zakresie przedsiębiorczości wybrano uczniów Technikum Nr 1 w zawodzie technik informatyk. Uczniowie ci w dużej mierze wywodzą się ze środowisk wiejskich, z rodzin dotkniętych problemem bezrobocia. Mają gorsze warunki dostępu do zajęć pozalekcyjnych, odczuwają bariery dotyczące rozwoju ich zainteresowań zarówno edukacyjnych, jak i kulturalnych.

Treści kształcenia dobrano tak, aby kształtować umiejętności wynikające z podstawy programowej, diagnozy i standardów wymagań egzaminu potwierdzającego kwalifikacje zawodowe w zawodzie technik informatyk - symbol cyfrowy 312 [01]. Opracowując program skorzystano z programu nauczania ABC przedsiębiorczości – nr dopuszczenia MEN DPN- 5002-36/08. Program składa się z sześciu działów:
1. Psychologiczno-socjologiczne uwarunkowania przedsiębiorczości i inicjatywności

2. Otoczenie przedsiębiorcy
3. Osoba przedsiębiorcza na rynku pracy

4. Umiejętności przedsiębiorcy

5. Zachowania przedsiębiorcze w życiu codziennym

6. Zachowania przedsiębiorcze na rzecz środowiska lokalnego

Każda z części koncentruje się na innych aspektach przedsiębiorczości ima na celu kształtowanie postaw przedsiębiorczych i innowacyjnych w różnych sferach życia.
1. Ogólne cele kształcenia
Głównym celem przedmiotu podstawy przedsiębiorczości jest kształtowanie takich postaw jednostki, aby odgrywała aktywną, twórczą rolę w środowisku społecznym, gospodarczym i na rynku pracy.

Cele edukacyjne dla przedmiotu sformułowane w podstawach programowych kształcenia ogólnego dla szkół ponadgimnazjalnych to:

1 Przygotowanie do aktywnego i świadomego uczestnictwa w życiu gospodarczym.
2 Kształcenie postawy rzetelnej pracy i przedsiębiorczości.

3 Kształtowanie umiejętności pracy w zespole i skutecznego komunikowania się.

4 Kształtowanie umiejętności aktywnego poszukiwania pracy i świadomego jej

wyboru.
5 Poznanie mechanizmów funkcjonowania gospodarki rynkowej.

6 Rozwijanie zainteresowania podejmowaniem i prowadzeniem działalności gospodarczej. Poznanie podstawowych zasad podejmowania i prowadzenia działalności gospodarczej w rożnych formach.

7 Poznanie roli państwa i prawa w gospodarce rynkowej.

8 Poznanie zasad funkcjonowania gospodarki europejskiej i światowej.

2. Cele nauczania wynikające:
2.1. Z kluczowej kompetencji-inicjatywność i przedsiębiorczość
 W wyniku uczestnictwa w zajęciach uczeń będzie umiał:

· formułować swoje cele i zadania,
· sterować swoim rozwojem, szczególnie w obszarze kariery zawodowej,

· określić swoją inteligencję emocjonalną i racjonalną,

· sporządzić diagnozę swoich mocnych i słabych stron,
· wykazać związek między samoakceptacją a zdolnością do rozwoju,
· poznać warunki osobiste budujące własny potencjał,

· włączać się do współpracy w środowisku biznesowym opartym na znajomości charakterystyki danego środowiska,

· wyjaśnić istotę postaw i zachowań przedsiębiorczych, ze szczególnym uwzględnieniem inicjatywności i kreatywności,
· wykazać wagę twórczego myślenia,

· zaplanować rozwój osobisty tak , aby znaleźć swoje miejsce w społeczeństwie

i pracę spełniającą oczekiwania i realizującą określone marzenia,
· wykazać się kreatywnością i skutecznością w kształtowaniu przychodów

i wydatków gospodarstwa domowego,
· podkreślać rolę rzetelnej pracy i umiejętności wykorzystywania życiowych szans

w prowadzeniu własnej działalności,

· zaplanować inwestowanie własnych pieniędzy,

· podjąć decyzję o wyborze sposobów zabezpieczenia emerytalnego,
· ocenić własną zdolność do zachowań asertywnych,
· dokonać autoprezentacji i samooceny,
· komunikować się z innymi z wykorzystaniem wiedzy o mowie ciała i komunikacji werbalnej, uczestniczyć w negocjacjach.
2.2. Z diagnozy lokalnych potrzeb rynku pracy i oświaty

 W wyniku uczestnictwa w zajęciach uczeń będzie umiał:

· charakteryzować zasady rozwoju osobistego uwzględniając środowiskowe uwarunkowania np. miasto, wieś,

· poznawać samego siebie i budować własną wartość,
· przeprowadzić analizę SWOT pracy w zawodach informatycznych w powiecie,
· analizować hierarchię potrzeb jednostkowych i społecznych oraz sposobów ich zaspokajania,
· przedstawić istotę procesu komunikowania społecznego,

· podejmować decyzje w świadomy sposób,

· dokonać samooceny wykonywanych zadań
· określać warunki podejmowania i prowadzenia działalności gospodarczej w środowisku lokalnym,

· określić i ocenić swoje miejsce w niszy rynkowej w branży informatycznej na rynku lokalnym i regionalnym,

· wymienić możliwe obszary działania małej firmy na rynku lokalnym,

· współpracować z instytucjami, firmami w zakresie doradztwa zawodowego branży informatycznej,
· wyjaśnić funkcje lokalnych struktur rynku pracy,
· wyjaśnić zjawisko bezrobocia, scharakteryzować bezrobocie w województwie świętokrzyskim,

· zorganizować spotkanie z lokalnym pracodawcą, który przedstawi wymagania stawiane absolwentom - przyszłym pracownikom branży informatycznej.
2.3. Z profilu zawodowego

 W wyniku uczestnictwa w zajęciach uczeń będzie umiał:

· charakteryzować różne typy osobowości człowieka akcentując predyspozycje
 w zawodach informatycznych,

· zaplanować przedsięwzięcie z uwzględnieniem własnych zdolności informatycznych, uwarunkowań ekonomiczno – finansowych, lokalnych i etyczno-moralnych,
· brać aktywny udział w pracy zespołu zgodnie z zasadami pracy zespołowej,
· kształtować umiejętności formułowania i identyfikowania celów własnej działalności gospodarczej w branży informatycznej,
 sporządzić zarys biznes planu własnej firmy,

· zaprojektować stronę internetową własnej firmy,

· sporządzić zeznanie podatkowe PIT,
· kształtować umiejętności korzystania z metod aktywnego poszukiwania pracy,

· sporządzić dokumenty (CV, list motywacyjny),
· uczestniczyć w rozmowie kwalifikacyjnej,
· pozyskiwać kapitał na otwarcie i prowadzenie działalności gospodarczej.

2.4. Z podstaw programowych

 W wyniku uczestnictwa w zajęciach uczeń będzie umiał:

· posługiwać się pojęciami i terminami: potrzeba, osobowość, asertywność, kreatywność, przedsiębiorczość, stres, inicjatywność,

· wymienić cechy człowieka asertywnego, uległego, agresywnego,

· wymienić zasady i narzędzia skutecznej motywacji,

· wymieniać metody aktywnego poszukiwania pracy,

· wyjaśnić działanie mechanizmu rynkowego,
· przedstawić zasady racjonalnego gospodarowania; wyjaśnić zależności między zyskiem a ryzykiem,

· przedstawić rolę państwa w systemie gospodarki rynkowej,
· zinterpretować podstawowe mierniki poziomu sprawności gospodarki i wzrostu gospodarczego,
· rozróżnić funkcje pieniądza,
· zidentyfikować przyczyny inflacji,
· wyjaśnić wpływ inflacji na gospodarkę, na sytuację finansową przedsiębiorstw i na poziom życia ludności,
· przedstawić sposoby przeciwdziałania inflacji,
· wymienić rodzaje instytucji finansowych i scharakteryzować ich usługi,

· wyjaśnić zasady funkcjonowania giełdy papierów wartościowych,
· omówić specyfikę funkcjonowania i struktury gospodarstwa domowego,
· rozróżnić podstawowe formy organizacyjno-prawne prowadzenia działalności gospodarczej,
· sporządzić dokumenty niezbędne do podjęcia działalności gospodarczej,
· omówić istotę i funkcje budżetu państwa,
· wymienić podstawowe typy podatków pośrednich i bezpośrednich,
· wymienić formy opodatkowania dochodów,

· ocenić specyfikę i prawa rządzące rynkiem pracy w Polsce i UE,
· analizować podstawowe zagadnienia prawa pracy (nawiązywanie i rozwiązywanie stosunku pracy, prawa i obowiązki pracownika i pracodawcy itp.),

· rozróżniać ekonomiczne, psychologiczne i społeczne konsekwencje bezrobocia,
· omówić zasady uczestnictwa w systemie ubezpieczeniowym i emerytalnym,
· wykazać sens międzynarodowej wymiany gospodarczej,
· wymienić korzyści i koszty wynikające dla Polski z europejskiej integracji gospodarczej,

· scharakteryzować główne problemy etyczne współczesnego świata oraz rolę środowisk gospodarczych w rozwiązywaniu tych problemów,

· przedstawić argumenty za i przeciw globalizacji,

· dochodzić praw konsumenta korzystając z porad Urzędu Ochrony Konkurencji i Konsumentów oraz Krajowej Federacji Konsumentów.
3.Treści nauczania

Dział I. Psychologiczno-socjologiczne uwarunkowania przedsiębiorczości i inicjatywności

· Potrzeby człowieka jako motyw pobudzający do działania, rodzaje i hierarchia potrzeb, zmiana potrzeb, motywy zachowania człowieka, czynniki wpływające na motywy działalności człowieka.
· Człowiek przedsiębiorczy a przedsiębiorca, istota asertywności, kreatywności, przedsiębiorczości, innowacyjności, odpowiedzialność za własne działanie, unikanie przesadnego perfekcjonizmu, cechy osoby przedsiębiorczej, przedsiębiorca wewnętrzny.
· Poznanie samego siebie, inteligencja emocjonalna i jej definicja, elementy składowe inteligencji emocjonalnej, system wartości, warunki osobiste, przekonania, twórcze myślenie.

· Potencjał przedsiębiorczy człowieka w odniesieniu do zawodu technik informatyk, samoakceptacja, rozwój, doskonalenie się, zdolności, talenty, atuty, osobowość i zasady jej rozwoju, mocne i słabe strony własnej osobowości.

· Autoprezentacja w teorii, przygotowanie się do autoprezentacji, struktura wypowiedzi, postawa, sposób mówienia, treści przekazywane podczas autoprezentacji, zasady oceny autoprezentacji, samoakceptacja.
· Prezentacja własnej osoby, stres, sposoby radzenia sobie ze stresem, wygłaszanie prezentacji, błędy popełniane podczas prezentacji, zasady gospodarowania własnym czasem.
· Proces komunikacji interpersonalnej, komunikacja empatyczna jako jedna z podstaw komunikacji interpersonalnej, bariery komunikacji interpersonalnej, podstawy dobrego kontaktu.
· Proces podejmowania decyzji, racjonalność decyzji, sposoby podejmowania decyzji, informacja, użyteczność informacji, luka informacyjna.
· Istota negocjacji, uwarunkowania negocjacji, argumentacja, ustępstwa i skuteczność negocjacji, kompromis.

Dział II. Otoczenie przedsiębiorcy
· System gospodarki rynkowej, gospodarka rynkowa, centralnie planowana, podmioty gospodarki rynkowej, okrężny obieg dochodów, rodzaje rynków.

· Funkcjonowanie rynku, pojęcie popytu, podaży, prawo popytu i podaży, równowaga rynkowa, czynniki wpływające na popyt i podaż.
· Rola państwa w gospodarce rynkowej, instytucje państwowe, podstawowe funkcje ekonomiczne państwa, narzędzia ingerencji państwa w gospodarkę, interwencjonizm i leseferyzm.
· Budżet państwa, budżet jednostek samorządu terytorialnego, źródła dochodów budżetowych, wydatki budżetowe, sektor budżetowy, funkcja redystrybucyjna, alokacyjna, stabilizacyjna i bodźcowa budżetu, państwo opiekuńcze, państwo liberalne, deficyt budżetowy, dług publiczny.

· System podatkowy w Polsce, podatki pośrednie i bezpośrednie, obliczanie podatku VAT od towarów usług.

· Pieniądz i jego funkcje, cechy pieniądza, podaż pieniądza, popyt na pieniądz.
· System bankowy w Polsce, NBP, banki komercyjne, funkcje banku centralnego, Rada Polityki Pieniężnej, usługi banków komercyjnych.

· Gospodarowanie własnym czasem i zasobami finansowych, rodzaje zasobów: ludzkie, kapitałowe, naturalne, czas jako cenny zasób, formy inwestowania, wady i zalety różnych form inwestycji.
· Makrootoczenie przedsiębiorstwa, przedsiębiorstwo w gospodarce, otoczenie ekonomiczne, otoczenie prawne, otoczenie polityczne, otoczenie społeczne, otoczenie demograficzne, otoczenie technologiczne, otoczenie międzynarodowe.

· Wzrost gospodarczy i jego mierniki, recesja, koniunktura, eksport, import, bilans płatniczy, bilans handlowy.

· Inflacja, definicja inflacji i deflacji, mierniki inflacji, rozmiary inflacji, efekt spirali inflacyjnej, przyczyny inflacji, inflacja kosztowa i popytowa, skutki inflacji, sposoby zmniejszania inflacji, wynagrodzenie realne i nominalne.

· System finansowy gospodarki, rynek finansowy, instytucje finansowe, instrumenty finansowe, giełda papierów wartościowych, indeksy giełdowe, system notowań, sposoby inwestowania na giełdzie.

· Współpraca Polski z zagranicą, wymiana międzynarodowa, wymiana handlowa, Unia Europejska, organizacje międzynarodowe, współpraca gospodarcza Polski z zagranicą.

· Globalizacja gospodarki, globalizacja mediów i kultury, przedsiębiorstwo i konsument w gospodarce globalnej.

· Społeczna odpowiedzialność i etyka biznesu, zasady prowadzenia biznesu, społeczna odpowiedzialność biznesu, korupcja, mobbing, kreatywna księgowość, lobbing, dbałość o środowisko naturalne, rola państwa w przeciwdziałaniu korupcji.
Dział III. Osoba przedsiębiorcza na rynku pracy
· Rynek pracy, podaż pracy, popyt na pracę, równowaga na rynku pracy, zasoby siły roboczej.
· Bezrobocie, narzędzia przeciwdziałania bezrobociu, instytucje przeciwdziałające bezrobociu, stopa bezrobocia w wybranych województwach, osoba bezrobotna.
· Metody poszukiwania pracy, instytucje rynku pracy, oferta pracy, analiza lokalnego rynku pracy branży informatycznej.
· Rekrutacja i selekcja pracowników branży informatycznej, proces doboru pracowników, proces rekrutacji, selekcja pracowników, rozmowa kwalifikacyjna, rozwój zawodowy, ścieżka kariery, podnoszenie kwalifikacji i zmiana kwalifikacji, dokumentacja pracownicza, oferta pracy jako pracodawca branży informatycznej.

· Dokumenty aplikacyjne, życiorys zawodowy, list motywacyjny, referencje, świadectwo pracy, CV w branży informatycznej.

· Aktywne uczestniczenie w poszukiwaniu pracy, mobilność zawodowa, zasady dobrego kontaktu.
· Podstawowe elementy prawa pracy, stosunek pracy, rodzaje umów o pracę, obowiązki i prawa pracowników oraz pracodawców, instytucje chroniące pracowników, interpretacja przepisów kodeksu pracy, rozwiązanie stosunku pracy, samozatrudnienie.
· Wynagradzanie pracowników, rodzaje wynagrodzenia, zasady wynagradzania pracowników, motywacja pracowników, negocjowanie wynagrodzenia z pracodawcą w branży informatycznej, awans.

· Planowanie ścieżki kariery zawodowej.
Dział IV. Umiejętności przedsiębiorcy
· Planowanie własnych działań, planowanie jako element cyklu uczenia się i zarządzania, planowanie działalności gospodarczej, plan jako podstawa sprawnego działania.
· Przedsiębiorstwo w gospodarce, formy organizacyjno-prawne prowadzenia działalności gospodarczej.
· Finanse przedsiębiorstwa, bilans przedsiębiorstwa, kondycja finansowa przedsiębiorstwa, źródła finansowania działalności przedsiębiorstwa (kredyty), próg rentowności.
· Kierowanie pracownikami, istota kierowania, uwarunkowania skutecznego kierowania, funkcje, kierownicze, style kierowania, motywowanie.
· Zasady pracy zespołowej, organizacja pracy, zasady funkcjonowania zespołów, tworzenie zespołów.
· Istota biznes planu, zasady budowy i struktura biznes planu.
· Zakładanie działalności gospodarczej (spotkanie z przedsiębiorcą),
· Wybór formy opodatkowania przy prowadzeniu działalności gospodarczej,

· Pomysł na firmę w branży informatycznej dla lokalnej społeczności, analiza rynku, wybór lokalizacji, formy organizacyjno-prawnej planowanej działalności, zasady prowadzenia własnego biznesu.
· Reklama w prowadzeniu działalności gospodarczej, pojęcie reklamy, formy reklamy, projektowanie strony internetowej własnej firmy.
· Fundusze na prowadzenie działalności gospodarczej, kapitał własny, kapitał obcy, kredyty, zobowiązania, leasing, emisja papierów wartościowych, fundusze UE.
· Biznes etyczny i nieetyczny, zasady prowadzenia biznesu, zachowania etyczne, zachowania nieetyczne, korupcja, kodeks etyki.
Dział V. Zachowania przedsiębiorcze w życiu codziennym
· Podstawowe elementy matematyki finansowej, stopa procentowa i odsetki, kapitalizacja odsetek, wartość pieniądza w czasie, spłata kredytu, raty równe, raty malejące.

· Zachowanie gospodarstw domowych na rynku, gospodarstwo domowe, potrzeby rodziny, sposoby zaspokajania potrzeb, konsument, ochrona praw konsumenta, umowa kupna-sprzedaży, spory konsumenckie.
· Rodzaje dochodów rodziny, formy wynagradzania, podatki liczone od wynagrodzeń, składki na ubezpieczenia społeczne.
· Sporządzanie rocznego zeznania podatkowego – PIT-37, formy opodatkowania, podatek dochodowy od osób fizycznych, odliczenia od dochodu, podatku.

· Zabezpieczenie przyszłości, system zabezpieczenia emerytalnego, system rent.
· Dochody z kapitału, inwestowanie własnych pieniędzy, sposoby lokowania oszczędności, inwestycje kapitałowe, lokaty rzeczowe, gra na giełdzie.
· Wydatki rodziny, rodzaje wydatków, rodzaje ubezpieczeń majątkowych.
· Budżet rodziny, konstrukcja budżetu gospodarstwa domowego, zasady konstruowania budżetu, kredyty konsumpcyjne, kredyty mieszkaniowe, racjonalne gospodarowanie budżetem domowym, zmniejszanie ryzyka, opłacalność przedsięwzięć.
· Ochrona praw konsumenta, prawa konsumenta, instytucje wspierające konsumentów, obowiązki producenta i sprzedawcy, gwarancja, rękojmia, reklamacja.

· Usługi finansowe w praktyce, podstawowe produkty finansowe, usługi bankowe, formy kredytów, rzeczywiste koszty kredytów, sprzedaż ratalna, karty płatnicze, korzystanie z usług doradców i pośredników finansowych.
Dział VI. Zachowania przedsiębiorcze w sferze działań na rzecz środowiska
· Rola państwa w zaspokajaniu potrzeb społecznych, cele społeczne, prawa obywateli wynikające z Konstytucji RP, wydatki budżetu na cele społeczne.
· Zachowania przedsiębiorcze w strukturach samorządu terytorialnego, struktura samorządu terytorialnego w Polsce, zadania samorządu terytorialnego, pozyskiwanie środków unijnych

· Organizacje pozarządowe jako obszar zachowań przedsiębiorczych, działalność organizacji pozarządowych, fundacje, stowarzyszenia, równoważenie budżetu jednostek samorządu terytorialnego.
4. Procedury osiągania celów
4.1. Postulaty metodyczne

Planowanie procedur stosowanych w trakcie zajęć z podstaw przedsiębiorczości należy zacząć od rozstrzygnięcia, jak liczna będzie grupa uczniów na zajęciach. Ideałem byłoby prowadzenie zajęć warsztatowych w grupie liczącej 15-17 osób. Istotne są również ramy czasowe. Nadanie zajęciom charakteru warsztatowego możliwe jest wówczas, gdy pojedyncze spotkanie obejmuje dwie godziny lekcyjne. Jednak w praktyce nie zawsze w każdej szkole takie rozwiązanie jest możliwe. Rolą nauczyciela jest dostosowanie szczegółowych rozwiązań dydaktycznych do warunków danej szkoły. W realizacji programu należy uwzględnić szczególnie strategie poznawcze, problemowe, indywidualizację w procesie kształcenia, które mają na celu kształtować u uczniów inicjatywność i przedsiębiorczość. Proponuje się prowadzenie zajęć z wykorzystaniem głównie metod aktywizujących tj. metoda projektów, debata, burza mózgów, drzewko decyzyjne, circept, dyskusja panelowa, analiza SWOT i inne. Niektóre zajęcia realizowane będą w formie wycieczek przedmiotowych, prelekcji przedstawicieli (specjalistów) instytucji finansowych, rynku pracy, firm usługowych i produkcyjnych oraz uczelni. Należy angażować uczniów w przygotowanie lekcji, zaproponować im min. opracowanie treści w formie ciekawostek, wygłaszania referatów itp. Treści programowe z przedmiotu podstawy przedsiębiorczości są skorelowane z innymi przedmiotami, dlatego w ich realizację należy zaangażować nauczycieli: języka angielskiego (dokumenty aplikacyjne, rynek pracy w UE), wiedzy o społeczeństwie (potrzeby człowieka, rola państwa w gospodarce), historii (transformacja gospodarcza Polski), matematyki (obliczanie odsetek od kredytów i depozytów) i technologii informacyjnej (tworzenie strony internetowej własnej firmy). Podczas zajęć powinny obowiązywać określone zasady, które zostaną ustalone w drodze dyskusji i negocjacji z uczniami.
4.2. Proponowany podział godzin lekcyjnych

Na realizację celów edukacyjnych i kluczowych kompetencji z zakresu przedsiębiorczości zaplanowano następującą ilość godzin:

Tabela 1. Podział godzin

	Lp.
	Część
	Liczba godzin

	1.
	Psychologiczne- socjologiczne uwarunkowania przedsiębiorczości i innowacyjności
	10

	2.
	Otoczenie przedsiębiorcy
	17

	3.
	Osoba przedsiębiorcza na rynku pracy
	9

	4.
	Umiejętności przedsiębiorcy
	11

	5.
	Zachowanie przedsiębiorcze w życiu codziennym
	10

	6.
	Zachowania przedsiębiorcze w sferze działań na rzecz środowiska
	3

	7.
	Godziny do dyspozycji nauczyciela
	12

	8.
	Razem
	72

4.3. Metody preferowane w dydaktyce

W kształtowaniu umiejętności należy stosowane różne metody głównie aktywizujące, problemowe, metodę projektów, by wyzwalać ich przedsiębiorczość, inicjatywność. Poniżej przedstawiono wybrane metody prowadzenia zajęć.

Dyskusja panelowa to metoda skutecznego porozumiewania się w różnych sytuacjach, prezentacje własnego punktu widzenia, przygotowania do publicznych wystąpień. Metoda ta może być wykorzystana w realizacji tematu kierowanie ludźmi, autoprezentacja, rozmowa kwalifikacyjna, budżet państwa.
Burza mózgów służąca do poszukiwania różnych wariantów rozwiązań danego problemu i wyboru wariantu najlepszego. Uczy rozwiązywania problemów w twórczy sposób i rozwija sprawność umysłową, kreatywność, osobiste zainteresowania uczniów. Przełamuje opory przed przedstawianiem własnych pomysłów, pobudza wyobraźnię. Metoda ta powinna być stosowana do poszukiwania rozwiązań takich problemów jak: bezrobocie, inflacja, pomysł na własną firmę.
Metoda inscenizacyjna polegająca na odgrywaniu przez uczniów pewnych ról w określonej sytuacji. Metoda ta powinna być stosowana w sytuacji, gdy cele kształcenia są związane z kształtowaniem postaw wobec problemów społeczno-politycznych

i gospodarczych oraz rozwijaniem umiejętności obrony własnych poglądów i rozumieniem

innych. Metoda może być wykorzystana na zajęciach dotyczących asertywności.

Metoda projektów polegająca na opracowaniu przez uczniów projektów. Grupa

uczniów powinna wybrać jeden temat projektu do opracowania w ciągu roku szkolnego.

Temat projektu powinien być ustalony przez uczniów. Uczniowie pracują nad

swoim projektem, co pewien czas robią sprawozdania z jego realizacji, a na koniec

prezentują swój projekt.

Ćwiczenia indywidualne powinny być stosowane w sytuacji, gdy podstawowym celem kształcenia jest zdobycie praktycznych umiejętności przez poszczególnych uczniów. Metoda ta może być stosowana np. przy autoprezentacji lub poszukiwaniu informacji. Zaleca się również zorganizowanie spotkań z przedstawicielami finansów, banku centralnego, banków komercyjnych, towarzystw ubezpieczeniowych, organizacji pozarządowych, przedstawicielami biura pracy, firm komputerowych działającymi na terenie powiatu i województwa, a także z menedżerami. Wskazane jest również zorganizowanie wycieczki studyjnej na sesję rady gminy, do banku oraz na Giełdę Papierów Wartościowych.
Stosowanie metod uzależnione jest od realizowanego tematu lekcji, a także od bazy dydaktycznej i poziomu intelektualnego uczniów. Dlatego w każdym przypadku nauczyciel musi podjąć decyzję, którą z metod należy zastosować.

Oprócz realizacji procesu dydaktycznego z wykorzystaniem różnych metod sugeruje się również odwoływanie do bezpośredniego otoczenia, w którym funkcjonuje uczeń, poprzez: organizowanie wycieczek przedmiotowych, zapraszanie na zajęcia przedstawicieli firm i instytucji.

4.4. Środki dydaktyczne

W realizacji programu należy wykorzystać następujące środki dydaktyczne:

· częściowo automatyzujące proces nauczania-uczenia się (rzutnik multimedialny, notebook , nośnik pamięci zewnętrznej, rzutnik pisma),

· wzrokowe (ekran, tablicę magnetyczną folie tematyczne „Ekonomia w szkole” materiały wydane przy współpracy Fundacji Młodzieżowej Przedsiębiorczości i NBP, plansze tematyczne „ Bądź przedsiębiorczy”, „ Ekonomia w szkole”, „Komunikacja interpersonalna”, „Polubić banki”, zestaw kolorowych foliogramów, zestaw pomocy do gier i zabaw dydaktycznych,

· wzrokowo-słuchowe (filmy tematyczne: Bądź asertywny, Negocjacje, Co ty wiesz o zarabianiu?, Chciałbym zainwestować, magnetowid, telewizor).
4.5. Spis wykorzystywanej literatury

Ważnym elementem realizacji programu jest podręczna biblioteczka, w której powinna znaleźć się literatura przedmiotowa:
· podręczniki - „ABC przedsiębiorczości”- autorzy: B. Majewski, A. Tomaszewski,

· „Przedsiębiorczość bez tajemnic”- autorzy: S. Gregorczyk, M. Romanowska, A. Sopińska, P. Wachowiak,

· przewodnik dla nauczyciela „ Przedsiębiorczość bez tajemnic"

· uzupełniająca literatura fachowa, np. niezbędna podczas przygotowywania się uczniów do Olimpiady Przedsiębiorczości lub innych konkursów tematycznych.

· wybrane akty prawne tj. ustawa o swobodzie działalności gospodarczej, ustawa kodeks spółek handlowych, ustawa o promocji zatrudnienia i instytucjach rynku pracy, ustawa kodeks pracy
· prasa, np. Życie gospodarcze, Gazeta Prawna,

· bieżące roczniki statystyczne.

4.6. Postulowane wyposażenie pracowni przedmiotowej

Zajęcia z podstaw przedsiębiorczości powinny odbywać się w pracowni wyposażonej w funkcjonalne stoliki uczniowskie i krzesła, które można dowolnie ustawiać, zależnie od planowanej formy organizacyjnej lekcji (np. praca w grupie). Wybrane zajęcia należy prowadzić w pracowni wyposażonej w komputery podłączone do Internetu. Umożliwi to prowadzenie zajęć z wykorzystaniem Internetu, jako źródła informacji (np. zbieranie danych o formach i warunkach uzyskania kredytów oferowanych przez banki, wyszukiwanie przepisów z zakresu prawa pracy, podatków, ubezpieczeń społecznych, zakładania działalności gospodarczej itp.).

Do realizacji programu przydatne byłyby takie pomoce jak: kamera wideo, która umożliwi nagrywanie prezentacji i wybranych zajęć grupowych, rzutnik multimedialny, laptop, tablica interaktywna, prezentacje multimedialne, w które pracownia przedsiębiorczości nie jest wyposażona.

Wskazany byłby zakup aktualnych roczników statystycznych w wersji książkowej lub multimedialnej, testy do sprawdzenia osiągnięć uczniów i prasy ekonomicznej tj. „Ekonomista”, „Parkiet”.
5. Opis założonych osiągnięć ucznia
Istotną częścią programu podstaw przedsiębiorczości jest określenie wymagań programowych w postaci kompetencji, jakie uzyskują uczniowie, a także wskazanie sposobu ich oceniania i pomiaru.

Tabela nr 1 Wymagania programowe na poszczególne oceny
	Zakres wymagań

	Stopień

	Konieczne
	Podstawowe
	Rozszerzające

	Dopełniające
	

	-
	-
	-

	-
	Niedostateczny:1

	+
	-
	-

	-
	Dopuszczający: 2

	+
	+
	-

	-
	Dostateczny: 3

	+
	+
	+

	-
	Dobry: 4

	+
	+
	+

	+
	Bardzo dobry: 5

	Wymagania wykraczające

	Celujący: 6

Źródło: Szkolny System Oceniania

5.1. Formułowanie i hierarchizacja wymagań programowych

Tabela nr 2 Wymagania edukacyjne i zakres celów na poszczególne stopnie
	Treści kształcenia
	Zakres wymagań
	Wymagania edukacyjne i zakres celów

	Stopień

	Dział I. Psychologiczno - socjologiczne uwarunkowania przedsiębiorczości i innowacyjności
	Konieczne
	Uczeń potrafi:

wyjaśnić pojęcia osobowość, przedsiębiorca, przedsiębiorstwo, potrzeba, innowacyjność, przedsiębiorczość, kreatywność, stres,
wymienić typy osobowości, rodzaje potrzeb, role i ich rodzaje, narzędzia motywacyjne
	Dopuszczający

	
	Podstawowe
	rozróżnić typy osobowości, potrzeby, przedsiębiorcę od osoby przedsiębiorczej, wyjaśnić cechy osobowości, zinterpretować sposoby zachowania się, dokonać autoprezentacji, wymienić sposoby radzenia sobie ze stresem, określić swój potencjał przedsiębiorczy i przedsiębiorcy branży informatycznej

	Dostateczny

	
	Rozszerzające
	porównywać różne typy osobowości człowieka akcentując predyspozycje zawodach informatycznych, wyznaczać swoje cele i zadania, scharakteryzować sylwetkę przedsiębiorcy, potrzeby człowieka w pracy, cele kierownicze, wyjaśnić wpływ cech osobowościowych na rozwój człowieka, analizować swoje mocne i słabe strony, odpowiadać w prawidłowy sposób na pytania zadawane w trakcie publicznych prezentacji

	Dobry

	
	Dopełniające
	analizować postępowanie uległe, asertywne i agresywne, dokonywać trafnej samooceny i autoprezentacji uzasadnić zależność między zachowaniem człowieka a potrzebami, przewidzieć potrzeby człowieka w pracy, sporządzić diagnozę swoich mocnych i słabych stron, ocenić własną zdolność do zachowań asertywnych, dobierać narzędzia motywacyjne do indywidualnych cech osób, uzasadnić, że skuteczniejsze jest nagradzanie niż karanie, oceniać efektywność w zarządzaniu,

	Bardzo dobry

	
	Wykraczające
	opracowywać projekty i konkursy, artykuły na tematy dotyczące postaw przedsiębiorczych, wskazać praktyczne przełożenie znajomości ludzkich potrzeb na motywowanie do działania
	Celujący

	Treści kształcenia

	Zakres wymagań
	Wymagania edukacyjne i zakres celów

	Stopień

	Dział II. Otoczenie przedsiębiorcy

	Konieczne
	Uczeń potrafi:

wymienić-podmioty gospodarcze, elementy makrootoczenia i otoczenia ekonomicznego, rodzaje inflacji, rynków, funkcje pieniądza, banku centralnego, giełdy papierów wartościowych, Unii Europejskiej, zdefiniować pojęcia: gospodarowanie, zasady gospodarowania, rynek, popyt, podaż, pieniądz, podmiot gospodarczy, inflację, lobbing, kreatywność księgowa

	Dopuszczający

	
	Podstawowe
	wyjaśnić treści: zasady gospodarowania, funkcje pieniądza, mechanizm rynkowy, obieg okrężny w gospodarce, makroekonomiczne, mierniki wzrostu gospodarczego tj. dochód narodowy, PKB, stopa inflacji, określić wpływ elementów otoczenia makro i otoczenia konkurencyjnego przedsiębiorstwa, wyjaśnić wpływ inflacji na sytuację finansową przedsiębiorstw i na poziom życia ludności, wskazać cechy rynku, pieniądza

	Dostateczny

	
	Rozszerzające
	klasyfikować czynniki wytwórcze, rynki, inflację, papiery wartościowe, obliczać według wzoru: stopę inflacji, PKB na jednego 1 mieszkańca, wyszukiwać informacje o gospodarce w prasie, telewizji, Internecie, określać zależności między podmiotami gospodarczymi, przedsiębiorstwem a otoczeniem, państwem a gospodarką, bankami a innymi podmiotami, NBP a innymi bankami, określić przyczyny i skutki: inflacji, współpracy międzynarodowej, globalizacji, umie stosować samodzielnie zdobyte wiadomości w sytuacjach podobnych do ćwiczeń na zajęciach lekcyjnych

	Dobry

	
	Dopełniające
	analizować czynniki wpływające na popyt i podaż, podmioty gospodarcze, inflację, banki komercyjne, wpływ różnych elementów otoczenia na przedsiębiorstwo, zaproponować własne sposoby rozwiązywania głównych problemów makroekonomicznych tj. inflacji, opracować referaty na wybrany temat związany z makrootoczeniem, zaplanować inwestowanie własnych pieniędzy

	Bardzo dobry

	
	Wykraczające
	wskazywać rozwiązania dotyczące problemów makroekonomicznych, posiada wiadomości i umiejętności wykraczające poza wymagania programowe
	Celujący

	Treści kształcenia
	Zakres wymagań
	Wymagania edukacyjne i zakres celów
	Stopień

	Dział III. Osoba przedsiębiorcza na rynku pracy.
	Konieczne
	Uczeń potrafi:

zdefiniować pojęcia: osoba bezrobotna, praca, zasoby siły roboczej, ludność aktywna zawodowo, podaż pracy, popyt na pracę, wymienić rodzaje bezrobocia, aktywne i pasywne narzędzia przeciwdziałania bezrobociu
	Dopuszczający

	
	Podstawowe
	wyjaśnić pojęcia: zasoby siły roboczej, ludność aktywna zawodowo, bierna zawodowo, współczynnik aktywności zawodowej, podaż pracy, popyt na pracę, stopa bezrobocia, bezrobotny, uczestniczyć w prowadzonej rozmowie kwalifikacyjnej

	Dostateczny

	
	Rozszerzające

	zinterpretować bezrobocie, obliczyć stopę bezrobocia, współczynnik aktywności zawodowej, porównać metody poszukiwania pracy i narzędzia przeciwdziałania bezrobociu, określić przyczyny i skutki bezrobocia, sporządzić dokumenty aplikacyjne (CV, list motywacyjny) na ofertę lokalnego rynku pracy w branży informatycznej

	Dobry

	
	Dopełniające

	nawiązać współpracę z lokalnymi przedsiębiorcami branży informatycznej, wyjaśnić dlaczego przedsięwzięcia ryzykowne są bardziej opłacalne i dlaczego ryzyko w gospodarowaniu jest nieuniknione, samodzielne opracować referaty, twórczo podchodzić do poznanych problemów, analizować czynniki mające wpływ na bezrobocie, lokalny rynek pracy, zaproponować własne sposoby rozwiązywania głównych problemów makroekonomicznych tj. bezrobocia, zredagować rozmowę kwalifikacyjną w zawodzie technik informatyk, ocenić różne metody walki z bezrobociem, sposoby poszukiwania pracy, przeprowadzić symulację negocjacji wynagrodzenia z pracodawcą w branży informatycznej

	Bardzo Dobry

	
	Wykraczające
	zorganizować spotkanie z lokalnym pracodawcą, który przedstawi wymagania stawiane absolwentom-przyszłym pracownikom branży informatycznej, samodzielnie i w sposób nowatorski rozwiązywać zaistniałe problemy
	Celujący

	Treści kształcenia
	Zakres wymagań
	Wymagania edukacyjne i zakres celów
	Stopień

	Dział IV. Umiejętności przedsiębiorcy
	Konieczne
	Uczeń potrafi:

 wyjaśniać pojęcia: plan, motywacja, ryzyko, spółka, spółdzielnia, kapitał własny, kapitał obcy, kredyty, koszt, wydatek, przychód, bilans, biznes plan, leasing, rachunek ekonomiczny, wyjaśnić skróty- NIP, REGON, ZUS, PIN

	Dopuszczający

	
	Podstawowe
	wymienić i charakteryzować uczestników otoczenia firmy, formy organizacyjno-prawne przedsiębiorstw, składniki bilansu, sporządzić podstawową dokumentację własnej firmy z branży informatycznej, wymienić i charakteryzować podstawy dobrej komunikacji, zasady organizacji pracy zespołu, czynniki wpływające na sukces i niepowodzenia w działalności przedsiębiorstwa, sposoby finansowania działalności, scharakteryzować, czym powinien wyróżniać się dobry pomysł na biznes
	Dostateczny

	
	Rozszerzające
	wymienić i scharakteryzować czynniki wpływające na: proces decyzyjny, objaśnić i ocenić przydatność bilansu i rachunku zysków i strat, scharakteryzować formy organizacyjno – prawne w zależności od rodzaju i wielkości przedsiębiorstwa, style kierowania, opracować biznes plan lokalnej firmy branży informatycznej

	Dobry

	
	Dopełniające

	udowodnić: dlaczego przedsiębiorca powinien badać otoczenie, ocenić skuteczność kierownika w organizacji, ocenić poprawność podjętej decyzji, sytuację przedsiębiorstwa na podstawie bilansu i rachunku zysków i strat, wystąpić w procesie negocjacji, posługiwać się informacjami z literatury fachowej, prasy, poszukiwać informacji na rynku pracy o zawodach deficytowych

	Bardzo dobry

	
	Wykraczające
	dokonać samooceny siebie jako przedsiębiorcy, opracować stronę internetową własnej firmy branży informatycznej, przeprowadzić analizę SWOT własnej firmy i analizę rynku firm informatycznych w powiecie jędrzejowskim

	Celujący

	Treści nauczania
	Zakres wymagań
	Wymagania edukacyjne i zakres celów

	Stopień

	Dział V. Zachowania przedsiębiorcze w życiu codziennym
	Konieczne
	Uczeń potrafi:

posługiwać się pojęciami: stopa procentowa, odsetki, kapitał lokata, dywidenda, obligacja, akcja, budżet, reklamacja, składka, szkoda, odszkodowanie,
zdefiniować pojęcia: konsument, płaca netto, brutto, lokata bankowa, rzeczowa, budżet rodzinny, racjonalne gospodarowanie budżetem, równowaga budżetowa

	Dopuszczający

	
	Podstawowe
	identyfikować potrzeby członków rodziny, dobra konsumpcyjne i dobra produkcyjne, wydatki stałe i okresowe, źródła oszczędzania i zwiększania dochodów gospodarstwa domowego,

posługiwać się prawidłowo pojęciami: kapitał, dywidenda, akcja, obligacja, scharakteryzować decyzje podejmowane przez konsumenta, wymieniać rodzaje ubezpieczeń gospodarczych i społecznych wymienić potrzeby indywidualne i wspólne rodziny, źródła dochodów rodziny, rodzaje wydatków
	Dostateczny

	
	Rozszerzające
	klasyfikować potrzeby rodziny, objaśnić na czym polega racjonalne gospodarowanie budżetem gospodarstwa domowego,

rozróżnić płacę netto i brutto, scharakteryzować formy wynagrodzeń, systemy pomocy społecznej, zasady funkcjonowania I, II, III filaru, różne formy oszczędzania,

cechy dobrej lokaty, wybrać najlepszą formę lokowania pieniędzy, a także ubezpieczenia osobowego i majątkowego, dokonać obliczeń według wzorów poznanych w szkole

	Dobry

	
	Dopełniające
	określić potrzeby poszczególnych członków rodziny, potrzeby wspólne i przyszłościowe, rolę państwa w zakresie świadczeń,

ocenić budżet własnego gospodarstwa domowego, system zabezpieczenia emerytalnego, korzyści wynikające z różnych typów ubezpieczeń, scharakteryzować postawy przedsiębiorcze w rodzinie, sporządzić zrównoważony budżet gospodarstwa domowego, zaplanować wydatki gospodarstwa domowego, dokonać analizy: budżetu domowego, kosztów i korzyści wynikających z różnych form ubezpieczenia, wypełnić z pomocą nauczyciela deklarację rocznego zeznania podatkowego PIT-37, PIT-38

	Bardzo dobry

	
	Wykraczające
	opracować strukturę budżetu własnej rodziny, zaproponować sposoby racjonalizacji budżetu rodziny, porównać strukturę budżetu rodzin w krajach UE, przygotować samodzielnie referaty

	Celujący

	Treści kształcenia

	Zakres wymagań
	Wymagania edukacyjne i zakres celów

	Stopień

	Dział VI. Zachowania przedsiębiorcze w sferze działań na rzecz środowiska lokalnego
	Konieczne
	Uczeń potrafi:

zdefiniować pojęcia: fundacja, subwencja, zasiłek, samorząd terytorialny, budżet firmy, podział administracyjny, sponsor, organizacje, pozarządowe, działalność charytatywna,

wymienić instytucje świadczące pomoc społeczną, rodzaje świadczeń, jednostki samorządu terytorialnego, organizacje pozarządowe funkcjonujące w Polsce

	Dopuszczający

	
	Podstawowe
	 wymienić cele społeczne w państwie, zadania samorządu terytorialnego, podstawowe dochody i wydatki gminy, cele organizacji pozarządowych i źródła ich finansowania,

 podać przykłady działalności organizacji pozarządowych

i władz samorządowych, wskazać sposoby pozyskiwania pieniędzy na rozpoczęcie działalności gospodarczej, wymienić organizacje pozarządowe działające w województwie świętokrzyskim
	Dostateczny

	
	Rozszerzające
	wskazać powiązania między poszczególnymi wydatkami na cele społeczne, wymienić sposoby pozyskiwania dochodów przez samorząd terytorialny, rodzaje wydatków samorządu terytorialnego, źródła finansowania działalności organizacji pozarządowych, scharakteryzować zachowania przedsiębiorcze organizacji pozarządowych, rodzaje działań przedsiębiorczych władz samorządowych na rzecz lokalnych społeczności,

	Dobry

	
	Dopełniające
	wyjaśnić rolę budżetu państwa w zaspokajaniu potrzeb społecznych, wykazywać znaczący wpływ działalności samorządu terytorialnego na funkcjonowanie lokalnej społeczności, uzasadnić konieczność realizacji przez państwo celów społecznych określonych w Konstytucji R P, a także potrzebę aktywnego włączania się każdego mieszkańca danej społeczności w jej rozwój, uzasadnić potrzebę istnienia organizacji pozarządowych, zidentyfikować i scharakteryzować organizacje pozarządowe działające w środowisku lokalnym

	Bardzo dobry

	
	Wykraczające
	współpracować z organizacjami pozarządowymi,
dokonać analizy funkcjonowania organizacji samorządowych na terenie gminy, powiatu i wykonywać zadania powierzone przez organizacje pozarządowe z którymi szkoła współpracuje

	Celujący

5.2. Główne narzędzia kontroli

Istotną częścią programu podstaw przedsiębiorczości jest określenie spodziewanych rezultatów w postaci kompetencji, jakie uzyskują uczniowie, a także wskazanie sposobu ich pomiaru. W toku nauczania tego przedmiotu i kształtowania Kluczowej Kompetencji Przedsiębiorczość i Inicjatywność szczególny nacisk położony jest na samodzielność, logiczne wnioskowanie, działania ucznia i przejawianą przez niego aktywność. Zasadne zatem jest, aby podczas oceny brać pod uwagę nie tylko zdobyte wiadomości, ale także zachowania przedsiębiorcze ucznia.

Do pomiaru osiągnięć ucznia w zakresie kompetencji przedsiębiorczości proponuje się następujące narzędzia kontroli:
Test pisemny jest typową formą pomiaru sprawdzającego zarówno bieżące osiągnięcia, jak i osiągnięcia z zakresu całego programu.
Test pisemny jednostopniowy – obejmujący jeden podstawowy poziom wymagań (np. wymagania podstawowe) – jest bardzo dobry do przeprowadzenia diagnozy wiedzy i umiejętności z zakresu gimnazjum (moduł wychowanie do aktywnego udziału w życiu gospodarczym).
Test pisemny wielostopniowy – obejmujący kilka poziomów wymagań (np. wymagania podstawowe, rozszerzające, dopełniające) – może stanowić podstawę do oceny osiągnięć uczniów z zakresu wiedzy ekonomicznej, czyli działu I, II, III, IV, V, VI. Forma zadania w teście może być zróżnicowana, proponuje się zadania: z luką, wielokrotnego wyboru, krótkiej odpowiedzi, prawda – fałsz.

Odpowiedzi ustne są formą, która może sprawdzić zrozumienie podstawowych pojęć w odniesieniu ich do rzeczywistości. Polecenia dla ucznia powinny być tak formułowane, by uczeń mógł się wykazać umiejętnością myślenia analitycznego i syntetycznego.

Pisemne prace domowe powinny być nastawione na rozwiązywanie problemów i korzystanie z różnych źródeł informacji oraz sprawdzać umiejętność formułowania krótkich wypowiedzi pisemnych na tematy ekonomiczne. Uczeń może wtedy się wykazać swoją aktywnością, przedsiębiorczością i innowacyjnością.
Projekt edukacyjny wykonywany w zespołach - wskazane jest, aby uczniowie wykonali chociaż jedno, ponieważ daje ono możliwość sprawdzenia – prócz wiedzy – umiejętności pracy w grupie i korzystania z różnych źródeł informacji, samodzielności, przedsiębiorczości oraz prezentacji. Tematy projektów powinny być ostatecznie sformułowane przez uczniów i mieć charakter problemowy.

Kartkówki - maksymalny czas trwania 15 min. materiał z 2, 3 lekcji.
Aktywne uczestnictwo w zajęciach lekcyjnych – wskazane jest, by zwrócić uwagę na indywidualizację w procesie kształcenia.
Referaty na wybrany temat – uczniowie poszerzają wiedzę korzystając z różnych źródeł informacji

Bieżące ocenianie zapamiętanych treści lekcji – obejmuje zakres tematyczny jednostki lekcyjnej, sprawdza rozumienie treści i umiejętność radzenia sobie w sytuacjach problemowych.

Arkusz oceny – obejmuje wykonanie określonego zadania.

Ocenę semestralną i roczną wystawia się na podstawie ocen cząstkowych, zgodnie z procedurą obowiązującą w Wewnątrzszkolnym Systemie Oceniania.
Przykładowy test sprawdzający zakres wiadomości z działu I

„Psychologiczno-socjologiczne uwarunkowania przedsiębiorczości i inicjatywności”

Polecenie: zaznacz X właściwą odpowiedź. Za każdą poprawną odpowiedź uzyskasz 1p.

1. Osoba depresyjna, która nie wie co chce w życiu osiągnąć jest:

A sangwinikiem

B cholerykiem

C melancholikiem

2. „Nie pójdę z tobą dzisiaj do sklepu, ponieważ muszę pomóc w domu”. Podana wypowiedź świadczy o zachowaniu:

A uległym

B asertywnym

C agresywnym

3. Potrzeba uznania to potrzeba:

A wyższego rzędu

B niższego rzędu

4. Narzucanie ludziom pozycji jaką zajmują oni w społeczeństwie to:

A rola organizacyjna

B potrzeby wyższego rzędu

C rola informacyjna

D odpowiedzi A, B, C są błędne

5. Na czym polega motywacja?

A na skłanianiu ludzi za pomocą różnych działań do chętnego i dobrego wykonywania powierzonych im zadań

B poszukiwaniu nowych doświadczeń

C na stabilizacji emocjonalnej.

6. Które z podanych stwierdzeń jest prawdziwe?

A samotność to potrzeba uznania

B potrzeba to stan braku czegoś

C osobowość to cecha wrodzona

 7. Które z podanych stwierdzeń jest prawdziwe?

A osobowość to tylko cecha wrodzona

B potrzeba to stan braku czegoś

8. Komunikacja werbalna to:

A gesty

B mowa egocentryczna

C kontakt wzrokowy

D udzielanie poleceń i instrukcji.

9. Bariery komunikacyjne zewnętrzne to:

A brak znajomości tematu

B różnica w poglądach na dany temat

C brak czasu

D zazdrość

10. Zasady rozwoju osobowości to:

A poszukiwanie nowych doświadczeń

B kompromis

C dążenie za wszelką cenę do celu

11. Cechy osoby przedsiębiorczej to:

A kreatywność i i umiejętność radzenia sobie ze stresem

B brak odporności na stres

C brak pomysłu na rozwiązanie problemu

12. Zaznacz poprawne stwierdzenie:
 A przedsiębiorczym człowiekiem jest ten, kto potrafi wykorzystywać szanse

 i unikać zagrożeń.
 B najmniejszy wpływ na to, jak jesteśmy postrzegani wywiera efekt pierwszego

 wrażenia

 C umiejętność wygłaszania prezentacji nie pomaga w odniesieniu sukcesu

Test oceniony jest zgodnie ze Szkolnym i Przedmiotowym Systemem Oceniania
Punktacja

30-50% - 4 – 6 p. ocena dopuszczająca

51-66% - 6 – 8 p. ocena dostateczna

67-83% - 9 – 10 p. ocena dobra

 84-99% - 11p. ocena bardzo dobra

100% - 12 p. ocena celująca

6. Procedura ewaluacji programu nauczania

Podstawowym zadaniem ewaluacji programu kształcenia kluczowych kompetencji w zakresie przedsiębiorczości jest badanie efektów programu, ocena jego skuteczności, trafności i użyteczności. Istotna jest tu weryfikacja założonych celów programu oraz sprawdzenie stopnia ich realizacji. Aby ewaluacja spełniła swoje zadania powinny być właściwie dobrane narzędzia ewaluacyjne (wywiad, ankieta) oraz metoda ewaluacji. Jako narzędzie ewaluacji do realizacji niniejszego programu będzie stosowana ankieta przeprowadzona na próbie celowo dobranej – uczniów klasy 2 w zawodzie technik informatyk.
 O skuteczności narzędzi ewaluacji decyduje właściwa ich konstrukcja. Badaniom ankietowym stawiane są następujące wymagania:

· celowość

· odpowiednia forma i treść pytań (pytania jasne, na temat, nie mogą być sugestywne, forma grzecznościowa)

· prawidłowa kolejność pytań (chronologia od ogółu do szczegółu)

· właściwy sposób przeprowadzania badań (starannie wydrukowane formularze, odpowiednie miejsce i czas)

· krytyczna ocena zebranego materiału.

W pierwszych tygodniach września przeprowadzona będzie:

Ewaluacja diagnozująca (wstępna), mająca na celu zdiagnozowanie wiedzy i umiejętności w zakresie podstaw przedsiębiorczości ze szczególnym uwzględnieniem kluczowych kompetencji przedsiębiorczości i inicjatywności, przyswojonej w trakcie kształcenia w gimnazjum. Pozwoli to nauczycielowi realizującemu program na zweryfikowanie treści kształcenia, wprowadzenie indywidualizacji nauczania czy zajęć wyrównawczych.

Ewaluacja formatywna będzie przeprowadzona anonimowo w trakcie realizacji programu – przed wystawieniem oceny semestralnej. Celem jej będzie sprawdzenie prawidłowości doboru przez nauczyciela metod i środków dydaktycznych do realizacji zamierzonych celów, treści kształcenia, poziomu osiągnięć uczniów.

Ewaluacja sumatywna (końcowa) będzie przeprowadzona anonimowo po zakończeniu realizacji programu. Jej celem będzie ocena stopnia realizacji założonych celów, sprawdzenie nabytych kluczowych umiejętności uczniów oraz stopnia ich wykorzystania na lokalnym rynku pracy.

Ewaluacja programu będzie również prowadzona według modelu SWOT czyli klasycznej, ekonomicznej analizy stanowiącej opis i ocenę oraz prognozowanie zjawisk, jakie mogą pojawić się w przyszłości w programie nauczania podstaw przedsiębiorczości i klasycznego modelu ewaluacyjnego ukierunkowanego na wyniki nauczania uzyskiwane w pracy z danym programem. Pozwoli to na empiryczne sprawdzenie i praktyczny pomiar osiągnięć uczniów.

Ewaluacji programu może dokonywać:

1. przedstawiciel projektu „Szkoła Kluczowych Kompetencji”

2. dyrektor szkoły na podstawie analizy dokumentów: dziennika lekcyjnego, rozkładu materiału, prac uczniowskich, ankiety dla uczniów,

3. nauczyciel na podstawie wywiadu, testu, ankiety dla uczniów – przykładowy wzór ankiety (wzór 1)

Wzór 1

Karta oceny udziału w projekcie „Szkoła Kluczowych Kompetencji”

Imię i nazwisko ucznia…………..

	1.
	Co zrobiłem/am podczas realizacji projektu?

	

	2.
	Jaki był mój udział w planowaniu działań?

	

	3.
	Jak współpracowałem/am z innymi?

	

	4.
	Czy wywiązywałem/am się z zadań?

	

	5.
	Jaki był mój udział w przygotowaniu prezentacji?

	

	7.
	Jak oceniam swoją pracowitość?
	

	8.
	Jak oceniam swoją kreatywność?
	

	9.
	Co dało mi najwięcej satysfakcji podczas realizacji zadań?

	

	10.
	Co było dla mnie szczególnie trudne?

	

	11.
	Z czym sobie nie poradziłem/am?

	

	12
	Czego dowiedziałem/am się o sobie?

	

	13.
	Czego dowiedziałem się o pracy

w grupie?

	

	14.
	Jakie nowe umiejętności zawdzięczam pracy przy realizacji projektu?
	

Źródło: Opracowania własne.
4. Uczniowie na podstawie karty samooceny – przykładowy wzór karty samooceny (wzór 2)
Wzór 2

Karta samooceny kompetencji przedsiębiorczości ucznia

	Lp.
	WYSZCZEGÓLNIENIE
	SKALA OCEN (OD 1 DO 6)

	
	
	1
	2
	3
	4
	5
	6

	1.
	Sposób mediacji
	
	
	
	
	
	

	2.
	Argumentowanie podjętych decyzji
	
	
	
	
	
	

	3.
	Selekcjonowanie informacji
	
	
	
	
	
	

	4.
	Formułowanie wniosków
	
	
	
	
	
	

	5.
	Dostrzeganie współzależności pomiędzy zleceniami
	
	
	
	
	
	

	6.
	Współdziałanie w zespole
	
	
	
	
	
	

	7.
	Udział w przygotowaniu materiałów do realizacji tematu
	
	
	
	
	
	

Źródło: Trybuchowska, Bałazy-Kucza, Sosnowiec 2007.
7. Ewentualne warunki niezbędne do realizacji programu

Niniejszy program ma kształtować kluczowe kompetencje uczniów w zawodzie technik informatyk. Aby program mógł być w pełni zrealizowany muszą być zapewnione odpowiednie warunki. Zostały one szczegółowo mówione w poszczególnych punktach programu. Reasumując powyższe należy stwierdzić, iż pełnej realizacji celów programu służyć będzie stworzenie niezbędnej bazy dydaktycznej w postaci zgromadzonej literatury podstawowej, uzupełniającej, prasy zawierającej informacje gospodarcze i finansowe, dzienników ustaw i środków dydaktycznych. Zajęcia odbywać się będą w pracowni przedsiębiorczości. Niezbędnym warunkiem do realizacji programu jest prowadzenie wybranych zajęć w sali komputerowej z dostępem do Internetu. Aby zwiększyć efekty wdrażanego programu zajęcia lekcyjne powinny odbywać się z podziałem na grupy.

8. Bibliografia

[1] Belka R. (red.): Ekonomia stosowana. FMP, warszawa 2005
[2] Brudnik E., Moszczyńska A., Owczarska B., Ja i mój uczeń pracujemy aktywnie. Przewodnik po metodach aktywizujących. SFS, Kielce 2000
[3] Filar D., Rzońca A., Wójtowicz G., Ekonomia po polsku. CeDeWu, Warszawa 2007
[4] Garstka T., Marszałek J.: Nauczyciel na starcie. CODN, Warszawa 2000 [5] Gierszewska G., Romanowska M., Analiza strategiczna przedsiębiorstwa. PWE, Warszawa 2002
[6] Glen F., Taylor D., Narzędzia do przeprowadzania rekrutacji i selekcji pracowników. Impuls, Kraków 2004.
[7] Goźlińska F (red.): Reforma kształcenia zawodowego 1. Umiejętności uniwersalne (kluczowe). CODN, Warszawa 1997
[8] Król-Fijewska M., Stanowczo, łagodnie, bez lęku, czyli 13 wykładów o asertywności. INTRA, Warszawa 1993.
[9] Makita A.: Metoda projektów w kreowaniu przedsiębiorczych postaw uczniów. Poradnik nauczyciela nie tylko dla przedsiębiorczości. WSiP, Warszawa 2007
[10] Paszkowska-Rogacz A., Psychologiczne podstawy wyboru zawodu. KOWEZiU, Warszawa 2003.
[11] Próchniak P., Rozwój decyzji zawodowej u młodzieży. Uczelniane Wydawnictwo Pomorskiej Akademii Pedagogicznej, Słupsk 2001
[12] Siempiński W., Współdziałanie gminą. Rada i zarząd gminy we wspólnocie samorządowej. Zachodnie Centrum Organizacji, Warszawa-Zielona Góra 1999
[13] Socha J., Rynek – giełda - inwestycje. Olimpus, Warszawa 1998
[14. Szempruch J.: Założenia, zasady opracowania i modyfikacji programu kształcenia kompetencji kluczowych w zakresie przedsiębiorczości. WSEI, Lublin 2009
[15] Szmidt K.J., Porządek i przygoda. Lekcje twórczości. Przewodnik metodyczny dla nauczycieli. WSiP, Warszawa 1995
[16] Zawojska A., Daniłowska A., Mossakowska E., ABC Ekonomii. CIM, Warszawa 2002
[17] Wachowiak P., Profesjonalny menadżer. Umiejętność pełnienia ról kierowniczych. Difin, Warszawa 2001
PAGE

C:\Documents and Settings\Administrator\Pulpit\Autorski program podstawy przedsiębiorczości.docx
27

