

AKADEMIA WYCHOWANIA FIZYCZNEGO IM.
BRONISŁAWA CZECHA
W KRAKOWIE

KARTA PRZEDMIOTU

obowiązuje studentów, którzy rozpoczęli studia w roku akademickim 2013/2014

Wydział Turystyki i Rekreacji

Kierunek studiów: Turystyka i Rekreacja

Profil: Ogólnoakademicki

Forma studiów: Stacjonarne

Kod kierunku: 812

Stopień studiów: I

Specjalności: Hotelarstwo
Obsługa ruchu turystycznego
Rekreacja ruchowa
E-biznes w turystyce
Odnowa psychosomatyczna
Turystyka przygodowa

1 PRZEDMIOT

NAZWA PRZEDMIOTU	Ekonomia
NAZWA PRZEDMIOTU W JĘZYKU ANGIELSKIM	Economics
KOD PRZEDMIOTU	TIR812 ASA23
KATEGORIA PRZEDMIOTU	Przedmioty ogólne
LICZBA PUNKTÓW ECTS	6.00
JĘZYK WYKŁADOWY	polski
SEMESTRY	1

2 FORMA ZAJĘĆ, LICZBA GODZIN W PLANIE STUDIÓW

SEMESTR	WYKŁAD	ĆWICZENIA	SEMINARIUM	INNE	–
1	30	30	0	0	0

3 CELE PRZEDMIOTU

Cel1 Poznanie i zrozumienie przez studentów prawidłowości gospodarowania w skali pojedynczych podmiotów gospodarujących i pojedynczych rynków, modeli funkcjonowania współczesnego gospodarstwa krajowego i jego podstawowych składowych oraz powiązań z gospodarką światową, włączając w to umiejętność interpretowania podstawowych mierników i wskaźników ekonomicznych.

4 WYMAGANIA WSTĘPNE

- 1 Podstawowa wiedza o zasadach gospodarowania przewidziana programem szkół licealnych.

5 EFEKTY KSZTAŁCENIA

- EK1 Wiedza: Ma podstawową wiedzę o strukturze i funkcjonowaniu mechanizmu rynku oraz o prawidłowościach ekonomicznych wyborów dokonywanych przez konsumentów i producentów dóbr i usług, a także o roli państwa jako uczestnika ruchu okrężnego w gospodarce i w procesie funkcjonowania i rozwoju gospodarki.
- EK2 Wiedza: Ma podstawową wiedzę o relacjach między kształtowaniem się wielkości dochodu narodowego i czynników niezbędnych do jego wytworzenia oraz wpływie wymiany międzynarodowej na te relacje.
- EK3 Wiedza: Ma podstawową wiedzę o procesach zmian w mikro i makrostrukturze gospodarki, w tym o przyczynach, przebiegu, skali i konsekwencjach tych zmian.
- EK4 Wiedza: Posiada umiejętność interpretowania i analizowania współzależności podstawowych zjawisk ekonomicznych, dat gospodarczych oraz mierników i wskaźników ekonomicznych.
- EK5 Wiedza: Potrafi wyszukać w systemie statystyk krajowych dane liczbowe opisujące zjawiska gospodarcze.
- EK6 Kompetencje społeczne: Potrafi współdziałać i pracować w zespole, przyjmując w nim różne role.

6 TREŚCI PROGRAMOWE

WYKŁAD

LP	TEMATYKA ZAJĘĆ OPIS SZCZEGÓŁOWY BLOKÓW TEMATYCZNYCH	LICZBA GODZIN
W1	Przedmiot ekonomii. Pojęcie rynku i mechanizmu rynkowego. Równowaga rynku, endo- i egzogeniczne czynniki zmian stanu równowagi.	2
W2	Reakcje popytu na zmiany cen i dochodów. Elastyczność cenowa, dochodowa i mieszana popytu: determinanty, przykłady, wykorzystanie.	2
W3	Konsument i jego potrzeby. Uwarunkowania decyzji rynkowych konsumenta. Maksymalizacja użyteczności jako cel wyborów rynkowych konsumenta.	2
W4	Przedsiębiorstwo i jego formy instytucjonalne. Maksymalizacja zysku jako cel działania przedsiębiorstwa.	2
W5	Formy rynku i ich wpływ na realizacje maksymalizacji zysku: model rynku wolnokonkurencyjnego i model monopolu.	2
W6	Formy rynku i ich wpływ na realizacje maksymalizacji zysku: model konkurencji monopolistycznej i model oligopolu.	2
W7	Istota i treść społecznych wyborów ekonomicznych. Ruch okrężny w gospodarce i jego uczestnicy. Produkt krajowy i dochód narodowy tworzenie i podział.	2
W8	Państwo, jego rola i funkcje w gospodarce. Dochody i wydatki państwa. Budżet państwa i warunki równowagi budżetowej.	2
W9	Czynniki wymiany handlowej z zagranicą. Eksport i import. Eksport netto i jego wpływ na stan gospodarki krajowej.	2
W10	Funkcjonowanie gospodarki w krótkim okresie. Pojęcie równowagi gospodarczej. Popyt zagregowany i jego wpływ na krótkookresową równowagę gospodarczą.	2
W11	Pieniądz i funkcje pieniądza. Kreacja pieniądza i rola banków komercyjnych. Regulacyjne funkcje Banku Centralnego.	2

WYKŁAD

LP	TEMATYKA ZAJĘĆ OPIS SZCZEGÓŁOWY BLOKÓW TEMATYCZNYCH	LICZBA GODZIN
W12	Motywy utrzymywania zasobu pieniądza, koszty i korzyści utrzymywania pieniądza, popyt na realny zasób pieniądza i stopa procentowa.	2
W13	Funkcjonowanie rynku pracy. Bezrobocie, rodzaje i przyczyny bezrobocia.	2
W14	Poziom cen w gospodarce. Inflacja przyczyny, koszty i korzyści.	2
W15	Warunki i czynniki długookresowego wzrostu gospodarczego.	2
	RAZEM	30

ĆWICZENIA

LP	TEMATYKA ZAJĘĆ OPIS SZCZEGÓŁOWY BLOKÓW TEMATYCZNYCH	LICZBA GODZIN
C1	Analiza dostosowań popytowo-podażowych. Studia przypadków wybranych dóbr lub usług przeznaczonych dla finalnego nabywcy.	2
C2	Obliczanie i interpretowanie wartości wskaźników elastyczności cenowej, dochodowej i mieszanej popytu.	2
C3	Dochód nominalny i realny dyskusja problemu. Analiza wpływu zmian cen i dochodu konsumenta na wybór koszyka dóbr.	2
C4	Alokacja nakładów w świetle kosztów alternatywnych dyskusja problemu z odwołaniem do pojęć: koszt rachunkowy, koszt ekonomiczny, zysk ekonomiczny.	2
C5	Wyznaczanie i analiza wartości numerycznych dla kosztu krańcowego i kosztu przeciętnego oraz przychodu ze sprzedaży i przychodu krańcowego.	2
C6	Warunek maksymalizacji zysku: wyznaczanie i analiza wartości numerycznych.	2
C7	Analiza wielkości i dynamiki polskiego PKB w wybranych przedziałach czasu; analiza porównawcza PKB w wybranych krajach UE.	2
C8	Analiza struktury dochodów i wydatków budżetu Polski z odwołaniem do statystyk krajowych.	2
C9	Analiza struktury bilansu handlowego Polski z odwołaniem do statystyk krajowych.	2
C10	Analiza przyczyn zmian stanu równowagi na rynku dóbr i mechanizmu jej przywracania. Obliczanie wartości mnożnika inwestycyjnego i zrównoważonego budżetu.	2
C11	Podaż pieniądza w Polsce kształtowanie się wielkości i struktury na podstawie statystyk krajowych.	2
C12	Funkcjonowanie rynku pieniądza: równowaga, zmiany stanu równowagi, procesy dostosowawcze.	2
C13	Mierniki bezrobocia definicje i interpretacje. Analiza wielkości oraz struktury bezrobocia w Polsce na podstawie statystyk krajowych.	2
C14	Miary inflacji definicje i interpretacja. Analiza danych o inflacji w Polsce na podstawie statystyk krajowych.	2
C15	Wzrost gospodarczy na świecie dyskusja problemu na podstawie analizy danych statystycznych.	2
	RAZEM	30

7 METODY DYDAKTYCZNE

- M1 Dyskusja
- M2 Praca z podręcznikiem
- M3 Wykłady

M4 Studium przypadku

M5 Zadania tablicowe

8 OBCIĄŻENIE PRACĄ STUDENTA

FORMA AKTYWNOŚCI	ŚREDNIA LICZBA GODZIN NA ZREALIZOWANIE AKTYWNOŚCI
Godziny kontaktowe z nauczycielem akademickim, w tym:	
Godziny wynikające z planu studiów	60
Konsultacje przedmiotowe	0
Egzaminy i zaliczenia w sesji	3
Inne	
Godziny bez udziału nauczyciela akademickiego wynikające z nakładu pracy studenta, w tym:	
Przygotowanie się do zajęć, w tym studiowanie zalecanej literatury	75
Opracowanie wyników	0
Przygotowanie raportu, projektu, prezentacji, dyskusji	10
Inne	0
SUMARYCZNA LICZBA GODZIN DLA PRZEDMIOTU WYNIKAJĄCA Z CAŁEGO NAKŁADU PRACY STUDENTA	150
SUMARYCZNA LICZBA PUNKTÓW ECTS DLA PRZEDMIOTU	6

9 METODY OCENY

OCENA FORMUJĄCA

F1	Kolokwium
F2	Odpowiedź ustna
F3	Projekt zespołowy

OCENA PODSUMOWUJĄCA

P1	Egzamin pisemny
P2	Średnia ważona ocen formułujących

WARUNKI ZALICZENIA PRZEDMIOTU

1	Uzyskanie dla każdego z zakładanych efektów kształcenia co najmniej oceny dostatecznej.
---	---

KRYTERIA OCENY

EFEKT KSZTAŁCENIA 1	
NA OCENĘ 3	Odpowiedzi ustne i egzamin pisemny wskazujące na opanowanie wykładni pojęć oraz elementarnej struktury rozpatrywanych podsystemów systemu gospodarczego na poziomie 50-60%.
NA OCENĘ 4	Odpowiedzi ustne i egzamin pisemny wskazujące na opanowanie wykładni pojęć oraz elementarnej struktury rozpatrywanych podsystemów systemu gospodarczego na poziomie 61-75%.
NA OCENĘ 5	Odpowiedzi ustne i egzamin pisemny wskazujące na opanowanie wykładni pojęć oraz elementarnej struktury rozpatrywanych podsystemów systemu gospodarczego na poziomie powyżej 75%.
EFEKT KSZTAŁCENIA 2	

NA OCENĘ 3	Odpowiedzi ustne i egzamin pisemny wskazujące na znajomość relacji między kształtowaniem się wielkości dochodu narodowego i czynników niezbędnych do jego wytworzenia oraz wpływie wymiany międzynarodowej na te relacje na poziomie 50-60%.
NA OCENĘ 4	Odpowiedzi ustne i egzamin pisemny wskazujące na znajomość relacji między kształtowaniem się wielkości dochodu narodowego i czynników niezbędnych do jego wytworzenia oraz wpływie wymiany międzynarodowej na te relacje na poziomie 61-75%.
NA OCENĘ 5	Odpowiedzi ustne i egzamin pisemny wskazujące na znajomość relacji między kształtowaniem się wielkości dochodu narodowego i czynników niezbędnych do jego wytworzenia oraz wpływie wymiany międzynarodowej na te relacje na poziomie powyżej 75%.
EFEKT KSZTAŁCENIA 3	
NA OCENĘ 3	Odpowiedzi ustne i egzamin pisemny wskazujące na znajomość procesów zmian w mikro i makrostrukturze gospodarki, w tym o przyczynach, przebiegu, skali i konsekwencjach tych zmian na poziomie 50-60%.
NA OCENĘ 4	Odpowiedzi ustne i egzamin pisemny wskazujące na znajomość procesów zmian w mikro i makrostrukturze gospodarki, w tym o przyczynach, przebiegu, skali i konsekwencjach tych zmian na poziomie 61-75%.
NA OCENĘ 5	Odpowiedzi ustne i egzamin pisemny wskazujące na znajomość procesów zmian w mikro i makrostrukturze gospodarki, w tym o przyczynach, przebiegu, skali i konsekwencjach tych zmian na poziomie powyżej 75%.
EFEKT KSZTAŁCENIA 4	
NA OCENĘ 3	Łączny wynik punktowy z kolokwium na poziomie 50-60% możliwych do uzyskania punktów.
NA OCENĘ 4	Łączny wynik punktowy z kolokwium na poziomie 61-75% możliwych do uzyskania punktów.
NA OCENĘ 5	Łączny wynik punktowy z kolokwium na poziomie powyżej 75% możliwych do uzyskania punktów.
EFEKT KSZTAŁCENIA 5	
NA OCENĘ 3	Ocena punktowa wyodrębnionej części zadania zespołowego na poziomie 50-60%.
NA OCENĘ 4	Ocena punktowa wyodrębnionej części zadania zespołowego na poziomie 61-75%.
NA OCENĘ 5	Ocena punktowa wyodrębnionej części zadania zespołowego na poziomie powyżej 75%.
EFEKT KSZTAŁCENIA 6	
NA OCENĘ 3	Dostateczny wkład w przygotowanie pracy zespołowej.
NA OCENĘ 4	Odpowiedni wkład w przygotowanie pracy zespołowej.
NA OCENĘ 5	Wyróżniający wkład w przygotowanie pracy zespołowej.

10 MACIERZ REALIZACJI PRZEDMIOTU

EFEKTY KSZTAŁCENIA DLA PRZEDMIOTU	ODNIESIENIE DO EFEKTÓW KIERUNKOWYCH	CELE PRZEDMIOTU	TREŚCI PROGRAMOWE	METODY DYDAKTYCZNE	SPOSOBY OCENY
EK1	K_W17, K_W20, K_U09, K_U12, K_U16, K_K04	Cell	W1 W2 W3 W4 W5 W6 W7 W8 C1 C2 C3 C4 C5 C6 C7 C8	M1 M2 M3 M4 M5	F2 P1 P2
EK2	K_W17, K_U12, K_U16, K_K04	Cell	W9 W10 W15 C9 C10 C15	M1 M2 M3 M5	F2 P1 P2

EFEKTY KSZTAŁCENIA DLA PRZEDMIOTU	ODNIESIENIE DO EFEKTÓW KIERUNKOWYCH	CELE PRZEDMIOTU	TREŚCI PROGRAMOWE	METODY DYDAKTYCZNE	SPOSOBY OCENY
EK3	K_W17, K_U12, K_U16, K_K04	Cel1	W1 W2 W3 W7 W9 W10 W11 W12 W13 W14 W15 C1 C2 C3 C7 C9 C10 C11 C12 C13 C14 C15	M1 M2 M3 M4 M5	F2 P1 P2
EK4	K_U12, K_U16, K_K04	Cel1	W2 W5 W6 W7 W8 W9 W10 W11 W12 W13 W14 C2 C5 C6 C7 C8 C9 C10 C11 C12 C13 C14	M1 M2 M3 M5	F1 P2
EK5	K_U12, K_U16, K_K04	Cel1	W2 W3 W4 W5 W6 W7 W8 W9 W10 W11 W12 W13 W14 C2 C3 C4 C5 C6 C7 C8 C9 C10 C11 C12 C13 C14	M3	F3 P2
EK6	K_K04	Cel1	W2 W3 W4 W5 W6 W7 W8 W9 W10 W11 W12 W13 W14 W15 C2 C3 C4 C5 C6 C7 C8 C9 C10 C11 C12 C13 C14 C15	M1	F3 P2

11 WYKAZ LITERATURY

LITERATURA PODSTAWOWA:

- 1 Begg D., Fischer S., Dornbusch, — *Makroekonomia (wskazane rozdziały)*, Warszawa, 2007, PWE
- 2 Dach Z., — *Mikroekonomia dla studiów licencjackich*, Kraków, 2010, PTE

LITERATURA UZUPEŁNIAJĄCA:

- 1 Begg D., Fischer S., Dornbusch, — *Mikroekonomia*, Warszawa, 2007, PWE

12 INFORMACJE O NAUCZYCIELACH AKADEMICKICH

OSOBA ODPOWIEDZIALNA ZA KARTĘ

dr hab. Jan Szumilak (kontakt: jan.szumilak@awf.krakow.pl)

OSOBY PROWADZĄCE PRZEDMIOT

dr Bartosz Szczechowicz (kontakt: bartosz.szczechowicz@awf.krakow.pl)

dr hab. Jan Szumilak (kontakt: jan.szumilak@awf.krakow.pl)

13 ZATWIERDZENIE KARTY PRZEDMIOTU DO REALIZACJI

(miejsowość, data)

(odpowiedzialny za przedmiot)

(kierownik)

(dziekan)

PRZYJMUJĘ DO REALIZACJI (data i podpisy osób prowadzących przedmiot)

.....

.....