Урок № 22
Тема урока: ИНФЛЯЦИЯ: СУЩНОСТЬ, ПРИЧИНЫ, ИЗМЕРЕНИЕ.
Цели урока:
Образовательная:

· расширить и систематизировать знания учащихся об инфляции,

· сформировать системные знания по данной теме (причины, сущность, виды, последствия инфляции)

Развивающая:

· развивать умения работы с различными видами схем, документов;

· развивать умение выбирать нужную информацию, синтезировать ее и делать анализ;

· развивать умение давать аргументированные ответы на основе полученных знаний.

Воспитательная:

· коммуникативную компетентность через работу в группах, ответственность за принятое решение, развивать экономическое мышление
· применять полученные знания для профориентационного выбора.
Компетентности: социальная, коммуникативная, информационная.
Тип урока: урок формирования новых знаний.

Оборудование: учебник «Экономика» для 11 классов, автор Радионова, уровень стандарта; компьютер, презентация «Инфляция»; раздаточный дидактический материал для проведения игры, текст, карточка-алгоритм расчета индекса цен.
Ход урока:

1) Организационный момент.
2) Мотивация деятельности.

Тема актуальна и важна поскольку инфляция существует неразрывно с деньгами. Знания, полученные при изучении данной темы, помогут лучше адаптироваться в быстро изменяющихся условиях экономической среды.
3) Актуализация темы.

Прежде чем начать изучать сегодняшнюю тему мы проведём аукцион. Сейчас я проведу эмиссию денег (раздать произвольно «деньги» разного достоинства). На аукцион выставляется единственный товар (ручка). Ее приобретет тот, кто даст большую цену.

1) Игра «Аукцион».
2) Актуализация знаний по теме.

· Какую ситуацию в масштабах нашего класса мы спровоцировали? (инфляцию)

· Что такое инфляция? (ответы)
4) Изучение новой темы.
Тема урока: Инфляция: сущность, причины, измерение (слайд 2), запись темы.
1) Приём «Мозговой штурм»

Итак, ручка стоимостью в 2 гривны была продана за 3000 грн.
· Что по вашему, произошло?

Слайд 2
Произошло обесценивание денег – этот процесс и называют инфляцией –(определение 1).
· Какая причина вызвала инфляцию у нас на уроке? (переполнение каналов товарного обращения денежной массой).

Слайд 2
латинское «inflatio» - вздутие.

2) Объяснение нового материала.

Обратите внимание на 2-е определение инфляции – устойчивая тенденция роста общего уровня цен.

Важные акценты в определении:

Устойчивая – означает, что инфляция – длительный процесс, поэтому инфляцию следует отличать от скачка цен (например, перед праздником).

Общего уровня цен – означает, что инфляция не является ростом всех цен в экономике, цены на отдельные товары могут вести себя по-разному: повышаться, понижаться, оставаться без изменения. Важно, чтобы увеличивался общий индекс цен.

Слайд 3
Индекс цен рассчитывается как отношение стоимости рыночной корзины в текущем году к стоимости такой корзины в прошедшем году, умноженное на 100%. (расчет индекса цен по карточкам - алгоритмам)
Темп инфляции рассчитывается: разница между стоимостью корзин, деленная на стоимость корзины прошлого года и умноженная на 100%.

3) Приём «Микрофон»
· 1. Какие последствия инфляции вы можете назвать?
· неравномерный рост цен в товарных группах порождает неравенство прибылей, ставок заработной платы,
· стимулирует отток ресурсов из одного сектора экономики в другой,
· обесцениваются накопления населения и предприятий,
· ослабляется заинтересованность в результатах хозяйственной деятельности,
· развиваются «теневая» экономика;

· развиваются антисоциальные явления.
2. Зная, что такое инфляция, предположите: каковы причины этого процесса?
1. Государство прибегает к денежной эмиссии, увеличивая денежную массу сверх потребностей товарного обращения (главная причина).

2. Сокращение реального объема производства при сохранении прежнего количества денег.

3. Повышение заработной платы сверх приемлемого для экономики уровня.

4) Подведение итогов

Инфляция может быть охарактеризована по разным критериям.

Слайд 4.
Виды инфляции (схема 1).
5) Закрепление и подведение итогов.
1) Работа с документом (текстом, дополнительной литературой).
· Анализ и ответы на вопросы к документу.
2) Работа со схемой 2 (инфляция по темпу).
Слайд 5.
Сбалансированная и несбалансированная, прогнозируемая и непрогнозируемая инфляции. Задание: вставить слова в последнем предложении.
«Игра»
Мы знакомы с понятиями спроса, предложения на товарном рынке и условиями достижений равновесной цены. Сейчас возьмите тест, по результату которого вы получите начальный капитал.

Поскольку наша задача смоделировать ситуацию из экономической жизни, воспользуемся базовой средой любого экономиста, брокера (используем программу MS Excel для заготовки таблицы).

	Товар
	Цена, руб.
	Количество
	Выручка

	Кофе
	
	
	

	Сливки
	
	
	

	Сахар
	
	
	

	Шоколад
	
	
	

	Печенье
	
	
	

Представьте, что мы на товарной бирже: вам будут предложены к покупке товары. Чтобы контролировать свой капитал, вы должны отслеживать свою выручку с каждой покупки, а для этого воспользуемся формулами. Скажите, как рассчитать выручку, зная цену товара и его количество?

· Скопируйте эту формулу для остальных товаров.

· Теперь запишем формулу суммы выручки.
Учитель: У каждого из вас есть определенная сумма денег, вы получили её за тест. Ваша задача - купить все наименования предложенных товаров по устраивающей вас цене.
· Каков интерес покупателя?

Каждому товару соответствует несколько вариантов. Цена дана за одну упаковку.
· Количество товара задано в чьих интересах: продавца или покупателя?

Номер выбранного варианта показываете сигнальной картой.

Приступим к торгу. Торг окончен. Поднимите руки, кто не вошел в заданную сумму.
· Почему? (Ученики совместно с учителем анализируют ситуацию.)

Вывод: в обычной экономической жизни необходимо уметь быстро оценивать и просчитывать ситуацию. Ученые выделяют это сегодня как особый вид мышления.

6) Рефлексия.

Слайд 7.
· Какие новые экономические знания об инфляции получили?
· Полезны ли они для вас?
7) Домашнее задание.

