
Gesellschaft
Stoffplan
Wirtschaftsschule Thun

Detailhandelsfachleute

Fassung vom
31.05.2013

Gesellschaft 2005-2008 DFT Lehrplan .doc

Präambel

Die Taxonomiestufen (K-Stufen)

Die Taxonomiestufen sind in den Lehrzielen gemäss nachfolgender Übersicht umschrieben:

K1 (Wissensaufgabe): Wenn die Lehrlinge dieses Leistungsziel erreichen, müssen sie gelerntes Wissen wiedergeben, zum Beispiel den Namen eines Formu-
lars oder eine Gesetzesvorschrift. Die Lehrlinge geben das Wissen so wieder, wie sie es gelernt haben kennen, nennen.

K2 (Verständnisaufgabe): Die Lehrlinge müssen zum Erreichen dieses Leistungszieles etwas verstehen oder begreifen, zum Beispiel, warum man die Börse für
Aktien von Unternehmen geschaffen hat, oder warum sich Versicherungsunternehmen wiederum selber rückversichern erkennen, erklären, aufgliedern,
beschreiben, verstehen.

K3 (Anwendungsaufgabe): Die Lehrlinge übertragen das Gelernte in eine ganz neue Situation oder münzen es auf eine spezifische Anwendung um. Beispiel:
Sie haben zwar auf dem Buchhaltungssystem X gelernt. Sie finden sich aber auch auf dem Buchhaltungssystem Y zurecht. Oder: Sie haben die Haf-
tungsregelung anhand einer neuen Entscheidung des Bundesgerichtes gelernt und können sie nun auf die Dienstleistung im eigenen Betrieb übertragen. ver-
gleichen, unterscheiden, anwenden, beschreiben und analysieren.

K4 (Analyseaufgabe): Die Lehrlinge untersuchen einen Fall, eine komplexe Situation oder ein System und leiten daraus selbständig die zu Grunde liegenden
Strukturen und Prinzipien ab; ohne dass sie sich damit vorher vertraut machen konnten. Als Beispiel die Frage: Wie kommt es, dass eine Krankenversicherung
ihren Mitgliedern immer wieder die entstandenen Kosten vergüten kann? analysieren und beurteilen.

K5 (Syntheseaufgabe): Die Lehrlinge denken weiter. Sie haben eine kreative Idee, die zum Beispiel das bestehende Softwareprogramm verbessern würde.
Oder: Die Lehrlinge bringen zwei verschiedene Sachverhalte, Begriffe, Themen, Methoden, die sie gelernt haben, konstruktiv zusammen, um zum Beispiel ein
Problem im Geschäftsleben zu lösen. Dabei entsteht etwas Neues.

Gesellschaft 2005-2008 DFT Lehrplan .doc

Präambel

K6 (Beurteilungsaufgabe): Die Lehrlinge bilden sich ein Urteil über einen komplexen Sachverhalt, wie zum Beispiel ein Marketingansatz, eine Softwarelösung
für die tägliche Praxis, eine staatliche Regelung, ein komplexes Finanzprodukt oder ein Ablageverfahren. Dabei entwickeln sie ihre eigenen Gesichtspunkte, mit
denen sie ihre Beurteilung vornehmen.

1. und 2. Semester
(37 Wochen à 2 Lektion = 74 Wochenlektionen)

Inhalt/Fachkompetenz Taxonomiestufe Verknüpfungsvorschlag Richt-
zeit

Bemerkungen/Hinweise
Lehrmittel HEP-Verlag

In Worten Grad Soz. K. Meth. K.
Lehre, Bildung, Persönlichkeitsrechte
4.7.4 Die Rechte und Pflichten des Anstellungs-
verhältnisses (Lehrvertrag, Ausbildungspartner,
Lehraufsicht etc.)

verstehen K2 10 Kapitel 1
Einführung in das Unter-
nehmensmodell

4.7.3 Die Voraussetzungen der Handlungsfähig-
keit (rechtsfähig, urteilsfähig, mündig)

kennen K2 4 Kapitel 1

Freizeit, Konsum und Budget
4.7.2 Das Konsumverhalten unserer Gesellschaft

analysieren K4 6 Kapitel 2

Anhand des persönlichen Budgets den richtigen
Umgang mit Geld beurteilen und allfällige Mass-
nahmen daraus ableiten

ableiten K4 Budget erstellen

Gesundheit, Risiko und Konfliktmanagement
4.7.1 Die positiven und negative Einflüsse auf die
Gesundheit (Essen/Essstörungen, Trinken, Ge-
nussmittel, Alkohol, Tabak Medikamente, Drogen
etc.)

analysieren K4 Gruppen, Gruppen-
druck, Status/Image-
symbole und -rituale
hinterfragen

6 Kapitel 3

4.2.1 Gemeinsam Lösungsmöglichkeiten in Kon-
fliktsituationen

ausarbeiten K3 Feedback geben,
Aktives Zuhören ein-
üben, Kompromisse
finden

Gesprächsregeln
vereinbaren und
einhalten, Brain-
storming–Techniken
anwenden

6 Kapitel 3

Gesellschaft 2005-2008 DFT Lehrplan .doc

Präambel

Migration: fremde Kulturen
4.5.1 Sich als Teil einer multikulturellen Gesell-
schaft verstehen und Verständnis für fremde Kul-
turen und deren Lebensentwürfe (Religion, Sitten
und weitere Werte)

zeigen K2 Vorurteile und die
damit im Zusammen-
hang stehenden
(unbewussten) Ängs-
te erkennen und ab-
bauen

8 Kapitel 4

Reserve (insbesondere auch für rechnerische
Themen)

22

6 Tests 12
T o t a l 74

Gesellschaft 2005-2008 DFT Lehrplan .doc

Präambel

3. und 4. Semester
(37 Wochen à 2 Lektion = 74 Wochenlektionen)
Inhalt/Fachkompetenz Taxonomiestufe Verknüpfungsvorschlag Richt-

zeit
Bemerkungen/Hinweise
Lehrmittel HEP-Verlag

In Worten Grad Soz. K. Meth. K.
Politische Struktur der Schweiz
4.6.1 Monarchie, Dikatur und Demokratie

unterscheiden K2 6 Kapitel 5

Die verschiedenen Staatsformen (Zentralstaat,
Bundesstaat und Staatenbund)

beschreiben K2

Die Aufgabenteilung zwischen Bund, Kantonen
und Gemeinden

erkennen K2

Die Ziele der Gewaltentrennung und die daraus
entstandenen Organe auf allen Ebenen des Staa-
tes

beschreiben K2

4.6.4 Verfassung, Gesetz und Verordnung unterscheiden K2
Die Parteien, politisches und gesellschaftli-
ches Leben in der Schweiz
4.3.1 Sich anhand aktueller Beispiele eine Mei-
nung bilden

bilden K3 Gesprächsregeln
festlegen

Brainstorming-
Methoden (Cluster,
Pro-Contra-Liste,
Argumentaions-
kette, Leserbrief)

12 Kapitel 6

4.1.1 Die verschiedene Medien und ihre Wirkun-
gen (Aufgaben, Macht, Beeinflussung von Politik
und Gesellschaft)

kennen und ver-
stehen

K2 Sich eine Meinung
aus verschiedenen
Quellen bilden

Informations-
quellen nutzen und
interpretieren

4.6.3 Die verschiedenen Interessengruppen
(Verein, Parteien, Verbände, NGO's etc.) und ihre
Funktionen und Rollen in der Gesellschaft

erklären K2 Präsentationstech-
nik oder "Smart-
vote"- Methode
www.smartvote.ch
einsetzen

4.1.6 Den Einfluss der Medien auf den
politischen Alltag (z.B. Blick, SF1: "Arena",
"Rundschau", CNN, Al Jazeira etc.)

beurteilen K4

4.6.2 Die politischen Mitwirkungsrechte (Petition,
Referendum, Initiative, Abstimmungen, Wahlen)

erklären K2

http://www.smartvote.ch/

Gesellschaft 2005-2008 DFT Lehrplan .doc

Präambel

Inhalt/Fachkompetenz Taxonomiestufe Verknüpfungsvorschlag Richt-
zeit

Bemerkungen/Hinweise
Lehrmittel HEP-Verlag

In Worten Grad Soz. K. Meth. K.
Ökologie – eine Überlebensfrage
4.4.1 Umgang mit der Umwelt: Bei Kaufentschei-
dungen die Produktionsbedingungen

mit einbeziehen K5 Gruppenarbeit mit
anschl. Präsentation

10 Kapitel 7
Ethik-Skript, Sauerländer
Verlag und HSG, Fall
"Freude schenken" 4.4.2 Die Ursachen (Energieverbrauch, Klimaver-

änderungen, Entsorgungsprobleme usw.) globaler
Umweltprobleme

analysieren K4 Sensibilisierung für
einen schonungsvol-
len Umgang mit den
nicht erneuerbaren
Ressourcen

Diagramme , Grafi-
ken interpretieren,
z.B. Extrapolations-
verfahren

4.2.2 Die Lernenden analysieren Widersprüche
und unterscheiden Werthaltungen in unserer Ge-
sellschaft

Analysieren K4

Beziehungen der Schweiz zur übrigen Welt
4.3.2 Die Lernenden beschreiben die Beziehung
der Schweiz zu Europa und der Welt; sie entwer-
fen mögliche Szenarien für die Schweiz

Beschreiben
analysieren

K2
K4

10 Kapitel 8

Beziehungen und Zusammenleben
4.7.5 Mit den Chancen und Risiken der verschie-
denen Formen des Zusammenlebens (Wohnge-
meinschaft, Konkubinat, Ehe usw.)

vertraut sein K4 Gleichberechtigung,
Teamfähigkeit vorle-
ben, Krisensituatio-
nen bewältigen

16 Kapitel 9

4.7.6 Die Grundzüge des Eherechts (Gleichbe-
rechtigung der Ehegatten, Beistands- und Bei-
tragspflicht, Auskunftspflicht, Vermögensverwal-
tung usw.)

kennen K1

Steuern
4.6.5 Die direkten und indirekten Steuern.

beschreiben K2 6 Kapitel 10

4.6.6 Die verschiedenen Ausgaben des Staates nennen K2
4.6.7 Selbständig eine Steuererklärung ausfüllen K3
Reserve 2
6 Tests 12

Gesellschaft 2005-2008 DFT Lehrplan .doc

Präambel

T o t a l 74

Gesellschaft 2005-2008 DFT Lehrplan .doc

Präambel

5. Semester und 6. Semester
(31 Wochen à 2 Lektionen = 62 Wochenlektionen)

Inhalt/Fachkompetenz Taxonomiestufe Verknüpfungsvorschlag Richt-
zeit

Bemerkungen/Hinweise
Lehrmittel HEP-Verlag

In Worten Grad Soz. K. Meth. K.
Selbständige Arbeit 34
Miete
4.6.9 Verschiedene Wohnungsinserate sowie
einen Mietvertrag vergelichen

vergleichen K3 4 Kapitel 11

4.6.10 Rechte und Pflichten aus dem Mietvertrag verstehen K2
4.6.11 Nach Abschluss eines Mietvertrages rele-
vante Versicherungen bestimmen

bestimmen K4

Sicherheit und private Versicherungen
4.6.8 Die wichtigsten obligatorischen und freiwilli-
gen Versicherungen und deren Grundzüge

beschreiben K2 4 Kapitel 12

Sozialversicherungen
4.7.10 Lohnabrechnungen analysieren
Die Verwendung der Sozialversicherungsabzüge
verstegen

Analysieren
verstehen

K4 4 Kapitel 13

Arbeitslosigkeit und Arbeitslosenversicherung
4.2.3 Die Folgen von Arbeitslosigkeit beschreiben
und Auswege aufzeigen

beschreiben K2 4 Kapitel 14

Die Regelung der Arbeit
4.7.9 Die Rechte und Pflichten von Arbeitnehmer
und Arbeitgeber

verstehen K2 6 Kapitel 15

4.7.8 Verschiedene Arbeitsverträge. beurteilen K4
Bewerbung und Kündigung
4.7.4 Sich um eine Stelle bewerben

bewerben K3 2 Kapitel 16

4.7.11 Eine Kündigung, z.B. Arbeitsstelle, Woh-
nung

verfassen K3

Tests 4
T o t a l 62

	(37 Wochen à 2 Lektion = 74 Wochenlektionen)
	(37 Wochen à 2 Lektion = 74 Wochenlektionen)
	(31 Wochen à 2 Lektionen = 62 Wochenlektionen)

