	Sylabus przedmiotu / modułu kształcenia

	Nazwa przedmiotu/modułu kształcenia:
	Etyka w organizacji

	Nazwa w języku angielskim:
	 Ethics in the organization

	Język wykładowy:
	polski

	Kierunek studiów, dla którego przedmiot jest oferowany:
	Zarzadzanie

	Jednostka realizująca:
	Wydział Humanistyczny

	Rodzaj przedmiotu/modułu kształcenia (obowiązkowy/fakultatywny):
	obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia):
	drugiego stopnia

	Rok studiów:
	I

	Semestr:
	1

	Liczba punktów ECTS:
	 3

	Imię i nazwisko koordynatora przedmiotu:
	 Dr C. Kalita

	Imię i nazwisko prowadzących zajęcia:
	Dr C. Kalita

	Założenia i cele przedmiotu:
	· nabycie podstawowej wiedzy z zakresu etyki

· opanowanie umiejętności rozwiązywania problemów etycznych

· wykształcenie etycznego myślenia refleksyjnego

	Symbol efektu
	Efekty kształcenia
	Symbol efektu kierunkowego

	
	WIEDZA
Student:
	

	W_01
	Ma wiedzę w zakresie podstaw etyki, w tym norm i standardów organizacji odpowiedzialnej społecznie,

	K2_W01

	W_02
	posiada wiedzę z zakresu etycznego zachowania jednostki w organizacji.

	K2_W13

	
	UMIEJĘTNOŚCI
Student:
	

	U_01
	Potrafi zastosować wiedzę teoretyczną w określonym obszarze funkcjonowania organizacji,

	K2_U01

	U_02
	 posiada umiejętność identyfikowania etycznych zasad i kryteriów służących rozwiązywaniu problemów w organizacji.
	K2_U02

	
	KOMPETENCJE SPOŁECZNE
Student:
	

	K_01
	Ma świadomość znaczenia profesjonalnej i etycznej postawy dla skutecznego współdziałania w grupie i wykonywania w niej różnych ról,
	K2_K02

	K_02
	dostrzega, identyfikuje i potrafi rozstrzygać dylematy zawodowe i etyczne w podejmowanych działaniach.
	K2_K04

	Forma i typy zajęć:
	Wykład

	Wymagania wstępne i dodatkowe:

	Podstawowa wiedza z filozofii.

	Treści modułu kształcenia:

	1.Etyka biznesu jako nauka proponująca rozwiązania godzące wymogi moralne z interesem strategicznym firmy.

2. Ogólne pojęcie odpowiedzialności moralnej.

3. Etyka biznesu a etyka zawodowa.

4. CSR (Corporate Social Responsibility) jako podstawowy element etyki biznesu.

5. Etyka cnót – podstawowe wyposażenie etyczne biznesmena (na przykładzie teorii Jennifer Jackson).

6. Odpowiedzialność moralna w działalności gospodarczej.

7. Konflikty wartości w procesie zarządzania i próby ich rozwiązywania

	Literatura podstawowa:

	Kierowanie James A.F. Stoner, R. Edward Freeman, Daniel R.Gilbert
Zarządzanie, John R. Schermerhorn,Jr. Polskie Wydawnictwo Ekonomiczne, Warszawa, 2008

	Literatura dodatkowa:

	Obrazy organizacji Gareth Morgan, Wydawnictwo Naukowe PWN, Warszawa, 2005,

Strategie sukcesu, Hans Christian Altmann, Rzeczpospolita, Business Press, Warszawa 1997

	Planowane formy/działania/metody dydaktyczne:

	Wykład informacyjny, wykład problemowy, wykład konwersatoryjny wspomagany prezentacjami multimedialnymi.

	Sposoby weryfikacji efektów kształcenia osiąganych przez studenta:

	Weryfikacja efektów kształcenia w zakresie wiedzy następuje w trakcie kolokwium pisemnego sprawdzającego stopień opanowania przez studentów materiału wykładowego oraz wskazanych pozycji literatury.

Weryfikacja efektów kształcenia w zakresie umiejętności następuje podczas dyskusji tematycznych oraz poprzez ocenę ustnych odpowiedzi na pytania sformułowane i znajdujące się w teście egzaminacyjnym.
Weryfikacja efektów kształcenia w zakresie kompetencji społecznych następuje w czasie wszystkich zajęć kontaktowych, w szczególności poprzez ocenę systematyczności uczestnictwa studenta i jego zaangażowania oraz postępów w pracy własnej poddawanej obserwacji w trakcie zajęć.

	Forma i warunki zaliczenia:

	Wykład – zaliczenie z oceną

Student otrzymuje ocenę z wykładu na podstawie:

- pracy pisemnej na temat zadany przez koordynatora przedmiotu (40% oceny końcowej)

- testu zawierającego pytania otwarte (60% oceny końcowej)

Procentowy zakres ocen z testu:

91 – 100% – bdb

81 – 90% – db+

71 – 80% – db

61 – 70% – dst+

51 – 60% – dst

	Bilans punktów ECTS*:

	Studia stacjonarne:

1. Godziny kontaktowe:

- 30 h wykładów;

- 8 h konsultacji.

2. Praca własna studenta:

· czytanie zadanych wybranych fragmentów literatury - 22 h;

· przygotowanie do wykładów - 5 h;
· przygotowanie do egzaminu - 10 h.
Łączna liczba godzin: 75

Punkty ECTS: 3
	Studia stacjonarne:

1. Godziny kontaktowe:

- 18 h wykładów;

- 7 h konsultacji.

2. Praca własna studenta:

· czytanie zadanych wybranych fragmentów literatury - 30 h;

· przygotowanie do wykładów - 10 h;
· przygotowanie do egzaminu – 10 h.
Łączna liczba godzin: 75

Punkty ECTS: 3

