
OPISU MODUŁU KSZTAŁCENIA (SYLABUS)
Kierunek: Dialog i Doradztwo Społeczne

Kod: 12-DDS62m

1

I. Informacje ogólne

1. Nazwa modułu kształcenia:

 Elementy teorii zarządzania

2. Kod modułu kształcenia 12-DDS62m

3. Rodzaj modułu kształcenia: Obowiązkowy

4. Kierunek studiów: Dialog i Doradztwo Społeczne

5. Poziom studiów: pierwszego stopnia

6. Rok studiów: III

7. Semestr: zimowy

8. Rodzaje zajęć i liczba godzin:
8 godz. – wykład;

22 godz. - ćwiczenia

9. Liczba punktów ECTS: 3

10. Imię, nazwisko, tytuł/stopień naukowy,
adres e-mail wykładowcy (wykładowców) /
prowadzących zajęcia

 dr Ewa Krawiecka behemot@amu.edu.pl

11. Język wykładowy: polski

II. Informacje szczegółowe

1. Cel (cele) modułu kształcenia

a) przyswojenie podstawowych pojęć z zakresu zarządzania zasobami ludzkimi i

organizacjami, omówienia różnych typów organizacji, form organizacyjnych przedsiębiorstw

oraz istoty zarządzania nimi

b) zapoznanie studentów z zasadami planowania, organizowania, kierowania ludźmi i

motywacji, metodami organizatorskimi i technikami zarządzania oraz ich zastosowaniami w

organizacjach

c) Zapoznanie z podstawami teoretycznymi i metodycznymi doskonalenia współczesnego

menedżera

d) Ukazanie praktycznych sposobów doskonalenia menedżera jako lidera,

e) personalistyczne aspekty w zarządzaniu: kultura przedsiębiorstwa/organizacji, motywacja

pracowników, zarządzanie wiedzą, komunikacja interpersonalna, praca zespołowa oraz

zarządzanie według modelu doskonałości EFQM, etyka biznesu.

2. Wymagania wstępne w zakresie wiedzy, umiejętności oraz kompetencji społecznych (jeśli

obowiązują)

wiedzy: student zna podstawowe pojęcia z zakresu koncepcji pojmowania człowieka (w nauce
społecznej Kościoła, etyce, filozofii, kulturze) szczególnie w środowisku grupy ludzkiej i pracy
umiejętności: student potrafi oceniać przydatność kilku narzędzi wykorzystywanych w zarządzaniu
(np. motywacja, szacunek dla innych, siła zespołu, rola lidera, etyczne podstawy rozwoju
osobowości oraz podstawy idei CSR),
kompetencji: student potrafi pracować w grupie, wyrażać swoje zdanie na dany temat zgodnie z
zasadami komunikacji społecznej, chce się uczyć i zgłębiać swoją wiedzę

3. Efekty kształcenia w zakresie wiedzy, umiejętności oraz kompetencji społecznych dla modułu

kształcenia i odniesienie do efektów kształcenia dla kierunku studiów

OPISU MODUŁU KSZTAŁCENIA (SYLABUS)
Kierunek: Dialog i Doradztwo Społeczne

Kod: 12-DDS62m

2

4. Treści kształcenia

Wykłady

Nazwa modułu kształcenia: Elementy teorii zarządzania

Symbol treści
kształcenia

Opis treści kształcenia
Odniesienie do efektów
kształcenia modułu

TK_ 01
Podstawowe pojęcia w zarządzaniu: definicje
zarządzania, pojęcia związane z zarządzaniem, istota
zarządzania, cechy zarządzania i wymiar czasu

01

Symbol
efektów
kształcenia

Po zakończeniu modułu (przedmiotu) i potwierdzeniu osiągnięcia
efektów kształcenia student:

Odniesienie do
efektów
kształcenia dla
kierunku
studiów

01

potrafi zdefiniować podstawowe pojęcia zarządzania zasobami
ludzkimi w organizacji oraz rolę menedżera jako lidera i
scharakteryzować jego pracę w organizacji z punktu widzenia
specjalisty ds. Dialogu społecznego z uwzględnieniem szerokiego
kontekstu etycznego, filozoficznego, kulturowego

DiDS_W01
DiDS_W05
DiDS_K02

02

umie nazwać i zdefiniować kompetencje współczesnego
menedżera oraz wyjaśnić istotę i sposób doskonalenia
przywództwa przez jakość, oraz etycyzację np. w zakresie
komunikacji, motywacji, odpowiedzialności, wzrostu etycznych
praktyk w organizacji przeciwdziałających zagrożeniom (np.
mobbing)

DiDS_W02
DiDS_W07
DiDS_W08
DiDS_K01

03
ma umiejętność dobierania instrumentów zarządzania do
analizowanej sytuacji i uzasadniania ich zastosowania (zwłaszcza
w odniesieniu do zasobów ludzkich)

DiDS_ W08
DiDS _U04
DiDS_U05

04
umie diagnozować czynniki wpływające na konieczność
doskonalenia się współczesnego menedżera, klasyfikować
potrzeby kompetencyjne współczesnej organizacji

DiDS_U02
DiDS_K01

05
potrafi dostrzegać konieczność wzrostu świadomości społecznej w
sferze etyki i CSR, praktyk inteligentnego zarządzania i
wykorzystywania potencjału osób

DiDS_W05
DiDS_U04
DiDS_K03

06

potrafi stosować podstawowe metody usprawniające komunikację
interpersonalną, rozpoznaje i przeciwdziała zakłóceniom
komunikacyjnym

DIDS_W08;
DIDS_W11
DIDS_U07;
DIDS_K04

07
umie etycznie i kreatywnie podchodzić do problemów, trafnie
definiować braki kompetencyjne w zespole, potrafi motywować
siebie i innych

DIDS_W09
DIDS_U02
DIDS_K04

08
stosuje zasady obiektywnej i krytycznej oceny sposobów
doskonalenia pracy zespołu kierowanego przez lidera we
współczesnych organizacjach

DIDS_W12
DIDS_U02
DIDS_K02

09
jest gotowy krzewić kulturę organizacyjną wykorzystując swoje
kompetencje, szczególnie predyspozycje etyczne,
personalistyczne i umiejętności dialogiczne.

DIDS_W05
DIDS_U02
DIDS_U03
DIDSM_K09

OPISU MODUŁU KSZTAŁCENIA (SYLABUS)
Kierunek: Dialog i Doradztwo Społeczne

Kod: 12-DDS62m

3

TK_ 02

Nowe warunki działania organizacji/firm w dobie

kryzysu czyli zasady europejskiego stylu zarządzania

jako opartego na władzy jakości i inteligencji

01; 02

TK_ 03
Zarządzanie w stronę etyki – umiejętności, sztuka…

czy służba?
02; 05; 09

Ćwiczenia

Nazwa modułu kształcenia: Elementy teorii zarządzania

Symbol treści
kształcenia

Opis treści kształcenia
Odniesienie do efektów
kształcenia modułu

TK_04
Optymalne zasady współdziałania – siła zespołu i
atuty lidera

03; 04

TK_05
Kreowanie motywacji sukcesu własnego i
powierzonych zespołów

07; 08

TK_06

Doskonalenie kompetencji komunikacyjnych mądrego

menedżera – LIDERA jako człowieka dialogu

(zrozumienie innych, otwartość i szacunek)

04; 05

TK_07
Diagnoza kultury organizacyjnej zespołu i ról w
zespole

05; 03; 07

TK_08

Ocena zasobów – sprawiedliwy podział pracy i
stanowisk?

07; 08

TK_09
Technika win-win w negocjacjach i zarządzaniu

06; 09; 03

TK_10

Doskonalenie kompetencji przywódczych,
koncepcyjnych i organizacyjnych współczesnego
menedżera – lidera

07; 08; 04; 05; 01

TK_11 Model EFQM czyli zarządzanie poprzez jakość 04; 09

TK_12

Budowanie własnej marki czyli reputacja –

personalizm drogą do dojrzałego podejścia w

zarządzaniu
09; 08; 01; 02

TK_13

Mierzenie poziomu własnej motywacji i nastawienia

do zasobów ludzkich jako podstawa otwartości lidera

dialogu
09; 07; 02; 04

5. Zalecana literatura

− M. Armstrong, Zarządzanie ludźmi, przeł. G. Skoczylas, Poznań 2007;

− L. Adamczuk, Konsekwencje braku kompetencji dla organizacji i menedżera, „Business Coaching”
nr 1/2009.

− M. Juchnowicz, Zarządzanie przez zaangażowanie, Warszawa 2010;

− B. R. Kuc, M. Z ̇emigła, Menedżer nowych czasów. Najlepsze metody i narzędzia zarządzania,
Gliwice 2010;

− K. H. Peschke, Gospodarka z chrześcijańskiego punktu widzenia,
http://www.ordosocialis.de/pdf/kpeschke/Wirtsch%20christl%20Sicht/wacspola4neu.pdf

− Peszko, Podstawy zarządzania organizacjami, wydanie czwarte, Kraków 2002;

OPISU MODUŁU KSZTAŁCENIA (SYLABUS)
Kierunek: Dialog i Doradztwo Społeczne

Kod: 12-DDS62m

4

− Peszko, Elementy organizacji i zarządzania przedsiębiorstwem, wydanie czwarte, Kraków, 2002;

− J. Penc, Kreatywne kierowanie, Warszawa 2007;

− R. Stocki, Współczesne techniki zarządzania. Podręcznik dla organizacji służebnych, Kraków
1995;

− R. Stocki, Zarządzanie dobrami, Kraków 2003.

6. Informacja o przewidywanej możliwości wykorzystania b-learningu

obecnie nie przewiduje się

7. Informacja o tym, gdzie można zapoznać się z materiałami do zajęć, instrukcjami do laboratorium,

itp.

Na stronie internetowej kierunku

III. Informacje dodatkowe

1. Odniesienie efektów kształcenia i treści kształcenia do sposobów prowadzenia zajęć i metod

oceniania

Nazwa modułu (przedmiotu): Elementy teorii zarządzania

Symbol efektu
kształcenia dla
modułu

Symbol treści kształcenia
realizowanych w trakcie
zajęć

Sposoby prowadzenia
zajęć umożliwiające
osiągnięcie założonych
efektów kształcenia

Metody oceniania stopnia
osiągnięcia założonego
efektu kształcenia

01
TK_01 TK_02 TK_10
TK_12

wykłady i ćwiczenia

obserwacja i dyskusja
podczas ćwiczeń (F)
egzamin pisemny;
rozwiązanie problemu (P)

02
TK_02 TK_03 TK_12
TK_13

wykłady i ćwiczenia

praca w grupie –
prezentacja osiągnięć (F)
egzamin pisemny;
rozwiązanie problemu (P)

03 TK_04 TK_07 TK_09 ćwiczenia
„burza mózgów” (F)
egzamin pisemny;
rozwiązanie problemu (P)

04
TK_04 TK_10 TK_11
TK_13

ćwiczenia

analizy przypadku
praktycznego czyli studia
przypadków (F) egzamin
pisemny; rozwiązanie
problemu (P)

05
TK_03 TK_06 TK_7
TK_10

wykłady i ćwiczenia

analizy przypadku
praktycznego czyli studia
przypadków (F) egzamin
pisemny; rozwiązanie
problemu (P)

06 TK_09 ćwiczenia

analizy przypadku
praktycznego czyli studia
przypadków (F) egzamin
pisemny; rozwiązanie
problemu (P)

07
TK_05 TK_07 TK 08
TK10 TK_13

ćwiczenia

analizy przypadku
praktycznego czyli studia
przypadków (F) egzamin
pisemny; rozwiązanie
problemu (P)

08 TK_05 TK_08TK_10 ćwiczenia „burza mózgów” (F) analizy

OPISU MODUŁU KSZTAŁCENIA (SYLABUS)
Kierunek: Dialog i Doradztwo Społeczne

Kod: 12-DDS62m

5

TK_12 przypadku praktycznego
czyli studia przypadków (F)
egzamin pisemny;
rozwiązanie problemu (P)

09
TK_03 TK_09 TK_11
TK_12 TK_13

wykłady i ćwiczenia

analizy przypadku
praktycznego czyli studia
przypadków (F) egzamin
pisemny; rozwiązanie
problemu (P)

2. Zaleca się podanie przykładowych zadań (pytań) służących ocenie osiągnięcia opisanych efektów

kształcenia.

W jaki sposób można lepiej zmotywować osoby w organizacji do pracy (motywacja pieniężna nie

wchodzi w grę)

Wymień podstawowe pola kompetencji menedżera

3. Obciążenie pracą studenta (punkty ECTS)

Nazwa modułu (przedmiotu): Elementy teorii zarządnia

Forma aktywności
Średnia liczba godzin na
zrealizowanie aktywności

Godziny zajęć (wg planu studiów) z nauczycielem 30

przygotowanie do ćwiczeń 20

czytanie wskazanej lektury 20

przygotowanie do egzaminu 20

SUMA GODZIN 90

SUMARYCZNA LICZBA PUNKTÓW ECTS DLA
MODUŁU (PRZEDMIOTU)

 3

4. Sumaryczne wskaźniki ilościowe

a)
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich:

1

b)
Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze
praktycznym, takich jak zajęcia laboratoryjne i projektowe:

2

5. Kryteria oceniania

w semestrze zimowym

wykłady: pisemny egzamin

ćwiczenia: przygotowanie i zaangażowanie podczas ćwiczeń oraz wiedza sprawdzona na

egzaminie pisemnym

− 5,0 – znakomita wiedza, umiejętności i kompetencje społeczne określone w efektach kształcenia
tego modułu

− 4,5 – bardzo dobra wiedza, umiejętności i kompetencje społeczne określone w efektach
kształcenia tego modułu

− 4,0 – dobra wiedza, umiejętności i kompetencje społeczne określone w efektach kształcenia tego
modułu

OPISU MODUŁU KSZTAŁCENIA (SYLABUS)
Kierunek: Dialog i Doradztwo Społeczne

Kod: 12-DDS62m

6

− 3,5 – zadowalająca wiedza, umiejętności i kompetencje społeczne, ale ze znacznymi
niedociągnięciami określone w efektach kształcenia tego modułu

− 3,0 – zadowalająca wiedza, umiejętności i kompetencje społeczne, ale z licznymi błędami
określone w efektach kształcenia tego modułu

− 2,0 – niezadowalająca wiedza, umiejętności i kompetencje społeczne określone w efektach
kształcenia tego modułu

