	Wyższa Szkoła Biznesu w Dąbrowie Górniczej

	Kierunek studiów: ADMINISTRACJA

	Moduł / przedmiot: Moduł społeczno-humanistyczny/ Psychologia zarządzania

	Profil kształcenia: ogólnoakademicki

	Poziom kształcenia: studia I stopnia

	Liczba godzin w semestrze
	1
	2
	3

	
	I
	II
	III
	IV
	V
	VI

	Studia stacjonarne

	
	
	
	14w/20pr
	
	

	Studia niestacjonarne

	
	
	
	14w/20pr
	
	

	WYKŁADOWCA

	Dr Magdalena Kraczla

	FORMA ZAJĘĆ

	Wykład, projekt

	CELE PRZEDMIOTU

	· Przekazanie słuchaczom wiedzy z zakresu głównych obszarów funkcjonowania człowieka w organizacji.

· Zapoznanie studentów z mechanizmami – porozumiewania się, motywacji, rozwiązywania konfliktów, doświadczania sytuacji stresogennych na płaszczyźnie pracy zawodowej.

· Omówienie specyficznych form negatywnego uczestnictwa organizacyjnego oraz nowoczesnych form przywództwa.

	EFEKTY KSZTAŁCENIA
	SPOSOBY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

	 Wiedza:

Student:

· zna główne obszary z zakresu psychologii zarządzania:
· zna możliwe postawy wobec pracy,
· zna profity i zagrożenia związane z funkcjonowaniem człowieka w procesie pracy,
· zna metody zdobywania kompetencji i wie, jakie kompetencje pożądane są na współczesnym rynku pracy,
· wie, jakie są uwarunkowania osiągnięcia sukcesu zawodowego,
· zna zjawiska: pracoholizm, stres zawodowy, wypalenie zawodowe, dyskryminacja, bezrobocie,
· zna funkcję kierowania ludźmi w kontekście organizacji,
· zna zasady wpływu kierowania na funkcjonowanie podwładnych w procesie pracy,
· ma wiedzę na temat procesów komunikowania interpersonalnego w organizacji,
· wie, jakie są główne obszary stresu zawodowego.

Umiejętności:

Student:

· Posiada umiejętność wykorzystywania zdobytej wiedzy w praktyce działania:
· umie opisać główne postawy wobec pracy i ich konsekwencje,
· potrafi wskazać sposoby rozwoju kompetencji i zaplanować taki proces,

· potrafi posługiwać się zasadami i normami etycznymi przy rozwiązywaniu problemów zawodowych,
· umie określić konsekwencje pracoholizmu, stresu zawodowego, wypalenia zawodowego, dyskryminacji i bezrobocia dla jednostki społecznej,

· potrafi asertywnie uczestniczyć w sytuacjach współdziałania i konfliktu
· potrafi rozróżnić formy kierowania i wskazać ich konsekwencje dla podwładnych,
· rozróżnia obszary stresu zawodowego z uwagi na kategorię stresorów,

· zna istotę i uwarunkowania przedsiębiorczości jednostek ludzkich i zespołów.

Kompetencje społeczne:

Student:

· Ma świadomość psychologicznych mechanizmów funkcjonowania człowieka w sytuacji pracy oraz świadomość konieczności wypracowania skutecznych form działania w relacji przełożony – pracownik oraz pracownik – pracownik,
· Jest otwarty na dokonywanie ocen i formułowanie sądów.
	Wiedza:

· test wielokrotnego wyboru, sprawdzający znajomość zagadnień w aspekcie ogólnym i szczegółowym

Umiejętności:

· test wielokrotnego wyboru: określony zakres pytań sprawdzających zdolność trafnego przewidywania zastosowania wiedzy z obszaru psychologii zarządzania oraz usprawniania funkcjonowania człowieka w sytuacji pracy zawodowej
Kompetencje społeczne:

· test wielokrotnego wyboru: określony zakres pytań sprawdzających świadomość występowania mechanizmów psychologicznych w kategoriach:

· uczestnictwa organizacyjnego pracowników w wymiarach pozytywnym i negatywnym,

· realizowania funkcji kierowniczych w organizacjach i świadomość konsekwencji oddziaływań na podwładnych,
· ponoszenia odpowiedzialności w zakresie stosowania mechanizmów usprawniających funkcjonowanie organizacji w wymiarze społeczno psychologicznym.

	Nakład pracy studenta (w godzinach dydaktycznych 1h dyd.=45 minut)**

	Stacjonarne

udział w wykładach = 14h
udział w ćwiczeniach =

przygotowanie do ćwiczeń =

przygotowanie do wykładu = 20h
przygotowanie do zaliczenia/egzaminu = 23h
realizacja zadań projektowych = 20h
e-learning =

zaliczenie/egzamin = 2h
inne (przygotowanie materiałów do projektu) = 10h
RAZEM: 89h
Liczba punktów ECTS: 3,5
w tym w ramach zajęć praktycznych:
	Niestacjonarne

udział w wykładach = 14h
udział w ćwiczeniach =

przygotowanie do ćwiczeń =

przygotowanie do wykładu = 20h
przygotowanie do zaliczenia/egzaminu = 23h
realizacja zadań projektowych = 20h
e-learning =

zaliczenie/egzamin = 2h
inne (przygotowanie materiałów do projektu) = 10h
RAZEM: 89h
Liczba punktów ECTS: 3,5
w tym w ramach zajęć praktycznych:

	WARUNKI WSTĘPNE

	Brak

	TREŚCI PRZEDMIOTU

(z podziałem na

zajęcia w formie bezpośredniej i e-learning)

	Treści realizowane w formie bezpośredniej:
· Psychologia organizacji jako nauka – definicja, cele, obszary psychologii organizacji

· Psychologiczne mechanizmy zachowania człowieka w organizacji.

· Główne postawy wobec pracy i ich konsekwencje.

· Znaczenie czynników pracy. Kapitał ludzki przedsiębiorstwa (kompetencje zawodowe pracowników).

· Rozumienie czynników pracy przez przełożonych i podwładnych.

· Komunikacja interpersonalna jako fundamentalna kompetencja zawodowa pracownika XXI wieku.

· Skuteczne sposoby komunikowania się w relacji przełożony – podwładni.

· Negatywne aspekty uczestnictwa organizacyjnego człowieka – pracoholizm, stres zawodowy, wypalenie zawodowe, dyskryminacja, bezrobocie.

· Wpływ kierowania na zachowanie podwładnych.

· Idea przywództwa (jako najnowocześniejsza forma kierowania).

· Istota i rodzaje motywacji – mechanizmy motywacyjne. Techniki motywacji.

· Konflikty w pracy zawodowej – źródła konfliktów, strategie rozwiązywania konfliktów.
· Stres zawodowy jako poważny problem społeczny. Kategorie stresorów związanych z pracą zawodową. Reakcje pracowników na stres. Interwencja przeciwko stresowi w miejscu pracy.

	LITERATURA

OBOWIĄZKOWA

	· Chmiel N. /red./ (2003): Psychologia pracy i organizacji. Gdańsk: GWP.

· Ratajczak Z. (2007): Psychologia pracy i organizacji. Warszawa: Wydawnictwo Naukowe PWN.

· Schultz D.P., Schultz S.E. (2006): Psychologia a wyzwania dzisiejszej pracy. Warszawa: PWN.

	LITERATURA

UZUPEŁNIAJĄCA
	· Armstrong M. (2003): Zarządzanie Zasobami Ludzkimi. Kraków: Oficyna Ekonomiczna.

· Adamiec M., Kożusznik, B. (2000): Zarządzanie Zasobami Ludzkimi. Katowice: AKADE.McKenna E., Lendzion J.P., Stankiewicz-Mróz A. (2005): Wprowadzenie do organizacji i zarządzania. Kraków: Oficyna Ekonomiczna.

· Pocztowski A. /red./ (2002): Najlepsze praktyki ZZL w Polsce, T. I-IV. Kraków: Oficyna Ekonomiczna.

	METODY NAUCZANIA

(z podziałem na

zajęcia w formie bezpośredniej i e-learning)

	W formie bezpośredniej:

· Wykład interaktywny

	POMOCE NAUKOWE
	Prezentacja multimedialna, case study.

	PROJEKT

(o ile jest realizowany w ramach modułu zajęć)
	Cel: przeprowadzenie badania kwestionariuszowego wśród pracowników wybranej firmy w zakresie jednego z wybranych obszarów.
Tematyka:
· Stres i wypalenie zawodowe,

· Dyskryminacja kobiet,

· Komunikowanie interpersonalne w przedsiębiorstwie

· Kierowanie ludźmi

	SPOSÓB ZALICZENIA

	· Wykład - egzamin
· Projekt – zaliczenie bez oceny

	FORMA I WARUNKI ZALICZENIA
	· Egzamin pisemny: test wielokrotnego wyboru.
· Przygotowanie pracy projektowej.
· Warunkiem uzyskania zaliczenia jest zdobycie pozytywnej oceny ze wszystkich form zaliczenia przewidzianych w programie zajęć z uwzględnieniem kryteriów ilościowych oceniania określonych w Ramowym Systemie Ocen Studentów w Wyższej Szkole Biznesu w Dąbrowie Górniczej.

