	Wyższa Szkoła Biznesu w Dąbrowie Górniczej

	Kierunek studiów: Zarządzanie

	Moduł / przedmiot: Psychologia zarządzania/ Psychologia kierowania ludźmi

	Profil kształcenia: ogólnoakademicki

	Poziom kształcenia: studia II stopnia

	Liczba godzin w semestrze
	1
	2

	
	I
	II
	III
	IV

	Studia stacjonarne
(w/ćw/lab/pr/e)
	
	24w
	
	

	Studia niestacjonarne
(w/ćw/lab/pr/e)
	
	24w
	
	

	WYKŁADOWCA

	dr Magdalena Kraczla

	FORMA ZAJĘĆ

	Wykład

	CELE PRZEDMIOTU

	Wyposażenie studentów w wiedzę dotyczącą znaczenia kapitału ludzkiego we współczesnej organizacji, ze zwróceniem szczególnej uwagi na uwarunkowania psychologiczne towarzyszące zarządzaniu tym kapitałem.

	Efekt specjalizacyjny
	Odniesienie do efektów
	Opis efektów kształcenia
	Sposób weryfikacji efektu

	
	kierunkowych
	obszarowych
	Wiedza

	PZ_W01
	Z2_W07
	S2A_W04
S2A_W05
	potrafi definiować wiodące pojęcia z zakresu psychologii meneżdżerskiej,
	test wiedzy

	PZ_W02
	Z2_W08
Z2_W09
	S2A_W05

	wyjaśnia różnice między AK, ZZL, ZKL, ZR,
	test wiedzy

	PZ_W01
	Z2_W07
	S2A_W04

S2A_W05
	umie wskazać kluczowe psychologiczne uwarunkowania skuteczności kierowania ludźmi,
	test wiedzy

	PZ_W02
	Z2_W08

Z2_W09
	S2A_W05

	definiuje style kierowania oraz narzędzia motywowania,
	test wiedzy

	PZ_W08
	Z2_W07

Z2_W13
	S2A_W04

S2A_W05

S2A_W06
	wie jakie są przyczyny i skutki patologii w procesie kierowania ludźmi,
	test wiedzy

	Umiejętności

	PZ_U01
	Z2_U02

Z2_U07
	S2A_U02

S2A_U03

S2A_U06
	Potrafi dobrać optymalny styl przywództwa do cech podległych pracowników
	test wiedzy

	PZ_U01
	Z2_U02

Z2_U07
	S2A_U02

S2A_U03

S2A_U06
	potrafi wyjaśnić różnicę między liderem, przywódcą, a menadżerem, rozumie, że bycie szefem to nie celebrowanie a ciężka praca,
	test wiedzy

	PZ_U03
	Z2_U07

Z2_U08
	S2A_U06
	potrafi wyjaśnić dlaczego poziom motywacji u przełożonego to kluczowa determinanta poziomu motywacji u pracownika,.
	test wiedzy

	PZ_U01
	Z2_U02

Z2_U07
	S2A_U02

S2A_U03

S2A_U06
	wie czym jest predykcja i jakie niesie zagrożenia
	test wiedzy

	Kompetencje społeczne

	PZ_K02
	Z2_K04
	S2A_K04
	przestrzega zasad etyki w procesie wyrażania własnych opinii.
	Ocena ciągła w trakcie zajęć.

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

	Stacjonarne

udział w wykładach = 24
udział w ćwiczeniach =

przygotowanie do ćwiczeń =

przygotowanie do wykładu = 22
przygotowanie do zaliczenia/egzaminu = 34
realizacja zadań projektowych = 20
e-learning =

zaliczenie/egzamin = 2
inne (określ jakie) =

RAZEM:102
Liczba punktów ECTS: 4
w tym w ramach zajęć praktycznych:

	Niestacjonarne

udział w wykładach = 24
udział w ćwiczeniach =

przygotowanie do ćwiczeń =

przygotowanie do wykładu = 22
przygotowanie do zaliczenia/egzaminu = 34
realizacja zadań projektowych = 20
e-learning =

zaliczenie/egzamin = 2
inne (określ jakie) =

RAZEM:102
Liczba punktów ECTS: 4
w tym w ramach zajęć praktycznych:

	WARUNKI WSTĘPNE

	Podstawy organizacji i zarządzania

	TREŚCI PRZEDMIOTU
(z podziałem na

zajęcia w formie bezpośredniej i e-learning)

	Treści realizowane w formie bezpośredniej:

· Instrumenty ZKL.

· Rodzaje zachowań ludzi w organizacji.

· Motywacja, automotywacja i demotywacja pracownika.

· Motywacja a zaangażowanie i satysfakcja w pracy.

· Pracownik ambasadorem swojej firmy.

· Bycie szefem to trudna sztuka – style przywództwa i uwarunkowania ich zastosowania.

· Rola komunikowania w procesie kierowania ludźmi.

· Patologie organizacyjne i ich destrukcyjny wpływ na relacje międzyludzkie.

· Różnorodność pracowników kluczową determinantą skuteczności zarządzania
Treści realizowane w formie e-learning: nie dotyczy

	LITERATURA
OBOWIĄZKOWA
	· Juchnowicz Marta: „ Narzędzia i praktyka zarządzania zasobami ludzkimi”, Poltext 2010

· Armstrong Michael: „Strategiczne Zarządzanie Zasobami Ludzkimi”, Wolters Kluwer 2010

	LITERATURA
UZUPEŁNIAJĄCA
	· Kozłowski Waldemar: „Zarządzanie motywacją pracowników”, CeDeWu 2009

· Lipka A., Inwestycje w kapitał ludzki organizacji w okresie koniunktury i dekoniunktury, Wolters Kluwer Polska, 2010

· Juchnowicz Marta: „ Zarządzanie przez zaangażowanie”, PWE 2010

· Kostera Monika: „Zarządzanie personelem”, PWE 2010

· Wziątek-Staśko A., Diversity Management jako narzędzie skutecznego motywowania pracowników, Difin, Warszawa 2012Lipka A., Król M., Winnicka-Wejs A., Kreatywność i rutyna w działalności personalnej. Granice HR-owego kreacjonizmu, Difin 2011

· Janowska Zdzisława: „ Zarządzanie Zasobami Ludzkimi”, PWE 2010

· Oleksyn Tadeusz: „ Zarządzanie zasobami ludzkimi w organizacji . Kanony, realia, kontrowersje. Wolters Kluwer 2008

· Rothwell William J., Dubois David D.: „Zarządzanie zasobami ludzkimi oparte na kompetencjach”, Helion 2009

	METODY NAUCZANIA
(z podziałem na

zajęcia w formie bezpośredniej i e-learning)
	W formie bezpośredniej:

Wykład interaktywny.
W formie e-learning: nie dotyczy

	POMOCE NAUKOWE
	Prezentacja multimedialna, filmy szkoleniowe, dyskusja

	PROJEKT

(o ile jest realizowany w ramach modułu zajęć)
	Nie dotyczy

	SPOSÓB ZALICZENIA
(z podziałem na

zajęcia w formie bezpośredniej i e-learning)
	Zaliczenie na ocenę

	FORMA I WARUNKI ZALICZENIA
	Test pisemny obejmujący pytania otwarte i analizę przypadku

