	Wyższa Szkoła Biznesu w Dąbrowie Górniczej

	Kierunek studiów: ADMINISTRACJA

	Moduł / przedmiot: Etyka

	Profil kształcenia: ogólnoakademicki

	Poziom kształcenia: studia I stopnia

	Liczba godzin w semestrze
	1
	2
	3

	
	I
	II
	III
	IV
	V
	VI

	Studia stacjonarne

	
	
	
	10w
	
	

	Studia niestacjonarne

	
	
	
	10w
	
	

	WYKŁADOWCA

	prof. dr hab. Bogdan Dolnicki, dr Henryk Niemiec

	FORMA ZAJĘĆ

	Wykład

	CELE PRZEDMIOTU

	Celem zajęć jest zaznajomienie studentów z podstawowymi problematami z zakresu etyki (tak ogólnej, jak i szczegółowej) i historii etyki filozoficznej przy uwzględnieniu ich kontekstu teologicznego i historyczno-kulturowego oraz ukazanie znaczenia myśli etycznej dla rozwoju współczesnej myśli społecznej.

	EFEKTY KSZTAŁCENIA
	SPOSOBY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

	Wiedza:

Student:

· posiada podstawowe wiadomości i zna najistotniejsze pojęcia z zakresu problematyki związanej z etyką;
· zna najważniejsze koncepcje etyczne pojawiające się na przestrzeni dziejów, a także potrafi wskazać i scharakteryzować etyczne problemy współczesności, w tym odnoszące się do życia Gospodarczego;
· zna ponadczasowe normy.

Umiejętności:

Student:

· potrafi opisywać i interpretować podstawowe zagadnienia z zakresu moralności i etyki;
· posiada umiejętność stosowania zasad etycznych w pracy;
· potrafi stosować normy etyczne w kontaktach z otoczeniem.

Kompetencje społeczne:

Student:

· jest wrażliwy na problemy etyczne występujące w otaczającej nas rzeczywistości;
· wykazuje się zrozumieniem, odpowiedzialnością zawodową i profesjonalizmem z wykorzystaniem norm etycznych w „biznesie”;
· ma świadomość skutków naruszania norm etycznych w pracy zawodowej i życiu prywatnym.
	Wiedza:

· test wiedzy;
· dyskusja i pytania w trakcie wykładu.

Umiejętności:

· dyskusja w trakcie zadań problemowych na wykładzie, umiejętność analizy;
· ocena zaangażowania w dyskusji.

Kompetencje społeczne:

· ocena postaw studenta podczas oceny swojej wiedzy;
· udział w dyskusjach, formułowanie opinii.

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

	Stacjonarne

udział w wykładach = 10h

udział w ćwiczeniach =

przygotowanie do ćwiczeń =

przygotowanie do wykładu = 17h

przygotowanie do egzaminu/zaliczenia = 10h
realizacja zadań projektowych =

e-learning =

egzamin/ zaliczenie = 1h

inne (określ jakie) =

RAZEM: 38h

Liczba punktów ECTS: 1,5
w tym w ramach zajęć praktycznych:
	Niestacjonarne

udział w wykładach = 10h

udział w ćwiczeniach =

przygotowanie do ćwiczeń =

przygotowanie do wykładu = 17h

przygotowanie do egzaminu/zaliczenia = 10h
realizacja zadań projektowych =

e-learning =

egzamin/ zaliczenie = 1h

inne (określ jakie) =

RAZEM: 38h

Liczba punktów ECTS: 1,5
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:
· Etyka.
· Przedmiot rozważań etyki.
· Etyka a moralność.
· Etyka a prawo.
· Etyka normatywna.
· Pojęcie powinności etycznej.
· Etyka jako dyscyplina filozoficzna.
· Historia etyki poprzez prezentację fundamentalnych koncepcji etycznych w dziejach filozofii w Starożytności, średniowieczu, czasach nowożytnych i współczesnych.
· Zagadnienia terminologiczno-systematyczne z zakresu etyki ogólnej.
· Główne problemy etyki szczegółowej.
· Zagadnienia wstępne: pojęcie i cel etyki; etyka kodeksowa i sytuacyjna, ogólna i szczegółowa; prawo Hume’a; przydawkowe i rzeczownikowe użycie terminu dobro; wina i odpowiedzialność.

· Etyka humanistyczna doby renesansu.
· Etyka nowożytna: myśl francuska.
· Etyka nowożytna: myśl niemiecka.
· Etyka współczesna: egzystencjalizm.
· Etyka współczesna: personalizm i filozofia dialogu.

	LITERATURA

OBOWIĄZKOWA

	· Beauchamp, Tom L., Zasady etyki medycznej, Wydawnictwo Książka i Wiedza, Warszawa cop. 1996.

· Rużyłło, Edward, Etyka i medycyna, Oficyna Wydawnicza Stopka, Łomża cop. 1999

· S. Andersen, Wprowadzenie do etyki, Dialog 2003;
· T. Styczeń, J.Marecki, ABC etyki, KUL 2005;
· K. Szostek, Pogadanki z etyki, Częstochowa 1993;
· K. Wojtyła, Elementarz etyczny, Lublin 1983;
· F. Ricken, Etyka ogólna, Kęty 2001;

	LITERATURA

UZUPEŁNIAJĄCA
	· J.Jaśtal (red), Etyka i charakter, Aureus 2004;
· A.MacIntyre, Krótka historia etyki, PWN 2002;
· V.J. Bourke, Historia etyki, Warszawa 1994.

	METODY NAUCZANIA

(z podziałem na

zajęcia w formie bezpośredniej i e-learning)

	W formie bezpośredniej:
· Wykład, pokaz multimedialny, dyskusja na zajęciach

	POMOCE NAUKOWE
	· prezentacja multimedialna,
· teksty źródłowe

	PROJEKT

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

	SPOSÓB ZALICZENIA

	wykład – egzamin (test);

	FORMA I WARUNKI ZALICZENIA
	· Egzamin pisemny - test wyboru, pytania otwarte, interpretacja sytuacji
· 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.

