	Wypełnia Zespół Kierunku
	Nazwa modułu (bloku przedmiotów): Przedmioty ogólne
	Kod modułu:

	
	Nazwa przedmiotu: Etyka w biznesie
	Kod przedmiotu:

	
	Nazwa jednostki prowadzącej przedmiot / moduł: Instytut Ekonomiczny

	
	Nazwa kierunku: Ekonomia

	
	Forma studiów:
SS
	Profil kształcenia:
praktyczny
	Specjalność:
EPL

	
	Rok / semestr: IV/VII
	Status przedmiotu /modułu:
obligatoryjny
	Język przedmiotu / modułu: polski

	
	Forma zajęć
	wykład
	ćwiczenia
	laboratorium
	projekt
	seminarium
	inne
(wpisać jakie)

	
	Wymiar zajęć
	15
	
	
	
	
	

	Koordynator przedmiotu / modułu
	Wojciech Zieliński

	Prowadzący zajęcia
	Wojciech Zieliński

	Cel przedmiotu / modułu
	Poszerzenie wiedzy o rzeczywistości społecznej poprzez ukazywanie aksjologicznych aspektów działalności gospodarczej, kształtowanie wyobraźni humanistycznej słuchaczy oraz ich wrażliwości moralnej i zdolności do samodzielnej racjonalno-krytycznej refleksji etycznej w sferze szeroko pojętej przedsiębiorczości i aktywności biznesowej.

	Wymagania wstępne
	Elementarne zainteresowania humanistyczne.

	EFEKTY KSZTAŁCENIA

	Nr
	Opis efektu kształcenia
	Odniesienie do efektów dla kierunku

	1.
	Wymienia i charakteryzuje różnorodne źródła informacji niezbędne do podejmowania i prowadzenia biznesu etycznie zorientowanego.
	K1P_W11 (S1P_W06)
(S1P_W11)

	2.
	Wskazuje możliwości rozwiązań problemów moralnych, pojawiających się w sferze funkcjonowania biznesu.
	K1P_U22 (S1P_U07)
(S1P_U08)

	3.
	Postępuje etycznie w ramach wyznaczonych ról biznesowych.
	K1P_K07 (S1P_K04) (S1P_K05)

	
	
	

	TREŚCI PROGRAMOWE

	Wykład

	O etyce biznesu – wprowadzenie do problematyki; Frajerzy, cwaniacy i inni w biznesie; Konsumowanie konsumenta; Siła moralna do dobrej pracy; Lekcje z piaskownicy; Biznes odpowiedzialny nie tylko za siebie; Kodeks etyczny – na służbie obłudy?

	Ćwiczenia

	

	Laboratorium

	

	Projekt

	

	Literatura podstawowa
	· Biznes, etyka, odpowiedzialność. Podręcznik akademicki, red. W. Gasparski, Warszawa 2012.
· Etyczne podstawy kultury biznesu, red. J. Kubka, Gdańsk 2001.
· Klimek J., Etyka biznesu. Teoretyczne założenia, praktyka zastosowań, Warszawa 2014.
· Sosenko K., Ekonomia w perspektywie aksjologicznej, Kraków 1998.
· Zieliński W., Krytyczny racjonalizm w etyce życia gospodarczego, „Diametros”, 2005, nr 5, s. 98-115.

	Literatura uzupełniająca
	· „Annales. Etyka w życiu gospodarczym” (http://www.annalesonline.uni.lodz.pl/)
· Chmielecki A., Rzeczy i wartości. Humanistyczne podstawy edukacji ekonomicznej, Warszawa 1999.
· Filek J., Wprowadzenie do etyki biznesu, Kraków 2004.
· Huntsman J.M., Zwycięzcy nie oszukują, przeł. T. Rzychoń, Gliwice 2005.
· Instytucjonalizacja moralności w działalności gospodarczej – zapis debaty (http://www.diametros.iphils.uj.edu.pl/?l=1&p=deb7&m=17&ik=15)
· Porębski Cz., Czy etyka się opłaca? Zagadnienia etyki biznesu, Kraków 1997.
· Zieliński W., Moralność i etyka w działalności gospodarczej, „Diametros”, 2005, nr 6, s. 129-134 i […(głos ostatni) – polemika] s. 265-267.

	Metody kształcenia
	Wykład konwersatoryjny.

	Metody weryfikacji efektów kształcenia
	Nr efektu kształcenia

	Zaliczenie na warunkach określonych poniżej
	1-3

	Forma i warunki zaliczenia
	 Zaliczenie:
(a) na ocenę maks. dobrą – pisemne w oparciu o treść wykładu i materiał podręcznikowy
(b) na ocenę maks. bardzo dobrą – ustne w oparciu o treść wykładu, materiał podręcznikowy i uzgodnioną lekturę dodatkową.

	
NAKŁAD PRACY STUDENTA

	
	Liczba godzin

	Udział w wykładach
	15

	Samodzielne studiowanie tematyki wykładów
	30

	Udział w ćwiczeniach audytoryjnych i laboratoryjnych
	

	Samodzielne przygotowywanie się do ćwiczeń
	

	Przygotowanie projektu / eseju / itp.
	

	Przygotowanie się do egzaminu / zaliczenia
	15

	Udział w konsultacjach
	0,1

	Inne
	

	ŁĄCZNY nakład pracy studenta w godz.
	

	Liczba punktów ECTS za przedmiot
	2

	Liczba p. ECTS związana z zajęciami praktycznymi*
	0

	Liczba p. ECTS za zajęciach wymagające bezpośredniego udziału nauczycieli akademickich
	0,6

