	KARTA PRZEDMIOTU

	ROK AKADEMICKI
	2023/24

	CYKL KSZTAŁCENIA
	2023/24-2025/26

	Kod przedmiotu
	KS_ZARZ

	Nazwa przedmiotu
	Język polski
	Komunikowanie społeczne

	
	Język angielski
	Social communication

	USYTUOWANIE PRZEDMIOTU W SYSTEMIE STUDIÓW

	Kierunek studiów
	Zarządzanie

	Forma studiów
	Stacjonarne

	Poziom studiów
	studia I stopnia licencjackie

	Profil studiów
	praktyczny

	Specjalność
	Wszystkie specjalności

	Jednostka prowadząca przedmiot
	Wydział Nauk Społecznych

	Osoba odpowiedzialna za przedmiot- koordynator przedmiotu
	Imię i nazwisko
	 Kontakt

	
	Mgr inż. Piotr Uździcki
	p.uzdzicki@mazowiecka.edu.pl

	Termin i miejsce odbywania zajęć
	Forma zajęć
	Miejsce realizacji
	Termin realizacji

	
	Wykład problemowy
	zajęcia w pomieszczeniu dydaktycznym Wydziału Nauk Społecznych
	Rok I
Semestr I ZIMOWY

	OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

	Status przedmiotu/przynależność do modułu
	Przedmiot do wyboru/moduł zajęć podstawowych

	Język wykładowy
	Polski

	Semestry, na których realizowany jest przedmiot
	semestr I

	Wymagania wstępne
	

	FORMY, SPOSOBY I METODY PROWADZENIA ZAJĘĆ

	Formy zajęć
	Wykład
	ćwiczenia
	lektorat
	konwersatorium
	seminarium

	
	I
	II
	r
	s
	r
	s
	r
	s
	r
	s

	Liczba godzin
	
	
	
	
	
	
	30
	30
	
	

	Sposób realizacji zajęć
	30 godzin konwersatorium w semestrze

	Sposób zaliczenia zajęć
	Zaliczenie z oceną w formie kolokwium

	Metody dydaktyczne
	 Wykład z prezentacją multimedialną, analiza przypadków, dyskusja

	Przedmioty powiązane/moduł
	Zarządzanie, socjologia

	Wykaz literatury
	Pod-stawowa
	1. Morreale S.P.,Spitzberg B,H., Barge J.K., Komunikacja między ludźmi. Motywacja, wiedza i umiejętności, PWN, Warszawa 2008
2. Dobek- Ostrowska B., Podstawy komunikowania społecznego, Astrum, Wrocław 2010
3. Cialdini R., Wywieranie wpływu na ludzi, GWP, Gdańsk 2000

	
	Uzupełniająca
	1. Dobek- Ostrowska B. (red.), Nauka o komunikowaniu. Podstawowe orientacje teoretyczne, Astrum, Wrocław 2007
2. Stankiewicz J., Komunikowanie się w organizacji, Astrum, Wrocław 2006.

	CELE, TREŚCI I EFEKTY UCZENIA SIĘ

	Cele przedmiotu

	Celem zajęć jest zapoznanie studentów ze społecznymi i kulturowymi uwarunkowaniami procesu komunikowania, dorobkiem teoretycznym nauki o komunikowaniu interpersonalnym, instytucjonalnym oraz masowym. Prezentowana w trakcie zajęć teoria komunikacji obejmująca doświadczenia zebrane w obrębie: psychologii, socjologii, antropologii powinna ułatwiać zrozumienie złożonych procesów komunikacyjnych. Celem jest również rozumienia istoty i prawidłowości zachowań społecznych i komunikacyjnych ich uwarunkowań oraz wpływu na funkcjonowanie jednostki w społeczeństwie oraz zespole- zapobiegające wykluczeniu oraz warunkujące start i rozwój zawodowy.

	Treści programowe

	Efekty uczenia się (kody)
	Forma zajęć

	Temat
	Liczba godzin

	W01
W02
U01
K01

	Wykład

	1. Komunikacja – zagadnienia wstępne; podstawowe cechy, pojęcia i uwarunkowania
2. Główne teorie , modele komunikacji i szkoły w nauce o komunikowaniu; cybernetyczna, socjopsychologiczna, semiotyczna
3. Główne teorie , modele komunikacji i szkoły w nauce o komunikowaniu c.d.: socjokulturowa, interakcjonistyczna; retoryczna; krytyczna
4. Komunikacja interpersonalna- cechy , zasady, funkcje,; percepcja , „ja”, aktywne słuchanie, skuteczność w komunikowaniu interpersonalnym; dynamika komunikowania interpersonalnego
5. Komunikacja werbalna – język jako narzędzie komunikacji. Typologie aktów werbalnych
6. Determinanty efektywnego słuchania i mówienia; różnice indywidualne w zakresie zachowań konwersacyjnych w różnych warunkach środowiskowych, kulturowych, społecznych
7. Komunikacja niewerbalna; kategorie komunikatów niewerbalnych; kinezyka, proksemika
8. Kategorie komunikatów niewerbalnych cd..:parajęzyk, komunikowanie przez cechy przedmiotów i otoczenia , wygląd fizyczny
9. Bariery w komunikowaniu interpersonalnym
10. Wybrane systemy komunikowania społecznego; system komunikowania publicznego; system komunikowania masowego – cechy charakterystyczne
11. Komunikacja w sferze publicznej; komunikacja polityczna, istota komunikowania politycznego; koncepcje, system, modele
12. Komunikacja międzykulturowa: kultura a komunikowanie, typy kultur – typy stylów komunikacyjnych
13. Bariery w komunikowaniu międzyludzkim: (etnocentryzm, uprzedzenia, stereotypy, niepewność, zakładanie podobieństw zamiast różnic, mylne interakcje niewerbalne, język)
14. Etyka w komunikowaniu społecznym: kłamstwo ,manipulacja, nowomowa, perswazja
	

2

3

3

2

2

2

2

2

2

2

2

2

2

2

	Efekty uczenia się

	
	Wiedza:
Student zna pojęcia i teorie z zakresu komunikacji społecznej
Posiada wiedzę na temat istoty komunikacji międzykulturowej, ważnej w kontekście mechanizmów globalizacji
Umiejętności:
Potrafi wykorzystać zdobytą wiedzę teoretyczną do analizy różnorodnych zjawisk szeroko rozumianej komunikacji
Kompetencje:
Dostrzega korzyści płynące z bycia osobą „komunikatywną” w pracy zawodowej oraz posiada motywację do pogłębiania tego rodzaju kompetencji w przyszłości.

	kod
	Student, który zaliczył przedmiot
	Odniesienie do efektów uczenia się

	
	w zakresie WIEDZY
	dla kierunku

	W01

W02

	Student zna pojęcia i teorie z zakresu komunikacji społecznej.
Posiada wiedzę na temat istoty komunikacji międzykulturowej, ważnej w kontekście mechanizmów globalizacji

	K1P_W01
 K1P _W07

	w zakresie UMIEJĘTNOŚCI

	U01

	Potrafi wykorzystać zdobytą wiedzę teoretyczną do analizy różnorodnych zjawisk szeroko rozumianej komunikacji
	K1P_U02
K1P_U08

	w zakresie KOMPETENCJI

	K01
	Dostrzega korzyści płynące z bycia osobą „komunikatywną” w pracy zawodowej oraz posiada motywację do pogłębiania tego rodzaju kompetencji w przyszłości.

	K1P_K01

	 Metody oceny

	Kolokwium zostanie skonstruowanie tak by sprawdzić stopień opanowania wiedzy przez studenta oraz umiejętności zastosowania jej do analizy zjawisk sygnalizowanych w efektach kształcenia.

	
	Egzamin ustny
	Egzamin pisemny
	Projekt
	Kolokwium
	Sprawozda-nie
	Referat/
prezentacja
	Inne

	Efekty uczenia się (kody)
	x

	

	x
	U01
K01
W01
W02
	x
	x
	

	Punkty ECTS

	Forma aktywności
	Obciążenie studenta

	
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim, w tym:

	wykłady
	
	

	konwersatoria
	30
	1,2

	Konsultacje przedmiotowe w ramach wykładów
	5
	02

	Konsultacje przedmiotowe w ramach konwersatorium/ćwiczeń
	
	

	Łącznie godzin/punktów ECTS wynikających z zajęć kontaktowych z nauczycielem akademickim
	35
	1,4

	Godziny bez udziału nauczyciela akademickiego wynikające z nakładu pracy studenta, w tym:

	Przygotowanie się do egzaminu + zdawanie egzaminu
	
	

	Przygotowanie się do kolokwium zaliczeniowego
	10
	04

	Przygotowanie się do zajęć, w tym studiowanie zalecanej literatury w ramach wykładów
	5
	0,2

	Przygotowanie się do zajęć, w tym studiowanie zalecanej literatury w ramach konwersatorium/ćwiczeń
	
	

	Przygotowanie raportu, projektu, prezentacji, dyskusji
	
	

	Łącznie godzin/punktów ECTS wynikających z samodzielnej pracy studenta
	15
	0,6

	Sumaryczna liczba godzin/punktów ECTS dla przedmiotu wynikająca z całego nakładu pracy studenta
	50
	2,0

	Odsetek godzin/punktów ECTS wynikających z zajęć kontaktowych z nauczycielem akademickim
	70%
	70%

