Załącznik nr 2

do zarządzenia Rektora nr /12

	COURSE DESCRIPTION CARD
NOTE: If the course consists of lectures and classes, the Course Description applies to both forms

 of teaching

	1. Course title: Organizational Behavior
 in Polish: Zachowania organizacyjne

	2. Course code WIB2
 Number of ECTS credits: 4
 Course completion method
 Course commenced / Year …

	3. Faculty: Management

	4. Field of Study: International Business

	5. Department of the Field of Study Coordinator: International Management

	6. Name of tutor: dr hab. Przemysław Zbierowski

Lectures: Classes: 28
Lab classes …
 Examiner: dr hab. Przemysław Zbierowski

	7. Tutor’s department : Dept. of Entrepreneurship

	8. Number of contact hours with students: 28
Type of course
Full time study
Part time study
Lectures
Classes
28
Foreign language classes
Lab classes
Seminars
Introductory Seminars
Other
Total hours
28
Examination (hours)

	9. Course timeframe (no. of semesters): 1
 Course commencement 12/1
 Course commencement 02/1

	10. Stage of tertiary education: Bachelor

11. Course status
⁯ Compulsory for the field of study …
⁬ Compulsory for the specialization …
⁬ Optional

	12. Requirements

 Compulsory: -
 Recommended: Principles of management

	13. Course objectives: Presenting organizational behaviors, understanding the complexity of OB in turbulent and globalizing environment, developing the skill of managing OB in order to achieve high performance, developing practical skills of explaining, forecasting and controlling OB.

	14. Teaching and learning methods:

	A. Direct student/teacher contact hours:
No.

Teaching methods
Description
Number of teaching hours
Full time study
Part time study
1.

Theory
Theoretical background
6
2.

Case studies
Teamwork on case studies
8
3.
Role-playing
Simulations, social experiments
8
4.
Presentations
Presenting papers, reports
6
Total
AS: 28
AN: 0

	B. Self-study hours:
No.

Learning methods
Description
Number of hours
Full time study
Part time study
1.

Case studies
Own work on case studies
25
2.

Presentations
Preparing presentations and reports
25
3.

Literature survey
Preparing literature survey for the classes
20
…

Total
BS: 70
BN: 0

Total AS+BS =98

Total AN+BN = 0
Examination (E) =

Examination (E) = 0
Total AS+BS+E=

Total AN+BN+E = 0

	15. Key words: organization, behavior

	16. Course content:
1. Personality

2. Perception

3. Attitudes

4. Roles

5. Motivation

6. Team dynamics

7. Communication

8. Leadership

9. Decision making

10. Power

11. Politics

12. Conflict

13. Team roles

14. Teamwork

15. Organizational culture

16. Organizational structure

17. Organizational design

18. Organizational change

	17. Student learning outcome achieved in the course, as related to the outcome intended for the field of study. Methods of outcome achievement evaluation.
Student learning outcome intended for the field of study / Symbols
Student learning outcome achieved in the course
Methods of assessing student learning outcome achieved in the course
Documentation
 Knowledge
K_W01
Knowledge about people in the organization. Knowledge about the impact of individual characteristics on people’s behavior in the organization
Individual report
Report
K_W02
Knowledge on antecedents and consequences of human behavior in the organization. Knowledge on team dynamics
Individual report
Report
K_W05
Knowledge on the impact of team and organizational characteristics on organizational behavior. Knowledge on the organizations activities in social space
Individual report
Report
 Skills
K_U03
The ability to design organization. Ability to create organizational structure. Ability to adjust organizational culture
Individual report
Report
 Social skills
K_K02
Predicting the consequences of own actions. Cooperating with other people in task execution
Presentation
Presentation assessment
K_K03
Managing other people’s behaviors
Presentation
Presentation assessment
K_K05
Effective communication/ Teamworking
Presentation
Presentation assessment

	18. Methods of grading student performance:
No.

 Student performance assessment methods and course completion requirements
Description
Percentage of the final grade
1.

Presentation
Team presentation
30
2.

Report
Individual report
70
3.

4.

* If students are required to earn credits and pass an exam, the credit accounts for at least 30% of the final grade

	19. Reading list
 Compulsory reading list: Griffin, R.W. & Moorhead, G. 2010. Organizational behavior. Managing people and organizations. Mason: South-Western.

Seijts, G.H. 2006. Cases in Organizational Behavior. Thousand Oaks: Sage.
 Recommended reading: Robbins, S.P. & Judge, T .A. 2010. Organizational Behavior. Prentice Hall.

Buelens, M, Van den Broeck, H., Vanderheyden, K., Kreitner, R., & Kinicki, A. 2006. Organizational Behaviour. Maidenhead: McGraw-Hill.

	20. Language of instruction: English

	 21. Tutors’ recommendations:

- 1 -
PAGE
- 4 -

