
Państwowa Wyższa Szkoła Zawodowa im. Witelona w Legnicy

Wydział Nauk Społecznych i Humanistycznych

Kierunek studiów: Filologia

specjalność: filologia angielska

Poziom kształcenia: studia pierwszego stopnia

Profil kształcenia: ogólnoakademicki

Forma studiów: studia stacjonarne

Nazwa modułu kształcenia Etyka w pracy tłumacza

Kod modułu kształcenia MK_FASW03

Rodzaj modułu kształcenia Moduł związany z tranlatoryką – do wyboru

Rok

studiów
Semestr

Liczba

punktów

ECTS

Formy prowadzenia zajęć i liczba godzin w planie studiów

Wykład Ćwiczenia Laboratorium Seminarium Projekt Inne

2 4 3 30

Cele kształcenia:

Cel1:Zapoznanie studentów z podstawami etyki.

Cel2:Uświadomienie studentom, że wysoka etyczność osób i profesjonalizm działań zawodowych

(tłumacza, nauczyciela) najlepiej służą osobowemu rozwojowi oraz pomnażaniu dobra wspólnego.

Wymagania wstępne: Student wybrał PNJA jako główny moduł językowy oraz posiada wiedzę i

umiejętności z zakresu semestrów I-III.

Efekty kształcenia:
EK1:K_W01-student ma podstawową wiedzę o miejscu i znaczeniu językoznawstwa i

literaturoznawstwa w relacji do innych dyscyplin oraz o ich specyfice przedmiotowej i

metodologicznej.

EK2:K_W15-student zna i rozumie podstawowe pojęcia i zasady etyczno-moralne.

EK3:K_K01-student zna własne ograniczenia i rozumie potrzebę ciągłej pracy nad sobą.

EK4:K_K04-student potrafi rzetelnie i odpowiednie podejmować obowiązki.

Treści programowe:

Ćwiczenia

Kod Tematyka zajęć

Liczba

godzin na

studiach

C1-C15

Etyka jako dyscyplina naukowa: fakt wszechobecnych powinności,

określenie etyki, podział etyki, etyka w katalogu nauk.

Kontekst podstawowych zagadnień etycznych: autorytet sumienia i

wychowawcy, rozum teoretyczny a rozum praktyczny, zasada złotego

środka, cnoty i wady, postawa i osobowość, wychowanie i socjalizacja.

Wartości: dobro czy wartość, definicja wartości, podział wartości,

hierarchia wartości, wartość jako przedmiot badań naukowych.

Kodeksy normatywne i wzory kulturowe: definicja normy, podział norm,

kodeksy normatywne, określenie i podział wzorów kulturowych.

Naturalne prawo moralne: definicja, zasady i właściwości prawa

naturalnego.

Godność osoby ludzkiej: definicja i cechy godności ludzkiej, godność

naturalna i godność nadnaturalna.

Podstawowe prawa człowieka: prawo do życia, rozwoju, sprawiedliwości,

miłości i bezpieczeństwa, prawdy, wolności.

Moralny charakter życia społecznego: człowiek istotą społeczną,

społeczność bytem sui genesis, istota i duch prawa, podział prawa,

sposoby uzasadniania prawa, moralność prawa, moralność państwa.

30

Społeczna zasada dobra wspólnego: definicja dobra wspólnego, Dobro

wspólne immanentne i instrumentalne, wychowanie do odpowiedzialności

za dobro wspólne, nadużycia względem dobra wspólnego, pokój

najwyższym dobrem ludzkości.

Etyczna zasada pomocniczości: geneza pojęcia pomocniczości, istota

zasady pomocniczości, pomocniczość państwa, nadużycia względem

zasady pomocniczości.

Zasada międzyludzkiej solidarności: definicja solidarności, Solidarność

„przeciw” czy solidarność „ku”, motywy międzyludzkiej solidarności,

dzieła międzyludzkiej solidarności.

Zasada sprawiedliwości społecznej: określenie sprawiedliwości, rodzaje

sprawiedliwości, globalne wymiary sprawiedliwości.

Zasada miłości społecznej: sprawiedliwość jako minimum miłości

społecznej, prawda i wolność w kontekście miłości.

Zasada miłości społecznej: sprawiedliwość jako minimum miłości

społecznej, prawda i wolność w kontekście miłości.

Natura działań zawodowych: zawód funkcją społeczną, Finis operis i finis

operantis, zawód a powołanie człowieka, autorytet władzy i prawa,

mistrza i sumienia w zawodzie, kultura zawodowa a etyczne kodeksy

zawodowe.

Moralne i etyczne aspekty zawodu nauczyciela i tłumacza.

 Razem 30

Metody oceniania studenta (sprawdzania osiągnięcia efektów kształcenia-wyciąg z

wewnętrznego systemu zapewnienia jakości kształcenia):

wymagania co do zaliczeń i egzaminów są następujące:

 egzamin lub zaliczenie może odbywać się zarówno w formie pisemnej jak i ustnej, forma winna być

dostosowana do specyfiki przedmiotu;

 praca pisemna winna być udostępniona studentowi na jego życzenie (egzaminator musi ją

przechowywać przez okres jednego roku);

dla uzyskania pozytywnej oceny student winien:

 przynajmniej dostatecznie poznać i zrozumieć całą wiedzę zawartą w literaturze podstawowej lub w

innej formie dostępnej w wyniku aktywnych form zajęć;

 przynajmniej dostatecznie opanować wszelkie umiejętności przewidziane programem przedmiotu,

ćwiczone na zajęciach;

 wykazać przynajmniej dostateczną umiejętność obserwowania i analizowania otaczających zjawisk,

zwłaszcza tych, z którymi jako absolwent będzie miał styczność w praktycznej działalności;

 sprostać wymaganiom przewidzianym dla uzyskania zaliczenia z ćwiczeń przed egzaminem.

Pulę punktów oceniających stopień wymaganej wiedzy lub umiejętności winien określić i przedstawić

studentom prowadzący zajęcia. Pytania mogą mieć różne wagi, w zależności od stopnia ich trudności i

złożoności. Student uzyskuje ocenę za wykazanie odpowiedniego stopnia wiedzy (umiejętności), i tak:

50-60% pkt-3,0, 60-70% pkt-3,5, 70-80% pkt-4,0, 80-90% pkt- 4,5, powyżej 90% pkt –5,0.

Metody kształcenia (narzędzia dydaktyczne):
MK1: praca w grupie, praca indywidualna, dyskusja, wykład konwersatoryjny

Metody oceniania studenta (sprawdzania osiągnięcia efektów kształcenia):

Ocena podsumowująca:

OP1: kolokwium zaliczeniowe

Całkowity nakład pracy studenta:

Forma aktywności
Średnia liczba

godzin lekcyjnych

Godziny kontaktowe z nauczycielem akademickim, w tym: udział w

zajęciach 30 godzin, konsultacje 5 godziny, weryfikacja efektów 3 godziny
38

Praca własna studenta, w tym: wykonanie pracy pisemnej, przygotowanie się

do weryfikacji efektów
38

Razem 76

Liczba punktów ECTS dla modułu kształcenia. w tym: 3

liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających

bezpośredniego udziału nauczycieli akademickich
1,5

liczba punktów ECTS, którą student uzyskuje w ramach pracy własnej 1,5

Tabela odniesień dla modułu kształcenia:

Efekt

kształcenia

Odniesienie

danego efektu do

efektów

kierunkowych

Cele

kształcenia

Treści

programowe

Metody

kształcenia

Metody

oceniania

studenta

EK1

EK2

EK3

EK4

K_W01

K_W15

K_K01

K_K04

Cel1-Cel2 C1 – C15 MK1 OP1

Literatura podstawowa:

 1. Drożdż B., Przymioty ludzkiej godności. „Perspectiva” 5:2006 nr 2 (9) s. 22-34.

2. Drożdż B., Fundamentalne prawa człowieka – refleksja w kontekście ludzkiej godności.

„Perspectiva” 6:2007 nr 1 (10) s. 48-61.

3. Gogacz M., Ku etyce chronienia osób. Wokół podstaw etyki. Warszawa 1991.

4. Ku odnowie człowieka i społeczeństwa. Red. I. Dec. Wrocław 1996.

5. Godność człowieka a prawa ekonomiczne i socjalne. Warszawa 2003.

6. Krąpiec M., Ludzka wolność i jej granice. Lublin 2000.

7. Majka J., Etyka społeczna i polityczna. Warszawa 1993.

8. Russ J., Współczesna myśl etyczna. Warszawa 2006.

9. Wolność we współczesnej kulturze. Materiały V Światowego Kongresu Filozofii Chrześcijańskiej

KUL – Lublin 20-25 sierpnia 1996. Lublin 1997.

10. Wojtyła K., Elementarz etyczny. Wrocław 1982.

Literatura uzupełniająca:

1. Buttglione R., Etyka w kryzysie. Lublin 1994.

2. Drożdż B., Prawda warunkiem wolności religijnej. Warsztat konsekwentności. „Perspectiva”

9:2010 nr 1 s. 19-28.

3. Kamiński A., Podstawowe pojęcia pedagogiki społecznej w pracy socjalnej. Warszawa 1976.

4. Kamiński T., Praca socjalna i charytatywna. Warszawa 2004.

5. Kowalski J., Przyczyny alienacji współczesnego człowieka. „Wrocławski Przegląd Teologiczny”

3:1995 nr 1 s. 31-45.

6. Krąpiec M., O ludzką politykę. Lublin 1998.

Zalecane fakultatywne komponenty modułu:

(brak zaleceń)

Język wykładowy: polski

Praktyki zawodowe w ramach modułu:

(nie dotyczy)

Autor programu modułu kształcenia: dr Jan Pazgan

Kadra akademicka:

Koordynator modułu: według uzgodnień dziekana

Osoby prowadzące moduł: według zlecenia zajęć

Legnica, dnia 26.08.2013 rok

 Podpis dziekana wydziału:

