

Rok akademicki:	Grupa przedmiotów	Numer katalogowy:			RFP311
Nazwa przedmiotu ¹⁾ :	Finanse behawioralne			ECTS ²⁾	3
Tłumaczenie nazwy na jęz. angielski ³⁾ :	Behavioural Finance				
Kierunek studiów ⁴⁾ :	Finanse i Rachunkowość				
Koordinator przedmiotu ⁵⁾ :	dr hab. Justyna Franc-Dąbrowska				
Prowadzący zajęcia ⁶⁾ :	Pracownicy Zakładu Rachunkowości Finansów Przedsiębiorstw i Bankowości				
Jednostka realizująca ⁷⁾ :	Wydział Nauk Ekonomicznych, Katedra Ekonomiki i Organizacji Przedsiębiorstw, Zakład Rachunkowości, Finansów Przedsiębiorstw i Bankowości				
Wydział, dla którego przedmiot jest realizowany ⁸⁾ :	Wydział Nauk Ekonomicznych				
Status przedmiotu ⁹⁾ :	a) przedmiot	b) stopień	c) rok	d) forma studiów	
	SW	2	2	stacjonarne / niestacjonarne	
Cykl dydaktyczny ¹⁰⁾ :	a) semestr		b) Jęz. wykładowy ¹¹⁾		
	3		polski		
Założenia i cele przedmiotu ¹²⁾ :	<p>Celem przedmiotu jest:</p> <p>Zrozumienie i opanowanie terminologii stosowanej w teorii i praktyce finansów behawioralnych.</p> <p>Poznanie metod i narzędzi stosowanych w finansach behawioralnych.</p> <p>Umiejętność interpretacji zmian na rynkach finansowych z uwzględnieniem perspektywy behawioralnej</p>				
Formy dydaktyczne, liczba godzin ¹³⁾ :	a) forma dydaktyczna			b) liczba godzin	
	a1) wykład			15	
	a2) ćwiczenia audytoryjne			15	
	a3) ćwiczenia laboratoryjne				
Metody dydaktyczne ¹⁴⁾ :	dyskusja	T	eksperyment		
	projekt badawczy		studium przypadku		
	rozwiązywanie problemu	T	gry symulacyjne		
	analiza i interpretacja tekstów źródłowych	T	indywidualne projekty studenckie		
	konsultacje	T	inne ...		
	inne...		inne ...		
	inne...		inne ...		
Pełny opis przedmiotu ¹⁵⁾ :	<p>A. wykłady</p> <p>Homo oeconomicus w świetle klasycznej teorii finansów. Paradygmaty w nauce finansów. Definiowanie finansów behawioralnych. Finanse behawioralne a klasyczna teoria rynku kapitałowego. Teoria użyteczności Neumanna-Morgensterna. Teoria portfelowa Markowitza. Teoria perspektywy Kahnemana i Tverskyego. Działania inwestorów w świetle teorii finansów behawioralnych. Inwestor w świetle zasad funkcjonowania zbiorowości. Psychologiczne uwarunkowania percepcji rzeczywistości i podejmowania decyzji. Zniekształcenia poznawcze w decyzjach inwestycyjnych. Wpływ spostrzeżeń behawiorystów na wyjaśnienie anomalii rynkowych. Anomalie rynkowe na rynkach finansowych. Behawioralne modele rynku kapitałowego. Zachowania rynku w świetle teorii efektywności. Turbulencje na rynkach finansowych w okresie kryzysu finansowego w świetle finansów behawioralnych.</p>				
	<p>B. ćwiczenia</p> <p>Analiza rynków kapitałowych w poszukiwaniu behawioralnych czynników warunkujących decyzje inwestorów oraz ocena ich skutków. Szczególna uwaga zostanie zwrócona na identyfikację anomalii rynkowych i zniekształceń poznawczych. Problematyka ćwiczeń będzie zróżnicowana w zależności od aktualnej sytuacji rynkowej na rynkach kapitałowych w Polsce i w Świecie.</p>				
Wymagania formalne (przedmioty wprowadzające) ¹⁶⁾ :					
Założenia wstępne ¹⁷⁾ :	Student powinien znać podstawy zasad rachunkowości oraz zarządzania finansami przedsiębiorstw.				

Efekty kształcenia ¹⁸⁾ : (z kolejnymi numerami, 01, 02, 03 itd.)	01 - umie formułować problemy w obszarze finansów behawioralnych	05 -	
	02 - umie wybrać odpowiednie metody identyfikacji behawioralnych uwarunkowań podejmowania decyzji finansowych		
	03 - umie zastosować poznane metody identyfikacji i interpretacji anomalii rynkowych		
	04 - umie współpracować w grupie, przygotowując oceny rynku kapitałowego z punktu widzenia behawioralnych uwarunkowań podejmowania decyzji		
Sposób weryfikacji efektów kształcenia ¹⁹⁾ :	kolokwium na zajęciach ćwiczeniowych		ocena wykonanie zadania projektowego na zdefiniowany temat 01, 02, 03, 04
	praca pisemna przygotowywana w ramach pracy własnej studenta		ocena wynikająca z obserwacji w trakcie zajęć
	ocena eksperymentów wykonywanych w trakcie zajęć		przygotowanie zespołowej analizy zdefiniowanego problemu 01, 02, 03, 04
	ocena wystąpień i prezentacji w trakcie zajęć	01, 02, 03, 04	obserwacja w trakcie dyskusji zdefiniowanego problemu (aktywność) 01, 02, 03, 04
	egzamin pisemny		test komputerowy
	egzamin ustny		inne..
	konsultacje		inne..
Forma dokumentacji osiągniętych efektów kształcenia ²⁰⁾ :	okresowe prace pisemne		imiennie karty oceny studenta
	złożone projekty	T	treść pytań egzaminacyjnych z oceną
	kolokwium na zajęciach ćwiczeniowych		lista obecności i aktywności T
	test egzaminacyjny		inne..
Elementy i wagi mające wpływ na ocenę końcową ²¹⁾ :	Element oceny	Waga w %	Element oceny Waga w %
	kolokwium na zajęciach ćwiczeniowych		ocena wykonania zadania projektowego na zdefiniowany temat 30%
	praca pisemna przygotowywana w ramach pracy własnej studenta		ocena wynikająca z obserwacji w trakcie zajęć
	ocena eksperymentów wykonywanych w trakcie zajęć		przygotowanie zespołowej analizy zdefiniowanego problemu 30%
	ocena wystąpień i prezentacji w trakcie zajęć	20%	obserwacja w trakcie dyskusji zdefiniowanego problemu (aktywność) 20%
	egzamin pisemny		test
	egzamin ustny		inne..
	inne...		inne..
Miejsce realizacji zajęć ²²⁾ :	sala dydaktyczna		
Literatura podstawowa i uzupełniająca ²³⁾ :			
a) podstawowa			
1. M. Czerwonka, B. Gorlewski, 2008, Finanse behawioralne, Oficyna Wydawnicza SGH, Warszawa.			
2. A. Szyszka, 2009, Finanse behawioralne. Nowe podejście do inwestowania na rynku kapitałowym, Wydawnictwo Uniwersytetu Ekonomicznego w Poznaniu, Poznań.			
b) uzupełniająca			
3. Zielonka P., 2006, Behawioralne aspekty inwestowania na rynku papierów wartościowych, Wyd. CeDeWu, Warszawa.			
4. Tyszka T. [red.], 2004, Psychologia ekonomiczna, Gdańskie Wydawnictwo Psychologiczne, Gdańsk.			
5. Zaleśkiewicz T., 2003, Psychologia inwestora giełdowego, Wprowadzenie do finansów behawioralnych, Gdańskie Wydawnictwo Psychologiczne, Gdańsk.			
6. Szyszka A., 2009, Behawioralne aspekty kryzysu finansowego, Bank i Kredyt 40 (4).			
7. Cieślak A., 2003, Behawioralna ekonomia finansowa. Modyfikacja paradygmatów funkcjonujących w nowoczesnej teorii finansów, Materiały i Studia, Zeszyt nr 165, Wydawnictwo NBP, Warszawa.			
8. Kahneman D., Tversky A., 1979, Prospect Theory: An Analysis of Decision Under Risk, Econometrica 47.			
UWAGI ²⁴⁾ :			