
SPIS PRZEDMIOTĎW:
MODUğ IX: FILOLOGICZNY

IXA1. TEORIA KULTURY éééééééééééééééééééééééééééééééééééé S. 2
IXA1A. JŇZYK OBCY NOWOŧYTNY ééééééééééééééééééééééééééééééé... S. 6
IXB1/2. KONTEKSTY LITERATURY POLSKIEJ XX I XXI W. éééééééééééééééééééééé.. S. 19
IXB1/3. METODOLOGIA BADAő LITERACKICH ééééééééééééééééééééééééééé.. S. 24
IXB1/4. RETORYKA W PIśMIENNICTWIE STAROPOLSKIM I OśWIECENIOWYM ééééééééééééééé S. 24
IXB1/5. KONTEKSTY LITERATURY XIX W. ééééééééééééééééééééééééééééé S. 35
IXB2/6. WSPčĞCZESNY JŇZYK POLSKI éééééééééééééééééééééééééééééé S. 39
IXB2/7. METODOLOGIA BADAő JŇZYKOZNAWCZYCH éééééééééééééééééééééééé. S. 46
PRZEDMIOTY DO WYBORU
IXC8/L. DRAMAT STAROPOLSKI I OśWIECENIOWY ééééééééééééééééééééééééé S. 55
IXC9/L. LITERATURA I HISTORIA éééééééééééééééééééééééééééééééé. S. 63
IXC10/L. LITERATURA I MITY ééééééééééééééééééééééééééééééééé. S. 67
IXC11/L. LITERATURA I FILOZOFIA ééééééééééééééééééééééééééééééé. S. 71
IXC12/L. WARSZTATY KRYTYCZNOLITERACKIE éééééééééééééééééééééééééé S. 79
IXC12/L. INTERPRETACJA I PRAGMATYKA ODBIORU DZIEĞA LITERACKIEGO éééééééééééééé.. S. 83
IXC8/J. ROZWčJ SYSTEMU LEKSYKALNEGO ééééééééééééééééééééééééééé S. 84
IXC9/J. REŧYSERIA ééééééééééééééééééééééééééééééééééééé. S. 84
IXC10/J. RETORYKA W KOMUNIKACJI éééééééééééééééééééééééééééééé S. 84
IXC10/J. JŇZYKOWA I STYLISTYCZNA ANALIZA TEKSTU ééééééééééééééééééééééé S. 84
IXC11/J. JŇZYK MčWIONY MIESZKAőCčW WSPčĞCZESNEJ POLSKIEJ WSI ééééééééééééééé.. S. 88
IXC12/J. WPROWADZENIE DO ONOMASTYKI ééééééééééééééééééééééééééé. S. 93
IXC12/J. HISTORIA JŇZYKA JAKO PRZEDMIOT DYDAKTYKI SZKOLNEJ ééééééééééééééééé. S. 98
IXC8/K. KULTURA I LITERATURA SARMACKA ééééééééééééééééééééééééééé.. S. 98
IXC9/K. WYBRANE ZAGADNIENIA KULTURY XIX W. ééééééééééééééééééééééééé S. 101
IXC10/K. WSPčĞCZESNA KULTURA LITERACKA éééééééééééééééééééééééééé. S. 105
IXC11/M. INTERPRETACJA TEKSTU W SZKOLNEJ EDUKACJI POLONISTYCZNEJ éééééééééééééé S. 105
IXC12/M. NAUCZANIE INTEGRUJłCE W EDUKACJI POLONISTYCZNEJ éééééééééééééééééé S. 110
IXC13. WYKĞAD MONOGRAFICZNY ééééééééééééééééééééééééééééééé.. S. 119
IXC14. SEMINARIUM MAGISTERSKIE ééééééééééééééééééééééééééééééé. S. 121
IXC15. WYKĞAD MONOGRAF. DO SEMINARIUM ééééééééééééééééééééééééééé. S. 140

Sylabusy przedmiot·w moduĠu filologicznego ð studia 2. stopnia
niestacjonarne

KIERUNEK FILOLOGIA POLSKA; rok akademicki 2012/2013
MODUğ IX: FILOLOGICZNY

 IX A. MODUğ PRZEDMIOTĎW PODSTAWOWYCH

 IXA1. TEORIA KULTURY :

rok akademicki 2012/2013

Nazwa przedmiotu Teoria kultury

Nazwa jednostki prowadzŃcej

przedmiot

Wydziağ Filologiczny, Instytut Filologii Polskiej

Kod przedmiotu IXA1

Studia

Kierunek studi·w Poziom ksztağcenia Forma studi·w

Filologia polska Studia II stopnia Niestacjonarne

Rodzaj przedmiotu Przedmiot podstawowy

Rok i semestr studi·w Rok I, drugi

Imiň i nazwisko koordynatora

przedmiotu

Dr hab. prof. UR Jolanta Pasterska

Imiň i nazwisko osoby

prowadzŃcej (os·b

prowadzŃcych) zajňcia

z przedmiotu

prof. dr hab. Stanisğaw Uliasz, prof. dr hab. Krzysztof

Dmitruk, dr hab. prof. UR Jolanta Pasterska, dr Wojciech

Birek, dr Arkadiusz LuboŒ

Cele zajňĺ z przedmiotu

C1- student poznaje najwaŨniejsze wsp·ğczesne teorie kulturowe.

C2 - student potrafi oceniĺ zachodzŃce zmiany w kulturze, okreŜliĺ i dokonaĺ ich analizy.

C3 - samodzielnie bada tekst·w naukowych;

 C4 - student staje siň Ŝwiadomym uczestnikiem w Ũyciu kulturalnym wsp·lnoty europejskiej.

Wymagania

wstňpne
Wiedza z zakresu kulturoznawstwa uzyskana na niŨszych szczeblach ksztağcenia,

Ŝredniozaawansowana wiedza og·lnohumanistyczna.

Efekty

ksztağcenia

Wiedza:

IXA1_W01: zna og·lnŃ problematykň teorii kultury i narzňdzia

do jej badania;

IXA1_W02: zna gğ·wne kierunki badaŒ nad kulturŃ;

IXA1_ W03: ma uporzŃdkowanŃ wiedzň og·lnŃ dotyczŃcŃ

zagadnieŒ tworzŃcych podstawowŃ problematykň teorii kultury

i rozumie ich znaczenie dla badaŒ kulturoznawczych;

UmiejňtnoŜci:

IXA1_U01: umie scharakteryzowaĺ wybrane teorie kultury

i ich przedstawicieli;

IXA1_U02: umie zastosowaĺ wiedzň teoretycznŃ w praktyce;

IXA1_U03: umie samodzielnie zdobywaĺ wiedzň i rozwijaĺ

umiejňtnoŜci badawcze w zakresie teorii kultury;

IXA1_U04: potrafi wyszukiwaĺ, analizowaĺ, oceniaĺ,

selekcjonowaĺ

i uŨytkowaĺ informacje z zakresu teorii kultury.

Kompetencje spoğeczne:

IXA1_K01: jest Ŝwiadomy posiadanej przez siebie wiedzy

i umiejňtnoŜci;

IXA1_K02: rozumie koniecznoŜĺ ciŃgğego poszerzania swoich

kompetencji z zakresu teorii kultury, dŃŨy do

samodoskonalenia;

IXA1_K03: rozumie moŨliwoŜci zastosowania metodologii

badaŒ kulturowych do rozwiŃzywania problem·w naukowych;

IXA1_K04: jest otwarty na nowe i nowoczesne metody i teorie

badaŒ.

Forma(y) zajňĺ, liczba realizowanych godzin

 Wykğad - 30 godzin

TreŜci programowe

LP. TreŜci merytoryczne Liczba godzin

1. Kultura, teoria, dyskurs ï definicje, myŜlenie poprzez teorie. 2

2. EwolucjoniŜci i ewolucyjne schematy rozwojowe (Herbert Spencer,

Edward Tylor, Levis Morgan).
4

3. Dyfuzjonizm (szkoğa krňg·w kulturowych, dyfuzjonizm brytyjski,

dyfuzjonizm amerykaŒski (Franz Boas).

2

4. Funkcjonalizm Bronisğawa Malinowskiego, socjologizm Alfreda

Radcliffe-Browna, funkcjonalizm Roberta Redfileda).

4

5. Psychologia i psychoanaliza w sztuce ï Freud, Jung, Lacan, Kristeva. 4

6. Teoria dekonstrukcjonistyczna. 2

7. Formalizm, ikonografia i ikonologia w sztuce. 2

8. Feminizm. Gender studies. 2

9. Teoria postkolonialna. 4

10. Poststrukturalizm, Foucault, Lacan, Derrida. Postmodernizm. 2

Metody

dydaktyczne

Wykğad z prezentacjŃ multimedialnŃ, dyskusja.

Spos·b(y)

i forma(y)

zaliczenia

Zaliczenie z ocenŃ. PodstawŃ zaliczenia jest obecnoŜĺ na wykğadach oraz

pozytywna ocena z pracy dotyczŃcej praktycznego zastosowania wybranej teorii

kultury. Wskazane formy ocen odnoszŃ siň do wszystkich zağoŨonych w niniejszym

sylabusie efekt·w ksztağcenia.

Metody i kryteria

oceny

Lp. Na ocenň 3 Na ocenň 4 Na ocenň 5

Efekt 1

IXA1_W01

Student zna w stopniu

dostatecznym og·lnŃ

problematykň teorii

kultury i narzňdzie

do jej badania;

Student zna

w stopniu dobrym

og·lnŃ

problematykň teorii

kultury i narzňdzie

do jej badania;

Student zna

w stopniu

wyczerpujŃcym

problematykň teorii

kultury i narzňdzie do

jej badania;

Efekt 2

IXA1_W02

Student opisuje

wybrane kierunki

badaŒ nad kulturŃ.

Student opisuje

wiňkszoŜĺ gğ·wnych

kierunk·w nadaŒ nad

kulturŃ.

Student opisuje

wszystkie poznane na

zajňciach kierunki

badaŒ nad kulturŃ.

Efekt 3

IXA1_W03

Student wykazuje siň

dostatecznŃ wiedzŃ

og·lnŃ dotyczŃcŃ

zagadnieŒ

tworzŃcych

podstawowŃ

problematykň teorii

kultury i w stopniu

podstawowym

rozumie ich

znaczenie dla badaŒ

kulturoznawczych.

Student wykazuje siň

dobrŃ wiedzŃ og·lnŃ

dotyczŃcŃ zagadnieŒ

tworzŃcych

podstawowŃ

problematykň teorii

kultury i w stopniu

dobrym rozumie

ich znaczenie dla

badaŒ

kulturoznawczych.

Student wykazuje siň

bardzo dobrŃ wiedzŃ

og·lnŃ dotyczŃcŃ

zagadnieŒ

tworzŃcych

podstawowŃ

problematykň teorii

kultury i w stopniu

bardzo dobrym

rozumie ich

znaczenie dla

badaŒ

kulturoznawczych.

Efekt 4

IXA1_U01

Student potrafi

w stopniu

dostatecznym

scharakteryzowaĺ

wybrane teorie kultury

i ich przedstawicieli.

Student potrafi

w stopniu dobrym

scharakteryzowaĺ

wybrane teorie

kultury i ich

przedstawicieli.

Student potrafi

w stopniu bardzo

dobrym

scharakteryzowaĺ

wybrane teorie

kultury i ich

przedstawicieli.

Efekt 5

IXA1_U02

Student w stopniu

dostatecznym potrafi

zastosowaĺ wiedzň

teoretycznŃ

w praktyce.

Student w stopniu

dobrym potrafi

zastosowaĺ wiedzň

teoretycznŃ

w praktyce.

Student w stopniu

bardzo dobrym

potrafi zastosowaĺ

wiedzň teoretycznŃ

w praktyce.

Efekt 6

IXA1_U03

Student potrafi

w stopniu

dostatecznym

Student potrafi i

w dobrym stopniu

samodzielnie umie

Student potrafi

samodzielnie i

w bardzo dobrym

samodzielnie

zdobywaĺ wiedzň

i rozwijaĺ

umiejňtnoŜci

badawcze w zakresie

teorii kultur.

samodzielnie

zdobywaĺ wiedzň

i rozwijaĺ

umiejňtnoŜci

badawcze w zakresie

teorii kultury.

stopniu zdobywaĺ

wiedzň i rozwijaĺ

umiejňtnoŜci

badawcze w zakresie

teorii kultury.

Efekt 7

IXA1_U04

Student umie

w dostatecznym

stopniu wyszukiwaĺ,

analizowaĺ, oceniaĺ,

selekcjonowaĺ

i uŨytkowaĺ

informacje z zakresu

teorii kultury.

Student umie

w dobrym stopniu

wyszukiwaĺ,

analizowaĺ, oceniaĺ,

selekcjonowaĺ

i uŨytkowaĺ

informacje z zakresu

teorii kultury.

Student umie

w bardzo dobrym

stopniu wyszukiwaĺ,

analizowaĺ, oceniaĺ,

selekcjonowaĺ

i uŨytkowaĺ

informacje z zakresu

teorii kultury.

Efekt 8

IVA1_K01

Student

w dostatecznym

stopniu ma

ŜwiadomoŜĺ

posiadanej przez

siebie wiedzy

i umiejňtnoŜci.

Student w dobrym

stopniu jest

Ŝwiadomy

posiadanej przez

siebie wiedzy

i umiejňtnoŜci.

Student w bardzo

dobrym stopniu jest

Ŝwiadomy

posiadanej przez

siebie wiedzy

i umiejňtnoŜci.

Efekt 9

IVA1_K02

Student w stopniu

dostatecznym rozumie

koniecznoŜĺ ciŃgğego

poszerzania swoich

kompetencji z zakresu

teorii kultury, dŃŨy do

samodoskonalenia.

Student w stopniu

dobrym rozumie

koniecznoŜĺ ciŃgğego

poszerzania swoich

kompetencji

z zakresu teorii

kultury, dŃŨy do

samodoskonalenia.

Student w bardzo

dobrym stopniu

rozumie koniecznoŜĺ

ciŃgğego poszerzania

swoich kompetencji

z zakresu teorii

kultury, dŃŨy do

samodoskonalenia.

Efekt 10

IVA1_K03

Student

w dostatecznym

stopniu rozumie

moŨliwoŜci

zastosowania

metodologii badaŒ

kulturowych do

rozwiŃzywania

problem·w

naukowych.

Student w dobrym

stopniu rozumie

moŨliwoŜci

zastosowania

metodologii badaŒ

kulturowych do

rozwiŃzywania

problem·w

naukowych.

Student w bardzo

dobrym stopniu

rozumie

moŨliwoŜci

zastosowania

metodologii badaŒ

kulturowych do

rozwiŃzywania

problem·w

naukowych.

Efekt 11

IVA1_K04

Student

w dostatecznym

stopniu jest

zorientowany na nowe

i nowoczesne metody

i teorie badaŒ.

Student w dobrym

stopniu jest

zorientowany na

nowe i nowoczesne

metody i teorie

badaŒ.

Student w bardzo

dobrym stopniu jest

zorientowany na

nowe i nowoczesne

metody i teorie

badaŒ.

Cağkowity nakğad

pracy studenta

potrzebny do

osiŃgniňcia

zağoŨonych efekt·w

w godzinach oraz

punktach ECTS

30 godz. wykğadu;

5 godzin udziağ w konsultacjach;

10 godzin na napisanie referatu;

4 pkt. ECTS.

Jňzyk wykğadowy Polski.

Praktyki zawodowe

w ramach przedmiotu

Nieprzewidziane w standardach ksztağcenia.

Literatura Literatura podstawowa:

Barker Charles., Studia kulturowe. Teoria i praktyka, Krak·w 2005.

Burszta J. Wojciech., Globalizacja i nowa lokalnoŜĺ.[w:] tegoŨ, Antropologa kultury,

PoznaŒ 1998.

D`Allena Anne, Metody i teorie sztuki, Przekğ. E. i J. JedliŒscy, Krak·w 2008.

Derrida Jacgues, O gramatologii, Warszawa 1999.

Iawsi·w Inga, Gender dla Ŝrednio zaawansowanych, Warszawa 2004.

Jenks Charles, Kultura, PoznaŒ 1999.

Krawczyk Ewa, Antropologia kulturowa. Klasyczne kierunki, szkoğy, orientacje,

Lublin 2006.

Kuper Adam, Kultura. Model antropologiczny, Krak·w 2005.

Rorty Richard, PrzygodnoŜĺ, ironia, solidarnoŜĺ, Warszawa 1996.

L®vi-Strauss Cloude., Antropologia strukturalna II, Warszawa 2001.

Nycz Ryszard., Postmodernizm, Krak·w 1997.

Roudinesco Elisabeth, Jacques Lacan. Jego Ũycie i myŜl, przeğoŨyğ Robert Reszke,

Warszawa 2005.

ślňczka Kazimierz, Feminizm. Ideologie i koncepcje spoğeczne wsp·ğczesnego

feminizmu, Katowice 1999.

Ģiģek Slavoj, PatrzŃc z ukosa. Do Lacana przez kulturň popularnŃ, 1991; wyd.

polskie: Krak·w 2003

Literatura uzupeğniajŃca:

Appadurai Arjun, NowoczesnoŜĺ bez granic. Kulturowe wymiary globalizacji,

Krak·w 2005.

Baudrillard Jean, Symulakry i symulacja, Warszawa 2005.

Idee Europy w kulturze XX wieku, red. A. Kramkowska, E. Novikow, A. Tadaj,

Biağystok 2005.

Skinner Quentino, (red.), Powr·t wielkiej teorii w naukach humanistycznych, Lublin

1998.

Smart Barry Postmodernizm, przeğ. Maciej Wasilewski, PoznaŒ 1998.

Geertz Clifford , Zastane Ŝwiatğo. Antropologiczne refleksje na tematy filozoficzne,

Krak·w 2003.

Kempny Marian , Nowicka Ewa, (red.), Badanie kultury. Elementy teorii

antropologicznej, Warszawa 2003;

Kempny Marian , Nowicka Ewa, (red.), Badanie kultury. Elementy teorii

antropologicznej. Kontynuacje, Warszawa 2004.

Od awangardy do postmodernizmu, red. Grzegorz. Dziamski, Warszawa 1996 (tu

rozdz. Postmodernizm, Postmodernizm a muzyka, Postmodernizm i film,

Postmodernizm w architekturze.).

http://pl.wikipedia.org/wiki/Robert_Reszke

IXA1 A. JŇZYK OBCY NOWOŧYTNY (JŇZYK NIEMIECKI):

rok akademicki 2012/2013

Nazwa przedmiotu Lektorat jňzyka niemieckiego

 Nazwa jednostki prowadzŃcej przedmiot Uniwersyteckie Centrum Nauki Jňzyk·w Obcych

 Kod przedmiotu IXA1A

 Studia

Kierunek studi·w Poziom ksztağcenia Forma studi·w

Filologia Polska II stopieŒ niestacjonarne

 Rodzaj przedmiotu Ĺwiczenia

 Rok i semestr studi·w I rok, I i II semestr

 Imiň i nazwisko koordynatora

przedmiotu

mgr Dorota Pirga

 Imiň i nazwisko osoby prowadzŃcej (os·b

prowadzŃcych) zajňcia z przedmiotu

Mgr Marta Jakubowicz -Pisarek

Cele zajňĺ z przedmiotu

Celem kursu jest rozwijanie 4 sprawnoŜci jňzykowych na poziomie B2+.

Osoba posğugujŃca siň jňzykiem obcym na tym poziomie rozumie stosunkowo dğugie wypowiedzi

i wykğady. Potrafi zrozumieĺ dziennik oraz wiňkszoŜĺ program·w telewizyjnych dotyczŃcych

aktualnych temat·w. Potrafi zrozumieĺ wiňkszoŜĺ film·w, jeŜli ich jňzyk jest standardowy.

Potrafi zrozumieĺ artykuğy i teksty opisujŃce problematykň wsp·ğczesnŃ, kt·rych autorzy przyjmujŃ

konkretnŃ postawň lub szczeg·lny punkt widzenia. Potrafi zrozumieĺ wsp·ğczesny tekst literacki

napisany prozŃ. Potrafi zrozumieĺ teksty specjalistyczne i dğugie instrukcje zwiŃzane ze swojŃ

specjalizacjŃ.

Potrafi porozumieĺ siň swobodnie i spontanicznie w taki spos·b, Ũe interakcje z rdzennym

uŨytkownikiem jňzyka stajŃ siň naturalne. Potrafi przedstawiaĺ swoje poglŃdy i ich broniĺ. Potrafi

wypowiadaĺ siň jasno i szczeg·ğowo na wiele temat·w dotyczŃcych swoich zainteresowaŒ, potrafi

przedstawiĺ sw·j poglŃd na aktualny temat oraz wyjaŜniĺ korzyŜci i niedogodnoŜci r·Ũnych

rozwiŃzaŒ.

Potrafi napisaĺ teksty jasne i szczeg·ğowe na wiele temat·w zwiŃzanych z swoimi

zainteresowaniami. Potrafi napisaĺ esej lub sprawozdanie przekazujŃc informacjň lub przedstawiajŃc

sw·j poglŃd za lub przeciw wyraŨonej opinii. Potrafi napisaĺ listy, w kt·rym wyrazi sw·j stosunek do

wydarzeŒ i doŜwiadczeŒ innych os·b.

Wymagania wstňpne ZnajomoŜĺ jňzyka na poziomie B2

 Efekty ksztağcenia

Wiedza: Student zna podstawowe sğownictwo z zakresu niŨej

wymienionych blok·w tematycznych oraz odpowiednie dla tej

tematyki struktury gramatyczne. Posiada wiedzň na temat

waŨniejszych wydarzeŒ z historii Niemiec i z literatury niemieckiej,

UmiejňtnoŜci: Student rozumie pisemne i ustne informacje na

wiňkszoŜĺ temat·w z Ũycia codziennego, potrafi porozumieĺ siň bez

przygotowania na znane mu tematy, opowiedzieĺ

o wydarzenia, swoich doŜwiadczeniach, marzeniach, nadziejach,

celach. Potrafi udzieliĺ wyjaŜnieŒ, podaĺ przyczyny, wyraziĺ opinie

lub przedstawiĺ swoje plany. Potrafi napisaĺ informacjň, w kt·rej

przedstawia sw·j poglŃd za lub przeciw wyraŨonej opinii i list

opisujŃcy swoje osobiste doŜwiadczenia, przeŨycia i wraŨenia.

Kompetencje spoğeczne: Student potrafi pracowaĺ w grupie,

prezentowaĺ swoje wystŃpienia, widzi potrzebň nauki jňzyk·w

obcych, kt·re pozwalajŃ mu lepiej zrozumieĺ obcŃ kulturň, rozumie

r·Ũnice kulturowe.

 Forma(y) zajňĺ, liczba realizowanych godzin

Lektorat, 60 godzin

 TreŜci programowe

Semestr I i II

Tematyka Struktury gramatyczne

W obcym kraju, r·Ũnice kulturowe, szok kulturowy,

status cudzoziemca za granicŃ , list czytelniczy

Szyk zdania

Rodzaje komunikacji

Argumentowanie

Sp·jniki dwuczğonowe

Praca List motywacyjny, rozmowa kwalifikacyjna R·Ũne ğŃczniki zdaŒ

Historia ï najwaŨniejsze wydarzenia w powojennych

Niemczech

Zamiana zdaŒ czasowych na zwroty

rzeczownikowe

R·wnouprawnienie kobiet i mňŨczyzn, role

spoğeczne, analiza statystyk

Rekcja czasownika, przysğ·wki zaimkowe

świat przyrody i ochrona środowiska Zdania warunkowe, mowa zaleŨna

Problemy spoğeczne ï ub·stwo, przestňpczoŜĺ,

problemy kraj·w wielokulturowych

Frazeologizmy Nomen-Verb-

Verbindungen

Niemieckojňzyczni laureaci literackiej nagrody

Nobla -projekt

Zertifikat Deutsch B2 ï rozwiŃzywanie wybranych

zadaŒ testu modelowego

 Metody dydaktyczne Metody komunikatywne

Formy organizacyjne: praca w grupach, praca indywidualna

 Spos·b(y) i forma(y) zaliczenia Zaliczenie z ocenŃ. Ocena ustalana jest na podstawie ocen

czŃstkowych.

 Metody i kryteria oceny Warunkiem zaliczenia przedmiotu jest zaliczenie na ocenň

pozytywnŃ wszystkich przewidzianych w danym semestrze

prac pisemnych i uzyskanie pozytywnej oceny z odpowiedzi

ustnych, a takŨe obecnoŜĺ na zajňciach i aktywne

uczestnictwo w zajňciach. Do zaliczenie testu pisemnego

potrzeba minimum 51% prawidğowych odpowiedzi.

Kryteria oceny odpowiedzi ustnej:

 - Ocena bardzo dobra: bardzo dobry poziom znajomoŜci

sğownictwa i struktur jňzykowych,

nieliczne bğňdy jňzykowe nie zakğ·cajŃce komunikacji,

- Ocena +dobra/dobra: dobry/zadawalajŃcy poziom

znajomoŜci sğownictwa i struktur jňzykowych, bğňdy

jňzykowe nieznacznie zakğ·cajŃce komunikacjň, nieznaczne

zakğ·cenia w pğynnoŜci wypowiedzi,

- Ocena + dostateczna: ograniczona znajomoŜĺ sğownictwa

i struktur jňzykowych, liczne bğňdy jňzykowe znacznie

zakğ·cajŃce komunikacjň i pğynnoŜĺ wypowiedzi,

odpowiedzi czňŜciowo odbiegajŃce od treŜci

zadanego pytania, niekompletna,

- Ocena dostateczna: ograniczona znajomoŜĺ sğownictwa

i struktur jňzykowych, liczne bğňdy jňzykowe znacznie

zakğ·cajŃce komunikacjň i pğynnoŜĺ wypowiedzi, niepeğne

odpowiedzi na pytania, odpowiedzi czňŜciowo odbiegajŃce

od treŜci zadanego pytania,

- Ocena niedostateczna: brak odpowiedzi lub bardzo

ograniczona znajomoŜĺ sğownictwa i struktur jňzykowych

uniemoŨliwiajŃca wykonanie zadania, chaotyczna

konstrukcja wypowiedzi, bardzo uboga treŜĺ,

niekomunikatywnoŜĺ, mylenie i znieksztağcanie

podstawowych informacji

Cağkowity nakğad pracy studenta

potrzebny do osiŃgniňcia zağoŨonych

efekt·w w godzinach oraz punktach

ECTS

Lektorat 20+10S godzin oraz 20+10S godzin

Przygotowanie do ĺwiczeŒ 120 godzin

6

 Jňzyk wykğadowy Niemiecki

Praktyki zawodowe w ramach

przedmiotu

-

 Literatura Literatura podstawowa:

Aspekte 2, Langenscheidt

Literatura uzupeğniajŃca:

Materiağy do wystawy ĂZeitworteò(o historii Niemiec)

Fragmenty artykuğ·w z niemieckiej prasy, ĺwiczenia on-line

IXA1 A. JŇZYK OBCY NOWOŧYTNY (JŇZYK ANGIELSKI):

rok akademicki 2012/2013

Nazwa przedmiotu Lektorat jňzyka angielskiego

 Nazwa jednostki prowadzŃcej przedmiot Wydziağ Filologiczny ï Instytut Filologii

Polskiej

 Kod przedmiotu IXA1A

 Studia

Kierunek studi·w Poziom ksztağcenia Forma studi·w

Filologia / SpecjalnoŜĺ: filologia

angielska

Studia drugiego stopnia Studia niestacjonarne

 Rodzaj przedmiotu Ĺwiczenia

 Rok i semestr studi·w I rok studi·w 2012/2013, semestr I, II

 Imiň i nazwisko koordynatora przedmiotu mgr Agnieszka Nahurska

 Imiň i nazwisko osoby prowadzŃcej (os·b

prowadzŃcych) zajňcia z przedmiotu

mgr Joanna Mazur

Cele zajňĺ z przedmiotu

Celem kursu jest rozwijanie 4 sprawnoŜci jňzykowych na poziomie B2+.

Osoba posğugujŃca siň jňzykiem obcym na tym poziomie rozumie stosunkowo dğugie wypowiedzi

i wykğady. Potrafi zrozumieĺ dziennik oraz wiňkszoŜĺ program·w telewizyjnych dotyczŃcych

aktualnych temat·w. Potrafi zrozumieĺ wiňkszoŜĺ film·w, jeŜli ich jňzyk jest standardowy.

Potrafi zrozumieĺ artykuğy i teksty opisujŃce problematykň wsp·ğczesnŃ, kt·rych autorzy przyjmujŃ

konkretnŃ postawň lub szczeg·lny punkt widzenia. Potrafi zrozumieĺ wsp·ğczesny tekst literacki

napisany prozŃ. Potrafi zrozumieĺ teksty specjalistyczne i dğugie instrukcje zwiŃzane ze swojŃ

specjalizacjŃ.

Potrafi porozumieĺ siň swobodnie i spontanicznie w taki spos·b, Ũe interakcje z rdzennym

uŨytkownikiem jňzyka stajŃ siň naturalne. Potrafi przedstawiaĺ swoje poglŃdy i ich broniĺ. Potrafi

wypowiadaĺ siň jasno i szczeg·ğowo na wiele temat·w dotyczŃcych swoich zainteresowaŒ, potrafi

przedstawiĺ sw·j poglŃd na aktualny temat oraz wyjaŜniĺ korzyŜci i niedogodnoŜci r·Ũnych

rozwiŃzaŒ.

Potrafi napisaĺ teksty jasne i szczeg·ğowe na wiele temat·w zwiŃzanych z swoimi zainteresowaniami.

Potrafi napisaĺ esej lub sprawozdanie przekazujŃc informacjň lub przedstawiajŃc sw·j poglŃd za lub

przeciw wyraŨonej opinii. Potrafi napisaĺ listy, w kt·rym wyrazi sw·j stosunek do wydarzeŒ

i doŜwiadczeŒ innych os·b.

Wymagania wstňpne ZnajomoŜĺ jňzyka na poziomie B2

 Efekty ksztağcenia

Wiedza: Student zna sğownictwo na poziomie

Ŝrednio zaawansowanym z zakresu niŨej

wymienionych blok·w tematycznych oraz

odpowiedniŃ dla tej tematyki gramatykň. Posiada

wiedzň z zakresu kultury, historii i wsp·ğczesnych

reali·w Ũycia w krajach anglojňzycznych.

UmiejňtnoŜci:

Student rozumie pisemne i ustne informacje na

wiňkszoŜĺ temat·w z Ũycia codziennego, potrafi

porozumieĺ siň bez przygotowania na znane mu

tematy, opowiedzieĺ o wydarzenia, swoich

doŜwiadczeniach, marzeniach, nadziejach, celach.

Potrafi udzieliĺ wyjaŜnieŒ, podaĺ przyczyny,

wyraziĺ opinie lub przedstawiĺ swoje plany. Potrafi

napisaĺ informacjň, w kt·rej przedstawia sw·j

poglŃd za lub przeciw wyraŨonej opinii i list

opisujŃcy swoje osobiste doŜwiadczenia, przeŨycia

i wraŨenia.

Kompetencje spoğeczne: Student potrafi pracowaĺ

w grupie, prezentowaĺ swoje zdania i opinie, widzi

potrzebň nauki jňzyk·w obcych, kt·re pozwalajŃ mu

lepiej zrozumieĺ obcŃ kulturň.

 Forma(y) zajňĺ, liczba realizowanych godzin

 Lektorat, 60 godzin (30+30)

 TreŜci programowe

LP.

TreŜci merytoryczne przedmiotu

1.

Jňzyki obce ï nauka, koniecznoŜĺ komunikacji, literatura obcojňzyczna

 najwiňksze dzieğa

2.

Podr·Ũe, prezentacje miejsc wartych zwiedzenia

3.

Typy osobowoŜci. Carl Jung. Sylwetki pisarzy polskich I zagranicznych oraz ich

najwiňksze dzieğa - prezentacje
4.

Reklama ï marketing, prezentacja wğasnej reklamy

5. Praca ï zawody, rozmowa kwalifikacyjna, list intencyjny, CV

6.

Biznes i ikony biznesu

7.

Nauka, edukacja ï szkolnictwo Polska/Wielka Brytania

\

8.

Wynalazki I odkrycia, sylwetki wynalazc·w I odkrywc·w

9.

Trendy w Ũyciu codziennym i sztuce

10.

 środki przekazu ï media, prasa anglojňzyczna

modelowego

11. Technika , postňp w r·Ũnych gağňziach Ũycia

12. PrzestňpczoŜĺ ï kary, przestňpczoŜĺ internetowa

13. Kino, teatr - wyb·r repertuaru, recenzja filmowa

14. środowisko naturalne, globalizacja, Ũycie w globalnej wiosce

15. Sztuka, artyŜci i ich dzieğa

 Metody dydaktyczne Metody komunikatywne rozwijajŃce cztery

podstawowe sprawnoŜci jňzykowe, tj. rozumienie

tekstu sğuchanego, rozumienie tekstu czytanego,

pisanie i m·wienie,

Formy organizacyjne: praca w grupach, w parach

i praca indywidualna

 Spos·b(y) i forma(y) zaliczenia Zaliczenie z ocenŃ. Ocena ustalana jest na

podstawie ocen czŃstkowych

 Metody i kryteria oceny Warunkiem zaliczenia przedmiotu jest zaliczenie

na ocenň pozytywnŃ wszystkich przewidzianych

w danym semestrze prac pisemnych i uzyskanie

pozytywnej oceny z odpowiedzi ustnych, a takŨe

obecnoŜĺ i aktywne uczestnictwo w zajňciach. Do

zaliczenie testu pisemnego potrzeba minimum

55% prawidğowych odpowiedzi.

Kryteria oceny odpowiedzi ustnej:

 - Ocena bardzo dobra: bardzo dobry poziom

znajomoŜci sğownictwa i struktur jňzykowych,

nieliczne bğňdy jňzykowe nie zakğ·cajŃce

komunikacji,

- Ocena +dobra/dobra: dobry/zadawalajŃcy

poziom znajomoŜci sğownictwa i struktur

jňzykowych, bğňdy

jňzykowe nieznacznie zakğ·cajŃce komunikacjň,

nieznaczne zakğ·cenia w pğynnoŜci wypowiedzi,

- Ocena + dostateczna: ograniczona znajomoŜĺ

sğownictwa i struktur jňzykowych, liczne bğňdy

jňzykowe znacznie zakğ·cajŃce komunikacjň

i pğynnoŜĺ wypowiedzi, odpowiedzi czňŜciowo

odbiegajŃce od treŜci

zadanego pytania, niekompletna,

- Ocena dostateczna: ograniczona znajomoŜĺ

sğownictwa i struktur jňzykowych, liczne bğňdy

jňzykowe znacznie zakğ·cajŃce komunikacjň

i pğynnoŜĺ wypowiedzi, niepeğne odpowiedzi na

pytania, odpowiedzi czňŜciowo odbiegajŃce od

treŜci zadanego pytania,

- Ocena niedostateczna: brak odpowiedzi lub

bardzo ograniczona znajomoŜĺ sğownictwa

i struktur jňzykowych uniemoŨliwiajŃca

wykonanie zadania, chaotyczna konstrukcja

wypowiedzi, bardzo uboga treŜĺ,

niekomunikatywnoŜĺ, mylenie i znieksztağcanie

podstawowych informacji

Cağkowity nakğad pracy studenta potrzebny do

osiŃgniňcia zağoŨonych efekt·w w godzinach

oraz punktach ECTS

Lektorat 60 godzin (20 +10S godz. + 20+10S

godz.)

Przygotowanie do ĺwiczeŒ 120

6

 Jňzyk wykğadowy Jňzyk angielski

Praktyki zawodowe w ramach przedmiotu -

 Literatura Literatura podstawowa:

Cotton,D.Falvey,D. Language Leader Pre

Intermediate, Longman 2010

Wokbook to Language Leader Pre Intermediate

Murphy,R. English Grammar in Use, CUP.1994

Anderson, V. Grammar Practice for Intermediate

Students. Longman, 2007

Eastwood, J. Oxford Practice Grammar, Oxford.

2009.

Portale internetowe, materiağy wğasne - aktualne

materiağy prasowe

IXA1 A. JŇZYK OBCY NOWOŧYTNY (JŇZYK FRANCUSKI):

rok akademicki 2012/2013

Nazwa przedmiotu Lektorat jňzyka francuskiego

 Nazwa jednostki prowadzŃcej przedmiot Uniwersyteckie Centrum Nauki Jňzyk·w Obcych

 Kod przedmiotu IXA1A

 Studia

Kierunek studi·w Poziom ksztağcenia Forma studi·w

FILOLOGIA POLSKA II stopnia nietacjonarne

 Rodzaj przedmiotu Ĺwiczenia

 Rok i semestr studi·w I rok studi·w 2012/2013, semestr I i II

 Imiň i nazwisko koordynatora

przedmiotu

Mgr Sğawomir Schultis

Imiň i nazwisko osoby prowadzŃcej (os·b

prowadzŃcych) zajňcia z przedmiotu

Mgr Beata Kawalec

Cele zajňĺ z przedmiotu

Celem kursu jest rozwijanie 4 sprawnoŜci jňzykowych na poziomie A1, A1+. Osoba

posğugujŃca siň jňzykiem na tym poziomie rozumie i potrafi stosowaĺ potoczne wyraŨenia,

bardzo proste wypowiedzi dotyczŃce konkretnych potrzeb Ũycia codziennego. Potrafi

formuğowaĺ pytania i udzielaĺ odpowiedzi z zakresu Ũycia prywatnego, dotyczŃce miejsca

zamieszkania, ludzi, kt·rych zna, przedmiot·w, kt·re posiada. Potrafi przedstawiaĺ siebie

i innych i prowadziĺ prostŃ rozmowň, pod warunkiem, Ũe rozm·wca m·wi wolno,

zrozumiale i jest gotowy do pomocy. Potrafi napisaĺ kr·tkŃ kartkň, np. z wakacji. Potrafi

wypeğniĺ prosty formularz, wpisujŃc swoje imiň, nazwisko, narodowoŜĺ, wiek, adres.

Wymagania wstňpne Kurs przeznaczony jest dla os·b uczŃcych siň jňzyka francuskiego

od podstaw - brak wymagaŒ wstňpnych.

 Efekty ksztağcenia

Wiedza: Student zna podstawowe sğownictwo z zakresu niŨej

wymienionych blok·w tematycznych oraz odpowiednie dla tej

tematyki struktury gramatyczne.

UmiejňtnoŜci: Student potrafi stosowaĺ potoczne wyraŨenia

i bardzo proste wypowiedzi dotyczŃce konkretnych potrzeb Ũycia

codziennego. Potrafi formuğowaĺ pytania i udzielaĺ odpowiedzi.

Potrafi prowadziĺ prostŃ rozmowň pod warunkiem, Ũe rozm·wca

m·wi wolno, zrozumiale i jest gotowy do pomocy. Potrafi takŨe

wypeğniaĺ proste formularze.

Kompetencje spoğeczne: Student potrafi pracowaĺ w grupie, widzi

potrzebň nauki jňzyk·w obcych, kt·re pozwalajŃ mu lepiej

zrozumieĺ obcŃ kulturň.

 Forma(y) zajňĺ, liczba realizowanych godzin

Lektorat, Lektorat 60 godzin (20 +10S godz. + 20+10S godz.)

 TreŜci programowe

Semestr I

Spotkania ï zwroty na powitanie/poŨegnanie (styl formalny i nieformalny), przedstawianie

siebie/innych os·b, proszenie o informacje i udzielanie informacji z zakresu danych osobowych,

alfabet, literowanie, kwestionariusz osobowy, e-mail w celu znalezienia korespondenta, sğownictwo

dotyczŃce upodobaŒ.

Liczebniki gğ·wne, zaimek pytajŃcy ĂQuel/Quelleò, zaimki osobowe nieakcentowane i akcentowane,

czas teraŦniejszy czasownik·w Ă°treò, Ăavoirò, Ăallerò oraz czasownik·w I grupy koniugacyjnej.

Kraje, kontynenty, jňzyki obce ï paŒstwa Europy, paŒstwa i miasta francuskojňzyczne,

narodowoŜci. Przyimki: ¨, en, au, aux.

Przedmioty i ubrania ï rzeczowniki nazywajŃce przedmioty, ubrania, meble; przymiotniki

nazywajŃce kolory; w sklepie odzieŨowym: pytanie o rozmiar, cenň; wyraŨanie przynaleŨnoŜci.

Rodzajniki nieokreŜlone i okreŜlone, zwrot Ăil y aò, przyimki miejsca, zaimki przymiotne

dzierŨawcze i wskazujŃce.

Portrety ï sğownictwo dotyczŃce opisu postaci, przymiotniki.

ZgodnoŜĺ przymiotnika z rzeczownikiem, przeczenie Ăne é pasò, zdania przeczŃce

z uwzglňdnieniem przyimka Ădeò.

Dom, mieszkanie ï sğownictwo dotyczŃce lokalizowania, plan mieszkania, czytanie ogğoszeŒ

o wynajmie/sprzedaŨy mieszkania, rozmowa z pracownikiem biura poŜrednictwa mieszkaŒ.

Pytanie z Ăo½ò, wyraŨenia przyimkowe, rodzajnki Ŝciagniňte, liczebniki porzŃdkowe.

Sztuka i literatura we Francji ï podstawowe sğownictwo z dziedziny sztuki i literatury, pisarze,

poeci francuscy i ich utwory (nazwy utwor·w).

Evaluation A1 ï rozwiŃzywanie wybranych zadaŒ testu modelowego.

Semestr II

Orientacja w mieŜcie ï nazwy instytucji, urzňd·w i Ŝrodk·w transportu w mieŜcie; pytanie o drogň,

wskazywanie kierunku.

Tryb rozkazujŃcy, zaimek przysğowny Ăyò.

Podr·Ũe ï foldery turystyczne, rozumienie i przedstawianie informacji turystycznych, opis miejsca,

plan podr·Ũy, kartka pocztowa.

Kierunki Ŝwiata, zaimek Ăonò.

W rytmie czasu ï godzina, rozkğad jazdy pociŃg·w, rezerwowanie, kupowanie biletu kolejowego,

dni tygodnia, miesiŃce, pory roku.

Pytania z ĂQuandò, ĂQuôest-ce queò, Ă O½ est-ce queò. Odmiana czasownik·w: ñpartirò,

ñ faireò.

Rozkğad dnia ï czynnoŜci dnia powszedniego, niedzielne zwyczaje Francuz·w i Polak·w; pory dnia.

Czasowniki: Ălireò, Ă®crireò oraz czasowniki zwrotne.

Posiğki ï nazwy produkt·w spoŨywczych i potraw regionalnych, lista zakup·w, przepisy, karta daŒ,

zamawianie w restauracji.

Rodzajniki czŃstkowe, wyraŨenia iloŜciowe, czasowniki: Ăboireò, Ămangerò, Ăacheterò, konstrukcja:

Ăil fautò.

Wydarzenia przeszğe, Ŝwiňta ï nazwy ŜwiŃt, kartka pocztowa z uwzglňdnieniem czasu przeszğego.

Czas przeszğy dokonany Ăle pass® compos®ò z czasownikiem posiğkowym Ăavoirò i Ă°treò.

Les po¯mes de Jacques Pr®vert et de Maurice Car°me. Pisanie prostych wierszy.

Evaluation A1, A1+ - RozwiŃzywanie zadaŒ test·w modelowych

 Metody dydaktyczne Metody komunikatywne

Formy organizacyjne: praca w grupach, praca indywidualna

 Spos·b(y) i forma(y) zaliczenia Zaliczenie z ocenŃ. Ocena ustalana jest na podstawie ocen

czŃstkowych.

 Metody i kryteria oceny Warunkiem zaliczenia przedmiotu jest zaliczenie na ocenň

pozytywnŃ wszystkich przewidzianych w danym semestrze

prac pisemnych i uzyskanie pozytywnej oceny z odpowiedzi

ustnych, a takŨe obecnoŜĺ na zajňciach i aktywne

uczestnictwo w zajňciach. Do zaliczenie testu pisemnego

potrzeba minimum 51% prawidğowych odpowiedzi.

Kryteria oceny odpowiedzi ustnej:

 - Ocena bardzo dobra: bardzo dobry poziom znajomoŜci

sğownictwa i struktur jňzykowych,

nieliczne bğňdy jňzykowe nie zakğ·cajŃce komunikacji,

- Ocena +dobra/dobra: dobry/zadawalajŃcy poziom

znajomoŜci sğownictwa i struktur jňzykowych, bğňdy

jňzykowe nieznacznie zakğ·cajŃce komunikacjň, nieznaczne

zakğ·cenia w pğynnoŜci wypowiedzi,

- Ocena + dostateczna: ograniczona znajomoŜĺ sğownictwa

i struktur jňzykowych, liczne bğňdy jňzykowe znacznie

zakğ·cajŃce komunikacjň i pğynnoŜĺ wypowiedzi,

odpowiedzi czňŜciowo odbiegajŃce od treŜci

zadanego pytania, niekompletna,

- Ocena dostateczna: ograniczona znajomoŜĺ sğownictwa

i struktur jňzykowych, liczne bğňdy jňzykowe znacznie

zakğ·cajŃce komunikacjň i pğynnoŜĺ wypowiedzi, niepeğne

odpowiedzi na pytania, odpowiedzi czňŜciowo odbiegajŃce

od treŜci zadanego pytania,

- Ocena niedostateczna: brak odpowiedzi lub bardzo

ograniczona znajomoŜĺ sğownictwa i struktur jňzykowych

uniemoŨliwiajŃca wykonanie zadania, chaotyczna

konstrukcja wypowiedzi, bardzo uboga treŜĺ,

niekomunikatywnoŜĺ, mylenie i znieksztağcanie

podstawowych informacji

Cağkowity nakğad pracy studenta

potrzebny do osiŃgniňcia zağoŨonych

efekt·w w godzinach oraz punktach

ECTS

Lektorat 60 godzin (30+30)

Przygotowanie do ĺwiczeŒ 120 godzin

6

 Jňzyk wykğadowy Francuski

Praktyki zawodowe w ramach

przedmiotu

-

 Literatura Literatura podstawowa: LE NOUVEAU TAXI! 1 ï

m®thode de Fran­ais, Hachette FLE 2009.

Literatura uzupeğniajŃca:

LE CAHIER DôEXERCICES LE NOUVEAU TAXI! 1,

Hachette FLE 2009.

ROND-POINT 1, PUG Universitaire de Grenoble ï

wybrane zadania.

La video ñNouveau Taxi! ï le DVD Rom: fictions et

reportages.

http://www.lepointdufle.net/vocabulaire.htm - sğownictwo

dotyczŃce realizowanej tematyki.

Sğownik uniwersalny francusko-polski, polsko-francuski,

LektorKlett 2011.

MODUğ IX: FILOLOGICZNY
IX B. MODUğ PRZEDMIOTĎW KIERUNKOWYCH

IX B1. MODUğ PRZEDMIOTĎW LITERATUROZNAWCZYCH

IXB1/2. KONTEKSTY LITERATURY POLSKIEJ XX I XXI W.:

rok akademicki 2012/2013

Nazwa przedmiotu Konteksty literatury polskiej XX i XXI wieku

 Nazwa jednostki prowadzŃcej

przedmiot

Instytut Filologii Polskiej / Zakğad Literatury Polskiej XX

Wieku

 Kod przedmiotu IXB1/2

 Studia

Kierunek studi·w Poziom ksztağcenia Forma studi·w

Filologia polska Drugiego stopnia niestacjonarne

 Rodzaj przedmiotu Kierunkowy, literaturoznawczy

 Rok i semestr studi·w Rok I

 Imiň i nazwisko koordynatora

przedmiotu

dr hab. Zenon OŨ·g

 Imiň i nazwisko osoby prowadzŃcej

(os·b prowadzŃcych) zajňcia

z przedmiotu

dr Stanisğaw Dğuski, dr Anna Jamrozek-Sowa, prof. Gustaw

Ostasz, dr hab. Zenon OŨ·g, dr Agata Paliwoda, dr hab.

Janusz Pasterski, dr Magdalena Rabizo-Birek, dr Anna Wal,

dr Jan Wolski

Cele zajňĺ z przedmiotu

C1 - zapoznanie student·w z najwaŨniejszymi problemami, zjawiskami, tematami i konwencjami

w literaturze polskiej XX i XXI wieku

C2 ï umiejňtnoŜĺ samodzielnej analizy problematyki historycznoliterackiej XX i XXI wieku

C3 ï umiejňtnoŜĺ sytuowania wsp·ğczesnych utwor·w literackich w r·Ũnych kontekstach kulturowych

i tradycjach

Wymagania wstňpne Student/studentka zdobyğ/a wiedzň, umiejňtnoŜci i kompetencje w zakresie

przedmiot·w literaturoznawczych (historia i teoria literatury) na poziomie

akademickim na studiach pierwszego stopnia

 Efekty ksztağcenia

Wiedza:

IXB1/2_W01: student/studentka ma pogğňbionŃ wiedzň

o najwaŨniejszych problemach, tematach, nurtach wsp·ğczesnej

literatury polskiej

UmiejňtnoŜci:

IXB1/2_U01: student/studentka potrafi prawidğowo rozpoznawaĺ

i analizowaĺ najwaŨniejsze zjawiska procesu historycznoliterackiego

i lokowaĺ w nich utw·r literacki

Kompetencje spoğeczne:

IXB1/2_K01: student/studentka zna zakres posiadanej wiedzy

i umiejňtnoŜci i rozumie potrzebň ciŃgğego doksztağcania siň

 Forma(y) zajňĺ, liczba realizowanych godzin

 Wykğad ï 18 godz.

Ĺwiczenia ï 18 godz.

 TreŜci programowe

Wykğad:

szczeg·ğowe treŜci programowe oraz listň lektur przedstawia osoba prowadzŃca wykğad w roku

akademickim w postaci szczeg·ğowego sylabusa stanowiŃcego aneks do niniejszego opisu

przedmiotu.

TreŜci merytoryczne

(przykğadowe propozycje kierunk·w wyboru)

Liczba godzin

(*dotyczy jednej wybranej propozycji dla przedmiotu)

Neoklasycyzm w literaturze polskiej XX wieku 18*

TrwağoŜĺ tematyki kresowej i Ũydowskiej

w r·Ũnorodnych ujňciach rodzajowych

i gatunkowych

18*

Dialog i sp·r z tradycjŃ romantycznŃ

w literaturze polskiej XX wieku

18*

Dramat polski XX wieku 18*

ZwiŃzki polskiej literatury XX wieku z tradycjŃ

religijnŃ

18*

Pisarstwo kobiece i jego rozw·j. 18*

Razem 18

Ĺwiczenia:

szczeg·ğowe treŜci programowe przedstawiajŃ osoby prowadzŃce ĺwiczenia w roku akademickim

w postaci szczeg·ğowych sylabus·w stanowiŃcych aneks do niniejszego opisu przedmiotu.

TreŜci merytoryczne

(*przykğadowe propozycje kierunk·w wyboru)

Liczba godzin

(*dotyczy jednej wybranej

propozycji dla przedmiotu)

Neoklasycyzm w literaturze polskiej XX wieku 18*

TrwağoŜĺ tematyki kresowej i Ũydowskiej w r·Ũnorodnych ujňciach

rodzajowych i gatunkowych

18*

Dialog i sp·r z tradycjŃ romantycznŃ w literaturze polskiej XX wieku 18*

Dramat polski XX wieku 18*

ZwiŃzki polskiej literatury XX wieku z tradycjŃ religijnŃ 18*

Pisarstwo kobiece i jego rozw·j 18*

Razem 18

 Metody

dydaktyczne

Wykğad; wykğad z prezentacja multimedialnŃ;

Metoda problemowa, eksplikacja tekstu, dyskusja, praca w grupie

 Spos·b(y)

i forma(y)

zaliczenia

Wykğad ï egzamin ustny

Ĺwiczenia audytoryjne:

Ocena formatywna (bieŨŃca):

F1. Ocena stopnia komunikowania siň na linii student ï prowadzŃcy, aktywnoŜci,

zrozumienia omawianej tematyki przedmiotu (kaŨdorazowo podczas trwania zajňĺ);

F2. Ocena przygotowania indywidualnego (np. przygotowanie referatu, prezentacji,

przedstawienie wynik·w wğasnych badaŒ itp.);

Ocena podsumowujŃca:

ustalenie oceny zaliczeniowej na podstawie ocen czŃstkowych.

Wskazane formy ocen odnoszŃ siň do wszystkich zağoŨonych w niniejszym sylabusie

efekt·w ksztağcenia.

 Metody

i kryteria

oceny

Efekt Ocena: 5 Ocena: 4 Ocena: 3 Ocena: 2

IXB1/2_

W01

Student /

studentka

znaczŃco

poszerzyğ/a

wiedzň

o najwaŨniejszyc

h problemach,

tematach, nurtach

i konwencjach

Student /

studentka

poszerzyğ/a

wiedzň

o najwaŨniejszyc

h problemach,

tematach, nurtach

i konwencjach

Student

/studentka

w niewielkim

stopniu

poszerzyğ/a

wiedzň

o najwaŨniejszyc

h problemach,

tematach, nurtach

i konwencjach

Student

/studentka nie

poszerzyğ/a

w minimalnym

stopniu wiedzy

o najwaŨniejszyc

h problemach,

tematach, nurtach

i konwencjach

IXB1/2_

U01

student /

studentka potrafi

prawidğowo

rozpoznawaĺ

wszystkie

najwaŨniejsze

elementy procesu

historycznolitera

student /

studentka potrafi

prawidğowo

rozpoznawaĺ

czňŜĺ

najwaŨniejszych

element·w

procesu

student /

studentka potrafi

prawidğowo

rozpoznawaĺ

tylko niekt·re

elementy procesu

historycznolitera

ckiego i lokowaĺ

student /

studentka nie

potrafi

prawidğowo

rozpoznawaĺ

Ũadnych

element·w

procesu

ckiego i lokowaĺ

w nich wszystkie

utwory literackie

historycznolitera

ckiego i lokowaĺ

w nich wiňkszoŜĺ

utwor·w

literackich

w nich utw·r

literacki

historycznolitera

ckiego i nie

potrafi lokowaĺ

w nich utworu

literackiego

IXB1/2_

K01

student

/studentka potrafi

analizowaĺ,

interpretowaĺ

i wartoŜciowaĺ

wybrane fakty

zwiŃzane

z historiŃ

literatury polskiej

XX i XXI wieku

student

/studentka potrafi

analizowaĺ,

interpretowaĺ

i wartoŜciowaĺ

wiňkszoŜĺ

najwaŨniejszych

fakt·w

zwiŃzanych

z historiŃ

literatury polskiej

XX i XXI wieku

student

/studentka potrafi

analizowaĺ,

interpretowaĺ

i wartoŜciowaĺ

pojedyncze fakty

zwiŃzane

z historiŃ

literatury polskiej

XX i XXI wieku

student

/studentka nie

potrafi

analizowaĺ,

interpretowaĺ

i wartoŜciowaĺ

Ũadnych

istotnych fakt·w

zwiŃzanych

z historiŃ

literatury polskiej

XX i XXI wieku

 Cağkowity

nakğad pracy

studenta

potrzebny do

osiŃgniňcia

zağoŨonych

efekt·w

w godzinach

oraz

punktach

ECTS

AktywnoŜĺ Liczba godzin

/nakğad pracy studenta

Wykğad

Samoksztağcenie

14

4

Ĺwiczenia

Samoksztağcenie

14

4

Przygotowanie do ĺwiczeŒ 15

Przygotowanie referatu / prezentacji/ eseju 10

Udziağ w konsultacjach 3

Przygotowanie do egzaminu 85

Udziağ w egzaminie 1

SUMA GODZIN 150

LICZBA PUNKTčW ECTS 3+3

 Jňzyk

wykğadowy

polski

Praktyki

zawodowe

Nie przewiduje siň

w ramach

przedmiotu

 Literatura Literatura podstawowa*

Literatura uzupeğniajŃca*

*Literaturň podstawowŃ i uzupeğniajŃcŃ do wykğadu i ĺwiczeŒ podaje pracownik naukowy prowadzŃcy zajňcia.

Podpis

koordynatora

przedmiotu

Podpis

kierownika

jednostki

IXB1/3. METODOLOGIA BADAő LITERACKICH :

rok akademicki 2012/2013

Patrz sylabusy studi·w stacjonarnych

IXB1/4. RETORYKA W PIśMIENNICTWIE STAROPOLSKIM

I OśWIECENIOWYM:

rok akademicki 2012/2013

Nazwa przedmiotu Retoryka w piŜmiennictwie staropolskim i oŜwieceniowym

Nazwa jednostki prowadzŃcej

przedmiot

Instytut Filologii Polskiej/ Zakğad Literatury Staropolskiej i Polskiego

OŜwiecenia

Kod przedmiotu IXB1/4

Studia

Kierunek studi·w Poziom ksztağcenia Forma studi·w

filologia polska drugiego stopnia niestacjonarne

Rodzaj przedmiotu Kierunkowy, literaturoznawczy

Rok i semestr studi·w pierwszy/ semestr pierwszy

Imiň i nazwisko koordynatora

przedmiotu

dr Grzegorz TroŜciŒski

Imiň i nazwisko osoby

prowadzŃcej (os·b

prowadzŃcych) zajňcia

dr Grzegorz TroŜciŒski

z przedmiotu

Cele zajňĺ z przedmiotu

C1. Przyswojenie podstawowych pojňĺ z retoryki.

C2. UŜwiadomienie roli retoryki w piŜmiennictwie epok dawnych.

C3. Wyksztağcenie umiejňtnoŜci analizy retorycznej struktury dzieğa literackiego.

Wymagania

wstňpne

Posiadanie przez studenta podstawowej wiedzy z poetyki, stylistyki oraz historii literatury epok

dawnych.

Efekty

ksztağcenia

Wiedza:

IXB1/4_W02 ï student/ka rozr·Ũnia terminologiň z zakresu poetyki i stylistyki niezbňdnŃ

do analizy retorycznej dzieğ literackich omawianych podczas ĺwiczeŒ;

IXB1/4_W03 ï student/ka posiada wiedzň o powiŃzaniach literatury staropolskiej

i oŜwieceniowej z retorykŃ.

UmiejňtnoŜci:

IXB1/4_U02 ï student/ka analizuje tekst literacki (omawiany podczas ĺwiczeŒ) pod kŃtem

struktury retorycznej.

Kompetencje spoğeczne:

IXB1/4_K01 ï student/ka jest zorientowany/a na pogğňbianie wiedzy zdobytej na zajňciach

z przedmiotu.

Forma(y) zajňĺ, liczba realizowanych godzin

 ĺwiczenia audytoryjne ï 18 godz.

TreŜci programowe

Lp. TreŜci merytoryczne Liczba

godzin

1. Definicje retoryki, jej istota i cele. Pojňcie perswazji, jej zakres i rodzaje.

Ideağ doskonağego m·wcy ï Orator est vir bonus, dicendi peritus. ZwiŃzki sztuki i reguğy,

estetyki i etyki.

1

2. Historyczna perspektywa retoryki. Autorytety i normatywizm. Przenikanie retoryki

do literatury.

1

3. Retoryka w Ŝredniowieczu (uwagi og·lne; Ŝredniowieczne artes dictaminis; sztuka

wymowy w Polsce do poğowy XV w.): Kronika polska Galla Anonima:

- zakres retorycznej kompozycji,

2

- psychologiczna rola wstňpu (techniki i funkcje captatio benevolentiae),

- apologia i apoteoza Bolesğawa Krzywoustego (argumentowanie jako cel gğ·wny perswazji;

prawda i prawdopodobieŒstwo; panegiryzm retoryczny).

4. Proza retoryczna w Polsce w wieku XV:

- Stanisğaw ze Skarbimierza, Kazanie o wojnie sprawiedliwej i niesprawiedliwej (fragm.) ï

retoryczna sztuka argumentacji,

- Jan z Ludziska, Mowa o pochwale sztuki m·wniczej (fragm.) ï retoryczna sztuka laudacji,

- Jan Ostror·g, Mowa wobec papieŨa Pawğa II (fragm.) ï retoryczna sztuka pozyskiwania

przychylnoŜci.

2

5. Retoryka w renesansie (uwagi og·lne; cyceronianizm; ramizm; neocyceronianizm; zarys

rozwoju wymowy w Polsce w dobie odrodzenia):

- Stanisğaw Orzechowski, Turcyka druga do kr·la Polski, Zygmunta (fragm.).

1

6. Jan Kochanowski, Odprawa posğ·w greckich:

 - dramat retoryczny (uprzywilejowanie miejsce sğowa wobec akcji tragedii),

 - z zagadnieŒ erystyki (retoryka i demagogia).

1

7. Jan Kochanowski, PieŜŒ 5 ks.II, inc. Wieczna sromotaé:

- ekscytarzowe funkcje perswazji,

- retorycznoŜĺ poezji politycznej.

1

8. Piotr Skarga, Kazania sejmowe (Kazanie wt·re. O miğoŜci ku ojczyŦnieé):

- cechy Skargowskiej perswazji,

- topika inwencyjna,

- retoryka emocji.

2

9. Retoryka w baroku (uwagi og·lne; attycyzm i azjanizm; retoryka i konceptyzm; retoryka

u jezuit·w; wymowa polska w epoce baroku).

1

10. Wacğaw Potocki, Transakcja wojny chocimskiej (fragm.):

- model eposu retorycznego,

- sğowo i czyn (retoryczna funkcja dygresji).

1

11. RetorycznoŜĺ politycznej poezji okolicznoŜciowej (na wybranych tekstach). 1

12. Retoryka w oŜwieceniu (uwagi og·lne; Konarskiego walka o naprawň wymowy):

- Stanisğaw Staszic, Przestrogi dla Polski (fragm.).

1

13. Jan Paweğ Woronicz, Kazanie przy uroczystym poŜwiňceniu orğ·w i chorŃgwi polskich

(fragm.).

1

14. Powt·rzenie omawianych zagadnieŒ. 1

15. Kolokwium zaliczeniowe. 1

Metody

dydaktyczne

Analiza i interpretacja tekst·w Ŧr·dğowych/ dyskusja/ elementy wykğadu

Spos·b(y)

i forma(y)

zaliczenia

Ocena formatywna:

F1. Ocena stopnia komunikowania siň na linii student ï prowadzŃcy, aktywnoŜĺ w czasie

omawianej tematyki przedmiotu.

Ocena podsumowujŃca:

P1. Ocena z kolokwium na koniec semestru (obejmujŃca tematykň wszystkich omawianych

zagadnieŒ.

Metody

i kryteria

oceny

Efekt 1

(IXB1/4_

W02)

Na ocenň 2

Na ocenň 3

Na ocenň 4

Na ocenň 5

Student/ka nie

rozr·Ũnia

terminologii

teoretyczno-

literackiej

niezbňdnej

w procesie

analizy

retorycznej dzieğ

literackich

omawianych

podczas ĺwiczeŒ.

Student/ka

rozr·Ũnia

pojedyncze

terminy z zakresu

wiedzy

teoretyczno-

literackiej

niezbňdnej

w procesie

analizy

retorycznej dzieğ

literackich

omawianych

podczas ĺwiczeŒ.

Student/ka

rozr·Ũnia

wiňkszoŜĺ

termin·w

z zakresu wiedzy

teoretyczno-

literackiej

niezbňdnej

w procesie

analizy

retorycznej dzieğ

literackich

omawianych

podczas ĺwiczeŒ.

Student/ka

rozr·Ũnia

wszystkie

terminy z zakresu

wiedzy

teoretyczno-

literackiej

niezbňdnej

w procesie

analizy

retorycznej dzieğ

literackich

omawianych

podczas ĺwiczeŒ.

Efekt 2

(IXB1/4_

W03)

Student/ka nie

potrafi

sklasyfikowaĺ

dzieğa

literackiego

w obrňbie

procesu

historycznolitera

ckiego pod kŃtem

retoryki.

Student/ka

potrafi

w pojedynczych

przypadkach

sklasyfikowaĺ

dzieğo literackie

w obrňbie

procesu

historycznolitera

ckiego pod kŃtem

retoryki.

Student/ka

potrafi

w wiňkszoŜci

przypadk·w

sklasyfikowaĺ

dzieğo literackie

w obrňbie

procesu

historycznolitera

ckiego pod kŃtem

retoryki.

Student/ka

potrafi

samodzielnie we

wszystkich

przypadkach

sklasyfikowaĺ

dzieğo literackie

w obrňbie

procesu

historycznolitera

ckiego pod kŃtem

retoryki.

Efekt 3

(IC1/10_U

02)

Student/ka nie

potrafi

analizowaĺ

struktur

retorycznych

tekst·w

literackich

omawianych

na ĺwiczeniach.

Student/ka

potrafi

w dostatecznym

stopniu

analizowaĺ

struktury

retoryczne

tekst·w

literackich

omawianych

na ĺwiczeniach.

Student/ka

potrafi w dobrym

stopniu

analizowaĺ

struktury

retoryczne

tekst·w

literackich

omawianych

na ĺwiczeniach.

Student/ka

samodzielnie

potrafi w bardzo

dobrym stopniu

analizowaĺ

struktury

retoryczne

tekst·w

literackich

omawianych

na ĺwiczeniach.

Efekt 4

(IXB1/4_K

01)

Student/ka nie

potrafi

wykorzystaĺ

retorycznej

sztuki perswazji.

Student/ka

potrafi na

dostatecznym

poziomie

wykorzystaĺ

retorycznŃ sztukň

perswazji.

Student/ka

potrafi na

dobrym poziomie

wykorzystaĺ

retorycznŃ sztukň

perswazji.

Student/ka

potrafi

samodzielnie na

bardzo dobrym

poziomie

wykorzystaĺ

retorycznŃ sztukň

perswazji.

Cağkowity

nakğad pracy

studenta

potrzebny do

osiŃgniňcia

zağoŨonych

efekt·w

w godzinach

oraz punktach

ECTS

AktywnoŜĺ Liczba

godzin/nakğad

pracy

Ĺwiczenia 18 godz.

Przygotowanie do ĺwiczeŒ 32 godz.

Przygotowanie do zaliczeniowego kolokwium 25 godz.

Suma godzin 75

LICZBA PUNKTčW ECTS 3

Jňzyk

wykğadowy

polski

Praktyki

zawodowe

w ramach

przedmiotu

nie dotyczy

Literatura Literatura podstawowa:

I. Teksty:

Anonim tzw. Gall, Kronika polska, tğum. R. Grodecki, oprac. M. Plezia, Wrocğaw 1989,

BN I/59.

Kazania Ŝwiňtokrzyskie, [w:] W. Wydra, W. R. Rzepka, Chrestomatia staropolska.

Teksty do roku 1543, Wrocğaw 1995.

Kochanowski J., Odprawa posğ·w greckich, oprac. T. Ulewicz, Wrocğaw 1974, BN I/3.

Kochanowski J., PieŜni, oprac. L. Szczerbickaïślňk, Wrocğaw 1998, BN I/100.

Mowy staropolskie, wyb·r i oprac. B. Nadolski, Wrocğaw 2005, BN I/175.

Potocki W., Wojna chocimska, oprac. A. Br¿ckner, Wrocğaw 2003, BN I/75.

Skarga P., Kazania sejmowe, oprac. J. Tazbir, przy wsp·ğudziale M. Korolki, Wrocğaw 1995,

BN I/70.

Stanisğaw ze Skarbimierza, Mowy wybrane o mŃdroŜci, oprac. M. Korolko, Krak·w 2000.

Staszic S., Przestrogi dla Polski, oprac. S. Czarnowski, Wrocğaw 2008, BN I/98.

Woronicz J. P., Pisma wybrane, oprac. M. Nesteruk, Z. Rejman, Wrocğaw 2002, BN I/299.

II. Opracowania:

JaroszyŒski Cz., JaroszyŒski P., Podstawy retoryki klasycznej, Warszawa 1998.

Korolko M., Sztuka retoryki. Przewodnik encyklopedyczny, Warszawa 1998.

Lausberg H., Retoryka literacka. Podstawy wiedzy o literaturze, tğum. A. Gorzowski,

Bydgoszcz 2002.

LichaŒski J.Z., Retoryka. Od Ŝredniowiecza do baroku, Warszawa 1992.

Ziomek J., Retoryka opisowa, Wrocğaw 1990.

Literatura uzupeğniajŃca:

Barğowska M., ĂNa swady sarmackiej placuò. O kulturze oratorskiej wieku XVII, Kielce 2001.

Dubisz S., Jňzyk i polityka. Szkice z historii stylu retorycznego, Warszawa 1992.

Korolko M., O prozie ĂKazaŒ sejmowychò Piotra Skargi, Warszawa 1971.

Kultura Ũywego sğowa w dawnej Polsce, pod red. H. DziechciŒskiej, Warszawa 1989.

MagryŜ R., Retoryka polska w dobie OŜwiecenia, Rzesz·w 1998.

Nieznanowski S., Staropolska epopeja historyczna. Ksztağtowanie siň pojňcia, drogi

rozwoju,[w:] tenŨe, Studia i wizerunki. O poezji staropolskiej i jej badaczach, Warszawa 1989,

s. 124 ï 165.

Ostrowska E., O artyzmie polskich Ŝredniowiecznych zabytk·w jňzykowych (ĂBogurodzicaò,

ĂKazania Ŝwiňtokrzyskieò, ĂPosğuchajcie bracia miğaò), Krak·w 1967.

Otwinowska B., Retoryka, [w:] Sğownik literatury polskiego oŜwiecenia, pod red.

T. Kostkiewiczowej, Wrocğaw 1991, s. 508 ï 515.

Otwinowska B., Retoryka, [w:] Sğownik literatury staropolskiej, pod red. T. Michağowskiej,

przy udziale B. Otwinowskiej, E. Tarnowskiej ï Temeriusz, Wrocğaw 1990, s. 714 ï 720.

Retoryka a literatura, pod red., B. Otwinowskiej, Wrocğaw 1984.

Rynduch Z., Nauka o stylach w retorykach polskich XVII wieku, GdaŒsk 1967.

Ulļinate E., Teoria retoryczna w Polsce i na Litwie w XVII wieku. Pr·ba rekonstrukcji

schematu retorycznego, Warszawa 1994.

Nazwa przedmiotu Retoryka w piŜmiennictwie staropolskim

i oŜwieceniowym

Nazwa jednostki prowadzŃcej przedmiot Instytut Filologii Polskiej/Zakğad Literatury Staropolskiej

i Polskiego OŜwiecenia

Kod przedmiotu IXB1/4

Studia

Kierunek studi·w Poziom ksztağcenia Forma studi·w

filologia polska drugiego stopnia niestacjonarne

Rodzaj przedmiotu Kierunkowy, literaturoznawczy

Rok i semestr studi·w pierwszy/ pierwszy

Imiň i nazwisko koordynatora przedmiotu dr hab. prof. UR Roman MagryŜ

Imiň i nazwisko osoby prowadzŃcej (os·b

prowadzŃcych) zajňcia z przedmiotu

dr hab. prof. UR Roman MagryŜ, dr Grzegorz TroŜciŒski

Cele zajňĺ z przedmiotu

C1. Przyswojenie podstawowych pojňĺ z retoryki.

C2. UŜwiadomienie roli retoryki w piŜmiennictwie epok dawnych.

C3. Wyksztağcenie umiejňtnoŜci analizy retorycznej konstrukcji dzieğa literackiego.

Wymagania wstňpne ZnajomoŜĺ poetyki, stylistyki i historii literatury staropolskiej oraz

oŜwieceniowej na poziomie studi·w stacjonarnych z filologii polskiej

pierwszego stopnia

Efekty ksztağcenia Wiedza:

IXB1/4_W02 ï student/ka rozr·Ũnia terminologiň z zakresu poetyki

i stylistyki niezbňdnŃ do analizy retorycznej dzieğ literackich omawianych

podczas ĺwiczeŒ;

IXB1/4_W03 ï student/ka posiada wiedzň o powiŃzaniach literatury

staropolskiej i oŜwieceniowej z retorykŃ.

UmiejňtnoŜci:

IXB1/4_U02 ï student/ka analizuje tekst literacki (omawiany podczas

ĺwiczeŒ) pod kŃtem struktury retorycznej.

Kompetencje spoğeczne:

IXB1/4_K01 ï student/ka jest zorientowany/a na pogğňbianie wiedzy

zdobytej na zajňciach z przedmiotu.

Forma(y) zajňĺ, liczba realizowanych godzin

 ĺwiczenia audytoryjne ï 18 godz.

TreŜci programowe

Lp. TreŜci merytoryczne Liczba

godzin

1. Etymologia i znaczenie terminu Ăretorykaò. Historia retoryki w kr·tkim zarysie. Retoryka

a perswazja.

1

2. Podstawowe dziağy retoryki. Style retoryczne. środki oraz metody perswazji. 2

3. Afektywne i emocjonalne Ŝrodki perswazji w literaturze Ŝredniowiecza. 2

4. Argumentacja logiczna i afektywna w literaturze renesansu na przykğadzie Odprawy posğ·w

greckich Jana Kochanowskiego, KazaŒ sejmowych Piotra Skargi i pism spoğecznych

Andrzeja Frycza Modrzewskiego.

3

5. Chwyty poetyckie i zabiegi retoryczne w satyrach Krzysztofa OpaliŒskiego. 2

6. Zabiegi retoryczne w odach Kajetana KoŦmiana. 2

7. Style dyskursywno-retoryczne renesansu na przykğadzie pism Mikoğaja Reja, Stanisğawa

Orzechowskiego, Ğukasza G·rnickiego.

4

8. Style panegiryczne i satyryczne baroku oraz oŜwiecenia na podstawie utwor·w Wacğawa

Potockiego, Adama Naruszewicza, Ignacego Krasickiego.

2

Metody

dydaktyczne

analiza retoryczna dzieğ literackich/ dyskusja/ elementy wykğadu/ graficzne

rozrysowywanie struktury kompozycyjnej tekst·w literackich

Spos·b(y)

i forma(y)

zaliczenia

Ocena formatywna (bieŨŃca):

F1. Ocena stopnia komunikowania siň na linii student ï prowadzŃcy, aktywnoŜci,

zrozumienia omawianej tematyki przedmiotu (kaŨdorazowo podczas trwania zajňĺ).

F2. Ocena zadanej pracy w grupach (przygotowanie prezentacji, przedstawienie

wynik·w wğasnych badaŒ itp.).

Ocena podsumowujŃca:

P1. Ocena z kolokwium na koniec semestru (obejmujŃca tematykň wszystkich zajňĺ).

Metody i kryteria

oceny

Ocena ğŃczna z kolokwium zaliczeniowego, prezentacji, aktywnoŜci na zajňciach

i frekwencji:

ocena z kolokwium - 50% ostatecznej oceny (w tym 40% za wartoŜĺ merytorycznŃ, 10%

poprawnoŜĺ jňzykowŃ tekstu);

aktywny udziağ w zajňciach - 35% oceny ostatecznej;

ocena z prezentacji lub referatu - 10% oceny koŒcowej;

frekwencja - 5% oceny ostatecznej.

Cağkowity nakğad

pracy studenta

potrzebny

do osiŃgniňcia

zağoŨonych

efekt·w

AktywnoŜĺ Liczba godzin/

nakğad pracy

studenta

Ĺwiczenia 18 godz.

w godzinach oraz

punktach ECTS

Przygotowanie do ĺwiczeŒ 30 godz.

Czas na przygotowanie referatu/ prezentacji 13 godz.

Udziağ w konsultacjach 2 godz.

Przygotowanie do kolokwium 15 godz.

Suma godzin 90

LICZBA PUNKTčW ECTS 3

Jňzyk wykğadowy jňzyk polski

Praktyki zawodowe

w ramach

przedmiotu

nie dotyczy

Literatura Literatura podstawowa:

A. Podrňczniki i syntezy z dziedziny retoryki:

JaroszyŒski Cz., JaroszyŒski P., Podstawy retoryki klasycznej, Warszawa 1998.

Korolko M., Sztuka retoryki. Przewodnik encyklopedyczny, Warszawa 1998.

Kostkiewiczowa T., Horyzonty wyobraŦni, Warszawa 1984.

LichaŒski J. Z., Retoryka: Historia. Teoria. Praktyka, T. 1-2, Warszawa 2007.

LichaŒski J. Z., Retoryka. Od renesansu do wsp·ğczesnoŜci ï tradycja i innowacja.

LichaŒski J. Z., Retoryka. Od Ŝredniowiecza do baroku, Warszawa 1992.

Lausberg H., Retoryka literacka. Podstawy wiedzy o literaturze, tğum. A. Gorzkowski,

Bydgoszcz 2002.

Ğyczywek R., Missuna O., Sztuka wymowy sŃdowej, wyd. 2., Warszawa 1982.

Michağowska T., Staropolska teoria genologiczna, Wrocğaw 1974.

 ťr·dğa wiedzy teoretyczno-literackiej w Polsce. średniowiecze-Renesans ï Barok, wyb·r

i oprac. M. Cytowska, Warszawa 1999.

Mikuta M., Kultura Ũywego sğowa, Warszawa 1963.

Stabryğa S., Antyczna teoria literatury, Wrocğaw 1982.

Stefaniak A., Erystyka i retoryka, Lublin 1974.

WilkoŒ A., Dzieje jňzyka artystycznego w Polsce. Jňzyk i style literatury barokowej,

Krak·w 2002.

WilkoŒ A., Dzieje jňzyka artystycznego w Polsce. Renesans, Katowice 2004.

WilkoŒ A., Dzieje jňzyka artystycznego w Polsce. średniowiecze, Katowice 2004.

Ziomek J., Retoryka opisowa, Wrocğaw 1990.

B. Teksty ï obowiŃzuje znajomoŜĺ lektur z literatury staropolskiej i polskiego oŜwiecenia,

a ponadto naleŨy przeczytaĺ nastňpujŃce utwory:

G·rnicki Ğ., Dworzanin polski, oprac. R. Pollak, Wrocğaw 1954, BN I/109.

G·rnicki Ğ., Pisma, oprac. R. Pollak, t. 1-2, Warszawa 1961.

Kochowski W., Utwory poetyckie. Wyb·r, oprac. M. Eustachiewiczowa, Wrocğaw 1991,

BN I/92.

Modrzewski A. F., Wyb·r pism, oprac. W. Vois®, Wrocğaw 1977, BN I/229.

Najdawniejsze zabytki jňzyka polskiego, oprac. W. Taszycki, Wrocğaw 1975, BN I/104

[tu:, PieŜŒ o Wiklefie, Wiersz o zabiciu Andrzeja TňczyŒskiego].

OpaliŒski K., Satyry, oprac. L. Eustachiewicz, Wrocğaw 1953, BN I/147 [tu: Satyra I

i Satyra VII).

OpaliŒski Ğ., Wyb·r pism, oprac. S. Grzeszczuk, Wrocğaw 1959, BN I/172 [tu: CoŜ

nowego].

Proza polska wczesnego renesansu 1510 -1550, oprac. J. KrzyŨanowski, Warszawa

1954.

Rej M., Wyb·r pism, wyboru dokonağ i oprac. J. ślaski, Warszawa 1979.

Skarga P., Kazania sejmowe, oprac. J. Tazbir przy wsp·ğ-udziale M. Korolki, Wrocğaw

1995, BN I/70.

Starowolski S., Wyb·r pism, oprac. I. Lewandowski, Wrocğaw 1991, BN I/272.

średniowieczna proza polska, zebrağ i oprac. S. Vrtel-WierczyŒski, Wrocğaw 1959,

BN I/68.

Wyb·r m·w staropolskich, wyb·r i oprac. B. Nadolski, Wrocğaw ï Krak·w 1961,

BN I/175.

C. Opracowania szczeg·ğowe

Barğowska M., Jerzy OssoliŒski. Orator polskiego baroku, Katowice 2000.

Cichocka H., LichaŒski J. Z., Zarys historii retoryki. Od poczŃtku do upadku cesarstwa

bizantyŒskiego, Warszawa 1995.

Dajewski W., śladami wielkich m·wc·w, Krak·w 1970.

Dubisz S., Jňzyk i polityka. Szkice z historii stylu retorycznego, Warszawa 1992.

DziechciŒska H., Proza staropolska, problemy literackoŜci i gatunk·w, Wrocğaw 1967.

Kalicki T., Z zagadnieŒ skğadni retorycznej, Krak·w 1965.

Korolko M., O prozie ĂKazaŒ sejmowychò Piotra Skargi, Warszawa 1971.

Kultura Ũywego sğowa w dawne j Polsce, pod red. H. DziechciŒskiej, Warszawa 1989.

LichaŒski J. Z., Ğukasz G·rnicki, sarmacki Castiglione, Warszawa 1998.

Michağowska T., Miňdzy poezjŃ a wymowŃ. Konwencje i tradycje staropolskiej prozy

nowelistycznej, Wrocğaw 1970.

Mayen J., O stylistyce utwor·w m·wionych, Wrocğaw 1972.

Mayenowa M. R., O jňzyku poezji Jana Kochanowskiego, Warszawa 1983.

O jňzyku poetyckim Jana Kochanowskiego. Wyb·r artykuğ·w z ĂJňzyka Polskiegoò,

oprac. M. Kucağa, Krak·w 1984.

O retoryce, Wyb·r, wstňp, oprac. J. Z. LichaŒski, Warszawa 1995.

Ostrowska E., O artyzmie polskich Ŝredniowiecznych zabytk·w jňzykowych

(ĂBogurodzicaò, ĂKazania Ŝwiňtokrzyskieò, ĂPosğuchajcie bracia miğaò), Krak·w 1967.

Ostrowska E., Z dziej·w jňzyka artystycznego i jego piňkna, Krak·w 1978.

Platt D., Kazania pogrzebowe z przeğomu XVI i XVII wieku. Z dziej·w prozy

staropolskiej, Wrocğaw 1992.

Retoryka a literatura, pod red. B. Otwinowskiej, Wrocğaw 1984.

Retoryka antyczna i jej dziedzictwo, pod red. M. Grzesiowskiego, Warszawa 1996.

Rynduch Z., Nauka o stylach w retorykach polskich XVII wieku, GdaŒski 1967.

Skubalanka T., Historyczna stylistka jňzyka polskiego, Wrocğaw 1984.

SzlesiŒski I., Charakterystyka jňzykowo-stylistyczna prozy kaznodziejskiej XVII wieku,

Ğ·dŦ 1978.

Szmydtowa Z., W krňgu renesansu i romantyzmu, Warszawa 1979.

Sztuka i ideologia XV wieku, pod red. P. Skubiszewskiego, Warszawa 1978.

Ulļinaite E., Teoria retoryczna w Polsce i na Litwie w XVII wieku. Pr·ba rekonstrukcji

schematu retorycznego, Wrocğaw 1984.

Ziomek J., Prace ostatnie, Warszawa 1994.

Literatura uzupeğniajŃca:

Abramowska J., Topos i niekt·re miejsca wsp·lne badaŒ literackich, ĂPamiňtnik

Literackiò 1982, z. 1-2.

Adamek Z., Homiletyka, Tarn·w 1992.

Barycz H., Szlakami dziejopisarstwa staropolskiego. Studia nad historiografiŃ w XVI-

XVIII w., Wrocğaw 1981.

Bralczyk J., Jňzyk na sprzedaŨ, Warszawa 1996.

Bralczyk J., O jňzyku polskiej propagandy politycznej lat siedemdziesiŃtych, Uppsala

1987.

Chamot B., Homofonia i monolog: retoryka prozy monologowej, Wrocğaw 1988.

Cytowska M., Szelest H., Literatura rzymska. Okres augustowski, Warszawa 1990.

Cytowska M., Szelest H., Literatura rzymska. Okres cesarstwa, Warszawa 1992.

Czaplejewicz E., Wstňp do poetyki pragmatycznej, Warszawa 1977.

DŃbrowski P. J., Praktyczna teoria negocjacji, Warszawa 1990.

Dobrosielski M., Logika i retoryka, Warszawa 1957.

Dğuska M., Prozodia jňzyka polskiego, Warszawa 1976.

Furmaniak S., Zarys deklamatoryki, Warszawa 1958.

GarczyŒski S., Sztuka myŜli i sğowa, Warszawa 1976.

GostyŒska D., Retoryka iluzji, Warszawa 1994.

Hartman J., Heurystyka filozoficzna, Wrocğaw 1997.

Julkowska V., Retoryka w narracji historycznej Joachima Lelewela, PoznaŒ 1998.

Korolko M., Andrzej Frycz Modrzewski humanista, pisarz, Warszawa 1978.

Korus K., Poetyka Lukiana z Samosat. Kryteria oceny i wartoŜciowania, Krak·w 1982.

Kotarski E., Publicystyka polityczna polskiego Odrodzenia. Wprowadzenie

w problematykň, [w:] Problemy literatury staropolskiej. seria 2, Wrocğaw 1973.

Kowalczyk M., Krakowskie mowy uniwersyteckie z pierwszej poğowy XV wieku,

Wrocğaw 1970.

Kuc L., Praktyka przepowiadania sğowa BoŨego, Warszawa 1973.

Lalewicz J., Komunikacja jňzykowa i literatura, Wrocğaw 1975.

LewiŒski P. H., Retoryka reklamy, Wrocğaw 1990.

Malewski A., ABC porzŃdnego m·wienia, Warszawa 1958.

Nadolski B., Wok·ğ nauki o stylach w jezuickich retorykach, ĂPamiňtnik Literackiò 1963,

R. 54, z. 3.

Owczarz E., Miňdzy retorykŃ a dowolnoŜciŃ. WŜr·d romantycznych struktur

powieŜciowych w okresie miňdzypowstaniowym, ToruŒ 1993.

Pietraszko S., Doktryna literacka polskiego klasycyzmu, Wrocğaw 1966.

Romank·wna M., Sztuka pisania list·w, ĂFilomataò 1962, nr 159.

Siwek G., Przepowiadaĺ skuteczniej, Krak·w 1992.

Smuszkiewicz A., Retoryka wsp·ğczesnej polskiej powieŜci historycznej dla dzieci

i mğodzieŨy, PoznaŒ 1987.

Stawecka K., Maciej Kazimierz Sarbiewski prozaik i poeta, Lublin 1989.

Turasiewicz R., Demostenes, Krak·w 1992.

Wantuğa A., Zarys homiletyki ewangelickiej, Warszawa 1974.

Wojtasik L., Psychologia propagandy politycznej, Warszawa 1975.

Zg·ğka T., Jňzyk wŜr·d wartoŜci, PoznaŒ 1998.

IXB1/5. KONTEKSTY LITERATURY XIX W.:

rok akademicki 2012/2013

Nazwa przedmiotu Konteksty literatury XIX wieku

Nazwa jednostki

ǇǊƻǿŀŘȊŊŎŜƧ ǇǊȊŜŘƳƛƻǘ

Lƴǎǘȅǘǳǘ CƛƭƻƭƻƎƛƛ tƻƭǎƪƛŜƧκ½ŀƪƱŀŘ [ƛǘŜǊŀǘǳǊȅ wƻƳŀƴǘȅȊƳǳ i Pozytywizmu)

Kod przedmiotu IXB1/5

Studia

YƛŜǊǳƴŜƪ ǎǘǳŘƛƽǿ tƻȊƛƻƳ ƪǎȊǘŀƱŎŜƴƛŀ CƻǊƳŀ ǎǘǳŘƛƽǿ

Filologia polska Drugiego stopnia niestacjonarne

Rodzaj przedmiotu Kierunkowy, literaturoznawczy

Rok i ǎŜƳŜǎǘǊ ǎǘǳŘƛƽǿ pierwszy

LƳƛť i nazwisko

koordynatora

przedmiotu

dr hab. prof. UR Joanna Rusin

LƳƛť i nazwisko osoby

ǇǊƻǿŀŘȊŊŎŜƧ όƻǎƽō

ǇǊƻǿŀŘȊŊŎȅŎƘύ ȊŀƧťŎƛŀ

z przedmiotu

ŘǊ ƘŀōΦ ǇǊƻŦΦ ¦w Wƻŀƴƴŀ wǳǎƛƴΣ ŘǊ ƘŀōΦ ǇǊƻŦΦ ¦w YŀȊƛƳƛŜǊȊ aŀŎƛŊƎΣ ŘǊ

YŀȊƛƳƛŜǊȊ {ǳǊƻǿƛŜŎΣ ŘǊ Iŀƴƴŀ YǊǳǇƛƵǎƪŀ-_ȅǇΣ ŘǊ aŀǊƛǳǎȊ /ƘǊƻǎǘŜƪ

/ŜƭŜ ȊŀƧťŏ z przedmiotu

/мΦ tƻƎƱťōƛŜƴƛŜ ǿƛŜŘȊȅ ǳȊȅǎƪŀƴŜƧ ƴŀ ǇƻȊƛƻƳƛŜ ƭƛŎŜƴŎƧŀŎƪƛƳΣ

/нΦ 5ƻǎƪƻƴŀƭŜƴƛŜ ǳƳƛŜƧťǘƴƻǏŎƛ ǎŀƳƻŘȊielnej analizy i interpretacji oraz krytycznego oceniania

ǿȅōǊŀƴȅŎƘ ǘŜƪǎǘƽǿ

Wymagania

ǿǎǘťǇƴŜ

²ƛŜŘȊŀ ǳȊȅǎƪŀƴŀ ǇƻŘŎȊŀǎ ǎǘǳŘƛƽǿ ƭƛŎŜƴŎƧŀŎƪƛŎƘ

Efekty

ƪǎȊǘŀƱŎŜƴƛŀ

Wiedza:

IXB1/5_W03 ς ǎǘǳŘŜƴǘκƪŀ Ƴŀ ǳǇƻǊȊŊŘƪƻǿŀƴŊ ǿƛŜŘȊŜ ƴŀ ǘŜƳŀǘ ƪƻƴǘŜƪǎǘƽǿ

literatury XIX wieku;

¦ƳƛŜƧťǘƴƻǏŎƛΥ

IXB1/5_U05 ς ǎǘǳŘŜƴǘκƪŀ ǇƻǘǊŀŦƛ ǊƻȊǇƻȊƴŀŏΣ ƪǊȅǘȅŎȊƴƛŜ ŀƴŀƭƛȊƻǿŀŏ i ƛƴǘŜǊǇǊŜǘƻǿŀŏ

wybrane teksty;

IXB1/5_U06 ς ǎǘǳŘŜƴǘκƪŀ ǇƻǎƛŀŘŀ ǳƳƛŜƧťǘƴƻǏŏ ƳŜǊȅǘƻǊȅŎȊƴŜƎƻ ŀǊƎǳƳŜƴǘƻǿŀƴƛŀ

z ǿȅƪƻǊȊȅǎǘŀƴƛŜƳ ǿƱŀǎƴȅŎƘ ǇƻƎƭŊŘƽǿΤ

YƻƳǇŜǘŜƴŎƧŜ ǎǇƻƱŜŎȊƴŜΥ

IXB1/5_K01 ς ǎǘǳŘŜƴǘκƪŀ ǊƻȊǊƽȍƴƛŀ ȊŀƪǊŜǎ ǇƻǎƛŀŘŀƴŜƧ ǇǊȊŜȊ ǎƛŜōƛŜ ǿƛŜŘȊȅ

i kompetencji.

CƻǊƳŀόȅύ ȊŀƧťŏΣ ƭƛŎȊōŀ ǊŜŀƭƛȊƻǿŀƴȅŎƘ ƎƻŘȊƛƴ

 ŏǿƛŎȊŜƴƛŀ ŀǳŘȅǘƻǊȅƧƴŜ ς 18 godz.

¢ǊŜǏŎƛ ǇǊƻƎǊŀƳƻǿŜ

1) Resoviana (wizyta w ƳǳȊŜǳƳ ƘƛǎǘƻǊƛƛ wȊŜǎȊƻǿŀΥ wȊŜǎȊƽǿ w fotografii 9ŘǿŀǊŘŀ WŀƴǳǎȊŀΣ wȊŜǎȊƽǿ w XIX
w.), pisarstwo F. Kotuli i M. Czarnoty ς 2 godz.

2) 9ǇƛǎǘƻƭƻƎǊŀŦƛŀ ·L· ǿƛŜŎȊƴŀ όǿȅōǊŀƴŜ ǇǊȊȅƪƱŀŘȅΤ /ƘƻǇƛƴΣ ǎƱƻǿŀŎƪƛΣ {ƛŜƴƪƛŜǿƛŎȊΣ YƻƴƻǇƴƛŎƪŀύ ς 2 godz.
3) 5ȊƛŜǿƛťǘƴŀǎǘƻǿƛŜŎȊƴŜ ŎŜƭŜōǊȅǘƪƛ ς studencka prezentacja (konkurs na najciekaǿƛŜƧ ȊŀǇǊŜȊŜƴǘƻǿŀƴŊ
ǎȅƭǿŜǘƪťύ ǇƻǎǘŀŎƛ ƴǇΦΥ aΦ ²ŀƭŜǿǎƪƛŜƧΣ ½Φ ½ŀƳƻȅǎƪƛŜƧΣ aŀǊƛƛ ²ƛǊǘŜƳōŜǊǎƪƛŜƧΣ DΦ {ŀƴŘΣ ƪǊƽƭƻǿŜƧ ²ƛƪǘƻǊƛƛΣ
9ǿŜƭƛƴȅ IŀƵǎƪƛŜƧ ς 2 godz.

4) Jane Austin (Duma i uprzedzenie /1813/ύ Ƨŀƪƻ ǇǊŜƪǳǊǎƻǊƪŀ ǇǊƻȊȅ ǿƛƪǘƻǊƛŀƵǎƪƛŜƧ ς 2 godz.
5) Charlotte Bronte, Dziwne losy Jane Eyre (1847) czyli kwestia kobieca w ǇƻƱΦ ·L· ǿΦ ς 2 godz.
6) Kariera ponad wszystko (Bel-!Ƴƛ DΦ ŘŜ aŀǳǇŀǎǎŀƴǘΩŀ κмуурκ ŎȊȅƭƛ ƘƛǎǘƻǊƛŀ ǇǊƻǿƛƴŎƧƻƴŀƭƴŜƎƻ Don

Juana ς 2 godz.
7) ² ƪǊťƎǳ ƭƛǘŜǊŀǘǳǊȅ ǇƻǇǳƭŀǊƴŜƧΥ aΦ wƻŘȊƛŜǿƛŎȊƽǿƴŀ ς aƛťŘȊȅ ǳǎǘŀƳƛ ŀ brzegiem pucharu jako romans

patriotyczny ς 2 godz.
8) ² ǇƻǎȊǳƪƛǿŀƴƛǳ ǎȊŎȊťǏŎƛŀΣ ǎŜƴǎǳ ȍȅŎƛŀΣ ŘƻƎƳŀǘǳ ό.ŜȊ ŘƻƎƳŀǘǳ IΦ {ƛŜƴƪƛŜǿƛŎȊŀ ς 2 godz.
9) ²ȅŎƛŜŎȊƪƛ ŘȅŘŀƪǘȅŎȊƴŜ όaǳȊŜǳƳ IƛǎǘƻǊƛƛ wȊŜǎȊƻǿŀΣ aǳȊŜǳƳ 9ǘƴƻƎǊŀŦƛŎȊƴŜΣ .ƛōƭƛƻǘŜƪŀ ²ƻƧŜǿƽŘȊƪŀ

i Muzyczna) ς 2 godz.

Metody

dydaktyczne

analiza i ƛƴǘŜǊǇǊŜǘŀŎƧŀ ǘŜƪǎǘƽǿ ȋǊƽŘƱƻǿȅŎƘΣ dyskusja, ŜƭŜƳŜƴǘȅ ǿȅƪƱŀŘǳΣ ǿȅŎƛŜŎȊƪŀ

dydaktyczna

{Ǉƻǎƽōόȅύ

i forma(y)

zaliczenia

½ŀƭƛŎȊŜƴƛŜ ƴŀ ƻŎŜƴťΦ

Metody

i kryteria oceny

 bŀ ƻŎŜƴť н bŀ ƻŎŜƴť о bŀ ƻŎŜƴť п bŀ ƻŎŜƴť р

Efekt 1
(IXB1/5_W03)

Student/ka
nie ma
ǳǇƻǊȊŊŘƪƻǿŀ
nej wiedzy na
temat
ƪƻƴǘŜƪǎǘƽǿ
literatury XIX
wieku

Student/ka
Ƴŀ ƻƎƽƭƴŊ
ǿƛŜŘȊť ƴŀ
temat
ƪƻƴǘŜƪǎǘƽǿ
literatury XIX
wieku

Student/ka ma
ŘƻōǊŊ ǿƛŜŘȊť
na temat
ƪƻƴǘŜƪǎǘƽǿ
literatury XIX
wieku

Student/ka ma
bardzo dobra
wiedȊť ƴŀ
temat
ƪƻƴǘŜƪǎǘƽǿ
literatury XIX
wieku

Efekt 2
(IXB1/5_U05)

Student/ka
nie potrafi
ǊƻȊǇƻȊƴŀŏΣ
krytycznie
ŀƴŀƭƛȊƻǿŀŏ
i interpretow
ŀŏ ǿȅōǊŀƴȅŎƘ
ǘŜƪǎǘƽǿ

Student/ka
potrafi
ƻƎƽƭƴƛŜ
ǊƻȊǇƻȊƴŀŏΣ
krytycznie
ŀƴŀƭƛȊƻǿŀŏ
i interpretow
ŀŏ ǿȅōǊŀƴŜ
teksty

Student/ka
potrafi dobrze
ǊƻȊǇƻȊƴŀŏΣ
krytycznie
ŀƴŀƭƛȊƻǿŀŏ
i interpretowa
ŏ ǿȅōǊŀƴŜ
teksty

Student/ka
potrafi bardzo
dobrze
ǊƻȊǇƻȊƴŀŏΣ
krytycznie
ŀƴŀƭƛȊƻǿŀŏ
i interpretowa
ŏ ǿȅōǊŀƴŜ
teksty

Efekt 3 student/ka Student/ka Student/ka Student/ka

(IXB1/5_U06) nie posiada
ǳƳƛŜƧťǘƴƻǏŎƛ
merytoryczne
go
ŀǊƎǳƳŜƴǘƽǿ
ania
z wykorzysta
niem
ǿƱŀǎƴȅŎƘ
ǇƻƎƭŊŘƽǿ

potrafi
w pojedynczy
ch
przypadkach
merytoryczni
e
argumentow
ŀŏ
z wykorzysta
niem
ǿƱŀǎƴȅŎƘ
ǇƻƎƭŊŘƽǿ

potrafi
w ǿƛťƪǎȊƻǏŎƛ
ǇǊȊȅǇŀŘƪƽǿ
merytorycznie
ŀǊƎǳƳŜƴǘƻǿŀŏ
z wykorzystani
ŜƳ ǿƱŀǎƴȅŎƘ
pƻƎƭŊŘƽǿ

potrafi
samodzielnie
we wszystkich
przypadkach
merytorycznie
ŀǊƎǳƳŜƴǘƻǿŀŏ
z wykorzystani
ŜƳ ǿƱŀǎƴȅŎƘ
ǇƻƎƭŊŘƽǿ

Efekt 4
(IXB1/5_K01)

Student/ka
ƴƛŜ ǊƻȊǊƽȍƴƛŀ
zakresu
posiadanej
przez siebie
wiedzy
i kompetencji
.

Student/ka
potrafi
w dostateczn
ym stopniu
ǊƻȊǊƽȍƴƛŀŏ
zakres
posiadanej
przez siebie
wiedzy
i kompetencji
.

Student/ka
potrafi
w dobrym
stopniu
ǊƻȊǊƽȍƴƛŀŏ
zakres
posiadanej
przez siebie
wiedzy
i kompetencji.

Student/ka
samodzielnie
potrafi
w bardzo
dobrym
stopniu
ǊƻȊǊƽȍƴƛŀŏ
zakres
posiadanej
przez siebie
wiedzy
i kompetencji.

/ŀƱƪƻǿƛǘȅ

ƴŀƪƱŀŘ ǇǊŀŎȅ

studenta

potrzebny do

ƻǎƛŊƎƴƛťŎƛŀ

ȊŀƱƻȍƻƴȅŎƘ

ŜŦŜƪǘƽǿ

w godzinach

oraz punktach

ECTS

!ƪǘȅǿƴƻǏŏ [ƛŎȊōŀ ƎƻŘȊƛƴκƴŀƪƱŀŘ ǇǊŀŎȅ
studenta

ŏǿƛŎȊŜƴƛŀ 18 godz.

ǇǊȊȅƎƻǘƻǿŀƴƛŜ Řƻ ŏǿƛŎȊŜƵ 22 godz.

czas na przygotowanie referatu, prezentacji itp. 8 godz.

ǳŘȊƛŀƱ w konsultacjach 2 godz.

SUMA GODZIN 50

[L/½.! t¦bY¢j² 9/¢{ 2

WťȊȅƪ

ǿȅƪƱŀŘƻǿȅ

WťȊȅƪ Ǉƻƭǎƪƛ

Praktyki

zawodowe

w ramach

przedmiotu

bƛŜ ǇǊȊŜǿƛŘǳƧŜ ǎƛť

Literatura [ƛǘŜǊŀǘǳǊŀ ƻōƻǿƛŊȊƪƻǿŀΥ

J. Tomkowski, Dzieje literatury powszechnej, Warszawa 2008;

Sztuka pisania. h ƭƛǏŎƛŜ ǇƻƭǎƪƛƳ w wieku XIX, pod red. J. Sztachelskiej i 9Φ 5ŊōǊƻǿƛŎȊΣ

.ƛŀƱȅǎǘƻƪ нлллΤ

W. Tatarkiewicz, h ǎȊŎȊťǏŎƛǳ, wyd. dowolne;

N. Davies, ½ŀƎƛƴƛƻƴŜ ƪǊƽƭŜǎǘǿŀΣ YǊŀƪƽǿ нлмлΤ

M. Brandys, YƱƻǇƻǘȅ z ǇŀƴƛŊ ²ŀƭŜǿǎƪŊ, wyd. dowolne;

T. Bujnicki, ²ǎǘťǇ do: H. Sienkiewicz, Bez dogmatuΣ .b LΣ ƴǊ олм ²ǊƻŎƱŀǿ нллнΤ

[ƛǘŜǊŀǘǳǊŀ ǳȊǳǇŜƱƴƛŀƧŊŎŀΥ

A. Martuszewska, Jak szumi Dewajtis. Studia o ǇƻǿƛŜǏŎƛŀŎƘ aŀǊƛƛ wƻŘȊƛŜǿƛŎȊƽǿƴȅ,

YǊŀƪƽǿ мфуфΤ

Literatura francuskaΣ ǇƻŘ ǊŜŘΦ !Φ !ŘŀƳŀΣ DΦ [ŜǊƳƛƴƛŜǊΩŀΣ 9Φ aƻǊƻǘ-Sir, t. II (XIX w XX

wiek), Warszawa 1980

F. Kotula, ¢ŀƳǘŜƴ wȊŜǎȊƽǿ, wyd. dowolne.

MODUğ IX: FILOLOGICZNY
IX B. MODUğ PRZEDMIOTĎW KIERUNKOWYCH

 L· .нΦ ah5¦_ tw½95aLh¢j² WŇZYKOZNAWCZYCH

 IXB2/6. WSPčĞCZESNY JŇZYK POLSKI:

rok akademicki 2012/2013

WYKĞAD

(1) Nazwa przedmiotu Wsp·ğczesny jňzyk polski

(2) Nazwa jednostki prowadzŃcej przedmiot Wydziağ Filologiczny/ Instytut Filologii Polskiej/ Zakğad Jňzyka

Polskiego

(3) Kod przedmiotu IXB2/6

(4) Studia

Kierunek studi·w Poziom ksztağcenia Forma studi·w

Filologia polska Drugiego stopnia Niestacjonarne

(5) Rodzaj przedmiotu Kierunkowy, jňzykoznawczy

(6) Rok i semestr studi·w Pierwszy

(7) Imiň i nazwisko koordynatora przedmiotu Prof. dr hab. Kazimierz OŨ·g

(8) Imiň i nazwisko osoby prowadzŃcej (os·b

prowadzŃcych) zajňcia z przedmiotu

Pracownicy Zakğadu Jňzyka

(9) Cele zajňĺ z przedmiotu

C1. UporzŃdkowanie wiedzy student·w o wsp·ğczesnym jňzyku polskim.

C2. Rozszerzenie wiadomoŜci o wsp·ğczesnej polszczyŦnie.

C3. Ukazanie studentom najwaŨniejszych zjawisk jňzykowych we wsp·ğczesnej polszczyŦnie.

C4. Om·wienie zmian i podstawowych tendencji rozwojowych we wsp·ğczesnym jňzyku polskim.

C5. UŜwiadomienie studentom funkcji uŨywania wzorcowej polszczyzny w ustnej i pisemnej komunikacji.

(10) Wymagania wstňpne Student/ka powinien/powinna znaĺ zagadnienia jňzykowe na poziomie studi·w

polonistycznych 1. stopnia (gramatyka opisowa jňzyka polskiego, kultura

jňzyka, leksykologia i leksykografia, stylistyka praktyczna).

(11) Efekty ksztağcenia

Wiedza:

IXB2/6_W01 Student/ka charakteryzuje najwaŨniejsze zjawiska jňzykowe we

wsp·ğczesnej polszczyŦnie.

IXB2/6_W02 Student/ka wyjaŜnia przyczyny zmian i tendencji rozwojowych

we wsp·ğczesnym jňzyku polskim.

UmiejňtnoŜci:

IXB2/6_U01 Student/ka dobiera formy normy wzorcowej polszczyzny

w wypowiedzi ustnej.

Kompetencje spoğeczne:

IXB2/6_K01 Student/ka dba o wğasnŃ sprawnoŜĺ komunikacyjnŃ.

IXB2/6_K01 Student/ka jest otwarty/a na przeobraŨenia we wsp·ğczesnej

polszczyŦnie.

(12) Forma(y) zajňĺ, liczba realizowanych godzin

Wykğad ï 14+4* godzin

(13) TreŜci programowe

Lp. TreŜci programowe Liczba

godzin

1. Wprowadzenie do problematyki wsp·ğczesnego jňzyka polskiego. Og·lna charakterystyka przedmiotu.

Tematyka wykğad·w, lektury, metody oceny.

1

2. Ustalenia terminologiczne i chronologiczne ï etymologia i semantyka pojňĺ oraz cezury:

ówsp·ğczesnoŜĺ ï wsp·ğczesnyô, ójňzyk polski ï polszczyznaô.

1

3. Odmiany jňzykowe wsp·ğczesnej polszczyzny: polszczyzna og·lna ï polszczyzna gwarowa, jňzyk

m·wiony ï jňzyk pisany, odmiana oficjalna ï odmiana nieoficjalna.

1

4. PoprawnoŜĺ jňzykowa wsp·ğczesnej polszczyzny ï podstawowe pojňcia: system jňzykowy, norma

jňzykowa i jej wewnňtrzne zr·Ũnicowanie (poziom wzorcowy i poziom uŨytkowy), uzus jňzykowy,

kryteria poprawnoŜci jňzykowej, innowacja i bğŃd jňzykowy.

1

5. Analiza i ocena poprawnoŜci wewnňtrznojňzykowej (bğňdy systemowe: gramatyczne, leksykalne,

fonetyczne, i bğňdy uŨycia: stylistyczne) oraz zewnňtrznojňzykowej (bğňdy ortograficzne

i interpunkcyjne).

4

6. Aktualne zagadnienia kultury jňzyka w Polsce. Wpğyw prasy, radia, telewizji, Internetu na rozw·j

wsp·ğczesnego jňzyka polskiego. Zmiany we wsp·ğczesnej polszczyŦnie ï przeglŃd zjawisk.

1

7. Charakterystyka wybranych zmian we wsp·ğczesnej polszczyŦnie: ekspansja potocznoŜci, model

grzecznoŜci jňzykowej, modna leksyka.

4

8. Polskie oŜrodki lingwistyczne ï om·wienie przedmiotu prowadzonych badaŒ i przedstawicieli. 1

9. Naukowe wydawnictwa jňzykoznawcze (wydawnictwa zwarte i periodyki). PrzeglŃd literatury

jňzykoznawczej dotyczŃcej wsp·ğczesnego jňzyka polskiego.

1

10. Sylwetki polskich jňzykoznawc·w. 1

11. DziağalnoŜĺ opiniodawczo-doradcza: polskie instytucje i towarzystwa (Rada Jňzyka Polskiego,

Towarzystwo MiğoŜnik·w Jňzyka Polskiego, Towarzystwo Kultury Jňzyka).

1

12. Podsumowanie wykğad·w. 1

(14) Metody dydaktyczne Wykğad, wykğad z prezentacjŃ multimedialnŃ

(15) Spos·b(y) i forma(y)

zaliczenia

Egzamin ustny

(16) Metody i kryteria oceny Na ocenň 2 Na ocenň 3 Na ocenň 4 Na ocenň 5

IXB2/6_W01 <60% >60% >75% >90%

IXB2/6_W02 <60% >60% >75% >90%

IXB2/6_U01 <60% >60% >75% >90%

(17) Cağkowity nakğad pracy

studenta potrzebny do

osiŃgniňcia zağoŨonych

efekt·w w godzinach oraz

punktach ECTS

AktywnoŜĺ Liczba godzin/ nakğad pracy studenta

Wykğad 14+4* godz.

Samodzielna lektura 39 godz.

Samodzielne przygotowanie do

egzaminu

22 godz.

Egzamin 1 godz.

Suma godzin 80 godz.

Liczba punkt·w ECTS 3

(18) Jňzyk wykğadowy Jňzyk polski

(19) Praktyki zawodowe

w ramach przedmiotu

Nie przewiduje siň.

(20) Literatura Literatura podstawowa:

1. Bugajski Marian, 2006, Jňzyk w komunikowaniu, Warszawa.

2. Handke Kwiryna, 2008, Socjologia jňzyka, Warszawa.

3. Koğodziejek Ewa, 2005, Czğowiek i Ŝwiat w jňzyku subkultur, Szczecin.

4. Marcjanik Mağgorzata, 2007, GrzecznoŜĺ w komunikacji jňzykowej, Warszawa.

5. Rada Jňzyka Polskiego, www.rjp.pan.pl

Literatura uzupeğniajŃca:

1. Bajerowa Irena, 2003, Zarys historii jňzyka polskiego 1939-2000, Warszawa.

2. Bralczyk Jerzy, Mosioğek-KğosiŒska Katarzyna (red.), 2000, Jňzyk w mediach

masowych, Warszawa.

3. Bralczyk Jerzy, Mosioğek-KğosiŒska Katarzyna (red.), 2001, Zmiany

w publicznych zwyczajach jňzykowych, Warszawa.

4. DŃbrowska Anna (red.), 2008, Jňzyk a Kultura, t. 20, Tom Jubileuszowy,

Wrocğaw.

5. Gajda Stanisğaw (red.), 2001, Jňzyk polski, Opole.

6. Grzenia Jan, 2007, Komunikacja jňzykowa w Internecie, Warszawa.

7. Jadacka Hanna, 2005, Kultura jňzyka polskiego. Fleksja, sğowotw·rstwo,

skğadnia, Warszawa.

8. KamiŒska-Szmaj Irena, 2007, Agresja jňzykowa w Ũyciu publicznym. Leksykon

inwektyw politycznych 1918-2000, Wrocğaw.

9. KrzyŨanowski Piotr, Nowak Paweğ (red.), 2004, Manipulacja w jňzyku, Lublin.

10. Markowski Andrzej, 2005, Kultura jňzyka polskiego. Teoria. Zagadnienia

leksykalne, Warszawa.

11. Mazur Jan, Mağyska Agata, Sobstyl Katarzyna (red.), 2007, Czğowiek wobec

wyzwaŒ wsp·ğczesnoŜci. Upadek wartoŜci czy walka o wartoŜĺ?, Lublin.

12. Michalewski Kazimierz (red.), 2004, Wsp·ğczesne odmiany jňzyka

narodowego, Ğ·dŦ.

13. OŨ·g Kazimierz, 2004, Jňzyk w sğuŨbie polityki. Jňzykowy ksztağt kampanii

wyborczych, Rzesz·w.

14. OŨ·g Kazimierz, 2007, Polszczyzna przeğomu XX i XXI wieku. Wybrane

zagadnienia, Rzesz·w, (wyd. 3., poprawione i uzupeğnione).

15. OŨ·g Kazimierz, Taras BoŨena (red.), 2010, Karol Wojtyğa ï Jan Paweğ II.

Sğowa prawdy i Ũycia. Szkice lingwistyczne, Rzesz·w.

16. Pisarek Walery (red.), 1999, Polszczyzna 2000. Orňdzie o stanie jňzyka na

przeğomie tysiŃcleci, Krak·w.

17. Puzynina Jadwiga, 1997, Sğowo ï wartoŜĺ ï kultura, Lublin.

18. Sm·ğkowa Teresa, 2001, Neologizmy we wsp·ğczesnej leksyce polskiej,

Krak·w.

ĹWICZENIA

(1) Nazwa przedmiotu Wsp·ğczesny jňzyk polski

(2) Nazwa jednostki prowadzŃcej przedmiot Wydziağ Filologiczny/ Instytut Filologii Polskiej/ Zakğad Jňzyka

Polskiego

(3) Kod przedmiotu IXB2/6

(4) Studia

Kierunek studi·w Poziom ksztağcenia Forma studi·w

Filologia polska Drugiego stopnia Niestacjonarne

(5) Rodzaj przedmiotu Kierunkowy, jňzykoznawczy

(6) Rok i semestr studi·w Pierwszy

(7) Imiň i nazwisko koordynatora przedmiotu Prof. dr hab. Kazimierz OŨ·g

(8) Imiň i nazwisko osoby prowadzŃcej (os·b

prowadzŃcych) zajňcia z przedmiotu

Pracownicy Jňzyka Polskiego

(9) Cele zajňĺ z przedmiotu

C1. Poszerzenie wiedzy w dziedzinie wsp·ğczesnej polszczyzny (ukazanie najwaŨniejszych zjawisk jňzykowych,

om·wienie zmian i podstawowych tendencji rozwojowych).

C2. Ksztağtowanie samoŜwiadomoŜci jňzykowej student·w poprzez ĺwiczenie umiejňtnoŜci posğugiwania siň

wzorcowŃ polszczyznŃ w mowie i piŜmie.

C3. Doskonalenie umiejňtnoŜci sprawnego i poprawnego posğugiwania siň jňzykiem w r·Ũnych sytuacjach

komunikacyjnych do osiŃgania okreŜlonych cel·w komunikacyjnych.

(10) Wymagania wstňpne Student/ka powinien/powinna znaĺ zagadnienia jňzykowe na poziomie studi·w

polonistycznych 1. stopnia (gramatyka opisowa jňzyka polskiego, kultura

jňzyka, leksykologia i leksykografia, stylistyka praktyczna).

(11) Efekty ksztağcenia

Wiedza:

IXB2/6_W01 Student/ka charakteryzuje najwaŨniejsze zjawiska jňzykowe we

wsp·ğczesnej polszczyŦnie.

IXB2/6_W02 Student/ka wyjaŜnia przyczyny zmian i tendencji rozwojowych

we wsp·ğczesnym jňzyku polskim.

UmiejňtnoŜci:

IXB2/6_U01 Student/ka analizuje teksty m·wione i pisane, wskazujŃc

niekompetencjň jňzykowo-kulturowŃ uŨytkownik·w wsp·ğczesnej

polszczyzny.

IXB2/6_U02 Student/ka wyprowadza wnioski na podstawie przestudiowanej

literatury i zebranych przykğad·w.

Kompetencje spoğeczne:

IXB2/6_K01 Student/ka pracuje w zespole badajŃcym przeobraŨenia we

wsp·ğczesnej polszczyŦnie.

IXB2/6_K02 Student/ka chňtnie podejmuje siň zbierania materiağ·w

egzemplifikacyjnych wŜr·d uŨytkownik·w jňzyka polskiego.

IXB2/6_K03 Student/ka wykazuje odpowiedzialnoŜĺ za rozw·j wğasnych

kompetencji jňzykowo-kulturowych.

(12) Forma(y) zajňĺ, liczba realizowanych godzin

Ĺwiczenia audytoryjne ï 14+4* godzin

(13) TreŜci programowe

Lp. TreŜci programowe Liczba

godzin

1. Program zajňĺ, lektury i warunki zaliczenia. Og·lna charakterystyka przedmiotu (cele i zadania). 1

2. Wsp·ğczesny jňzyk polski w opinii jego uŨytkownik·w:

1) os·b z wyŨszym wyksztağceniem (np. humanist·w, matematyk·w, fizyk·w, lekarzy, biolog·w,

ekonomist·w),

2) pracownik·w prasy, radia, telewizji,

3) student·w Uniwersytetu Rzeszowskiego (filologii polskiej i innych kierunk·w).

2

3. Jňzyk rzeszowskich student·w (socjolekt student·w Uniwersytetu Rzeszowskiego, Politechniki

Rzeszowskiej, WyŨszej Szkoğy Informatyki i ZarzŃdzania, WyŨszej Szkoğy Prawa i Administracji).

2

4. Nazwy w przestrzeni spoğecznej (norma wzorcowa i norma uŨytkowa):

1) nazwy wğasne (nazwiska, imiona, przezwiska, nazwy miejsc),

2) terminologia,

3) nazwy obszaru tabu.

2

5. Zmiany we wsp·ğczesnej polszczyŦnie:

1) pisownia polska,

2) wulgaryzacja wypowiedzi,

3) modna leksyka.

2

6. GrzecznoŜĺ w komunikacji jňzykowej:

1) interpersonalnej,

2) interpersonalno-medialnej,

3) publicznej,

4) masowej.

2

7. Lingwistyka polska i jej przedstawiciele:

1) badania naukowe,

2) dziağalnoŜĺ popularyzatorska oraz opiniodawczo-doradcza,

3) wydawnictwa zwarte i periodyki,

4) biogramy jňzykoznawc·w.

2

8. Analiza tekst·w m·wionych i pisanych: ocena ich poprawnoŜci jňzykowej (bğňdy gramatyczne,

leksykalne, fonetyczne, stylistyczne, ortograficzne, interpunkcyjne).

4

9. Podsumowanie zajňĺ. 1

(14) Metody dydaktyczne Analiza i interpretacja tekst·w Ŧr·dğowych oraz zebranych materiağ·w, analiza

przypadk·w, praca w grupach, dyskusja, prezentacja multimedialna.

(15) Spos·b(y) i forma(y)

zaliczenia

Zaliczenie z ocenŃ. Ustalenie oceny zaliczeniowej na podstawie ocen

czŃstkowych.

(16) Metody i kryteria oceny Na ocenň 2 Na ocenň 3 Na ocenň 4 Na ocenň 5

IXB2/6_W01 <60% >60% >75% >90%

IXB2/6_W02 <60% >60% >75% >90%

IXB2/6_U01 <60% >60% >75% >90%

IXB2/6_U02 <60% >60% >75% >90%

(17) Cağkowity nakğad pracy

studenta potrzebny do

osiŃgniňcia zağoŨonych

efekt·w w godzinach oraz

punktach ECTS

AktywnoŜĺ Liczba godzin/ nakğad pracy studenta

Ĺwiczenia 14+4* godz.

Przygotowanie do ĺwiczeŒ 15 godz.

Samodzielna lektura 27 godz.

Czas na przygotowanie materiağ·w

i prezentacji

20 godz.

Suma godzin 80 godz.

Liczba punkt·w ECTS 3

(18) Jňzyk wykğadowy Jňzyk polski

(19) Praktyki zawodowe

w ramach przedmiotu

Nie przewiduje siň.

(20) Literatura Literatura podstawowa:

6. Bartol Danuta, 1986, O warszawskiej gwarze studenckiej, w: Wsp·ğczesna

polszczyzna. Wyb·r zagadnieŒ, red. Halina Kurkowska, Warszawa, s. 321-335.

7. DŃbrowska Anna, 2008, Zmiany obszar·w podlegajŃcych tabu we wsp·ğczesnej

kulturze, w: Jňzyk a Kultura, t. 20, Tom Jubileuszowy, red. Anna DŃbrowska,

Wrocğaw, s. 173-196.

8. Grochola-Szczepanek Helena, 2010, Od gender studies do lingwistyki pğci, czyli

o terminologii genderowej w jňzyku polskim, ĂJňzyk Polskiò, R. XC, z. 3, s.

211-219.

9. Grybosiowa Antonina, 2008, Nowa jakoŜĺ ï nowa nazwa? (o nazwie

inteligencja), w: Jňzyk a Kultura, t. 20, Tom Jubileuszowy, red. Anna

DŃbrowska, Wrocğaw, s. 51-58.

10. Handke Kwiryna, 2008, Nazwy wğasne w przestrzeni spoğecznej, w: tejŨe:

Socjologia jňzyka, Warszawa, s. 307-372.

11. Jadacka Hanna, 2005, Kultura jňzyka polskiego. Fleksja, sğowotw·rstwo,

skğadnia, Warszawa.

12. Klebanowska Barbara, 1986, PoglŃdy przedstawicieli warszawskiej

inteligencji na wsp·ğczesnŃ polszczyznň, w: Wsp·ğczesna polszczyzna. Wyb·r

zagadnieŒ, red. Halina Kurkowska, Warszawa, s. 364-377.

13. Klemensiewicz Zenon, 1965, Higiena jňzykowego obcowania, ĂJňzyk

Polskiò, z.1-2.

14. Koğodziejek Ewa, 2005, Subkultura studencka, w: tejŨe: Czğowiek i Ŝwiat

w jňzyku subkultur, Szczecin, s. 159-195.

15. Kowalikowa Jadwiga, 2008, O wulgaryzacji i dewulgaryzacji we

wsp·ğczesnej polszczyŦnie, w: Jňzyk a Kultura, t. 20, Tom Jubileuszowy, red.

Anna DŃbrowska, Wrocğaw, s. 81-88.

16. ĞoziŒska Malwina, Zdunek Urszula, 2011, O znaczeniu i roli r·Ũnych

Ŧr·değ poprawnoŜciowych w warsztacie redaktora, ĂJňzyk Polskiò, R. XCI, z. 2-

3, s. 152-159.

17. Marcjanik Mağgorzata, 2007, GrzecznoŜĺ w komunikacji jňzykowej,

Warszawa.

18. Markowski Andrzej, 2005, Kultura jňzyka polskiego. Teoria. Zagadnienia

leksykalne, Warszawa.

19. OŨ·g Kazimierz, 2008, Zmiany we wsp·ğczesnym jňzyku polskim i ich

kulturowe uwarunkowania, w: Jňzyk a Kultura, t. 20, Tom Jubileuszowy, red.

Anna DŃbrowska, Wrocğaw, s. 59-79.

20. Rogowska-Cybulska Ewa, 2011, Zasady pisowni polskiej w Ŝwietle pytaŒ

kierowanych do poradni jňzykowych, ĂJňzyk Polskiò, R. XCI, z. 2-3, s. 134-141.

21. Saloni Zygmunt, 2011, Co w roku 2010 obowiŃzuje w pisowni polskiej?,

ĂJňzyk Polskiò, R. XCI, z. 2-3, s. 117-124.

22. Czasopisma: ĂJňzyk Polskiò, ĂPoradnik Jňzykowyò.

23. Rada Jňzyka Polskiego, www.rjp.pan.pl

Literatura uzupeğniajŃca:

19. Bajerowa Irena, 2003, Zarys historii jňzyka polskiego 1939-2000,

Warszawa.

20. Bralczyk Jerzy, Mosioğek-KğosiŒska Katarzyna (red.), 2000, Jňzyk

w mediach masowych, Warszawa.

21. Bralczyk Jerzy, Mosioğek-KğosiŒska Katarzyna (red.), 2001, Zmiany

w publicznych zwyczajach jňzykowych, Warszawa.

22. Bugajski Marian, 2006, Jňzyk w komunikowaniu, Warszawa.

23. DŃbrowska Anna (red.), 2008, Jňzyk a Kultura, t. 20, Tom Jubileuszowy,

Wrocğaw.

24. Doroszewski Witold, 1982, Jňzyk. MyŜlenie. Dziağanie. RozwaŨania

jňzykoznawcy, Warszawa.

25. Gajda Stanisğaw (red.), 2001, Jňzyk polski, Opole.

26. Grzenia Jan, 2007, Komunikacja jňzykowa w Internecie, Warszawa.

27. Handke Kwiryna, 2008, Socjologia jňzyka, Warszawa.

28. KamiŒska-Szmaj Irena, 2007, Agresja jňzykowa w Ũyciu publicznym.

Leksykon inwektyw politycznych 1918-2000, Wrocğaw.

29. Klemensiewicz Zenon, 1982, Skğadnia, stylistyka, pedagogika jňzykowa,

Warszawa.

30. Koğodziejek Ewa, 2005, Czğowiek i Ŝwiat w jňzyku subkultur, Szczecin.

31. KrzyŨanowski Piotr, Nowak Paweğ (red.), 2004, Manipulacja w jňzyku,

Lublin.

32. Mazur Jan, Mağyska Agata, Sobstyl Katarzyna (red.), 2007, Czğowiek

wobec wyzwaŒ wsp·ğczesnoŜci. Upadek wartoŜci czy walka o wartoŜĺ?, Lublin.

33. Michalewski Kazimierz (red.), 2004, Wsp·ğczesne odmiany jňzyka

narodowego, Ğ·dŦ.

34. OŨ·g Kazimierz, 2004, Jňzyk w sğuŨbie polityki. Jňzykowy ksztağt kampanii

wyborczych, Rzesz·w.

35. OŨ·g Kazimierz, 2007, Polszczyzna przeğomu XX i XXI wieku. Wybrane

zagadnienia, Rzesz·w, (wyd. 3., poprawione i uzupeğnione).

36. OŨ·g Kazimierz, Taras BoŨena (red.), 2010, Karol Wojtyğa ï Jan Paweğ II.

Sğowa prawdy i Ũycia. Szkice lingwistyczne, Rzesz·w.

37. Pisarek Walery (red.), 1999, Polszczyzna 2000. Orňdzie o stanie jňzyka na

przeğomie tysiŃcleci, Krak·w.

38. Puzynina Jadwiga, 1997, Sğowo ï wartoŜĺ ï kultura, Lublin.

39. Sm·ğkowa Teresa, 2001, Neologizmy we wsp·ğczesnej leksyce polskiej,

Krak·w.

IXB2/7. METODOLOGIA BADAő JŇZYKOZNAWCZYCH:

rok akademicki 2012/2013

WYKĞAD
Nazwa przedmiotu Metodologia badaŒ jňzykoznawczych

 Nazwa jednostki

prowadzŃcej

przedmiot

Instytut Filologii Polskiej, Zakğad Jňzyka Polskiego

 Kod przedmiotu IXB2/7

 Studia

Kierunek studi·w Poziom ksztağcenia Forma studi·w

Filologia polska Studia drugiego stopnia Studia niestacjonarne

 Rodzaj przedmiotu Kierunkowy, moduğ przedmiot·w jňzykoznawczych

 Rok i semestr

studi·w

Pierwszy rok

 Imiň i nazwisko

koordynatora

przedmiotu

Dr Maria Krauz

 Imiň i nazwisko

osoby prowadzŃcej

(os·b

prowadzŃcych)

zajňcia z przedmiotu

Dr U. Gajewska, dr J, Litwin, dr G. Filip, dr w. KochmaŒska, dr M. Krauz

Cele zajňĺ z przedmiotu

C1. Zapoznanie studenta z wybranŃ metodologiŃ badaŒ nad jňzykiem, przedstawienie jej genezy,

poznanie przedstawicieli wybranej szkoğy badawczej.

C2. Szczeg·ğowe poznanie gğ·wnych zağoŨeŒ metodologicznych wybranej do szczeg·ğowej analizy

szkoğy badawczej oraz analiza tekst·w.

 Wymagania

wstňpne

ZnajomoŜĺ zagadnieŒ z gramatyki opisowej, leksykologii, stylistyki i lingwistyki

tekstu oraz znajomoŜĺ pojňĺ z zakresu podstaw jňzykoznawstwa

 Efekty

ksztağcenia

Wiedza:

IXB2/7_W01 Student/-ka ma pogğňbionŃ wiedzň o z zakresu jednej z gğ·wnych

szk·ğ badawczych, zna genezň, przedstawicieli, terminologiň

IXB2/7_W02 Potrafi wymieniĺ zağoŨenia metodologiczne analizowanej szkoğy

badawczej

UmiejňtnoŜci:

IXB2/7_U01 Posiada pogğňbione umiejňtnoŜci badawcze , obejmujŃce analizň

tekst·w przygotowanych wedğug wybranej metodologii.

IXB2/7_U02 Dziňki znajomoŜci terminologii i umiejňtnoŜci rozszerzonej analizy

tekstu potrafi przygotowaĺ pracň pisemnŃ z wykorzystaniem okreŜlonego ujňcia

metodologicznego

Kompetencje spoğeczne:

IXB2/7_K01 Zna zakres posiadanej przez siebie wiedzy i rozumie potrzebň

oryginalnych, samodzielnych rozwiŃzaŒ, dotyczŃcych przygotowania wğasnych prac

badawczych

 Forma(y) zajňĺ, liczba realizowanych godzin

 Ĺwiczenia audytoryjne ï 18 godz: 14 godz. + 4 godz. (S)

 TreŜci programowe

TreŜci merytoryczne Liczba godzin

 Czym jest jňzyk? Metodologiczne podstawy jňzykoznawstwa. Przedmiot i zadania

jňzykoznawstwa. Gğ·wne dziağy jňzykoznawstwa - wprowadzenie

2 godz.

Analiza podstaw teoretycznych wybranej szkoğy badawczej. Poznanie terminologii,

genezy, przedstawicieli

2 godz.

Pogğňbiona analiza tekst·w reprezentujŃcych wybrany nurt badaŒ. 4 godz.

Samodzielne zbieranie i opracowanie materiağu jňzykowego. Klasyfikacja przykğad·w.

Wnioski badawcze

4 godz.

Redakcja wynik·w badaŒ. Prezentacja 2 godz. + 4 (S)

Suma godzin godz.18 [14 + 4

(S)]

 Metody

dydaktyczne

Ĺwiczenia audytoryjne ï dyskusja, analiza tekst·w, praca w grupach

Spos·b(y)

i forma(y)

zaliczenia

Ĺwiczenia audytoryjne:

Ocena formatywna (bieŨŃca):

F1. Ocena stopnia komunikowania siň na linii student ï prowadzŃcy, aktywnoŜci,

zrozumienia omawianej tematyki zajňĺ (ocenianie ciŃgğe - kaŨdorazowo podczas

trwania zajňĺ);

F2. Ocena zadanych ĺwiczeŒ praktycznych (analiza przykğad·w, redakcja

wybranych gatunk·w, przedstawienie wynik·w wğasnych badaŒ itp.);

 Metody

i kryteria

oceny

 Na ocenň 2 Na ocenň 3 Na ocenň 4 Na ocenň 5

Efekt 1
IXB2/7_W01

Student/-ka nie

zna genezy,

przedstawicieli,

terminologii

wybranej szkoğy

badawczej

Studentka

potrafi

wymieniĺ

najwaŨniejszych

przedstawicieli

wybranej do

analizy na

zajňciach szkoğy

Studentka zna

genezň,

przedstawicieli

i podstawowŃ

terminologiň

wybranej do

analizy na

zajňciach szkoğy

Studentka zna

dokğadnie

genezň

omawianej

szkoğy

badawczej,

potrafi

wymieniĺ jej

przedstawicieli,

zna

terminologiň

naukowŃ

Efekt 2
IXB2/7_W02

Student/-ka nie

potrafi

wymieniĺ

zağoŨeŒ

metodologicznych

analizowanej

szkoğy

Student/-ka

potrafi

wymieniĺ

gğ·wne

zağoŨenia

metodologiczne

Student/-ka

potrafi

wymieniĺ

zağoŨenia

metodologiczne

i wskazaĺ teksty

reprezentujŃce

Student/-ka

dobrze zna

zağoŨenia

metodologiczne

omawianej na

ĺwiczeniach

szkoğy

badawczej

wybrany nurt

badaŒ

badawczej

i potrafi

krytycznie

interpretowaĺ

teksty

Efekt 3
IXB2/7_U01

Student/-ka nie

umie

analizowaĺ

i interpretowaĺ

tekst·w

przygotowanych

wedğug

wybranej do

analizy

metodologii.

Student/-ka

umie w spos·b

og·lny

analizowaĺ

i interpretowaĺ

tekst

reprezentujŃcy

wybranŃ

metodologiň

badawczŃ

Student/-ka

analizowaĺ

i interpretowaĺ

teksty

reprezentujŃce

cztery r·Ũne

metodologie

badawcze.

Student/-ka

w spos·b

rozszerzony

analizuje

i interpretuje

r·Ũne teksty

reprezentujŃce

wybrana

metodologiň

badawczŃ,

posiada

umiejňtnoŜĺ

merytorycznego

argumentowania

oraz

selekcjonowania

materiağu

jňzykowego

i formuğowania

wğasnych

wniosk·w

Efekt 4
IXB2/7_U02

Student/-ka nie

potrafi zebraĺ

przykğad·w,

zanalizowaĺ ich

i przygotowaĺ

kr·tkiej pracy

pisemnej

z wykorzystaniem

pogğňbionych

ujňĺ

teoretycznych

Student/-ka

umie zebraĺ

przykğad·w,

zanalizowaĺ je

i dokonaĺ

wstňpnej

klasyfikacji

Student/-ka

posiada

w stopniu

dobrym

umiejňtnoŜĺ

zbierania

i klasyfikowania

materiağu

jňzykowego

potrzebny do

napisania

rozprawy,

umiejňtnie

formuğuje

wnioski

Student/-ka

dziňki

znajomoŜci

narzňdzi

badawczych

potrafi

samodzielnie

przygotowaĺ

pracň naukowŃ,

wykorzystujŃc

wybranŃ

metodologiň

naukowŃ

 Cağkowity

nakğad pracy

studenta

potrzebny do

osiŃgniňcia

zağoŨonych

efekt·w

w godzinach

oraz punktach

ECTS

AktywnoŜĺ Liczba godzin/nakğad pracy

studenta

ĺwiczenia godz. 14 = 4 (S)

przygotowanie do ĺwiczeŒ godz.

czas na przygotowanie referatu, prezentacji,

ĺwiczeŒ itp.

 godz.

udziağ w konsultacjach godz.

Zbieranie materiağu przykğadowego i redakcja

tekstu

godz.

SUMA GODZIN

LICZBA PUNKTčW ECTS 3

 Jňzyk

wykğadowy

Jňzyk polski

 Praktyki

zawodowe

w ramach

przedmiotu

Nie dotyczy

 Literatura Literatura podstawowa:

Wyb·r podstawowej literatury przedmiotu zaleŨy od prowadzŃcego zajňcia i wyboru

do szczeg·ğowej analizy metodologii badawczej

Literatura uzupeğniajŃca:

Metodologie jňzykoznawstwa. Wsp·ğczesne tendencje i kontrowersje, red. P.

Stalmaszczyk, Krak·w 2008.

Grzegorczykowa R., Wprowadzenie do semantyki jňzykoznawczej, Warszawa 1990.

Kalisz R., Pragmatyka jňzykowa, GdaŒsk 1993.

Tabakowska E., Gramatyka i obrazowanie. Wprowadzenie do jňzykoznawstwa

kognitywnego, Krak·w 1995.

Austin J. L., How to do things with words, Oxford 1962.

BaŒczerowski J., Pogonowski J., Zg·ğka T., Wstňp do jňzykoznawstwa, PoznaŒ

1982.

Bobrowski I., Jňzykoznawstwo racjonalne, Krak·w 1993.

Encyklopedia jňzykoznawstwa og·lnego, red. K. PolaŒski, Wrocğaw 1993.

Furdal A., Jňzykoznawstwo otwarte, wyd. III, Wrocğaw 2000.

Helbig Gerhard, Dzieje jňzykoznawstwa nowoŨytnego, przeğ. Czesğawa Schatte

i Dorota Morciniec, Wrocğaw 1982.

Jňzykoznawstwo strukturalne. Wyb·r tekst·w, red. H. Kurkowska, A. Weinsberg,

Warszawa 1979.

Kurcz I., Psycholingwistyka. PrzeglŃd problem·w badawczych, Warszawa 1976.

Lachur Cz., Zarys jňzykoznawstwa og·lnego, Opole 2004.

Lyons John, Semantyka 1, przeğ. A. Weinsberg, Warszawa 1984.

Przybylska R., Wstňp do nauki o jňzyku, Krak·w 2003.

Sm·ğkowa T., Sğownictwo i fleksja ĂLalkiò Bolesğawa Prusa. Badania statystyczne,

Wrocğaw 1974.

Tabakowska E., red., Kognitywne podstawy jňzyka i jňzykoznawstwa, Krak·w

2001.

Weinsberg Adam, Jňzykoznawstwo og·lne, Warszawa 1985.

Wierzbicka A., Dociekania semantyczne, Wrocğaw 1969.

ĹWICZENIA
Nazwa przedmiotu Metodologia badaŒ jňzykoznawczych

 Nazwa jednostki

prowadzŃcej

Instytut Filologii Polskiej, Zakğad Jňzyka Polskiego

przedmiot

 Kod przedmiotu IXB2/7

 Studia

Kierunek studi·w Poziom ksztağcenia Forma studi·w

Filologia polska Studia drugiego stopnia Studia niestacjonarne

 Rodzaj przedmiotu Kierunkowy, jňzykoznawczy

 Rok i semestr

studi·w

Pierwszy rok

 Imiň i nazwisko

koordynatora

przedmiotu

Dr Maria Krauz

 Imiň i nazwisko

osoby prowadzŃcej

(os·b

prowadzŃcych)

zajňcia z przedmiotu

Dr U. Gajewska, dr J, Litwin, dr G. Filip, dr w. KochmaŒska, dr M. Krauz

Cele zajňĺ z przedmiotu

C1. Zapoznanie studenta z wybranŃ metodologiŃ badaŒ nad jňzykiem, przedstawienie jej genezy,

poznanie przedstawicieli wybranej szkoğy badawczej.

C2. Szczeg·ğowe poznanie gğ·wnych zağoŨeŒ metodologicznych wybranej do szczeg·ğowej analizy

szkoğy badawczej oraz analiza tekst·w.

 Wymagania

wstňpne

ZnajomoŜĺ zagadnieŒ z gramatyki opisowej, leksykologii, stylistyki i lingwistyki

tekstu oraz znajomoŜĺ pojňĺ z zakresu podstaw jňzykoznawstwa

 Efekty

ksztağcenia

Wiedza:

IXB2/7_W01 Student/-ka ma pogğňbionŃ wiedzň o z zakresu jednej z gğ·wnych

szk·ğ badawczych, zna genezň, przedstawicieli, terminologiň

IXB2/7_W02 Potrafi wymieniĺ zağoŨenia metodologiczne analizowanej szkoğy

badawczej

UmiejňtnoŜci:

IXB2/7_U01 Posiada pogğňbione umiejňtnoŜci badawcze , obejmujŃce analizň

tekst·w przygotowanych wedğug wybranej metodologii.

IXB2/7_U02 Dziňki znajomoŜci terminologii i umiejňtnoŜci rozszerzonej analizy

tekstu potrafi przygotowaĺ pracň pisemnŃ z wykorzystaniem okreŜlonego ujňcia

metodologicznego

Kompetencje spoğeczne:

IXB2/7_K01 Zna zakres posiadanej przez siebie wiedzy i rozumie potrzebň

oryginalnych, samodzielnych rozwiŃzaŒ, dotyczŃcych przygotowania wğasnych prac

badawczych

 Forma(y) zajňĺ, liczba realizowanych godzin

 Ĺwiczenia audytoryjne ï 18 godz: 14 godz. + 4 godz. (S)

 TreŜci programowe

TreŜci merytoryczne Liczba godzin

 Czym jest jňzyk? Metodologiczne podstawy jňzykoznawstwa. Przedmiot i zadania

jňzykoznawstwa. Gğ·wne dziağy jňzykoznawstwa - wprowadzenie

2 godz.

Analiza podstaw teoretycznych wybranej szkoğy badawczej. Poznanie terminologii,

genezy, przedstawicieli

2 godz.

Pogğňbiona analiza tekst·w reprezentujŃcych wybrany nurt badaŒ. 4 godz.

Samodzielne zbieranie i opracowanie materiağu jňzykowego. Klasyfikacja przykğad·w.

Wnioski badawcze

4 godz.

Redakcja wynik·w badaŒ. Prezentacja 2 godz. + 4 (S)

Suma godzin godz.18 [14 + 4

(S)]

 Metody

dydaktyczne

Ĺwiczenia audytoryjne ï dyskusja, analiza tekst·w, praca w grupach

Spos·b(y)

i forma(y)

zaliczenia

Ĺwiczenia audytoryjne:

Ocena formatywna (bieŨŃca):

F1. Ocena stopnia komunikowania siň na linii student ï prowadzŃcy, aktywnoŜci,

zrozumienia omawianej tematyki zajňĺ (ocenianie ciŃgğe - kaŨdorazowo podczas

trwania zajňĺ);

F2. Ocena zadanych ĺwiczeŒ praktycznych (analiza przykğad·w, redakcja

wybranych gatunk·w, przedstawienie wynik·w wğasnych badaŒ itp.);

 Metody

i kryteria

oceny

 Na ocenň 2 Na ocenň 3 Na ocenň 4 Na ocenň 5

Efekt 1
IXB2/7_W01

Student/-ka nie

zna genezy,

przedstawicieli,

terminologii

wybranej szkoğy

badawczej

Studentka

potrafi

wymieniĺ

najwaŨniejszych

przedstawicieli

wybranej do

analizy na

zajňciach szkoğy

Studentka zna

genezň,

przedstawicieli

i podstawowŃ

terminologiň

wybranej do

analizy na

zajňciach szkoğy

Studentka zna

dokğadnie

genezň

omawianej

szkoğy

badawczej,

potrafi

wymieniĺ jej

przedstawicieli,

zna

terminologiň

naukowŃ

Efekt 2
IXB2/7_W02

Student/-ka nie

potrafi

wymieniĺ

zağoŨeŒ

metodologicznych

analizowanej

szkoğy

badawczej

Student/-ka

potrafi

wymieniĺ

gğ·wne

zağoŨenia

metodologiczne

Student/-ka

potrafi

wymieniĺ

zağoŨenia

metodologiczne

i wskazaĺ teksty

reprezentujŃce

wybrany nurt

badaŒ

Student/-ka

dobrze zna

zağoŨenia

metodologiczne

omawianej na

ĺwiczeniach

szkoğy

badawczej

i potrafi

krytycznie

interpretowaĺ

teksty

Efekt 3
IXB2/7_U01

Student/-ka nie

umie

analizowaĺ

i interpretowaĺ

tekst·w

przygotowanych

wedğug

wybranej do

analizy

metodologii.

Student/-ka

umie w spos·b

og·lny

analizowaĺ

i interpretowaĺ

tekst

reprezentujŃcy

wybranŃ

metodologiň

badawczŃ

Student/-ka

analizowaĺ

i interpretowaĺ

teksty

reprezentujŃce

cztery r·Ũne

metodologie

badawcze.

Student/-ka

w spos·b

rozszerzony

analizuje

i interpretuje

r·Ũne teksty

reprezentujŃce

wybrana

metodologiň

badawczŃ,

posiada

umiejňtnoŜĺ

merytorycznego

argumentowania

oraz

selekcjonowania

materiağu

jňzykowego

i formuğowania

wğasnych

wniosk·w

Efekt 4
IXB2/7_U02

Student/-ka nie

potrafi zebraĺ

przykğad·w,

zanalizowaĺ ich

i przygotowaĺ

kr·tkiej pracy

pisemnej

z wykorzystaniem

pogğňbionych

Student/-ka

umie zebraĺ

przykğad·w,

zanalizowaĺ je

i dokonaĺ

wstňpnej

klasyfikacji

Student/-ka

posiada

w stopniu

dobrym

umiejňtnoŜĺ

zbierania

i klasyfikowania

materiağu

jňzykowego

Student/-ka

dziňki

znajomoŜci

narzňdzi

badawczych

potrafi

samodzielnie

przygotowaĺ

pracň naukowŃ,

wykorzystujŃc

ujňĺ

teoretycznych

potrzebny do

napisania

rozprawy,

umiejňtnie

formuğuje

wnioski

wybranŃ

metodologiň

naukowŃ

 Cağkowity

nakğad pracy

studenta

potrzebny do

osiŃgniňcia

zağoŨonych

efekt·w

w godzinach

oraz punktach

ECTS

AktywnoŜĺ Liczba godzin/nakğad pracy

studenta

ĺwiczenia godz. 14 = 4 (S)

przygotowanie do ĺwiczeŒ godz.

czas na przygotowanie referatu, prezentacji,

ĺwiczeŒ itp.

 godz.

udziağ w konsultacjach godz.

Zbieranie materiağu przykğadowego i redakcja

tekstu

godz.

SUMA GODZIN

LICZBA PUNKTčW ECTS 3

 Jňzyk

wykğadowy

Jňzyk polski

 Praktyki

zawodowe

w ramach

przedmiotu

Nie dotyczy

 Literatura Literatura podstawowa:

Wyb·r podstawowej literatury przedmiotu zaleŨy od prowadzŃcego zajňcia i wyboru

do szczeg·ğowej analizy metodologii badawczej

Literatura uzupeğniajŃca:

Metodologie jňzykoznawstwa. Wsp·ğczesne tendencje i kontrowersje, red. P.

Stalmaszczyk, Krak·w 2008.

Grzegorczykowa R., Wprowadzenie do semantyki jňzykoznawczej, Warszawa 1990.

Kalisz R., Pragmatyka jňzykowa, GdaŒsk 1993.

Tabakowska E., Gramatyka i obrazowanie. Wprowadzenie do jňzykoznawstwa

kognitywnego, Krak·w 1995.

Austin J. L., How to do things with words, Oxford 1962.

BaŒczerowski J., Pogonowski J., Zg·ğka T., Wstňp do jňzykoznawstwa, PoznaŒ

1982.

Bobrowski I., Jňzykoznawstwo racjonalne, Krak·w 1993.

Encyklopedia jňzykoznawstwa og·lnego, red. K. PolaŒski, Wrocğaw 1993.

Furdal A., Jňzykoznawstwo otwarte, wyd. III, Wrocğaw 2000.

Helbig Gerhard, Dzieje jňzykoznawstwa nowoŨytnego, przeğ. Czesğawa Schatte

i Dorota Morciniec, Wrocğaw 1982.

Jňzykoznawstwo strukturalne. Wyb·r tekst·w, red. H. Kurkowska, A. Weinsberg,

Warszawa 1979.

Kurcz I., Psycholingwistyka. PrzeglŃd problem·w badawczych, Warszawa 1976.

Lachur Cz., Zarys jňzykoznawstwa og·lnego, Opole 2004.

Lyons John, Semantyka 1, przeğ. A. Weinsberg, Warszawa 1984.

Przybylska R., Wstňp do nauki o jňzyku, Krak·w 2003.

Sm·ğkowa T., Sğownictwo i fleksja ĂLalkiò Bolesğawa Prusa. Badania statystyczne,

Wrocğaw 1974.

Tabakowska E., red., Kognitywne podstawy jňzyka i jňzykoznawstwa, Krak·w

2001.

Weinsberg Adam, Jňzykoznawstwo og·lne, Warszawa 1985.

Wierzbicka A., Dociekania semantyczne, Wrocğaw 1969.

MODUğ IX: FILOLOGICZNY
IX C. MODUĞ PRZEDMIOTčW DO WYBORU/ FAKULTATYWNYCH (Z

MODUĞEM SEMINARYJNYM)
ModuĠ literaturoznawczy:

IXC8/L. DRAMAT STAROPOLSKI I OśWIECENIOWY:

rok akademicki 2012/2013

Nazwa przedmiotu Dramat staropolski i oŜwieceniowy

Nazwa jednostki prowadzŃcej

przedmiot

Instytut Filologii Polskiej/ Zakğad Literatury Staropolskiej i Polskiego

OŜwiecenia

Kod przedmiotu IXC8/L

Studia

Kierunek studi·w Poziom ksztağcenia Forma studi·w

filologia polska drugiego stopnia niestacjonarne

 Rodzaj przedmiotu Fakultatywny, literaturoznawczy

 Rok i semestr studi·w drugi/ trzeci

 Imiň i nazwisko koordynatora

przedmiotu

dr hab. prof. UR Marek Nalepa

 Imiň i nazwisko osoby

prowadzŃcej (os·b

prowadzŃcych) zajňcia

z przedmiotu

dr hab. prof. UR Marek Nalepa, dr hab. prof. UR Roman MagryŜ,

dr Jolanta Kowal, dr Magdalena Patro-Kucab, dr Grzegorz TroŜciŒski

Cele zajňĺ z przedmiotu

C1. Zapoznanie student·w z tradycjŃ i przemianami polskiego dramatu od Ŝredniowiecza po schyğek oŜwiecenia

i wczesny romantyzm.

C2. Wprowadzenie pojňĺ gatunk·w dramatycznych oraz konwencji dramatopisarskich kolejnych epok

(od Ŝredniowiecza po pierwsze dekady wieku XIX).

C3. Om·wienie wybranych teorii i tekst·w dramatycznych.

Wymagania

wstňpne

Student/ka przed rozpoczňciem nauki przedmiotu powinien/na znaĺ treŜĺ dzieğ literackich

przynaleŨŃcych do kanonu z zakresu literatury staropolskiej i oŜwieceniowej (gğ·wnie tw·rczoŜĺ

dramatycznŃ) na poziomie studi·w pierwszego stopnia.

Efekty

ksztağcenia

Wiedza:

IXC8/L_W01 ï student/ka przywoğuje reprezentatywne dzieğa dramatyczne (omawiane podczas

ĺwiczeŒ) przynaleŨne do wğaŜciwych epok;

IXC8/L_W02 ï student/ka przywoğuje wybrane teorie dramatyczne (omawiane podczas ĺwiczeŒ)

przynaleŨne do wğaŜciwych epok;

IXC8/L_W03 ï student/ka rozr·Ũnia terminologiň teoretycznoliterackŃ niezbňdnŃ w procesie

analizy i interpretacji dzieğ dramatycznych omawianych podczas ĺwiczeŒ;

IXC8/L_W04 ï student/ka rozr·Ũnia konwencje teatralne i gatunki dramatyczne (od wieku XV

po pierwsze trzy dekady XIX stulecia).

UmiejňtnoŜci:

IXC8/L_U01 ï student/ka prezentuje dzieğa dramatyczne naleŨŃce do kanonu dramatu

staropolskiego, oŜwieceniowego i wczesnoromantycznego;

IXC8/L_U02 ï student/ka umieszcza poszczeg·lne dzieğa i nurty artystyczne we wğaŜciwym

kontekŜcie historycznym i kulturowym;

IXC8/L_U03 ï student/ka analizuje teksty dramatyczne z uwzglňdnieniem teorii dramatycznych

(omawianych podczas zajňĺ);

IXC8/L_U04 ï student/ka prowadzi dyskusjň nad sposobem widzenia Ŝwiata realnego przez

wybranych dramatopisarzy i jego estetycznŃ wykğadniň w tekŜcie dramatycznym;

IXC8/L_U05 ï student/ka ğŃczy zjawiska i nurty teatru polskiego z procesami zachodzŃcymi

w teatrze europejskim.

Kompetencje spoğeczne:

IXC8/L _K01 ï student/ka jest zorientowany/a na pogğňbianie wiedzy zdobytej podczas zajňĺ.

Forma(y) zajňĺ, liczba realizowanych godzin

ĺwiczenia warsztatowe ï 18 godz.

TreŜci programowe

TreŜci programowe Liczba

godzin

1) Organizacja zajňĺ (plan, lista lektur, warunki zaliczenia). 1

2) Wyb·r Ŧr·değ do dziej·w tradycji dramatycznych. Antyk i Ŝredniowiecze (Grecja oraz

Rzym).

¶ Arystoteles, Poetyka;

¶ Diomedes, O tragedii i komedii;

¶ Euanthius, Dramat, czyli o komedii;

¶ Horacy, Sztuka poetycka.

Analiza fragment·w rozpraw zawartych w: Od Arystotelesa do Goethego: poetyki, manifesty,

komentarze, wyd. 2 popr. i uzup., pod red. E. Udalskiej, Katowice 2001.

2

3) Wyb·r Ŧr·değ do dziej·w tradycji dramatycznych. Dojrzağe i p·Ŧne Ŝredniowiecze.

¶ Alighieri Piotr, Uwagi P. Alighieri nad KomediŃ jego ojca, Dantego;

¶ Anonim, świňte Zmartwychwstanie;

¶ Anonim, Terencjusz i PrzeŜmiewca;

¶ Anonim, Traktat o Terencjuszu;

¶ Dante Alighieri, List XVII;

¶ Ethelwold Ŝw., Prawidğowa jednomyŜlnoŜĺ zakonna;

¶ Honoriusz z Autun, Klejnot duszy;

¶ Hraban Maur, O wszechŜwiecie;

¶ Salomon, Gğosy Salomona;

¶ Tomasz z Akwinu Ŝw., Suma teologiczna;

¶ Wilhelm Durandus, Pektorağ Ŝwiňtych obrzŃdk·w;

¶ Wincenty z Beauvais, Zwierciadğo wiňksze trojakie... Zwierciadğo historyczne.

Analiza fragment·w rozpraw zawartych w: Od Arystotelesa do Goethego: poetyki, manifesty,

komentarze, wyd. 2 popr. i uzup., pod red. E. Udalskiej, Katowice 2001.

1

4) Od liturgii do teatru (Mikoğaj z Wilkowiecka, Historyja o chwalebnym

Zmartwychwstaniu PaŒskim).

2

5) Wyb·r Ŧr·değ do dziej·w tradycji dramatycznych. Wğochy.

¶ Castelvetro Ludovico, Poetyka Arystotelesa: przeğoŨona i skomentowana;

¶ Denores Giason, Rozprawa o zasadach (...);

¶ Goldoni Carlo, Pamiňtniki;

¶ Guarini Giovan Battista, Kompendium poezji tragikomicznej;

¶ Robortello Francesco, WyğoŨenie wszystkiego, co siň tyczy sztuki komedii;

¶ Scaligero Giulio Cesare, Poetyka w siedmiu ksiňgach;

¶ Trissino Gian Giorgio. PiŃta i sz·sta czňŜĺ Poetyki.

Analiza fragment·w rozpraw zawartych w: Od Arystotelesa do Goethego: poetyki, manifesty,

komentarze, wyd. 2 popr. i uzup., pod red. E. Udalskiej, Katowice 2001.

1

6) MiğoŜĺ rodem z barokowej idylli (S.H. Lubomirski, Ermida, kr·lewna pasterska). 2

7) Wyb·r Ŧr·değ do dziej·w tradycji dramatycznych. Francja.

¶ Aubignac Fran­ois H®delin dô, Praktyka teatru;

¶ Boileau-Despr®aux Nicolas, Sztuka poetycka;

¶ Beaumarchais Pierre Augustin Carron de, Przedmowa do Wesela Figara;

¶ Chapelain Jean [PoglŃdy Akademii na temat Cyda; Pismo o regule dwudziestu czterech

godzin];

¶ Corneille Pierre [Rozprawa o uŨytecznoŜci oraz o czňŜciach skğadowych utworu

dramatycznego; Rozprawa o tragedii i sposobach podporzŃdkowania jej

prawdopodobieŒstwu lub koniecznoŜci; Rozprawa o trzech jednoŜciach: akcji, czasu,

miejsca];

¶ La Bruy¯re Jean de, Charaktery, czyli Obyczaje naszych czas·w;

¶ Marmontel Jean Fran­ois [Dramat; JednoŜci];

2

¶ Mercier Louis Sebastian, O teatrze, czyli Nowa pr·ba sztuki dramatycznej;

¶ Moli¯re [Krytyka Szkoğy Ũon; Improwizacja w Wersalu; Przedmowa do świňtoszka];

¶ Peletier du Mans, Jacques Sztuka poetycka;

¶ Racine Jean [Pierwsza przedmowa do Andromachy; Przedmowa do Ifigenii; Przedmowa

do Fedry];

¶ Ronsard Pierre de, Druga przedmowa do Francjady. Do uczonego czytelnika;

¶ Rousseau Jean Jakub, Julia, czyli Nowa Heloiza;

¶ Saint-Evremond Charles de, O tragedii staroŨytnej i nowoczesnej;

¶ Trublet Nicolas, O tragedii i komedii;

¶ Voltaire [Rozprawa o tragedii. Wstňp do Brutusa; Listy o Anglikach, albo Listy

filozoficzne; Dysertacja o tragedii. Wstňp do Semiramidy; Komentarz do Corneilleôa].

Analiza fragment·w rozpraw zawartych w: Od Arystotelesa do Goethego: poetyki, manifesty,

komentarze, wyd. 2 popr. i uzup., pod red. E. Udalskiej, Katowice 2001.

8) Wyb·r Ŧr·değ do dziej·w tradycji dramatycznych. Polska.

¶ Bogusğawski Wojciech, Uwagi nad Ojcem familii;

¶ Czartoryski Adam Kazimierz, Przedmowa do Panny na wydaniu;

¶ Dmochowski Franciszek Ksawery, Sztuka rymotw·rcza;

¶ GolaŒski Filip Neriusz, O wymowie i poezji;

¶ Krasicki Ignacy O reguğach sztuki dramatycznej;

¶ Sarbiewski Maciej Kazimierz, O tragedii i komedii, czyli Seneka i Terencjusz;

¶ WňŨyk Franciszek, O poezji dramatycznej.

Analiza fragment·w rozpraw zawartych w: Od Arystotelesa do Goethego: poetyki, manifesty,

komentarze, wyd. 2 popr. i uzup., pod red. E. Udalskiej, Katowice 2001.

1

9) Repertuar sceny narodowej w XVIII w. (A.K. Czartoryski, Kawa). 2

10) Wyb·r Ŧr·değ do dziej·w tradycji dramatycznych. Niemcy.

¶ Goethe Johann Wolfgang [Na dzieŒ Szekspira; Wstňp do Nowa rozprawa o sztuce

teatralnej; O poezji epickiej i dramatycznej; List do p. Schillera; Bez koŒca o Szekspirze];

¶ Herder Johann Gottfried, Szekspir;

¶ Lenz Jakob Michael Reinhold, Uwagi o teatrze;

¶ Lessing Gotthold Ephraim [Dramaturgia hamburska; O poezji dramatycznej];

¶ Opitz Martin, Ksiňga o poezji niemieckiej;

¶ Schiller Friedrich [Przedmowa do Zb·jc·w; O sztuce tragicznej; O poezji naiwnej

i sentymentalnej; Z list·w do Goethego].

Analiza fragment·w rozpraw zawartych w: Od Arystotelesa do Goethego: poetyki, manifesty,

komentarze, wyd. 2 popr. i uzup., pod red. E. Udalskiej, Katowice 2001.

2

11) Romantyczny upi·r wchodzi na scenň (A. Mickiewicz, Dziady cz. IV). 2

 Metody

dydaktyczne

elementy metody podajŃcej, heureza, analiza i interpretacja tekst·w Ŧr·dğowych, utwor·w lite-

rackich oraz wybranych adaptacji teatralnych i filmowych

 Spos·b(y)

i forma(y)

zaliczenia

Ocena formatywna:

F1. Ocena stopnia komunikowania siň na linii student ï prowadzŃcy, aktywnoŜci, zrozumienia

omawianej tematyki przedmiotu (kaŨdorazowo podczas trwania zajňĺ).

F2. Ocena zadanej pracy w grupach (przygotowanie prezentacji, przedstawienie wynik·w

wğasnych badaŒ itp.).

Ocena podsumowujŃca:

P1. Ocena z samodzielne opracowanego wybranego zagadnienia (na podstawie wskazanej

bibliografii) oraz kolokwium na koniec semestru (obejmuje tematykň wszystkich zajňĺ)*.

*Wskazane formy ocen odnoszŃ siň do wszystkich zağoŨonych w niniejszym sylabusie

efekt·w ksztağcenia.

Metody

i kryteria

oceny

 Na ocenň 2 Na ocenň 3 Na ocenň 4 Na ocenň 5

IXC8/L_

W01

Student/ka nie

potrafi przywoğaĺ

reprezentatywnyc

h dzieğ

dramatycznych

(omawianych

podczas ĺwiczeŒ)

przynaleŨnych

do wğaŜciwych

epok.

Student/ka

w pojedynczych

przypadkach

przywoğuje

reprezentatywne

dzieğa

dramatyczne

(omawiane

podczas ĺwiczeŒ)

przynaleŨne

do wğaŜciwych

epok.

Student/ka

przywoğuje

wiňkszoŜĺ

reprezentatywnyc

h dzieğ

dramatycznych

(omawianych

podczas ĺwiczeŒ)

przynaleŨnych

do wğaŜciwych

epok.

Student/ka

samodzielnie

przywoğuje

wszystkie

reprezentatywne

dzieğa

dramatyczne

(omawiane

podczas ĺwiczeŒ)

przynaleŨne

do wğaŜciwych

epok.

IXC8/L_

W02

Student/ka nie

potrafi przywoğaĺ

wybranych teorii

dramatycznych

(omawianych

podczas ĺwiczeŒ)

przynaleŨnych

do wğaŜciwych

epok.

Student/ka

w pojedynczych

przypadkach

przywoğuje

wybrane teorie

dramatyczne

(omawiane

podczas ĺwiczeŒ)

przynaleŨne

do wğaŜciwych

epok.

Student/ka

przywoğuje

wiňkszoŜĺ teorii

dramatycznych

(omawianych

podczas ĺwiczeŒ)

przynaleŨnych

do wğaŜciwych

epok.

Student/ka

samodzielnie

przywoğuje

wszystkie teorie

dramatyczne

(omawiane

podczas ĺwiczeŒ)

przynaleŨne

do wğaŜciwych

epok.

IXC8/L_

W03

Student/ka nie

rozr·Ũnia

terminologii

teoretycznolitera

ckiej niezbňdnej

w procesie

analizy

i interpretacji

dzieğ

dramatycznych

omawianych

podczas ĺwiczeŒ.

Student/ka

w pojedynczych

przypadkach

rozr·Ũnia

terminologiň

teoretycznolitera

ckŃ niezbňdnŃ

w procesie

analizy

i interpretacji

dzieğ

dramatycznych

omawianych

podczas ĺwiczeŒ.

Student/ka

rozr·Ũnia

wiňkszoŜĺ

termin·w

teoretycznolitera

ckich

niezbňdnych

w procesie

analizy

i interpretacji

dzieğ

dramatycznych

omawianych

podczas ĺwiczeŒ.

Student/ka

samodzielnie

rozr·Ũnia

wszystkie

terminy

teoretycznolitera

ckie niezbňdne

w procesie

analizy

i interpretacji

dzieğ

dramatycznych

omawianych

podczas ĺwiczeŒ.

IXC8/L_

W04

Student/ka nie

rozr·Ũnia

konwencji

teatralnych

i gatunk·w

dramatycznych

(od wieku XV

Student/ka

w pojedynczych

przypadkach

rozr·Ũnia

konwencje

teatralne

i gatunki

Student/ka

rozr·Ũnia

wiňkszoŜĺ

konwencji

teatralnych

i gatunk·w

dramatycznych

Student/ka

samodzielnie

rozr·Ũnia

wszystkie

konwencje

teatralne

i gatunki

po pierwsze trzy

dekady XIX

stulecia).

dramatyczne

(od wieku XV

po pierwsze trzy

dekady XIX

stulecia).

(od wieku XV

po pierwsze trzy

dekady XIX

stulecia).

dramatyczne

(od wieku XV

po pierwsze trzy

dekady XIX

stulecia).

IXC8/L_

U01

Student/ka nie

potrafi wskazaĺ

dzieğ

dramatycznych

naleŨŃcych

do kanonu

dramatu

staropolskiego,

oŜwieceniowego

i wczesnoromant

ycznego.

Student/ka

potrafi

w pojedynczych

przypadkach

wskazaĺ dzieğa

dramatyczne

naleŨŃce

do kanonu

dramatu

staropolskiego,

oŜwieceniowego

i wczesnoromant

ycznego.

Student/ka

potrafi wskazaĺ

wiňkszoŜĺ dzieğ

dramatycznych

naleŨŃcych

do kanonu

dramatu

staropolskiego,

oŜwieceniowego

i wczesnoromant

ycznego.

Student/ka

samodzielnie

potrafi wskazaĺ

wszystkie dzieğa

dramatyczne

naleŨŃce

do kanonu

dramatu

staropolskiego,

oŜwieceniowego

i wczesnoromant

ycznego.

IXC8/L _

U02

Student/ka

nie potrafi

umieŜciĺ

poszczeg·lnych

dzieğ i nurt·w

artystycznych

we wğaŜciwym

kontekŜcie

historycznym

i kulturowym.

Student/ka

w pojedynczych

przypadkach

umieszcza

poszczeg·lne

dzieğa i nurty

artystyczne

we wğaŜciwym

kontekŜcie

historycznym

i kulturowym.

Student/ka

w wiňkszoŜci

przypadk·w

umieszcza

poszczeg·lne

dzieğa i nurty

artystyczne

we wğaŜciwym

kontekŜcie

historycznym

i kulturowym.

Student/ka

samodzielnie

umieszcza

wszystkie

poszczeg·lne

dzieğa i nurty

artystyczne

we wğaŜciwym

kontekŜcie

historycznym

i kulturowym.

IXC8/L_

U03

Student/ka

nie potrafi

analizowaĺ

i interpretowaĺ

tekst·w

dramatycznych

z uwzglňdnienie

m teorii

dramatycznych

(omawianych

podczas zajňĺ).

Student/ka

potrafi

w dostatecznym

stopniu

analizowaĺ

i interpretowaĺ

teksty

dramatyczne

z uwzglňdnienie

m teorii

dramatycznych

(omawianych

podczas zajňĺ).

Student/ka

potrafi w dobrym

stopniu

analizowaĺ

i interpretowaĺ

teksty

dramatyczne

z uwzglňdnienie

m teorii

dramatycznych

(omawianych

podczas zajňĺ).

Student/ka

samodzielnie

potrafi w bardzo

dobrym stopniu

analizowaĺ

i interpretowaĺ

teksty

dramatyczne

z uwzglňdnienie

m teorii

dramatycznych

(omawianych

podczas zajňĺ).

IXC8/L_

U04

Student/ka

nie potrafi

prowadziĺ

dyskusji nad

sposobem

widzenia Ŝwiata

realnego przez

Student/ka

potrafi na

dostatecznym

poziomie

prowadziĺ

dyskusjň nad

sposobem

Student/ka

potrafi na

dobrym poziomie

prowadziĺ

dyskusjň nad

sposobem

widzenia Ŝwiata

Student/ka

potrafi

samodzielnie

na bardzo

dobrym poziomie

prowadziĺ

dyskusjň nad

wybranych

dramatopisarzy

i jego estetycznŃ

wykğadniŃ

w tekŜcie

dramatycznym.

widzenia Ŝwiata

realnego przez

wybranych

dramatopisarzy

i jego estetycznŃ

wykğadniŃ

w tekŜcie

dramatycznym.

realnego przez

wybranych

dramatopisarzy

i jego estetycznŃ

wykğadniŃ

w tekŜcie

dramatycznym.

sposobem

widzenia Ŝwiata

realnego przez

wybranych

dramatopisarzy

i jego estetycznŃ

wykğadniň

w tekŜcie

dramatycznym.

IXC8/L_

U05

Student/ka nie

potrafi ğŃczyĺ

zjawisk i nurt·w

teatru polskiego

z procesami

zachodzŃcymi

w teatrze

europejskim.

Student/ka

potrafi

w dostatecznym

stopniu ğŃczyĺ

zjawiska i nurty

teatru polskiego

z procesami

zachodzŃcymi

w teatrze

europejskim.

Student/ka

potrafi w dobrym

stopniu ğŃczyĺ

zjawiska i nurty

teatru polskiego

z procesami

zachodzŃcymi

w teatrze

europejskim.

Student/ka

samodzielnie

potrafi w bardzo

dobrym stopniu

ğŃczyĺ zjawiska

i nurty teatru

polskiego

z procesami

zachodzŃcymi

w teatrze

europejskim.

Cağkowity

nakğad pracy

studenta

potrzebny do

osiŃgniňcia

zağoŨonych

efekt·w

w godzinach

oraz punktach

ECTS

AktywnoŜĺ Liczba

godzin/Nakğad

pracy studenta

Ĺwiczenia 18 godz.

Przygotowanie do ĺwiczeŒ 20 godz.

Czytanie lektur i samodzielna analiza tekst·w Ŧr·dğowych 22 godz.

OglŃdanie adaptacji teatralnych lub filmowych (powstağych

w oparciu o prezentowane podczas zajňĺ teksty dramatyczne)

13 godz.

Czas na przygotowanie referatu, prezentacji itp. 20 godz.

Udziağ w konsultacjach 3 godz.

Przygotowanie do zaliczeniowego kolokwium 12 godz.

SUMA GODZIN 108

LICZBA PUNKTčW ECTS 4

Jňzyk

wykğadowy

polski

Praktyki

zawodowe

w ramach

przedmiotu

nie dotyczy

Literatura Literatura podmiotowa:

Baryka P., Z chğopa kr·l: komedia dworska, posğowie W. Walecki, Wrocğaw 1992.

Baryka P., Z chğopa kr·l, w: Dramaty staropolskie, oprac. J. LewaŒski, t. 4, Warszawa 1961.

Bogusğawski W., Henryk VI na ğowach, oprac. Z. WoğoszyŒska, Wrocğaw 1964, BN I, nr 153.

Czartoryski A.K., Kawa, w: Komedie, oprac., Z. Zahraj·wna, Warszawa 1955.

FeliŒski A., Barbara Radziwiğğ·wna, w: Polska tragedia neoklasycystyczna, wyb·r i oprac.

D. Ratajczakowa, Wrocğaw 1988, BN I, nr 260.

Lubomirski S.H., Ermida, kr·lewna pasterska, w: Dramaty staropolskie, oprac. J. LewaŒski,

t. 5, Warszawa 1961.

Mickiewicz A., Dziady cz. IV, w: Dziady, posğowie J.M. Rymkiewicz, Warszawa 1998.

Mikoğaj z Wilkowiecka, Historyja o chwalebnym Zmartwychwstaniu PaŒskim, oprac. J. OkoŒ,

Wrocğaw 1971, BN I, nr 201.

O dramacie. Wyb·r Ŧr·değ do dziej·w teorii dramatycznych, pod red. E. Udalskiej, Warszawa

1989.

Zabğocki F., Kr·l w kraju rozkoszy, tekst ustaliğa, wstňpem i objaŜnieniami opatrzyğa

J. Pawğowiczowa, Krak·w 1973, BN I, nr 214.

Literatura przedmiotowa:

Bar A., Czartoryski jako teoretyk i historyk dramatu, ĂPamiňtnik Literackiò 1930.

BieŒkowski Z., Gatunki dramatyczne w okresie staropolskim, ĂRuch Literackiò 1970, z. 2.

Budzykowa H., W sprawie chronologii niekt·rych utwor·w literatury mieszczaŒskiej XVII w.,

ĂPamiňtnik Literackiò 1951, s. 242-250.

Dopart B., Dziady Adama Mickiewicza: poemat, adaptacje, tradycje, Krak·w 1999.

Dramaty Franciszka Zabğockiego: interpretacje, pod red. M. CieŒskiego i T.

Kostkiewiczowej, Wrocğaw 2000.

Fiegut R., Patos klasycznie przytğumiajŃcy. O Barbarze Radziwiğğ·wnie FeliŒskiego,

ĂPamiňtnik Literackiò 1973, z. 2.

LewaŒski J., Dramat i teatr Ŝredniowiecza i renesansu w Polsce, Wrocğaw 1981.

Libera Z., Barbara Radziwiğğ·wna, w: Literatura, komparatystyka, folklor. Ksiňga poŜwiňcona

J. KrzyŨanowskiemu, Warszawa 1968.

Ğukaszewicz J., Drama mieszczaŒska w tw·rczoŜci Franciszka Zabğockiego, ĂPrace

Polonistyczneò 2005, seria 60, s. 85-100.

Ğukaszewicz J., Dramaty Franciszka Zabğockiego jako przekğady i adaptacje, Wrocğaw 2006.

Kallenbach J., Czwarta czňŜĺ Dziad·w Adama Mickiewicza: studium por·wnawcze, Krak·w

1888.

Kielski B., O wpğywie Moliera na rozw·j komedii polskiej, ĂRozpr. AU Wydz. Filolog.ò 1907,

t. 42.

Krawczykowski Z., Henryk VI na ğowach na tle epoki, ĂScena Wrocğawskaò 1950, nr 3.

Kuchowicz Z., Barbara Radziwiğğ·wna, Ğ·dŦ 1976.

KrzyŨanowski J., Dramaturgia Polski renesansowej, w: J. KrzyŨanowski, W wieku Reja

i StaŒczyka, Warszawa 1958.

Od Arystotelesa do Goethego: poetyki, manifesty, komentarze, wyd. 2 popr. i uzup., pod red.

E. Udalskiej, Katowice 2001.

OkoŒ J., O kilku przekazach tekstu Historii o chwalebnym Zmartwychwstaniu..., Wrocğaw

1965.

hƪƻƵ WΦΣ ²ǎǘťǇ ŘƻΥ aƛƪƻƱŀƧ z Wilkowiecka, Historyja o chwalebnym Zmartwychwstaniu

tŀƵǎƪƛƳΣ ²ǊƻŎƱŀǿ мфтмΣ .b LΣ ƴǊ нлмΦ

Ozimek S., Kto to byğ Theatralski?, ĂPamiňtnik Teatralnyò 1956, z. 2/3.

Pavis P., Sğownik termin·w teatralnych, oprac. S. świŃtek, Warszawa 1998.

tƻƭŀƵŎȊȅƪ 5ΦΣ II i L± ŎȊťǏŏ 5ȊƛŀŘƽǿ Adama Mickiewicza, Lublin 2006.

Problemy teorii dramatu i teatru, wyb·r i oprac. J. Degler, wyd. 2 zmien. i uzup., Wrocğaw

2003.

Przybylski R., Testament zamordowanego Kr·lestwa, w: R. Przybylski, Klasycyzm czyli

Prawdziwy koniec Kr·lestwa Polskiego, Warszawa 1983.

Ratajczakowa D., Komedia oŜwieconych 1752-1795, Warszawa 1993.

Ratajczakowa D., Wstňp do: Polska tragedia neoklasycystyczna, Wrocğaw 1988, BN I, nr 260.

Roszkowska W., Wğoski rodow·d komedii S[tanisğawa] H[erakliusza] Lubomirskiego,

Wrocğaw 1960.

Rozmowy o Dziadach, pod red. B. Kuczery-Chachulskiej i M. Prussak, Warszawa 2005.

Rutkowska M., Terminologia dramatu i teatru w polskim oŜwieceniu, PoznaŒ 2007.

Rudnicka J., Relacje o warszawskich przedstawieniach Henryka VI na ğowach z 1792 r.,

ĂPamiňtnik Teatralnyò 1960, z. 1.

Stanisğaw Herakliusz Lubomirski ï tw·rca i dzieğa, pod red. A. KarpiŒskiego, Warszawa 2004.

Stasiewicz K., Walory artystyczne jňzyka komedii Stanisğawa Herakliusza Lubomirskiego,

ĂActa Universitatis Nicolai Coperniciò 1991, z. 230, s. 27-56.

Stoff A., Formy wypowiedzi dramatycznej, ToruŒ 1985.

Szyjkowski M., Dzieje nowoŨytnej tragedii polskiej. Typ pseudoklasyczny (1661-1831),

Krak·w 1920,

s. 48-52.

ślaski J., Dawny dramat polski w reprintach, ĂNowe KsiŃŨkiò 1993, nr 8.

Wierzbicka K., ŧycie teatralne w Warszawie za Stanisğawa Augusta, Warszawa 1949.

Windakiewicz S., Teatr polski przed powstaniem sceny narodowej, Krak·w 1921.

WoğoszyŒska Z., Wojciech Bogusğawski wobec wzor·w dramaturgii zachodnioeuropejskiej

(Bogusğawski a tw·rczoŜĺ Vittorio Alfierego), ĂActa Universitatis Wratislaviensisò 1991,

nr 1368, s. 229-241.

WoğoszyŒska Z., Wstňp do: Komedia obyczajowa warszawska, t. 1, Warszawa 1960.

WoğoszyŒska Z., Wstňp do: W. Bogusğawski, Henryk VI na ğowach, Wrocğaw 1964, BN I,

nr 153.

Wprowadzenie do nauki o teatrze, wyb·r i oprac. J. Degler, Wrocğaw 1974.

Wydrych M., Stanisğaw Herakliusz Lubomirski ï komediopisarz. Rozpoznanie tematu,

ĂKieleckie Studia Filologiczneò 1994, t. 8, s. 149-163.

Zahraj·wna Z., Wstňp do: A.K. Czartoryski, Komedie, Warszawa 1955.

ZieliŒska M., OpowieŜĺ o Gustawie i Maryli czyli Teatr, Ũycie i literatura, Warszawa 1998.

IXC9/L. LITERATURA I HISTORIA :

rok akademicki 2012/2013

(1) Nazwa przedmiotu Literatura i historia

(2) Nazwa ƧŜŘƴƻǎǘƪƛ ǇǊƻǿŀŘȊŊŎŜƧ ǇǊȊŜŘƳƛƻǘ ²ȅŘȊƛŀƱ CƛƭƻƭƻƎƛŎȊƴȅΣ Lƴǎǘȅǘǳǘ CƛƭƻƭƻƎƛƛ tƻƭǎƪƛŜƧΣ

½ŀƪƱŀŘ [ƛǘŜǊŀǘǳǊȅ wƻƳŀƴǘȅȊƳǳ i Pozytywizmu

(3) Kod przedmiotu IXC9/L

(4) Studia,

YƛŜǊǳƴŜƪ ǎǘǳŘƛƽǿ tƻȊƛƻƳ ƪǎȊǘŀƱŎŜƴƛŀ CƻǊƳŀ ǎǘǳŘƛƽǿ

Filologia polska Studia drugiego stopnia Studia niestacjonarne

(5) Rodzaj przedmiotu Przedmiot fakultatywny, literaturoznawczy

(6) Rok i ǎŜƳŜǎǘǊ ǎǘǳŘƛƽǿ Rok II/trzeci

(7ύ LƳƛť i nazwisko koordynatora

przedmiotu

dr Kazimierz Surowiec

(8) LƳƛť i ƴŀȊǿƛǎƪƻ ƻǎƻōȅ ǇǊƻǿŀŘȊŊŎŜƧ

(ƻǎƽō ǇǊƻǿŀŘȊŊŎȅŎƘύ ȊŀƧťŎƛŀ z przedmiotu

dr Kazimierz Surowiec

(9ύ/ŜƭŜ ȊŀƧťŏ z przedmiotu

/мΦ tƻǎȊŜǊȊŜƴƛŜ ǿƛŜŘȊȅ ǎǘǳŘŜƴǘƽǿ o ȊǿƛŊȊƪƛ ƭƛǘŜǊŀǘǳǊȅ i historii;

/нΦ 5ƻǎƪƻƴŀƭŜƴƛŜ ǳƳƛŜƧťǘƴƻǏŎƛ ŀƴŀƭƛȊȅ i ƛƴǘŜǊǇǊŜǘŀŎƧƛ ǿȅōǊŀƴȅŎƘ ǘŜƪǎǘƽǿ ƭƛǘŜǊŀŎƪƛŎƘΣ ƪǘƽǊȅŎƘ

istotne tworzywo stanowi tkanka historyczna;

/оΦ YǎȊǘŀƱŎŜƴƛŜ ǊƻȊǳƳƛŜƴƛŀ ƻŘƳƛŜƴƴƻǏŏ ƭƛǘŜǊŀŎƪƛŜƧ ƪǊŜŀŎƧƛ ƻŘ ȊŀǇƛǎǳ ƘƛǎǘƻǊȅŎȊƴŜƎƻ

ƛ ǳƧťŎƛŀ ƘƛǎǘƻǊƛƻƎǊŀŦƛŎȊƴŜƎƻΦ

(10ύ ²ȅƳŀƎŀƴƛŀ ǿǎǘťǇƴŜ ½ƴŀƧƻƳƻǏŏ ƘƛǎǘƻǊƛƛ tƻƭǎƪƛ ƻǊŀȊ ƘƛǎǘƻǊƛƛ ƭƛǘŜǊŀǘǳǊȅ ǇƻƭǎƪƛŜƧ

na poziomie akademickim

(11ύ 9ŦŜƪǘȅ ƪǎȊǘŀƱŎŜƴƛŀ

Wiedza:

K2A_W08 - Ƴŀ ǇƻƎƱťōƛƻƴŊ ǿƛŜŘȊť o ǇƻǿƛŊȊŀƴƛŀŎƘ

studiowanych dyscyplin w ǊŀƳŀŎƘ ƪƛŜǊǳƴƪǳ ǎǘǳŘƛƽǿ

z innymi dyscyplinami naukowymi w obszarze nauk

ƘǳƳŀƴƛǎǘȅŎȊƴȅŎƘΣ ǘƧΦ ƘƛǎǘƻǊƛŊΣ ƘƛǎǘƻǊƛŊ ǎȊǘǳƪƛΣ ŦƛƭƻȊƻŦƛŊ ƻǊŀȊ

innymi ƪƛŜǊǳƴƪŀƳƛ ŦƛƭƻƭƻƎƛŎȊƴȅƳƛΣ ǇƻȊǿŀƭŀƧŊŎŊ ƴŀ

ƛƴǘŜƎǊƻǿŀƴƛŜ ǇŜǊǎǇŜƪǘȅǿ ǿƱŀǏŎƛǿȅŎƘ Řƭŀ ƪƛƭƪǳ ŘȅǎŎȅǇƭƛƴ

naukowych.

¦ƳƛŜƧťǘƴƻǏŎƛΥ

K2A_U07 - ǿȅƪǊȅǿŀ ǎƪƻƳǇƭƛƪƻǿŀƴŜ ȊŀƭŜȍƴƻǏŎƛ

i ǇƻǿƛŊȊŀƴƛŀ ƳƛťŘȊȅ ŘȊƛŜŘȊƛƴŀƳƛ ƴŀǳƪƛ w ramach kierunku

filologia polska a innymi dziedzinami w obszarze nauk

humanistycznych;

K2A_U08 - ǿȅƪǊȅǿŀ ǎƪƻƳǇƭƛƪƻǿŀƴŜ ȊŀƭŜȍƴƻǏŎƛ ƳƛťŘȊȅ

ǇǊƻŎŜǎŀƳƛ ǎǇƻƱŜŎȊƴȅƳƛ i ƪǳƭǘǳǊƻǿȅƳƛ ŀ ƭƛǘŜǊŀǘǳǊŊ

ƛ ȊƳƛŀƴŀƳƛ ƧťȊȅƪƻǿȅƳƛ.

YƻƳǇŜǘŜƴŎƧŜ ǎǇƻƱŜŎȊƴŜΥ

K2A_K01- zna zakres posiadanej przez siebie wiedzy

ƛ ǇƻǎƛŀŘŀƴȅŎƘ ǳƳƛŜƧťǘƴƻǏŎƛ i rozumie perspektywy dalszego

rozwoju.

(12ύ CƻǊƳŀόȅύ ȊŀƧťŏΣ ƭƛŎȊōŀ ǊŜŀƭƛȊƻǿŀƴȅŎƘ ƎƻŘȊƛƴ

0ǿƛŎȊŜƴƛŀ ŀǳŘȅǘƻǊȅƧƴŜΣ 18 godz.

(13ύ ¢ǊŜǏŎƛ ǇǊƻƎǊŀƳƻǿŜ

1 Pisarz wobec historii 2

2 Legenda historyczna i literacka powstania listopadowego. A. Mickiewicz, |ƳƛŜǊŏ

ǇǳƱƪƻǿƴƛƪŀ

2

3 {ǇƻƱŜŎȊŜƵǎǘǿƻ ǿƻōŜŎ Ǉƻǿǎǘŀƴƛŀ ǎǘȅŎȊƴƛƻǿŜƎƻ ς E. Orzeszkowa, Gloria victis; 2

4 [ƛǘŜǊŀǘǳǊŀ Ǉƛťƪƴŀ Ƨŀƪƻ ŘƻƪǳƳŜƴǘ ƻōȅŎȊŀƧƽǿ ς B. Prus, Lalka 2

5 Prawda dziejowa i prawda artystyczna w Quo vadis H. Sienkiewicza 2

6 αbŀƧŘǳƳƴƛŜƧǎȊŀ z ǇƛŜǏƴƛέ ς T. Biernacki, My, Pierwsza Brygada;

!Φ ¢Φ IŀƱŀŎƛƵǎƪƛΣ My, Pierwsza Brygada

2

7 [ŜƎŜƴŘŀ ȍƻƱƴƛŜǊǎƪŀ - YΦLΦ DŀƱŎȊȅƵǎƪƛΣ tƛŜǏƵ o ȍƻƱƴƛŜǊȊŀŎƘ z Westerplatte 2

8 Historia i literatura ς YǊȊȅǎȊǘƻŦ YŀƳƛƭ .ŀŎȊȅƵǎƪƛΣ Historia 2

9 ²ƱŀŘȊŀ i ƴŀǊƽŘ - E. Lipska, Egzamin 2

(14) Metody dydaktyczne Analiza i interpretacja tekstu literackiego,

dyskusja, samodzielna praca studenta

(15ύ {Ǉƻǎƽōόȅύ i forma(y) zaliczenia Ocena ŦƻǊƳŀǘȅǿƴŀ όōƛŜȍŊŎŀύ

CмΦ hŎŜƴŀ ǎǘƻǇƴƛŀ ƪƻƳǳƴƛƪƻǿŀƴƛŀ ǎƛť ƴŀ ƭƛƴƛƛ ǎǘǳŘŜƴǘ ς

ǇǊƻǿŀŘȊŊŎȅ Σ ŀƪǘȅǿƴƻǏŏ ƴŀ ŏǿƛŎȊŜƴƛŀŎƘΣ ȊǊƻȊǳƳƛŜƴƛŜ

omawianej tematyki przedmiotu;

F2. Ocena z przygotowania indywidualnego

(np. przygotowanie referatu).

hŎŜƴŀ ǇƻŘǎǳƳƻǿǳƧŊŎŀ

Ustalenie oceny zaliczeniowej na podstawie ocen

ŎȊŊǎǘƪƻǿȅŎƘΦ

ϝ²ǎƪŀȊŀƴŜ ƻŎŜƴȅ ƻŘƴƻǎȊŊ ǎƛť Řƻ ǿǎȊȅǎǘƪƛŎƘ ȊŀƱƻȍƻƴȅŎƘ

w ǎȅƭŀōǳǎƛŜ ŜŦŜƪǘƽǿ ƪǎȊǘŀƱŎŜƴƛŀΦ

(16) Metody i kryteria oceny !ƪǘȅǿƴƻǏŏ

hŎŜƴƛŀƴŀ ƪŀȍŘƻǊŀȊƻǿƻ ƴŀ ȊŀƧťŎƛŀŎƘ ς Ƴƻȍƴŀ ǳȊȅǎƪŀŏ

maksymalnie 3 punktȅ όŘƻŘŀǘƪƻǿŜ Ǉǳƴƪǘȅ ƻǘǊȊȅƳǳƧŜ ǎƛť

za przygotowanie referatu ς ǎŊ ǘƻ м Řƻ о Ǉǳƴƪǘƽǿ Ȋŀ ƪŀȍŘȅ

referat w ȊŀƭŜȍƴƻǏŎƛ ƻŘ ƧŜƎƻ ƻŎŜƴȅύΦ

hŎŜƴŀ ǇƻŘǎǳƳƻǿǳƧŊŎŀ

tƻƴƛȍŜƧ рл҈ Ǉǳƴƪǘƽǿ ς ocena niedostateczna, 50-60% -

ocena dostateczna, 60-70% - ocena dostateczna plus, 70-

80-% - ocena dobra, 80-90% - ƻŎŜƴŀ ŘƻōǊŀ ǇƭǳǎΣ ǇƻǿȅȍŜƧ

90% - ocena bardzo dobra

(17ύ /ŀƱƪƻǿƛǘȅ ƴŀƪƱŀŘ ǇǊŀŎȅ ǎǘǳŘŜƴǘŀ

ǇƻǘǊȊŜōƴȅ Řƻ ƻǎƛŊƎƴƛťŎƛŀ ȊŀƱƻȍƻƴȅŎƘ

ŜŦŜƪǘƽǿ w godzinach oraz punktach

ECTS

!ƪǘȅǿƴƻǏŏ Liczba godz./

ƴŀƪƱŀŘ ǇǊŀŎȅ

studenta

ŏǿƛŎȊŜƴƛŀ 18 godz.

ǇǊȊȅƎƻǘƻǿŀƴƛŜ Řƻ ŏǿƛŎȊŜƵ 60 godz.

konsultacje 10 godz.

czas na napisanie referatu 12 godz.

SUMA GODZIN 100

[L/½.! t¦bY¢j² 9/¢{ 4

(18ύ WťȊȅƪ ǿȅƪƱŀŘƻǿȅ WťȊȅƪ Ǉƻƭǎƪƛ

(19) Praktyki zawodowe w ramach bƛŜ ǇǊȊŜǿƛŘǳƧŜ ǎƛť

przedmiotu

(20) Literatura Literatura podstawowa:

M. Adamiec, Ewa Lipska, αEgzaminέ, [w:] Czytamy polskie
ǿƛŜǊǎȊŜ ǿǎǇƽƱŎȊŜǎƴŜ, Warszawa 1998.
J. .ŀŎƘƽǊȊΣ ²ǎǘťǇ, [w:] B. Prus, LalkaΣ ²ǊƻŎƱŀǿ ς Warszawa
ς YǊŀƪƽǿ мффмΣ ǘΦ LΦ
Dziedzictwo literackie powstania styczniowego, red. J. Z.
Jakubowski, J. Kulczycka-Saloni, S. Frybes, Warszawa 1964.
5ȊƛŜƱƻ ƭƛǘŜǊŀŎƪƛŜ Ƨŀƪƻ ȋǊƽŘƱƻ ƘƛǎǘƻǊȅŎȊƴŜ, red.
Z. Stefanowska i J. {ƱŀǿƛƵǎƪƛΣ ²ŀǊǎȊŀǿŀ мфту.
M. Janion, aΦ ÀƳƛƎǊƻŘȊƪŀΣ Mit i historia, [w:] Romantyzm
 i historia, Warszawa 1978.
Z. Kuderowicz, CƛƭƻȊƻŦƛŀ ŘȊƛŜƧƽǿ, Warszawa 1983.
H. Markiewicz, Literatura i historiaΣ YǊŀƪƽǿ мффпΦ
H. Markiewicz , Fikcja w ŘȊƛŜƭŜ ƭƛǘŜǊŀŎƪƛƳ ŀ ƧŜƎƻ ȊŀǿŀǊǘƻǏŏ
poznawcza, [w:] Prace wybraneΣ ǘΦ оΣ YǊŀƪƽǿ мффсΦ
Poezja polska. Interpretacje, red. K. Heska-YǿŀǏƴƛŜǿƛŎȊ
 i B. ½ŜƭŜǊΣ ²ȅŘŀǿƴƛŎǘǿƻ αYǎƛŊȍƴƛŎŀέΣ YŀǘƻǿƛŎŜ нлллΦ
Poezja powstania listopadowegoΣ ǿȅōǊŀƱ i oprac.
A. ½ƛŜƭƛƵǎƪƛΣ ²ǊƻŎƱŀǿ ς YǊŀƪƽǿ мфтмΣ ½ŀƪƱŀŘ bŀǊƻŘƻǿȅ ƛƳΦ
hǎǎƻƭƛƵǎƪƛŎƘ
A. Romanowski, αMy, Pierwsza BrygadaέΦ tƻǿǎǘŀƴƛŜ ǇƛŜǏƴƛ
ς przemiany ς ǊŜŎŜǇŎƧŀ ǎǇƻƱŜŎȊƴŀΣ αtŀƳƛťǘƴƛƪ [ƛǘŜǊŀŎƪƛέ
1988, z. 2.
WΦ {ƱŀǿƛƵǎƪƛΣ [ŜƪǘǳǊŀ ŘȊƛŜƱŀ ŀ ǿƛŜŘȊŀ ƘƛǎǘƻǊȅŎȊƴŀ, [w:] 5ȊƛŜƱƻ
ƭƛǘŜǊŀŎƪƛŜ Ƨŀƪƻ ȋǊƽŘƱƻ ƘƛǎǘƻǊȅŎȊƴŜ, red. Z. Stefanowska,
WΦ {ƱŀǿƛƵǎƪƛΣ ²ŀǊǎȊŀǿŀ мфтуΦ
{Ʊƻǿƴƛƪ ƭƛǘŜǊŀǘǳǊȅ ǇƻƭǎƪƛŜƧ ·L· ǿƛŜƪǳ, red. J. .ŀŎƘƽǊȊ
i A. YƻǿŀƭŎȊȅƪƻǿŀΣ ²ǊƻŎƱŀǿ мффпΦ
¢Φ ÀŀōǎƪƛΣ ²ǎǘťǇΣ [w:] H. Sienkiewicz, vǳƻ ǾŀŘƛǎΦ tƻǿƛŜǏŏ
 z ŎȊŀǎƽǿ bŜǊƻƴŀΣ ²ǊƻŎƱŀǿ нллн ό.b L нфуύΦ

[ƛǘŜǊŀǘǳǊŀ ǳȊǳǇŜƱƴƛŀƧŊŎŀΥ

J. Detko, Literatura ς los narodu ς ǏǿƛŀŘƻƳƻǏŏ ƴŀǊƻŘƻǿŀ,
[w:] Historia i ǏǿƛŀŘƻƳƻǏŏ narodowa, Warszawa 1970
M. Janion, wŜŘǳǘŀΦ wƻƳŀƴǘȅŎȊƴŀ ǇƻŜȊƧŀ ƴƛŜǇƻŘƭŜƎƱƻǏŎƛƻǿŀ,
YǊŀƪƽǿ мфтфΦ
Literatura i historia. Interpretacje, red. T. Bujnicki
i I. Opacki, Warszawa ς Katowice ς YǊŀƪƽǿ мфунΦ
Literatura wobec historii, pod red. J. Leszczyny, Katowice
2005.
A. Romanowski, αtǊȊŜŘ ȊƱƻǘȅƳ ŎȊŀǎŜƳέΦ {ȊƪƛŎŜ o poezji
i ǇƛŜǏƴƛ ǇŀǘǊƛƻǘȅŎȊƴƻ-wojennej lat 1908 ς 1918Σ YǊŀƪƽǿ
1990.

IXC10/L. LITERATURA I MITY :

rok akademicki 2012/2013

Nazwa przedmiotu Literatura i mity

Nazwa jednostki

ǇǊƻǿŀŘȊŊŎŜƧ ǇǊȊŜŘƳƛƻǘ

²ȅŘȊƛŀƱ CƛƭƻƭƻƎƛŎȊƴȅΣ Lƴǎǘȅǘǳǘ CƛƭƻƭƻƎƛƛ tƻƭǎƪƛŜƧΣ ½ŀƪƱŀŘ [ƛǘŜǊŀǘǳǊȅ wƻƳŀƴǘȅȊƳǳ

i Pozytywizmu

Kod przedmiotu IXC10/L

Studia

YƛŜǊǳƴŜƪ ǎǘǳŘƛƽǿ tƻȊƛƻƳ ƪǎȊǘŀƱŎŜƴƛŀ CƻǊƳŀ ǎǘǳŘƛƽǿ

Filologia Polska drugiego stopnia Studia niestacjonarne

Rodzaj przedmiotu Przedmiot fakultatywny. literaturoznawczy

Rok i ǎŜƳŜǎǘǊ ǎǘǳŘƛƽǿ Rok II/trzeci

LƳƛť i nazwisko

koordynatora przedmiotu

Dr hab. prof. UR Joanna Rusin

όLƳƛť i nazwisko osoby

ǇǊƻǿŀŘȊŊŎŜƧ ό ƻǎƽō

ǇǊƻǿŀŘȊŊŎȅŎƘύ ȊŀƧťŎƛŀ

z przedmiotu

Dr hab. ǇǊƻŦΦ ¦w Wƻŀƴƴŀ wǳǎƛƴΣ 5Ǌ ƘŀōΦ ǇǊƻŦΦ ¦w YŀȊƛƳƛŜǊȊ aŀŎƛŊƎ

/ŜƭŜ ȊŀƧťŏ z przedmiotu

/ΦмΦ tƻƎƱťōƛŜƴƛŜ ǳƳƛŜƧťǘƴƻǏŎƛ ǎŀƳƻŘȊƛŜƭƴŜƧ ŀƴŀƭƛȊȅ ǿȅōǊŀƴȅŎƘ ǘŜƪǎǘƽǿ ƭƛǘŜǊŀŎƪƛŎƘ

/ΦнΦ {ȅǘǳƻǿŀƴƛŜ ŀƴŀƭƛȊƻǿŀƴȅŎƘ ǘŜƪǎǘƽǿ w ƪƻƴǘŜƪǏŎƛŜ Ƴƛǘƽǿ i mitologii
(Wymagania

ǿǎǘťǇƴŜ

½ŀƭƛŎȊŜƴƛŜ ŜƎȊŀƳƛƴƽǿ z ǿǎȊȅǎǘƪƛŎƘ ŜǇƻƪ ƭƛǘŜǊŀŎƪƛŎƘ ƴŀ ǇƛŜǊǿǎȊȅƳ ǎǘƻǇƴƛǳ ǎǘǳŘƛƽǿ

9ŦŜƪǘȅ ƪǎȊǘŀƱŎŜƴƛŀ

Wiedza:

L·/млκ[ψ²лр ǎǘǳŘŜƴǘκƪŀ Ƴŀ ǇƻƎƱťōƛƻƴŊ ǿƛŜŘȊť o ǇƻǿƛŊȊŀƴƛŀŎƘ ƭƛǘŜǊŀǘǳǊȅ

i ƳƛǘƽǿκƳƛǘƻƭƻƎƛƛ

L·/млκ[ψ²ло ǎǘǳŘŜƴǘκƪŀ Ƴŀ ǳǇƻǊȊŊŘƪƻǿŀƴŊ ǿƛŜŘȊť ƴŀ ǘŜƳŀǘ Ƴƛǘƽǿ ƎǊŜŎƪƻ-rzymskich

ƻǊŀȊ ǿȅōǊŀƴȅŎƘ Ƴƛǘƽǿ ōƛōƭƛƧƴȅŎƘ

¦ƳƛŜƧťǘƴƻǏŎƛΥ

L·/млκ[ψ¦лр ǎǘǳŘŜƴǘκƪŀ ǇƻǘǊŀŦƛ ǊƻȊǇƻȊƴŀŏΣ ƪǊȅǘȅŎȊƴƛŜ ŀƴŀƭƛȊƻǿŀŏ i ƛƴǘŜǊǇǊŜǘƻǿŀŏ ŘȊƛŜƱŀ

literackie

L·/млκ[ψ¦лс ǎǘǳŘŜƴǘκƪŀ ǇƻǎƛŀŘŀ ǳƳƛŜƧťǘƴƻǏŏ ƳŜǊȅǘƻǊȅŎȊƴŜƎƻ ŀǊƎǳƳŜƴǘƻǿŀƴƛŀ

z wykorzystaniem ǿƱŀǎƴȅŎƘ ǇƻƎƭŊŘƽǿ

YƻƳǇŜǘŜƴŎƧŜ ǎǇƻƱŜŎȊƴŜΥ

IXC10/L_K01 student/ka zna zakres posiadanej przez siebie wiedzy i posiadanych

ǳƳƛŜƧťǘƴƻǏŎƛ

CƻǊƳŀόȅύ ȊŀƧťŏΣ ƭƛŎȊōŀ ǊŜŀƭƛȊƻǿŀƴȅŎƘ ƎƻŘȊƛƴ

0ǿƛŎȊŜƴƛŀ ŀǳŘȅǘƻǊȅƧƴŜ ς 18 godz.

¢ǊŜǏŎƛ ǇǊƻƎǊŀƳƻǿŜ

Informacje ǿǎǘťǇƴŜΣ ƻƳƽǿƛŜƴƛŜ ǇǊƻōƭŜƳŀǘȅƪƛ ȊŀƧťŏ 2 godz.

hōŜŎƴƻǏŏ Ƴƛǘǳ w ŘȊƛŜƧŀŎƘ ŎȊƱƻǿƛŜƪŀ 2 godz.

Lilla Weneda jako literacki mit o ǇƻŎȊŊǘƪŀŎƘ ƴŀǊƻŘǳ ǇƻƭǎƪƛŜƎƻ 2 godz.

Aryman nad brzegami NiemnaΦ ²ŀƭƪŀ ŘƻōǊŀ ȊŜ ȊƱŜƳ w Chamie Elizy Orzeszkowej 2 godz.

Dziurdziowie w ǏǿƛŜǘƭŜ Ƴƛǘǳ i ǊȅǘǳŀƱǳ ƪƻȊƱŀ ƻŦƛŀǊƴŜƎƻΦ tǊƻōƭŜƳ ȊōǊƻŘƴƛ i kary 2 godz.

tƭŀŎƽǿƪŀΦ [ƻǎȅ |ƭƛƳŀƪŀ Ƨŀƪƻ ƪƻƭŜƧƴŜ ǿŎƛŜƭŜƴƛŜ Iƛƻōŀ 2 godz.

Polskie mity narodowe; mit powstania i ǇƻǿǎǘŀƵŎŀΦ !ƴŀƭƛȊŀ ǇƻŜƳŀǘǳ Lituania Marii

Konopnickiej (z ƻŘƴƛŜǎƛŜƴƛŜƳ Řƻ ƛƴƴȅŎƘ ȊƴŀƴȅŎƘ ǘŜƪǎǘƽǿ ǊƻƳŀƴǘȅȊƳǳ i pozytywizmu) oraz

ƪŀǊǘƻƴƽǿ DǊƻǘǘƎŜǊŀ

4 godz.

|ǿƛŀǘ ǇƻƎŀƵǎƪƛ i ŎƘǊȊŜǏŎƛƧŀƵǎƪƛ w Quo vadisΦ 5ƻōǊƻ ȊǿȅŎƛťȍŀƧŊŎŜ ȊƱƻΣ ƳƛƱƻǏŏ ȊǿȅŎƛťȍŀƧŊŎŀ

ǏƳƛŜǊŏ

2 godz.

Suma:

Metody

dydaktyczne

analiza i interpretacja tekstu literackiego, praca w grupach, dyskusja, samodzielna praca

studenta

{Ǉƻǎƽōόȅύ

i forma(y)

zaliczenia

- zaliczenie z ƻŎŜƴŊ ƻǊŀȊ ƪƻƭƻƪǿƛǳƳ

Metody i kryteria

oceny

 bŀ ƻŎŜƴť н bŀ ƻŎŜƴť о bŀ ƻŎŜƴť п bŀ ƻŎŜƴť р

Efekt 1 student/ka nie student/ka student/ka student/ka

(IXC10/L

_W05)

ma

ǇƻƎƱťōƛƻƴŜƧ

wiedzy

o ǇƻǿƛŊȊŀƴƛŀŎ

h literatury

i ƳƛǘƽǿκƳƛǘƻƭƻ

gii

ǇƻǎƛŀŘŀ ƻƎƽƭƴŊ

ǇƻƎƱťōƛƻƴŊ

ǿƛŜŘȊť

o ǇƻǿƛŊȊŀƴƛŀŎƘ

literatury

i ƳƛǘƽǿκƳƛǘƻƭƻƎƛƛ

posiada dobrze

ǇƻƎƱťōƛƻƴŊ

ǿƛŜŘȊť

o ǇƻǿƛŊȊŀƴƛŀŎƘ

literatury

i ƳƛǘƽǿκƳƛǘƻƭƻƎƛƛ

posiada bardzo

dobrze

ǇƻƎƱťōƛƻƴŊ

ǿƛŜŘȊť

o ǇƻǿƛŊȊŀƴƛŀŎƘ

literatury

i ƳƛǘƽǿκƳƛǘƻƭƻƎƛƛ

Efekt 2

(IXC10/L

_W03)

student/ka nie

ma ǳǇƻǊȊŊŘƪƻ

wanej wiedzy

na temat

Ƴƛǘƽǿ ƎǊŜŎƪƻ-

rzymskich oraz

wybranych

Ƴƛǘƽǿ

biblijnych

student/ka ma

ǳǇƻǊȊŊŘƪƻǿŀƴŊ

ƻƎƽƭƴŊ ǿƛŜŘȊť ƴŀ

temat Ƴƛǘƽǿ

grecko-rzymskich

oraz wybranych

Ƴƛǘƽǿ ōƛōƭƛƧƴȅŎƘ

student/ka ma

ǳǇƻǊȊŊŘƪƻǿŀƴŊ

ŘƻōǊŊ ǿƛŜŘȊť ƴŀ

ǘŜƳŀǘ Ƴƛǘƽǿ

grecko-rzymskich

oraz wybranych

Ƴƛǘƽǿ ōƛōƭƛƧƴȅŎƘ

student/ka ma

ǳǇƻǊȊŊŘƪƻǿŀƴŊ

ōŀǊŘȊƻ ŘƻōǊŊ

ǿƛŜŘȊť ƴŀ ǘŜƳŀǘ

Ƴƛǘƽǿ ƎǊŜŎƪƻ-

rzymskich oraz

wybranych mƛǘƽǿ

biblijnych

Efekt 3

(IXC10/L

_U05)

student/ka nie

potrafi

ǊƻȊǇƻȊƴŀŏΣ

krytycznie

ŀƴŀƭƛȊƻǿŀŏ

i interpretowa

ŏ ŘȊƛŜƱ

literackich

student/ka

potrafi w ǎǇƻǎƽō

ƻƎƽƭƴȅ ǊƻȊǇƻȊƴŀŏΣ

krytycznie

ŀƴŀƭƛȊƻǿŀŏ

i ƛƴǘŜǊǇǊŜǘƻǿŀŏ

ŘȊƛŜƱŀ ƭƛǘŜǊŀŎƪƛŜ

student/ka

potrafi w ǎǇƻǎƽō

ŘƻōǊȅ ǊƻȊǇƻȊƴŀŏΣ

krytycznie

ŀƴŀƭƛȊƻǿŀŏ

i ƛƴǘŜǊǇǊŜǘƻǿŀŏ

ŘȊƛŜƱŀ ƭƛǘŜǊŀŎƪƛŜ

student/ka

potrafi w ǎǇƻǎƽō

bardzo dobry

ǊƻȊǇƻȊƴŀŏΣ

krytycznie

ŀƴŀƭƛȊƻǿŀŏ

i ƛƴǘŜǊǇǊŜǘƻǿŀŏ

ŘȊƛŜƱŀ ƭƛǘŜǊŀŎƪƛŜ

Efekt 4

(IXC10/L

_U06)

student/ka nie

posiada

ǳƳƛŜƧťǘƴƻǏŎƛ

merytoryczneg

o argumentow

ania

z wykorzystani

ŜƳ ǿƱŀǎƴȅŎƘ

ǇƻƎƭŊŘƽǿ

student/ka

ǇƻǎƛŀŘŀ ƻƎƽƭƴŊ

ǳƳƛŜƧťǘƴƻǏŏ

merytorycznego

argumentowania

z wykorzystaniem

ǿƱŀǎƴȅŎƘ

ǇƻƎƭŊŘƽǿ

student/ka

ǇƻǎƛŀŘŀ ŘƻōǊŊ

ǳƳƛŜƧťǘƴƻǏŏ

merytorycznego

argumentowania

z wykorzystaniem

ǿƱŀǎƴȅŎƘ

pogƭŊŘƽǿ

student/ka

posiada bardzo

ŘƻōǊŊ

ǳƳƛŜƧťǘƴƻǏŏ

merytorycznego

argumentowania

z wykorzystaniem

ǿƱŀǎƴȅŎƘ

ǇƻƎƭŊŘƽǿ

Efekt 5

(IXC10/L

_K01)

student/ka nie

zna zakresu

posiadanej

przez siebie

wiedzy

i posiadanych

ǳƳƛŜƧťǘƴƻǏŎƛ

student/ka zna

w stopniu

ƻƎƽƭƴȅƳ zakres

posiadanej przez

siebie wiedzy

i posiadanych

ǳƳƛŜƧťǘƴƻǏŎƛ

student/ka zna

w stopniu

dobrym zakres

posiadanej przez

siebie wiedzy

i posiadanych

ǳƳƛŜƧťǘƴƻǏŎƛ

student/ka zna

w stopniu bardzo

dobrym zakres

posiadanej przez

siebie wiedzy

i posiadanych

umiŜƧťǘƴƻǏŎƛ

/ŀƱƪƻǿƛǘȅ ƴŀƪƱŀŘ !ƪǘȅǿƴƻǏŏ [ƛŎȊōŀ ƎƻŘȊƛƴκ ƴŀƪƱŀŘ

pracy studenta

potrzebny do

ƻǎƛŊƎƴƛťŎƛŀ

ȊŀƱƻȍƻƴȅŎƘ

ŜŦŜƪǘƽǿ

w godzinach oraz

punktach ECTS

pracy studenta

ŏǿƛŎȊŜƴƛŀ 18 godz.

przygotowanie do
ŏǿƛŎȊŜƵ

55 godz.

ǳŘȊƛŀƱ w konsultacjach 5 godz.

SUMA GODZIN 78

[L/½.! t¦bY¢j² 9/¢{ 4

WťȊȅƪ ǿȅƪƱŀŘƻǿȅ WťȊȅƪ Ǉƻƭǎƪƛ

Praktyki

zawodowe

w ramach

przedmiotu

Literatura Literatura podstawowa:

[ƛǘŜǊŀǘǳǊŀ ǳȊǳǇŜƱƴƛŀƧŊŎŀΥ

16. Zalecane lektury i ƳŀǘŜǊƛŀƱȅ ǇƻƳƻŎƴƛŎȊŜ:
Mitologia. Mity i ƭŜƎŜƴŘȅ Ǐǿƛŀǘŀ, zbior. (PWN), Warszawa 2009.
J. Parandowski, Mitologia, wyd. dowolne.
[Φ YƻƱŀƪƻǿǎƪƛΣ hōŜŎƴƻǏŏ Ƴƛǘǳ, wyd. dowolne.
K. Armstrong, YǊƽǘƪŀ ƘƛǎǘƻǊƛŀ ƳƛǘǳΣ YǊŀƪƽǿ нллрΦ
WΦ aŀǏƭŀƴƪŀΣ Literatura a dzieje bajeczne, wyd. dowolne.
C. Zalewski, tƻǿǊŀŎŀƧŊŎŀ ŦŀƭŀΦ aƛǘȅŎȊƴŜ ƪƻƴǘŜƪǎǘȅ ǿȅōǊŀƴȅŎƘ ǇƻǿƛŜǏŎƛ .ƻƭŜǎƱŀǿŀ
Prusa i Elizy OrzeszkowejΣ YǊŀƪƽǿ нллрΦ рм
M. Gloger, !ǊȅƳŀƴ ƴŀŘ ōǊȊŜƎŀƳƛ bƛŜƳƴŀΦ α/ƘŀƳέ 9ƭƛȊȅ hǊȊŜǎȊƪƻǿŜƧ Ƨŀƪƻ
manichejska parabola [W:], Literatura i ǎȊǘǳƪŀ ŘǊǳƎƛŜƧ ǇƻƱƻǿȅ ·L· ǿƛŜƪǳΦ
|ǿƛŀǘƻǇƻƎƭŊŘȅ ς postawy ς tradycjeΣ ǊŜŘΦ .ŀǊōŀǊŀ .ƻōǊƻǿǎƪŀΣ {ǘŀƴƛǎƱŀǿ CƛǘŀΣ Wŀƪǳō
A. Malik, Lublin 2004, s. 307-338.
M. Ursel, ²ǎǘťǇ ŘƻΥ WΦ {ƱƻǿŀŎƪƛΣ Lilla WenedaΣ ǿȅŘΦ нΣ ²ǊƻŎƱŀǿ мфусΦ
²ƻƪƽƱ α.ƛōƭƛƛέΦ ½ ƪǎΦ WƽȊŜŦŜƳ ¢ƛǎŎƘƴŜǊŜƳ ǊƻȊƳŀǿƛŀ 9ǿŜƭƛƴŀ tǳŎȊŜƪΣ YǊŀƪƽǿ нллрΦ
Inspiracje i motywy biblijne w literaturze pozytywizmu i aƱƻŘŜƧ tƻƭǎƪƛ, red. H.
Filipkowska, S. Fita, Lublin 1999.
!Φ YŀƳƛŜƵǎƪŀΣ ¢ǿŀǊȊŜ YǎƛťƎƛ, wyd. dowolne.
H. Samsonowicz, h αƘƛǎǘƻǊƛƛ ǇǊŀǿŘȊƛǿŜƧέΦ aƛǘȅΣ ƭŜƎŜƴŘȅ i ǇƻŘŀƴƛŀ Ƨŀƪƻ ȋǊƽŘƱƻ
historyczneΣ DŘŀƵǎƪ мффтΦ
¢Φ ÀŀōǎƪƛΣ ²ǎǘťǇ do: H. Sienkiewicz, Quo vadis, .bΣ ƴǊ нфуΣ ²ǊƻŎƱŀǿ нллн.
Z Rzymu do RzymuΣ ǇƻŘ ǊŜŘΦ WΦ !ȄŜǊŀ ǇǊȊȅ ǿǎǇƽƱǇǊŀŎȅ aΦ .ƻƪǎȊŎȊŀƴƛƴΣ ²ŀǊǎȊŀǿŀ
2002.
M. Kosman, bŀ ǘǊƻǇŀŎƘ ōƻƘŀǘŜǊƽǿ αvǳƻ ǾŀŘƛǎέ, Warszawa 1998.
J. Prokop, {ȊŎȊŜƎƽƭƴŀ ǇǊȊȅƎƻŘŀ ȍȅŏ ƴŀŘ ²ƛǎƱŊΦ {ǘǳŘƛŀ i szkice literackie, Londyn
1985.
²Φ YƻǇŀƭƛƵǎƪƛΣ {Ʊƻǿƴƛƪ ǎȅƳōƻƭƛ, wyd. dowolne.
²Φ YƻǇŀƭƛƵǎƪƛΣ {Ʊƻǿƴƛƪ Ƴƛǘƽǿ i tradycji kultury, wyd. dowolne.
J. Strzelczyk, Mity, podania i ǿƛŜǊȊŜƴƛŀ ŘŀǿƴȅŎƘ {Ʊƻǿƛŀƴ, wyd. 2 popr.
i uzupŜƱƴƛƻƴŜΣ tƻȊƴŀƵ нллтΦ

IXC11/L. LITERATURA I FILOZOFIA:

rok akademicki 2012/2013

(1) Nazwa przedmiotu Literatura i filozofia

όнύ bŀȊǿŀ ƧŜŘƴƻǎǘƪƛ ǇǊƻǿŀŘȊŊŎŜƧ

przedmiot

²ȅŘȊƛŀƱ CƛƭƻƭƻƎƛŎȊƴȅΣ Lƴǎǘȅǘǳǘ CƛƭƻƭƻƎƛƛ tƻƭǎƪƛŜƧΣ ½ŀƪƱŀŘ [ƛǘŜǊŀǘǳǊȅ

Romantyzmu i Pozytywizmu

(3) Kod przedmiotu IXC11/L

(4) Studia

YƛŜǊǳƴŜƪ ǎǘǳŘƛƽǿ tƻȊƛƻƳ ƪǎȊǘŀƱŎŜƴƛŀ CƻǊƳŀ ǎǘǳŘƛƽǿ

Filologia polska drugiego stopnia niestacjonarne

(5) Rodzaj przedmiotu Przedmiot fakultatywny, literaturoznawczy

(6) Rok i ǎŜƳŜǎǘǊ ǎǘǳŘƛƽǿ Rok II semestr IV

όтύ LƳƛť i nazwisko koordynatora

przedmiotu

Dr hab. prof. UR Marek Stanisz

όуύ LƳƛť i nazwisko osoby

ǇǊƻǿŀŘȊŊŎŜƧ όƻǎƽō ǇǊƻǿŀŘȊŊŎȅŎƘύ

ȊŀƧťŎƛŀ z przedmiotu

Dr hab. prof. UR Marek Stanisz, dr hab. prof. UR Joanna Rusin, dr hab.

prof. Kazimierz aŀŎƛŊƎΣ ŘǊ Iŀƴƴŀ YǊǳǇƛƵǎƪŀ-_ȅǇΣ ŘǊ YŀȊƛƳƛŜǊȊ

Surowiec, dr Mariusz Chrostek

όфύ /ŜƭŜ ȊŀƧťŏ z przedmiotu

C 1. PƻƎƱťōƛŜƴƛŜ ǿƛŜŘȊȅ literaturoznawczej uzyskanej na poziomie licencjackim.

C 2. PƻƎƱťōƛŜƴƛŜ i rozszerzenie wiedzy filozoficznej uzyskanej na poziomie licencjackim.

C 4. DƻǎƪƻƴŀƭŜƴƛŜ ǳƳƛŜƧťǘƴƻǏŎƛ ŀƴŀƭƛȊȅ i ƛƴǘŜǊǇǊŜǘŀŎƧƛ ŘȊƛŜƱ ƭƛǘŜǊŀŎƪƛŎƘ όǎȊŎȊŜƎƽƭƴƛŜ w ƪƻƴǘŜƪǏŎƛŜ ǇǊƻōƭŜƳŀǘȅƪƛ

filozoficznej).

C 4. KǎȊǘŀƱŎŜƴƛŜ ǳƳƛŜƧťǘƴƻǏŎƛ ōǳŘƻǿŀƴƛŀ ŘƱǳȍǎȊȅŎƘ ǿȅǇƻǿƛŜŘȊƛ ǳǎǘƴȅŎƘΦ

C 5. YǎȊǘŀƱŎŜƴƛŜ ǳƳƛŜƧťǘƴƻǏŎƛ dostrzegania ƧŜŘƴƻǏŎƛ i ŎƛŊƎƱƻǏŎƛ ƪǳƭǘǳǊȅ ŜǳǊƻǇŜƧǎƪƛŜƧΦ

(10)

Wymagania

ǿǎǘťǇƴŜ

½ƴŀƧƻƳƻǏŏ ƘƛǎǘƻǊƛƛ ƭƛǘŜǊŀǘǳǊȅ ǇƻƭǎƪƛŜƧ i ŜǳǊƻǇŜƧǎƪƛŜƧ ƴŀ ǇƻȊƛƻƳƛŜ ǎǘǳŘƛƽǿ ƭƛŎŜƴŎƧŀŎƪƛŎƘ.

(11) Efekty

ƪǎȊǘŀƱŎŜƴƛŀ

Wiedza:

IXC11/L_W01: Student(ka) Ƴŀ ǇƻƎƱťōƛƻƴŊ ǿƛŜŘȊť o ǇƻǿƛŊȊŀƴƛŀŎƘ ƭƛǘŜǊŀǘǳǊȅ z ŦƛƭƻȊƻŦƛŊ;

IXC11/L_W02: Student(ka) zna i rozumie zaawansowane metody analizy i ƛƴǘŜǊǇǊŜǘŀŎƧƛ ǘŜƪǎǘƽǿ

literackich w ƪƻƴǘŜƪǏŎƛŜ ǘǊŀŘȅŎƧƛ ŦƛƭƻȊƻŦƛŎȊƴŜƧΦ

¦ƳƛŜƧťǘƴƻǏŎƛΥ

IXC11/L_U01: Student(ka) nie umie poǎƛŀŘŀ ǇƻƎƱťōƛƻƴŜ ǳƳƛŜƧťǘƴƻǏci stosowania wiedzy

filozoficznej do analizy i ƛƴǘŜǊǇǊŜǘŀŎƧƛ ǘŜƪǎǘƽǿ ƭƛǘŜǊŀŎƪƛŎƘ;

IXC11/L_U02: Student(ka) ǿȅƪǊȅǿŀ ȊŀƭŜȍƴƻǏŎƛ ƳƛťŘȊȅ ǿƛŜŘȊŊ o ƭƛǘŜǊŀǘǳǊȊŜ ƻǊŀȊ ŦƛƭƻȊƻŦƛŊ;

IXC11/L_U03: Student(ka) potrafi precyzyjnie i poprawnie ǇƻŘ ǿȊƎƭťŘŜƳ ƧťȊȅƪƻǿȅƳ

i logicznym ǿȅǊŀȍŀŏ ǎǿƻƧŜ ƳȅǏƭƛ i ǇƻƎƭŊŘȅ w ƧťȊȅƪǳ ǇƻƭǎƪƛƳΦ

YƻƳǇŜǘŜƴŎƧŜ ǎǇƻƱŜŎȊƴŜΥ

IXC11/L_K01: Studentόƪŀύ ǊƻȊǳƳƛŜ ȊƴŀŎȊŜƴƛŜ ǿƛŜŘȊȅ ŦƛƭƻȊƻŦƛŎȊƴŜƧ Řƭŀ ǿƱŀǎƴȅŎƘ ƪƻƳǇŜǘŜƴŎƧƛ

zawodowych oraz odczuwa potǊȊŜōť ŎƛŊƎƱŜƎƻ ǇƻǎȊŜǊȊŀƴƛŀ ǎǿƻƧŜƧ ǿƛŜŘȊȅ.

(12) Forma(y) ȊŀƧťŏΣ ƭƛŎȊōŀ ǊŜŀƭƛȊƻǿŀƴȅŎƘ ƎƻŘȊƛƴ

0ǿƛŎȊŜƴƛŀ ŀǳŘȅǘƻǊȅƧƴŜ ς 18 godz.

όмоύ ¢ǊŜǏŎƛ ǇǊƻƎǊŀƳƻǿŜ

Suma: 18 godz.

0ǿƛŎȊŜƴƛŀ ς problematyka (wariant I)

1. ½ŀƎŀŘƴƛŜƴƛŀ ǿǎǘťǇƴŜΥ ƭƛǘŜǊŀǘǳǊŀ i filozofia ς granice i ǇǊƻōƭŜƳȅ ǿǎǇƽƭƴŜΦ 2

2. Filozof w poszukiwaniu raju (na podst. tŀƵǎǘǿŀ Platona i Utopii ¢ƘƻƳŀǎŀ aƻǊŜΩŀ όaƻǊǳǎŀύΦ 2

3. CƛƭƻȊƻŦƛŀ ƎŜƴŜȊȅƧǎƪŀ WǳƭƛǳǎȊŀ {ƱƻǿŀŎƪƛŜƎƻ w ƪƻƴǘŜƪǏŎƛŜ ǇƻƭǎƪƛŜƎƻ ǊƻƳŀƴǘȅȊƳǳ όƴŀ ǇƻŘǎǘΦ Genezis

z Ducha i YǊƽƭŀ-Ducha).

1

4. Bohater i temat Martwych dusz aƛƪƻƱŀƧŀ DƻƎƻƭŀ na tle filozofii. 1

5. Filozofia sztuki w ǘǿƽǊŎȊƻǏŎƛ /ȅǇǊƛŀƴŀ bƻǊǿƛŘŀ όPromethidion oraz wybrane wiersze, m.in. 1

Stolica, Larwa, Nerwy, tƛƽǊƻ).

6. !Ǌǘȅǎǘŀ ǿƻōŜŎ αǳƳƛƱƻǿŀƴƛŀ ƳŊŘǊƻǏŎƛέ όIŜƴǊȅƪ {ƛŜƴƪƛŜǿƛŎȊΣ Bez dogmatu). 1

7. tƻȊȅǘȅǿƛǎǘȅŎȊƴŀ ƪƻƴŎŜǇŎƧŀ ŎȊƱowieka na podstawie Pani Bovary DǳǎǘŀǾŜΩŀ CƭŀǳōŜǊǘŀΦ 1

8. Pytania o ǎŜƴǎ ŎȊƱƻǿƛŜŎȊŜƵǎǘǿŀ ƴŀ ǇƻŘǎǘŀǿƛŜ ǘǿƽǊŎȊƻǏŎƛ WƻǎŜǇƘŀ /ƻƴǊŀŘŀ όǇƻǿƛŜǏŎƛΥ Lord Jim

i Smuga cienia).

2

9. /ȊƱƻǿƛŜƪ ǿƻōŜŎ ƪŀǘŜƎƻǊƛƛ αŎȊŀǎǳέ όƴŀ ǇƻŘǎǘΦ /ȊŀǊƻŘȊƛŜƧǎƪƛŜƧ ƎƽǊȅ Tomasza Manna). 2

10. CƛƭƻȊƻŦƛŎȊƴŜ ŘȅƭŜƳŀǘȅ ōƻƘŀǘŜǊƽǿ ƻǇƻǿƛŀŘŀƵ WŀǊƻǎƱŀǿŀ LǿŀǎȊƪƛŜǿƛŎȊŀ όBrzezina, Panny z Wilka). 1

11. Filozoficzna materia prozy Brunona Schulza (na podst. {ƪƭŜǇƽǿ /ȅƴŀƳƻƴƻǿȅŎƘ). 1

12. Opowiadania profesora Tutki WŜǊȊŜƎƻ {ȊŀƴƛŀǿǎƪƛŜƎƻΥ ƳƛťŘȊȅ ƭƛǘŜǊŀŎƪŊ ȊŀōŀǿŊ ŀ ƳŊŘǊƻǏŎƛŊ

ȍȅŎƛƻǿŊΦ

1

13. Konteksty filozoficzne wybranych wierszy Zbigniewa Herberta (Uprawa filozofii, Tren

Fortynbrasa, tǊȊŜǎƱŀƴƛŜ Ǉŀƴŀ /ƻƎƛǘƻ, Do Marka Aurelego, Damastes z przydomkiem Prokrustes

Ƴƽǿƛ, Apollo i Marsjasz).

1

14. Filozoficzne wybory w ǘǿƽǊŎȊƻǏŎƛ Dǳǎǘŀǿŀ IŜǊƭƛƴƎŀ-DǊǳŘȊƛƵǎƪƛŜƎƻ (na podst. wybranych

ƻǇƻǿƛŀŘŀƵΣ ƳΦƛƴΦ ²ƛŜȍŀ, Zeszyt Williama Mouldinga, emeryta).

1

Suma godzin: 18

0ǿƛŎȊŜƴƛŀ ς problematyka (wariant II)

1. Wprowadzenie ς ǘŜƪǎǘ ƭƛǘŜǊŀŎƪƛ ŀ ǘŜƪǎǘ ŦƛƭƻȊƻŦƛŎȊƴȅΥ ǇƻŘƻōƛŜƵǎǘǿŀ i ǊƽȍƴƛŎŜΦ 5ȊƛŀƱȅ ŦƛƭƻȊƻŦƛƛ ς

ǇǊȊȅǇƻƳƴƛŜƴƛŜ ǇƻŘǎǘŀǿƻǿȅŎƘ ƛƴŦƻǊƳŀŎƧƛΦ wƽȍƴŜ ǊƻŘȊŀƧŜ ǿȅǇƻǿƛŜŘȊƛ ƭƛǘŜǊŀŎƪƛŜƧ ς ǇƻƧťŎƛŜ ŘȅǎƪǳǊǎǳ

(dyskurs egzystencjalny, emocjonalny, filozoficzny itp.). CƛƭƻȊƻŦƛŎȊƴƻǏŏ ŘȊƛŜƱŀ ƭƛǘŜǊŀŎƪƛŜƎƻΦ Dyskusja

ƴŀ ǇƻŘǎǘŀǿƛŜ ǿȅōǊŀƴȅŎƘ ǳǘǿƻǊƽǿ ƭƛǘŜǊŀŎƪƛŎƘ Alberta Camusa, ²ƛǎƱŀǿȅ {ȊȅƳōƻǊǎƪƛŜƧΣ /ȊŜǎƱŀǿŀ

aƛƱƻǎȊŀΣ ½ōƛƎƴƛŜǿŀ IŜǊōŜǊǘŀ.

2

2. Podstawowe pytania filozoficzne i ich odzwierciedlenie w tekstach literackich ς dyskusja.

Lektura ƻōƻǿƛŊȊƪƻǿŀΥ

Arystoteles, ½ŀŎƘťǘŀ Řƻ ŦƛƭƻȊƻŦƛƛ [dowolne wydanie].

[ŜǎȊŜƪ YƻƱŀƪƻǿǎƪƛΣ h Ŏƻ ǇȅǘŀƧŊ ƴŀǎ ǿƛŜƭŎȅ ŦƛƭƻȊƻŦƻǿƛŜΚ, seria I-LLLΣ YǊŀƪƽǿ нллп-2008 [fragmenty].

2

3. 5ƭŀŎȊŜƎƻ tƭŀǘƻƴ ǿȅƪƭǳŎȊȅƱ ǇƻŜǘƽǿ z ǇŀƵǎǘǿŀΚ 5ȅǎƪǳǎƧŀ ƴŀ ǇƻŘǎǘŀǿƛŜ ŘƛŀƭƻƎƽǿ tƭŀǘƻƴŀ Ion

i tŀƵǎǘǿƻ (fragmenty).

[ŜƪǘǳǊŀ ƻōƻǿƛŊȊƪƻǿŀΥ

Platon, Ion, tŀƵǎǘǿƻ (fragmenty).

2

Witold Gombrowicz, Przeciw poetomΣ ώǿΥϐ ǘŜƎƻȍΣ Dziennik 1953-1956Σ YǊŀƪƽǿ мфууΣ ǎΦ ооф-351.

Lektura zalecana:

Alfred DŀǿǊƻƵǎƪƛΣ 5ƭŀŎȊŜƎƻ tƭŀǘƻƴ ǿȅƪƭǳŎȊȅƱ ǇƻŜǘƽǿ z ǇŀƵǎǘǿŀΚ ¦ ȋǊƽŘŜƱ ǿǎǇƽƱŎȊŜǎƴȅŎƘ ōŀŘŀƵ ƴŀŘ

ƧťȊȅƪƛŜƳΣ YǊŀƪƽǿ мфупΦ

4. Systemy filozoficzne i ǏǿƛŀǘƻǇƻƎƭŊŘȅ ŀ ƭƛǘŜǊŀǘǳǊŀ όмύΦ /ȊȅƳ ƧŜǎǘ ǏǿƛŀǘƻǇƻƎƭŊŘΣ ŀ ŎȊȅƳ ǎȅǎǘŜƳ

filozoficzny?

[ŜƪǘǳǊŀ ƻōƻǿƛŊȊƪƻǿŀΥ

Wilhelm Dilthey, ¢ȅǇȅ ǏǿƛŀǘƻǇƻƎƭŊŘƽǿ i ƛŎƘ ǊƻȊǿƛƴƛťŎƛŜ w systemach metafizycznych, ώǿΥϐ ǘŜƎƻȍΣ O istocie

filozofii i inne pisma, ǘƱǳƳΦ i ǿǎǘťǇ 9ƭȍōƛŜǘŀ tŀŎȊƪƻǿǎƪŀ-_ŀƎƻǿǎƪŀΣ ²ŀǊǎȊŀǿŀ мфутΦ

2

5. Systemy filozoficzne i ǏǿƛŀǘƻǇƻƎƭŊŘȅ ŀ ƭƛǘŜǊŀǘǳǊŀ ό2). ¢ŜƻƭƻƎƛŀ ǏǿΦ ¢ƻƳŀǎȊŀ z Akwinu w Boskiej

komedii Dantego. Kosmos Witolda Gombrowicza wobec egzystencjalizmu.

[ŜƪǘǳǊŀ ƻōƻǿƛŊȊƪƻǿŀΥ

Dante, Boska komedia [dowolne wydanie].

|ǿΦ ¢ƻƳŀǎȊ z Akwinu, fragmenty Summy teologicznej.

W. Tatarkiewicz, |ǿΦ ¢ƻƳŀǎȊ z AkwinuΣ ώǿΥϐ ǘŜƎƻȍΣ Historia filozofii, t. 1: Filozofia ǎǘŀǊƻȍȅǘƴŀ

i ǏǊŜŘƴƛƻǿƛŜŎȊƴŀ, [wyd. dowolne].

W. Gombrowicz, Kosmos [dowolne wydanie];

W. Tatarkiewicz, EgzystencjalizmΣ ώǿΥϐ ǘŜƎƻȍΣ Historia filozofii, t. 3: Filozofia XIX wieku i ǿǎǇƽƱŎȊŜǎƴŀ [wyd.

dowolne].

Jean Paul Sartre ς ŦǊŀƎƳŜƴǘȅ ŘȊƛŜƱΥ Byt i ƴƛŎƻǏŏ, aŘƱƻǏŎƛ, Egzystencjalizm jest humanizmem [do wyboru].

Lektura dodatkowa:

Alfred Gall, Humanizm performatywny. Polemika z ŦƛƭƻȊƻŦƛŊ w praktyce literackiej Witolda Gombrowicza,

ǇǊȊŜƪƱŀŘ DǊȊŜƎƻǊȊ {ƻǿƛƵǎƪƛΣ YǊŀƪƽǿ нлммΦ

2

6. Literatura a problemy teodycei. Wolter przeciw Leibnizowi.

[ŜƪǘǳǊŀ ƻōƻǿƛŊȊƪƻǿŀΥ

Wolter, Kandyd [dowolne wydanie].

Gottfried Wilhelm Leibniz, ¢ŜƻŘȅŎŜŀΦ h ŘƻōǊƻŎƛ .ƻƎŀΣ ǿƻƭƴƻǏŎƛ ŎȊƱƻǿƛŜƪŀ i ǇƻŎƘƻŘȊŜƴƛǳ ȊƱŀΣ ǇǊȊŜƱΦ

i ǇǊȊȅǇƛǎŀƳƛ ƻǇŀǘǊȊȅƱŀ aŀƱƎƻǊȊŀǘŀ CǊŀƴƪƛŜǿƛŎȊΣ ²ŀǊǎȊŀǿŀ нллм όŦǊŀƎƳŜƴǘȅύΦ

2

7. Literatura a filozofia polityczna - Legenda o Wielkim Inkwizytorze F. Dostojewskiego.

[ŜƪǘǳǊŀ ƻōƻǿƛŊȊƪƻǿŀΥ

Fiodor Dostojewski, Legenda o Wielkim Inkwizytorze [dowolne wydanie].

1

8. Literatura i etyka ς Herbert wobec stoicyzmu.

[ŜƪǘǳǊŀ ƻōƻǿƛŊȊƪƻǿŀΥ

Wiersze Zbigniewa Herberta: Uprawa filozofii, Tren Fortynbrasa, tǊȊŜǎƱŀƴƛŜ Ǉŀƴŀ /ƻƎƛǘƻ, Do Marka

Aurelego, Damastes z ǇǊȊȅŘƻƳƪƛŜƳ tǊƻƪǊǳǎǘŜǎ Ƴƽǿƛ, Kamyk.

2

9. Literatura i antropologia filozoficzna (1) ς ǿƛȊƧŜ ŎȊƱƻǿƛŜƪŀ w ǘǿƽǊŎȊƻǏŎƛ !ŘŀƳŀ aƛŎƪƛŜǿƛŎȊŀ

i Cypriana Norwida.

[ŜƪǘǳǊŀ ƻōƻǿƛŊȊƪƻǿŀΥ

Wybrane utwory poetyckie Adama Mickiewicza i Cypriana Norwida.

Lektura dodatkowa:

YŀȊƛƳƛŜǊȊ |ǿƛŜƎƻŎƪƛΣ ǿƛȊƧŜ ŎȊƱƻǿƛŜƪŀ w ǇƻŜȊƧƛΦ !ƴŀƭƛȊŀ ŀƴǘǊƻǇƻƭƻƎƛŎȊƴŀ ǘǿƽǊŎȊƻǏŎƛ !ŘŀƳŀ aƛŎƪƛŜǿƛŎȊŀΣ

Cypriana Norwida i .ƻƭŜǎƱŀǿŀ [ŜǏƳƛŀƴŀ, Warszawa 2009.

1

10. Filozofia dramatu WƽȊŜŦŀ ¢ƛǎŎƘƴŜǊŀΦ

[ŜƪǘǳǊŀ ƻōƻǿƛŊȊƪƻǿŀΥ

WƽȊŜŦ ¢ƛǎŎƘƴŜǊΣ Filozofia dramatuΣ YǊŀƪƽǿ 2012.

1

11. Literatura i aksjologia ς o ǎǇƻǎƻōŀŎƘ ǿŀǊǘƻǏŎƛƻǿŀƴƛŀ ŘȊƛŜƱŀ ƭƛǘŜǊŀŎƪƛŜƎƻΦ 5ȅǎƪǳǎƧŀΦ

[ŜƪǘǳǊŀ ƻōƻǿƛŊȊƪƻǿŀΥ

aŀǊƛŀ _ƻƧŜǿǎƪŀ-Krawczyk. CƛƭƻȊƻŦƛŎȊƴŜ ŀǎǇŜƪǘȅ ǿŀǊǘƻǏŎƛƻǿŀƴƛŀ ƭƛǘŜǊŀǘǳǊȅ, [w:] Filozofia i wielka

literatura. IŜǊƳŜƴŜǳǘȅƪŀ ǿȅōǊŀƴȅŎƘ ŘȊƛŜƱ ƭƛǘŜǊŀŎƪƛŎƘΣ ǇƻŘ ǊŜŘΦ WƽȊŜŦŀ aŀǊȊťŎƪƛŜƎƻΣ ²ŀǊǎȊŀǿŀ нллр

1

Suma godzin: 18

(14) Metody

dydaktyczne

²ȅƪƱŀŘΣ dyskusja, praca z tekstem, praca w ƎǊǳǇŀŎƘΣ ǇǊȊȅƎƻǘƻǿȅǿŀƴƛŜ ǊŜŦŜǊŀǘƽǿ

i prezentacji.

όмрύ {Ǉƻǎƽōόȅύ

i forma(y)

zaliczenia

hŎŜƴŀ ŦƻǊƳŀǘȅǿƴŀ όōƛŜȍŊŎŀύΥ

0ǿƛŎȊŜƴƛŀΥ ȊŀƭƛŎȊŜƴƛŜ z ƻŎŜƴŊ ƴŀ ǇƻŘǎǘŀǿƛŜ ƻŎŜƴ ŎȊŊǎǘƪƻǿȅŎƘ όǿȅǎǘŀǿƛŀƴȅŎƘ ǇƻŘŎȊŀǎ ǘǊǿŀƴƛŀ

ȊŀƧťŏύ.

F1: OŎŜƴŀ ǇǊȊȅƎƻǘƻǿŀƴƛŀ Řƻ ȊŀƧťŏΣ ȊǊƻȊǳƳƛŜƴƛŀ ƻƳŀǿƛŀƴŜƧ ǘŜƳŀǘȅƪƛ ǇǊȊŜŘƳƛƻǘǳΣ

ǳƳƛŜƧťǘƴƻǏŎƛ ǳŎȊŜǎǘƴƛŎǘǿŀ w ŘȅǎƪǳǎƧƛ όƪŀȍŘƻǊŀȊƻǿƻ ǇƻŘŎȊŀǎ ǘǊǿŀƴƛŀ ȊŀƧťŏύΤ (efekty

IXC11/L_W02).

F2: Ocena indywidualnych prezentacji όƪŀȍŘƻǊŀȊƻǿƻ ǇƻŘŎȊŀǎ ǘǊǿŀƴƛŀ ȊŀƧťŏύ (efekty

IXC11/L_U01).

hŎŜƴŀ ǇƻŘǎǳƳƻǿǳƧŊŎŀΥ zaliczenie ustne.

P1: Efekty IXC11/L_W01, IXC11/L_U02, IXC11/L_U03, IXC11/L_K01.

(16) Metody

i kryteria

oceny

 bŀ ƻŎŜƴť н bŀ ƻŎŜƴť о bŀ ƻŎŜƴť п bŀ ƻŎŜƴť р

Efekt 1

(IXC11/

L_W01)

Student/ka nie

posiada

elementarnej

wiedzy na temat

ǇƻǿƛŊȊŀƵ ƭƛǘŜǊŀǘǳǊȅ

i filozofii.

Student/ka posiada

ŜƭŜƳŜƴǘŀǊƴŊ ǿƛŜŘȊť

ƴŀ ǘŜƳŀǘ ǇƻǿƛŊȊŀƵ

literatury i filozofii.

Student/ka posiada

ǎȊŎȊŜƎƽƱƻǿŊ ǿƛŜŘȊť ƴŀ

ǘŜƳŀǘ ǇƻǿƛŊȊŀƵ

literatury i filozofii.

Student/ka posiada

ǎȊŎȊŜƎƽƱƻǿŊ

i ǇƻƎƱťōƛƻƴŊ ǿƛŜŘȊť ƴŀ

temŀǘ ǇƻǿƛŊȊŀƵ

literatury i filozofii.

Efekt 2

(IXC11/

L_W02)

Student/ka nie zna

i nie rozumie

zaawansowanych

metod analizy

i interpretacji

ǘŜƪǎǘƽǿ ƭƛǘŜǊŀŎƪƛŎƘ

w ƪƻƴǘŜƪǏŎƛŜ

tradycji

filozoficznej.

Student/ka posiada

ŜƭŜƳŜƴǘŀǊƴŊ ǿƛŜŘȊť

na temat

zaawansowanych

metod analizy

i ƛƴǘŜǊǇǊŜǘŀŎƧƛ ǘŜƪǎǘƽǿ

literackich

w ƪƻƴǘŜƪǏŎƛŜ ǘǊŀŘȅŎƧƛ

filozoficznej.

Student/ka posiada

ǎȊŎȊŜƎƽƱƻǿŊ ǿƛŜŘȊť ƴŀ

temat

zaawansowanych

metod analizy

i ƛƴǘŜǊǇǊŜǘŀŎƧƛ ǘŜƪǎǘƽǿ

literackich

w ƪƻƴǘŜƪǏŎƛŜ ǘǊŀŘȅŎƧƛ

filozoficznej.

Student/ka posiada

ǎȊŎȊŜƎƽƱƻǿŊ

i ǇƻƎƱťōƛƻƴŊ ǿƛŜŘȊť ƴŀ

temat zaawansowanych

metod analizy

i ƛƴǘŜǊǇǊŜǘŀŎƧƛ ǘŜƪǎǘƽǿ

literackich w ƪƻƴǘŜƪǏŎƛŜ

tradycji filozoficznej.

Efekt 3

(IXC11/

L_U01)

Student(ka) nie

ǳƳƛŜ Ȋŀǎǘƻǎƻǿŀŏ

wiedzy filozoficznej

do analizy

i interpretacji

ǘŜƪǎǘƽǿ literackich.

Student(ka) posiada

elementarne

ǳƳƛŜƧťǘƴƻǏŎƛ

stosowania wiedzy

filozoficznej do

analizy i interpretacji

ǘŜƪǎǘƽǿ ƭƛǘŜǊŀŎƪƛŎƘ.

Student(ka) ǳƳƛŜƧťǘƴƛŜ

ǎǘƻǎǳƧŜ ǿƛŜŘȊť

ŦƛƭƻȊƻŦƛŎȊƴŊ Řƻ analizy

i ƛƴǘŜǊǇǊŜǘŀŎƧƛ ǘŜƪǎǘƽǿ

literackich.

Student(ka) sprawnie

i ǳƳƛŜƧťǘƴƛŜ ǎǘƻǎǳƧŜ

ǿƛŜŘȊť ŦƛƭƻȊƻŦƛŎȊƴŊ Řƻ

analizy i interpretacji

ǘŜƪǎǘƽǿ ƭƛǘŜǊŀŎƪƛŎƘ,

ǿȅƪƻǊȊȅǎǘǳƧŊŎ ǇǊȊȅ ǘȅƳ

ōƻƎŀǘŊ ƭƛǘŜǊŀǘǳǊť

przedmiotu.

Efekt 4

(IXC11/

L_U02)

Student(ka) nie

ǿȅƪǊȅǿŀ ȊŀƭŜȍƴƻǏŎƛ

ƳƛťŘȊȅ ǿƛŜŘȊŊ

o literaturze oraz

ŦƛƭƻȊƻŦƛŊ.

Student(ka) wykrywa

najbardziej oczywiste

ȊŀƭŜȍƴƻǏŎƛ ƳƛťŘȊȅ

ǿƛŜŘȊŊ o literaturze

ƻǊŀȊ ŦƛƭƻȊƻŦƛŊ.

Student(ka) sprawnie

wykrywa liczne

ȊŀƭŜȍƴƻǏŎƛ ƳƛťŘȊȅ

ǿƛŜŘȊŊ o literaturze

ƻǊŀȊ ŦƛƭƻȊƻŦƛŊ.

Student(ka) sprawnie

wykrywa liczne

ȊŀƭŜȍƴƻǏŎƛ ƳƛťŘȊȅ

ǿƛŜŘȊŊ o literaturze

ƻǊŀȊ ŦƛƭƻȊƻŦƛŊ

z wykorzystaniem

bogatej literatury

przedmiotu.

Efekt 5

(IXC11/

L_U03)

Student/ka nie

ǇƻǘǊŀŦƛ ǇǊȊŜŘǎǘŀǿƛŏ

precyzyjnego

i poprawnego

logicznie oraz

ƧťȊȅƪƻǿƻ

ǿȅǎǘŊǇƛŜƴƛŀ

ustnego na tematy

ȊǿƛŊȊŀƴŜ

z ȊŀƭŜȍƴƻǏŎƛŀƳƛ

ƳƛťŘȊȅ ƭƛǘŜǊŀǘǳǊŊ

i ŦƛƭƻȊƻŦƛŊΦ

Student/ka

przedstawia

ǿȅǎǘŊǇƛŜƴƛŜ ustne na

ǘŜƳŀǘȅ ȊǿƛŊȊŀƴŜ

z ȊŀƭŜȍƴƻǏŎƛŀƳƛ

ƳƛťŘȊȅ ƭƛǘŜǊŀǘǳǊŊ

i ŦƛƭƻȊƻŦƛŊΦ

Dopuszczalne jest

sporadyczne

ǇƻǇŜƱƴƛŀƴƛŜ ōƱťŘƽǿ

ƧťȊȅƪƻǿȅŎƘ ƻǊŀȊ

logicznych.

Student/ka

przedstawia precyzyjne

i poprawne logicznie

oraz jťȊȅƪƻǿƻ

ǿȅǎǘŊǇƛŜƴƛŜ ustne na

ǘŜƳŀǘȅ ȊǿƛŊȊŀƴŜ

z ȊŀƭŜȍƴƻǏŎƛŀƳƛ ƳƛťŘȊȅ

ƭƛǘŜǊŀǘǳǊŊ i ŦƛƭƻȊƻŦƛŊΦ

Student/ka z ŘǳȍŊ

ǎǿƻōƻŘŊ i ŘȅǎŎȅǇƭƛƴŊ

ƳȅǏƭƻǿŊ ǇǊȊŜŘǎǘŀǿƛŀ

precyzyjne i poprawne

ƭƻƎƛŎȊƴƛŜ ƻǊŀȊ ƧťȊȅƪƻǿƻ

ǿȅǎǘŊǇƛŜƴƛŜ ustne na

ǘŜƳŀǘȅ ȊǿƛŊȊŀƴŜ

z ȊŀƭŜȍƴƻǏŎƛŀƳƛ ƳƛťŘȊȅ

ƭƛǘŜǊŀǘǳǊŊ i ŦƛƭƻȊƻŦƛŊΦ

Efekt 6

(IXC11/

L_K01)

Student(ka) nie

rozumie znaczenia

wiedzy filozoficznej

Řƭŀ ǿƱŀǎƴȅŎƘ

kompetencji

zawodowych i nie

Student(ka) rozumie

znaczenie wiedzy

filozoficznej dla

ǿƱŀǎƴȅŎƘ ƪƻƳǇŜǘŜƴŎƧƛ

zawodowych

i ƻŘŎȊǳǿŀ ǇƻǘǊȊŜōť

Student(ka) rozumie

znaczenie wiedzy

filozoficznej dla

ǿƱŀǎƴȅŎƘ ƪƻƳǇŜǘŜƴŎƧƛ

zawodowych i odczuwa

ǇƻǘǊȊŜōť ŎƛŊƎƱŜƎƻ

Student(ka) rozumie

znaczenie wiedzy

filozoficznej dla

ǿƱŀǎƴȅŎƘ ƪƻƳǇŜǘŜƴŎƧƛ

zawodowych i odczuwa

ǇƻǘǊȊŜōť ŎƛŊƎƱŜƎƻ

odczuwa potrzeby

ŎƛŊƎƱŜƎƻ

poszerzania swojej

wiedzy

ŎƛŊƎƱŜƎƻ ǇƻǎȊŜǊȊŀƴƛŀ

swojej wiedzy w tym

zakresie.

poszerzania swojej

wiedzy w tym zakresie.

poszerzania swojej

wiedzy w tym zakresie.

Problematyka ȊŀƭƛŎȊŜƴƛŀ ǳǎǘƴŜƎƻ ƻōŜƧƳǳƧŜ ȊŀƎŀŘƴƛŜƴƛŀ ƻƳŀǿƛŀƴŜ ƴŀ ȊŀƧťŎƛŀŎƘΦ

όмтύ /ŀƱƪƻǿƛǘȅ

ƴŀƪƱŀŘ ǇǊŀŎȅ

studenta

potrzebny do

ƻǎƛŊƎƴƛťŎƛŀ

ȊŀƱƻȍƻƴȅŎƘ

ŜŦŜƪǘƽǿ

w godzinach

oraz punktach

ECTS

!ƪǘȅǿƴƻǏŏ Liczba
godzin/
ƴŀƪƱŀŘ ǇǊŀŎȅ
studenta

ŏǿƛŎȊŜƴƛŀ 18 godz.

ǳŘȊƛŀƱ w konsultacjach 2 godz.

ƭŜƪǘǳǊŀ ǿƱŀǎƴŀ 49 godz.

przygotowanie do zaliczenia 20 godz.

zaliczenie 1 godz.

SUMA GODZIN 90

[L/½.! t¦bY¢j² 9/¢{ 3

όмуύ WťȊȅƪ

ǿȅƪƱŀŘƻǿȅ

polski

(19) Praktyki

zawodowe

w ramach

przedmiotu

bƛŜ ƻŘōȅǿŀƧŊ ǎƛť w ramach tego przedmiotu.

(20) Literatura I. Teksty.

Wymagana dobra orientacja w literaturze polskiej i europejskiej.

A ponadto m.in.:

- Arystoteles, ½ŀŎƘťǘŀ Řƻ ŦƛƭƻȊƻŦƛƛ [dowolne wydanie].

- Platon, tŀƵǎǘǿƻ [dowolne wydanie].

- Platon, Ion [dowolne wydanie].

- |ǿΦ ¢ƻƳŀǎȊ z Akwinu, Summa teologiczna [fragmenty].

- Gottfried Wilhelm Leibniz, Teodycea. O ŘƻōǊƻŎƛ .ƻƎŀΣ ǿƻƭƴƻǏŎƛ ŎȊƱƻǿƛŜƪŀ i ǇƻŎƘƻŘȊŜƴƛǳ ȊƱŀΣ ǇǊȊŜƱΦ
i ǇǊȊȅǇƛǎŀƳƛ ƻǇŀǘǊȊȅƱŀ aŀƱƎƻǊȊŀǘŀ CǊŀƴƪƛewicz, Warszawa 2001.

- Jean Paul Sartre, Byt i ƴƛŎƻǏŏ [wydanie dowolne].

- Jean Paul Sartre, aŘƱƻǏŎƛ [wydanie dowolne].

- Jean Paul Sartre, Egzystencjalizm jest humanizmem [wydanie dowolne].

- Witold Gombrowicz, Przeciw poetomΣ ώǿΥϐ ǘŜƎƻȍΣ Dziennik 1953-1956Σ YǊŀƪƽǿ мфууΣ ǎΦ ооф-351.

II. Literatura przedmiotu ς lektury zalecane.

- ²ƛŜǊŀ .ƛŜƱƻǳǎƻǿŀΣ ½ǿƛŊȊƪƛ ƴƛŜƪƻƴǿŜƴŎƧƻƴŀƭƴŜ ƭƛǘŜǊŀǘǳǊȅ i ŦƛƭƻȊƻŦƛƛ όaƛƪƻƱŀƧ DƻƎƻƭΣ Wasilij Rozanow),
Olsztyn 1999.

- ¢ŀŘŜǳǎȊ .ǳƧƴƛŎƪƛΣ ²ǎǘťǇ ŘƻΥ IΦ {ƛŜƴƪƛŜǿƛŎȊΣ Bez dogmatuΣ ²ǊƻŎƱŀǿ нллнΦ

- {ǘŀƴƛǎƱŀǿ /ȅǿƛƵǎƪƛΣ [ƛǘŜǊŀǘǳǊŀ ŀ ŦƛƭƻȊƻŦƛŀΣ ²ŀǊǎȊŀǿŀ мфолΦ

- Wilhelm Dilthey, ¢ȅǇȅ ǏǿƛŀǘƻǇƻƎƭŊŘƽǿ i ƛŎƘ ǊƻȊǿƛƴƛťŎƛŜ w systemach metafizycznych, ώǿΥϐ ǘŜƎƻȍ, O
istocie filozofii i inne pisma, ǘƱǳƳΦ i ǿǎǘťǇ 9ƭȍōƛŜǘŀ tŀŎȊƪƻǿǎƪŀ-_ŀƎƻǿǎƪŀΣ ²ŀǊǎȊŀǿŀ мфутΦ

- Filozofia i wielka literatura. IŜǊƳŜƴŜǳǘȅƪŀ ǿȅōǊŀƴȅŎƘ ŘȊƛŜƱ ƭƛǘŜǊŀŎƪƛŎƘΣ ǇƻŘ ǊŜŘΦ WƽȊŜŦŀ aŀǊȊťŎƪƛŜƎƻΣ
²ŀǊǎȊŀǿŀ нллр ώǎǘŊŘ ƳΦƛƴΦΥ aŀǊƛŀ _ƻƧŜǿǎƪŀ-Krawczyk. FilozofƛŎȊƴŜ ŀǎǇŜƪǘȅ ǿŀǊǘƻǏŎƛƻǿŀƴƛŀ
literatury; Lech Stachurski. 5ǿƛŜ ŜǎǘŜǘȅƪƛΥ αtǊƻƳŜǘƘƛŘƛƻƴέ /ΦYΦ bƻǊǿƛŘŀ w ǏǿƛŜǘƭŜ ǇƻƎƭŊŘƽǿ IŜƎƭŀ
i Kremera. A. LŘŜŀƱΣ ŎȊȅƭƛ Ǉƛťƪƴƻ w ǎȊǘǳŎŜ ŀƴŀƭƛȊŀ ǇƻƎƭŊŘƽǿ IŜƎƭŀ i Kremera, B. αtǊƻƳŜǘƘƛŘƛƻƴέ /ΦYΦ
bƻǊǿƛŘŀ ƴŀ ǘƭŜ [ƛǎǘƽǿ z Krakowa J. Kremera; Marek Wykurz. Magiczny obraz substancjalnej
ǊȊŜŎȊȅǿƛǎǘƻǏŎƛ w α{ƪƭŜǇŀŎƘ /ȅƴŀƳƻƴƻǿȅŎƘέ B. Schulza].

- Filozofia i ƭƛǘŜǊŀǘǳǊŀΦ !ƴǘƻƭƻƎƛŀ ǘŜƪǎǘƽǿΣ ǇƻŘ ǊŜŘΦ !ƴƴȅ DƱŊōΣ ²ŀǊǎȊŀǿŀ нлмм ώǎǘŊŘ ƳΦƛƴΦΥ !ƴƴŀ DƱŊōΣ
Wprowadzenie. O filozoficznych poszukiwaniach znaczenia literaǘǳǊȅ ǇƛťƪƴŜƧΤ tŀǿŜƱ _ǳƪƽǿΣ α5ƻƴ Yƛ-
ŎƘƻǘέΣ ŎȊȅƭƛ o kruŎƘƻǏŎƛ ȊǊŜalizowaƴŜƎƻ ƛŘŜŀƱǳ Ƴƻralnego i narodziƴŀŎƘ Ŝǘȅƪƛ ƴƻǿƻȍȅǘƴƻǏŎƛ; Ireneusz
½ƛŜƳƛƵǎƪƛΣ SamoōƽƧstwo egzystencjalne. DlaŎȊŜƎƻ ǳƳŀǊƱŀ 9ƳƳŀ .ƻǾary?; !ƴƴŀ .ǊƻȍŜƪΣ WŀŎŜƪ
Jadacki, aƛťŘȊȅ ǿƛŜǊszami Cypriana Norwida; StaniǎƱŀǿ WǳŘȅŎƪƛΣ Czas i wieczƴƻǏŏΦ tǊȊŜǎƱŀƴƛŜ α/Ȋŀro-
dziejǎƪƛŜƧ ƎƽǊȅέ ¢ƻmasza Manna].

- Alfred Gall, Humanizm performatywny. Polemika z ŦƛƭƻȊƻŦƛŊ w praktyce literackiej Witolda
GombrowiczaΣ ǇǊȊŜƪƱŀŘ DǊȊŜƎƻǊȊ {ƻǿƛƵǎƪƛΣ YǊŀƪƽǿ нлммΦ

- Alfred DŀǿǊƻƵǎƪƛΣ 5ƭŀŎȊŜƎƻ tƭŀǘƻƴ ǿȅƪƭǳŎȊȅƱ ǇƻŜǘƽǿ z ǇŀƵǎǘǿŀΚ ¦ ȋǊƽŘŜƱ ǿǎǇƽƱŎȊŜǎƴȅŎƘ ōŀŘŀƵ ƴŀŘ
ƧťȊȅƪƛŜƳΣ YǊŀƪƽǿ мфупΦ

- !ŘǊƛŀƴ DƭŜƵΣ Bycie - ǎƱƻǿƻ - ŎȊƱƻǿƛŜƪΥ ƛƴǎǇƛǊŀŎƧŜ ƘŜƛŘŜƎƎŜǊƻǿǎƪƛŜ w literaturze, Opole 2007.

- YƻƴǊŀŘ DƽǊǎƪƛΣ [ƛǘŜǊŀǘǳǊŀ ŀ ǇǊŊŘȅ ǳƳȅǎƱƻǿŜΥ ǎǘǳŘƛŀ i ŀǊǘȅƪǳƱȅ ƭƛǘŜǊŀŎƪƛŜ, Warszawa 1938.

- [ŜǎȊŜƪ YƻƱŀƪƻǿǎƪƛΣ h Ŏƻ ǇȅǘŀƧŊ ƴŀǎ ǿƛŜƭŎȅ ŦƛƭƻȊƻŦƻǿƛŜΚ, seria I-LLLΣ YǊŀƪƽǿ нллп-2008.

- Alina KowalczykowaΣ ²ǎǘťǇ ŘƻΥ WǳƭƛǳǎȊ {ƱƻǿŀŎƪƛΣ YǊŊƎ ǇƛǎƳ ƳƛǎǘȅŎȊƴȅŎƘΣ ²ǊƻŎƱŀǿ мффтΦ

- WΦ wƻƘƻȊƛƵǎƪƛΣ WŀǊƻǎƱŀǿ LǿŀǎȊƪƛŜǿƛŎȊΦ ²ŀǊǎȊŀǿŀ мфсу ώ.ƛōƭƛƻǘŜƪŀ αtƻƭƻƴƛǎǘȅƪƛέϐΦ

- 9ǳƎŜƴƛŀ _ƻŎƘΣ Pierwiastki mityczne w opowiadaniach WŀǊƻǎƱŀǿŀ LǿŀǎȊƪƛŜǿƛŎȊŀΣ wȊŜǎȊƽǿ мфту

- Aniela Kowalska, Wiersze Cypriana Kamila Norwida, Warszawa 1978.

- LiteracƪƻǏŏ ŦƛƭƻȊƻŦƛƛ - ŦƛƭƻȊƻŦƛŎȊƴƻǏŏ ƭƛǘŜǊŀǘǳǊȅ, pod red. nauk. Barbary Sienkiewicz i Tomasza
{ƻōƛŜǊŀƧŀΣ ²ŀǊǎȊŀǿŀ нллф ώǎǘŊŘ ƳΦƛƴΦΥ 9ǊŀȊƳ YǳȋƳŀΣ CƛƎǳǊŀƭƴƻǏŏ ƭƛǘŜǊŀǘǳǊȅ i filozofii; Tomasz
Sobieraj, tǊȊŜƪǊƻƧŜ ǊŜŀƭƛȊƳǳΦ ½ ȊŀƎŀŘƴƛŜƵ ƻƴǘƻƭƻƎƛƛ i epistemologii literatury polskiego pozytywizmu;
Maciej Gloger, WƻǎŜǇƘ /ƻƴǊŀŘ ǿƻōŜŎ αŦƛƭƻȊƻŦƛƛ ȍȅŎƛŀέ; Artur Jocz, Bruno Schulz, czyli o ƴƛŜȊƴƻǏƴȅƳ
obcowaniu z ƴƛŜǳǇƻǎǘŀŎƛƻǿŀƴŊ ƳŀǘŜǊƛŊΤ tǊȊŜƳȅǎƱŀǿ /ȊŀǇƭƛƵǎƪƛΣ ²ƻƧƴŀ ǊƽǿƴƻǏŎƛ i braterstwa, albo
literatura najnowsza w ƪƻƴǘŜƪǏŎƛŜ ƛŘŜŀƱƽǿ ƻǏǿƛŜŎŜƴƛŀ].

- Przewodnik po epokach. Lliteratura polska i obca, filozofia, sztuka. 1. hŘ ŀƴǘȅƪǳ Řƻ ƻǏǿƛŜŎŜƴƛŀ, 2.
hŘ ǊƻƳŀƴǘȅȊƳǳ Řƻ ǿǎǇƽƱŎȊŜǎƴƻǏŎƛΣ aŀǊǘŀ aŀƪƻǿƛŜŎƪŀΣ aŀǊƛǳǎȊ tŀǿƱƻǿǎƪƛΣ Warszawa 2005.

- aƛǊƻǎƱŀǿ {ǘǊȊȅȍŜǿǎƪƛΣ Henryk Elzenberg i literaturaΣ ¢ƻǊǳƵ нллоΦ

- YŀȊƛƳƛŜǊȊ |ǿƛŜƎƻŎƪƛΣ ǿƛȊƧŜ ŎȊƱƻǿƛŜƪŀ w ǇƻŜȊƧƛΦ !ƴŀƭƛȊŀ ŀƴǘǊƻǇƻƭƻƎƛŎȊƴŀ ǘǿƽǊŎȊƻǏŎƛ !ŘŀƳŀ
Mickiewicza, Cypriana Norwida i .ƻƭŜǎƱŀǿŀ [ŜǏƳƛŀƴŀ, Warszawa 2009.

- ²ƱŀŘȅǎƱŀǿ ¢ŀǘŀǊƪƛŜǿƛŎȊΣ Historia filozofii [wydanie dowolne].

- WƽȊŜŦ ¢ƛǎŎƘƴŜǊΣ Filozofia dramatuΣ YǊŀƪƽǿ 2012.

- WƽȊŜŦ ¢ƛǎŎƘƴŜǊΣ {ǇƽǊ o ƛǎǘƴƛŜƴƛŜ ŎȊƱƻǿƛŜƪŀΣ YǊŀƪƽǿ мффуΦ

- ²ȅǇƻǿƛŜŘȋ ƭƛǘŜǊŀŎƪŀ ŀ ǿȅǇƻǿƛŜŘȋ ŦƛƭƻȊƻŦƛŎȊƴŀΥ ǎǘǳŘƛŀΣ ǇƻŘ ǊŜŘΦ aƛŎƘŀƱŀ DƱƻǿƛƵǎƪƛŜƎƻ i Janusza
{ƱŀǿƛƵǎƪƛŜƎƻΣ ²ǊƻŎƱŀǿ мфунΦ

- Helena Zaworska, αhǇƻǿƛŀŘŀƴƛŀέ WŀǊƻǎƱŀǿŀ Iwaszkiewicza, Warszawa 1985.

IXC12/L. WARSZTATY KRYTYCZNOLITERACKIE :

rok akademicki 2012/2013

Nazwa przedmiotu Warsztaty krytycznoliterackie

 Nazwa jednostki prowadzŃcej przedmiot Instytut Filologii Polskiej / Zakğad Literatury Polskiej

XX wieku

 Kod przedmiotu IXC12/L

 Studia

Kierunek studi·w Poziom ksztağcenia Forma studi·w

Filologia polska drugiego stopnia niestacjonarne

 Rodzaj przedmiotu Fakultatywny, literaturoznawczy

 Rok i semestr studi·w II rok, czwarty

 Imiň i nazwisko koordynatora przedmiotu Dr Magdalena Rabizo-Birek

 Imiň i nazwisko osoby prowadzŃcej (os·b

prowadzŃcych) zajňcia z przedmiotu

Dr Zofia Brzuchowska, dr Stanisğaw Dğuski, dr

Magdalena Rabizo-Birek, dr Jan Wolski

Cele zajňĺ z przedmiotu

C. 1. Zapoznanie student·w ze specyfikŃ gatunkowŃ i stylistycznŃ r·Ũnych gatunk·w pisarstwa

krytycznego przez analizň i interpretacjň jej wybranych, modelowych przykğad·w;

C. 2. Przygotowanie student·w do samodzielnego napisania tekstu krytycznego w wybranym przez

nich gatunku;

C. 3. Poszerzenie znajomoŜci wsp·ğczesnej krytyki literackiej: tw·rczoŜci jej wybitnych

przedstawicieli, pr·ba zarysowania jej r·Ũnych odmian i nurt·w (m.in. krytyka akademicka,

ideologiczna, hermeneutyczna, i in.).

Wymagania wstňpne ZnajomoŜĺ historii i teorii literatury na poziomie studi·w

licencjackich (poziom Ŝrednio zaawansowany); znajomoŜĺ podstaw

wiedzy o krytyce literackiej, jej cechach dystynktywnych, formach

istnienia, gatunkach.

 Efekty ksztağcenia

Wiedza:

XC12_W01 - student/ka dysponuje wiedzŃ pozwalajŃcŃ na

rozpoznanie, nazwanie i charakterystykň najwaŨniejszych gatunk·w

krytycznoliterackich ;

XC12_W02 - student/ka zna tw·rczoŜĺ kilkunastu wybitnych

krytyk·w polskich i Ŝwiatowych;

XC12_W03 - student/ka potrafi wymieniĺ i scharakteryzowaĺ kilka

metodologii, szk·ğ i odmian polskiej i Ŝwiatowej krytyki literackiej.

UmiejňtnoŜci:

XC12_U01- Student/ka analizuje i ocenia teksty

krytycznoliterackie, wskazujŃc ich cechy formalne (gatunkowe,

stylistyczne, narracyjne), poznawcze oraz aksjologiczne;

XC12_U02 - Student/ka potrafi napisaĺ tekst krytycznoliteracki

realizujŃcy cechy dystynktywne najwaŨniejszych gatunk·w

krytycznoliterackich (recenzja, felieton, szkic, esej, rozmowa,

sprawozdanie, felieton, manifest, przedmowa).

Kompetencje spoğeczne:

XC12_K01 - ǎǘǳŘŜƴǘκƪŀ ǊƻȊǳƳƛŜ ƪƻƴƛŜŎȊƴƻǏŏ ǇƻƎƱťōƛŀƴƛŀ ǿƛŜŘȊȅ

z zakresu krytyki literackiej dla aktywizacji i poszerzania swoich

kompetencji w zakresie wiedzy o literaturze oraz kulturze polskiej

i powszechnej;

XC12_K02 - student/ka relacjonuje w spos·b krytyczny

przeczytane lektury, odnosi je do posiadanej wiedzy, potrafi o nich

dyskutowaĺ przyjmujŃc argumenty innych dyskutant·w;

XC12_K03 - interesuje siň najnowszŃ literaturŃ polskŃ i ŜwiatowŃ

oraz potrafi krytycznie oceniaĺ jej twory.

 Forma(y) zajňĺ, liczba realizowanych godzin

 Ĺwiczenia audytoryjne ï108 godz.

 TreŜci programowe

1. Zapoznanie student·w z problematykŃ zajňĺ, ustalenie warunk·w zaliczenia przedmiotu ï 1

godz.

2. Odmiany tekst·w krytycznych: nota, recenzja, rozmowa, sprawozdanie ï 1godz.

3. Odmiany tekst·w krytycznych: szkic, portret, wspomnienie ï2 godz.

4. Odmiany tekst·w krytycznych: felieton, szkic, esej, teksty programowe ï 2 godz.

5. Odmiany tekst·w krytycznych: teksty programowe, manifesty, przedmowy ï 2 godz.

6. Wariacje na kanwie tekst·w krytycznych, ekscentryczne realizacje tekst·w krytycznych, np.
recenzja w formie wiersza, centonu, zapisu onirycznego, parodie i mistyfikacje tekst·w

krytycznych ï 1 godz.

7. Om·wienie prac pisemnych student·w ï 1 godz.

 Metody dydaktyczne Analiza i interpretacja tekst·w Ŧr·dğowych, dyskusja,

elementy wykğadu, prezentacje multimedialne

 Spos·b(y) i forma(y) zaliczenia Ocena formatywna (bieŨŃca):

F1. Ocena stopnia komunikowania siň na linii student ï

prowadzŃcy, aktywnoŜci, zrozumienia omawianej tematyki

przedmiotu (kaŨdorazowo podczas trwania zajňĺ);

F2. Ocena zadanej pracy w grupach (przygotowanie

prezentacji, przedstawienie wğasnej pracy pisemnej podczas

zajňĺ);

Ocena podsumowujŃca:

P1. Ocena ğŃczna obejmujŃca ocenň pracy pisemnej

przedstawionej przez studenta (tekst krytycznoliteracki

w wybranym gatunku) i aktywnoŜci studenta podczas

zajňĺ*;

*Wskazane formy ocen odnoszŃ siň do wszystkich

zağoŨonych w niniejszym sylabusie efekt·w ksztağcenia.

 Metody i kryteria oceny

 Cağkowity nakğad pracy studenta

potrzebny do osiŃgniňcia zağoŨonych

efekt·w w godzinach oraz punktach

ECTS

AktywnoŜĺ Liczba godzin/nakğad

pracy studenta

Ĺwiczenia 18 godz.

przygotowanie do ĺwiczeŒ 20 godz.

Konsultacje 2 godz.

czas na przygotowanie

pracy pisemnej

10 godz.

Czas na przygotowanie

prezentacji

8 godz.

SUMA GODZIN 50

Punkty ETCS 3

 Jňzyk wykğadowy Polski

Praktyki zawodowe w ramach

przedmiotu

Nie ma

 Literatura Literatura podstawowa:

1. ĂKartografowie dziwnych podr·Ũyò wypisy z polskiej

krytyki literackiej XX wieku, red. i wstňp M. Wyka. (tam

teksty do wyboru, m.in. L. Flaszen, Nowy zoil, czyli

o schematyzmie; J. Kwiatkowski, Imiona prostoty, J.

Ğukasiewicz, Zuzanna i starcy, K. Maliszewski, Co to

znaczy dzisiaj byĺ polskim pisarzem? M. Stala, Czas, kt·ry

nastağ po czasie marnym. O jednym wierszu R·Ũewicza, W.

Szymborska, Johann Wolfgang Goethe ĂPowinowactwa

z wyboru);

2. H. Bereza, Aksjologia, Artyzm, Krytyka, Pryncypium.

Ğaska, Pisanie [w:] tegoŨ, Pryncypia, Krak·w 1993, s. 5-7,

25-34, 45-51.

3. D. Nowacki, Andrzej Stasiuk, ĂOpowieŜci galicyjskieò,

ĂPrzez rzekňò, ĂDuklaò [w:] tegoŨ, Zaw·d: czytelnik,

Krak·w 1999, s. 83-97.

4. J. Jarzňbski, WidnokrŃg, O.T. [w:] tegoŨ, Apetyt na

Przemianň, Krak·w 1997, s. 90-96, 131-137.

5. C. Miğosz, SpiŨarnia literacka (felietony do wyboru)

6. Teksty z kwartalnika ĂFrazaò, reprezentujŃce r·Ũne

gatunki krytyczne, np.: recenzja (J. Pasterski, Sanocka

ĂmojoŜĺò Szubera i Szulca, 2005, nr 3, s. 259-261; J.

Wolski, Byĺ w continuum sprzecznoŜci, 2001, nr 3; R.

MŜcisz; Zwoğywanie sğ·w, uwalnianie wyobraŦni, 2010, nr

2, s. 293-296; wspomnienia (2011, nr 1: H. Waniek, A.

Matuszkiewicz, M. Rabizo-Birek, Z. OŨ·g, P. Sobolczyk,

D. Bugalski); esej (Z. światğowski, Z Dziennika germanisty,

2010, nr 2, s. 242-255); szkic (M. Rabizo-Birek, Poetyckie

zbiory Jana Tulika 2011, nr 3-4, s. 50-56 lub tejŨe, Kilka

szkic·w do portretu Bohdana Zadury, 2010, nr 2, s. 7-10);

sprawozdanie-relacja (Rzeszowska mafia w Krakowie

(raport tajnego agenta) 2008 nr 3-4, s. 340-343); felieton

(M. Kargul, Apokryf znaleziony w jajeczku, 2010, nr 2, s.

271); centon krytyczny (M. Czuku, Dow·d z Jarniewicza,

2005, nr 4, s. 271-272); relacja-sprawozdanie (J. Wolski,

Ulica Poetycka w ZamoŜciu, 2008, nr 1-2, s. 229-331; Z.

OŨ·g, Festiwal Sztuk Krasnych w Krasnymstawie ĂFrazaò

2010, nr 2, s. 330-333).

Literatura uzupeğniajŃca:

1. M. P. Markowski, Czy moŨliwa jest poetyka eseju,

2. M. Stanisz, Przedmowy romantyk·w, Krak·w 2007)

(tam: Przedmowa romantyczna jako przedmiot badaŒ

literackich, s. 17-35).

3. A. Skrendo, Genologia Henryka Berezy (kilka wstňpnych

ustaleŒ) [w:] Dyskursy krytyczne u progu XXI wieku.

Miňdzy rynkiem a uniwersytetem. Krak·w 2007, s. 13-27.

4. R. Rorty, Wybawienie od egotyzmu: James i Proust jako

ĺwiczenia duchowe (fragmenty), ĂTeksty Drugieò 2006, nr

3, s. 181-205.

IXC12/L. INTERPRETACJA I PRAGMATYKA ODBIORU

DZIEĞA LITERACKIEGO :

rok akademicki 2012/2013

Patrz sylabus studia stacjonarne

MODUğ IX: FILOLOGICZNY
IX C. MODUĞ PRZEDMIOTčW DO WYBORU/ FAKULTATYWNYCH (Z

MODUĞEM SEMINARYJNYM)
ModuĠ jŉzykoznawczy:

IXC8/J. ROZWčJ SYSTEMU LEKSYKALNEGO :

rok akademicki 2012/2013

Patrz sylabus studia stacjonarne

IXC9/J. REŧYSERIA:

rok akademicki 2012/2013

Patrz sylabus studia stacjonarne

IXC10/J. RETORYKA W KOMUNIKACJI :

rok akademicki 2012/2013

Patrz sylabus studia stacjonarne

IXC10/J. JŇZYKOWA I STYLISTYCZNA ANALIZA TEKSTU :

rok akademicki 2012/2013

Nazwa przedmiotu WťȊȅƪƻǿŀ i ǎǘȅƭƛǎǘȅŎȊƴŀ ŀƴŀƭƛȊŀ ǘŜƪǎǘƽǿ

Nazwa jednostki

ǇǊƻǿŀŘȊŊŎŜƧ ǇǊȊŜŘƳƛƻǘ

²ȅŘȊƛŀƱ CƛƭƻƭƻƎƛŎȊƴȅ LCtΣ ½ŀƪƱŀŘ WťȊȅƪŀ tƻƭǎƪƛŜƎƻ

Kod przedmiotu IXC10/J

Studia

YƛŜǊǳƴŜƪ ǎǘǳŘƛƽǿ tƻȊƛƻƳ ƪǎȊǘŀƱŎŜƴƛŀ CƻǊƳŀ ǎǘǳŘƛƽǿ

Filologia polska Studia 2 stopnia Studia niestacjonarne

Rodzaj przedmiotu Przedmiot fakultatywny, ƧťȊȅƪƻȊƴŀǿŎȊȅ

Rok i ǎŜƳŜǎǘǊ ǎǘǳŘƛƽǿ rok drugi , trzeci

LƳƛť i nazwisko koordynatora

przedmiotu

ŘǊ ²ƛƻƭŜǘǘŀ YƻŎƘƳŀƵǎƪŀ

LƳƛť i nazwisko osoby

ǇǊƻǿŀŘȊŊŎŜƧ ό ƻǎƽō

ǇǊƻǿŀŘȊŊŎȅŎƘύ ȊŀƧťŎƛŀ

dr G. Filip, dr U. Gajewska, dr M. Krauz, dr W. YƻŎƘƳŀƵǎƪŀΣ ŘǊ wΦ

{ƱŀōŎȊȅƵǎƪƛ

z przedmiotu

/ŜƭŜ ȊŀƧťŏ z przedmiotu

C1: Student/ -ƪŀ ȊŘƻōťŘȊƛŜ ǳƳƛŜƧťǘƴƻǏŏ ƪƻƳǇƭŜƪǎƻǿŜƧ ŀƴŀƭƛȊȅ ǘŜƪǎǘƽǿ ό ƭƛǘŜǊŀŎƪƛŎƘΣ

ǇǳōƭƛŎȅǎǘȅŎȊƴȅŎƘΣ ǳǊȊťŘƻǿȅŎƘύ ȊŜ ǿȊƎƭťŘǳ ƴŀ ŜƭŜƳŜƴǘȅ ǎǘǊǳƪǘǳǊȅ ƧťȊȅƪŀ i cechy stylowe

C2: Student/-ƪŀ ōťŘȊƛŜ ǇƻǊȊŊŘƪƻǿŀƱ i ƻŎŜƴƛŀƱ w ŘŀƴȅƳ ǘŜƪǏŎƛŜ ǿȅƪƱŀŘƴƛƪƛ ǊƽȍƴȅŎƘ ǎǘȅƭƽǿ

C3: Student/-ƪŀ ōťŘȊƛŜ ŀƴŀƭƛȊƻǿŀƱ ŎŜƭŜ ƪƻƳǳƴƛƪŀŎȅƧƴŜ ǘŜƪǎǘǳ i ǊƻȊǇƻȊƴŀǿŀƱ ŦǳƴƪŎƧŜ ǇŜƱƴƛƻƴŜ

przez jego elementy

C4: Student/-ƪŀ ōťŘȊƛŜ ǿȅƪƻǊȊȅǎǘȅǿŀŏ ǿǎȊŜƭƪƛŜ ȊƴŀƴŜ Ƴǳ ƳŜǘƻŘȅ ōŀŘŀǿŎȊŜ ǇǊƻǿŀŘȊŊŎŜ Řƻ

ƪƻƳǇƭŜƪǎƻǿŜƎƻ ƧťȊȅƪƻǿƻ-ǎǘȅƭƛǎǘȅŎȊƴŜƎƻ ǳƧťŎƛŀ ǘŜƪǎǘǳ

Wymagania

ǿǎǘťǇƴŜ

Student/-ƪŀ ȊŘƻōȅƱ ǿƛŜŘȊťΣ ǳƳƛŜƧťǘƴƻǏŎƛ i kompetencje zgodnie z wymogami dla

ǇǊȊŜŘƳƛƻǘƽǿ ǎǘǳŘƛƽǿ м ǎǘƻǇƴƛŀΥ ƎǊŀƳŀǘȅƪŀ ƻǇƛǎƻǿŀ ƧťȊȅƪŀ ǇƻƭǎƪƛŜƎƻΣ ǎǘȅƭƛǎǘȅƪŀ

ǇǊŀƪǘȅŎȊƴŀ ƭƛƴƎǿƛǎǘȅƪŀ ǘŜƪǎǘǳΣ ǇƻŘǎǘŀǿȅ ƧťȊȅƪƻȊƴŀǿǎǘǿŀΣ ƪǳƭǘǳǊŀ ƧťȊȅƪŀ ǇƻƭǎƪƛŜƎƻ

Efekty

ƪǎȊǘŀƱŎŜƴƛŀ

Wiedza:

IXC10/J_W01

Student/-ƪŀ Ƴŀ ǿƛŜŘȊť ƴŀ ǇƻȊƛƻƳƛŜ ǊƻȊǎȊŜǊȊƻƴȅƳ o mechanizmach

ƪƻƴǎǘȅǘǳǳƧŊŎȅŎƘ ǘŜƪǎǘ όƪǎȊǘŀƱǘǳƧŊŎȅŎƘ ǎǘȅƭ i ǎǘǊǳƪǘǳǊť ǘŜƪǎǘǳύ

¦ƳƛŜƧťǘƴƻǏŎƛ:

IXC10/J_U01

Student/-ƪŀ ƴŀ ǇƻŘǎǘŀǿƛŜ ǳǇƻǊȊŊŘƪƻǿŀƴŜƧ i ǇƻƎƱťōƛƻƴŜƧ ǿƛŜŘȊȅ ŀƴŀƭƛȊǳƧŜ ǿǇƱȅǿ

ŎŜƭƽǿ ƪƻƳǳƴƛƪŀŎȅƧƴȅŎƘ ŘŀƴŜƎƻ ǘŜƪǎǘǳ ƴŀ ƧŜƎƻ ƻǊƎŀƴƛȊŀŎƧť ƧťȊȅƪƻǿŊ i ǎǘȅƭƻǿŊ

IXC10/J_U02

 Student/-ka potrafi samodzielnie i ǿƛŜƭƻŀǎǇŜƪǘƻǿƻ ƻǇǊŀŎƻǿŀŏ ǏǊƻŘƪƛ ƧťȊȅƪƻǿŜ

w ǿȅōǊŀƴȅƳ ǘŜƪǏŎƛŜ

YƻƳǇŜǘŜƴŎƧŜ ǎǇƻƱŜŎȊƴŜΥ

IXC10/J_K01

Student/-ƪŀ ŀƪǘȅǿƴƛŜ ƛƴǘŜǊŜǎǳƧŜ ǎƛť ƴŀƧƴƻǿǎȊȅƳƛ ǘŜƪǎǘŀƳƛ ƪǳƭǘǳǊȅ w formie pisanej

i ustnej

CƻǊƳŀόȅύ ȊŀƧťŏΣ ƭƛŎȊōŀ ǊŜŀƭƛȊƻǿŀƴȅŎƘ ƎƻŘȊƛƴ

0ǿƛŎȊŜƴƛŀ ǿŀǊǎȊǘŀǘƻǿŜ - 18 godzin

¢ǊŜǏŎƛ ǇǊƻƎǊŀƳƻǿŜ

¢ǊŜǏŎƛ ƳŜǊȅǘƻǊȅŎȊƴŜ Liczba
godzin

{ǘȅƭƛǎǘȅŎȊƴŀ ǿŀǊǘƻǏŏ ǊƽȍƴȅŎƘ ŎȊťǏŎƛ Ƴƻǿȅ όǊȊŜŎȊƻǿƴƛƪΣ ǇǊȊȅƳƛƻǘƴƛƪΣ ŎȊŀǎƻǿƴƛƪΣ ƛǘŘΦύ
w ǿȅōǊŀƴȅŎƘ ƻŘƳƛŀƴŀŎƘ ŦǳƴƪŎƧƻƴŀƭƴȅŎƘ ǘŜƪǎǘƽǿ

2 godz.

{ƱƻǿƻǘǿƽǊŎȊŜ ƎǊȅ ƧťȊȅƪƻǿŜ w tekstach ς ǇǊƻŘǳƪǘȅǿƴŜ ŦƻǊƳŀƴǘȅ ǎƱƻǿƻǘǿƽǊŎȊŜ i ƴŀƧŎȊťǎǘǎȊŜ
ǊƻŘȊŀƧŜ ŘŜǊȅǿŀŎƧƛΣ ƴŜƻƭƻƎƛȊƳȅ ǎƱƻǿƻǘǿƽǊŎȊŜ i ich funkcje

4 godz.

Kategorie fleksyjne w ǊƽȍƴȅŎƘ ǘȅǇŀŎƘ ǘŜƪǎǘƽǿΣ ƛŎƘ ŦǳƴƪŎƧŜ i ǿǇƱȅǿ ƴŀ ǎǘȅƭ ǘŜƪǎǘǳ 3 godz.

!ƴŀƭƛȊŀ ȊƧŀǿƛǎƪ ƭŜƪǎȅƪŀƭƴȅŎƘ όƴǇΦ ǎŜƳŀƴǘȅŎȊƴŜ ƎǊȅ ƧťȊȅƪƻǿŜΣ ŜƪǎǇŀƴǎƧŀ ǇƻǘƻŎȊƴƻǏŎƛΣ
ȊŀǇƻȍȅŎȊŜƴƛŀΣ ŀƎǊŜǎƧŀ ƧťȊȅƪƻǿŀΣ ǿǳƭƎŀǊȅȊŀŎƧŀ ƧťȊȅƪŀύ ǿŜ ǿǎǇƽƱŎȊŜǎƴȅŎƘ ǘŜƪǎǘŀŎƘ όƭƛǘŜǊŀŎƪƛŎƘΣ
ǳȍȅǘƪƻǿȅŎƘΣ ǇǳōƭƛŎȅǎǘȅŎȊƴȅŎƘύ ƧťȊȅƪŀ

4 godz

!ƴŀƭƛȊŀ ǎǘǊǳƪǘǳǊ ǎƪƱŀŘƴƛƻǿȅŎƘ w ǿȅōǊŀƴȅŎƘ ǘŜƪǎǘŀŎƘΦ wƽȍƴƛŎŜ w ōǳŘƻǿƛŜ ǎƪƱŀŘƴƛƻǿŜƧ
ǘŜƪǎǘƽǿ ǊŜǇǊŜȊŜƴǘǳƧŊŎȅŎƘ ǊƽȍƴŜ ƻŘƳƛŀƴȅ ǎǘylowe

5 godz.

Suma godzin 18 godz.

Metody

dydaktyczne

Analiza i ƛƴǘŜǊǇǊŜǘŀŎƧŀ ǘŜƪǎǘƽǿ όŀǎǇŜƪǘ ǇǊŀƎƳŀǘȅŎȊƴƻ-ƧťȊȅƪƻǿȅύΣ ǇǊŀŎŀ w grupach,

ŘȅǎƪǳǎƧŀΣ ǊƻȊǿƛŊȊȅǿŀƴƛŜ ȊŀŘŀƵ

{Ǉƻǎƽōόȅύ

i forma(y)

zaliczenia

Zaliczenie z ƻŎŜƴŊ: ustalenie oceny zaliczeniowej na ǇƻŘǎǘŀǿƛŜ ŎȊŊǎǘƪƻǿȅŎƘ ƻŎŜƴ

ustnych wypowiedzi studenta

Metody

i kryteria

oceny

 bŀ ƻŎŜƴť н bŀ ƻŎŜƴť о bŀ ƻŎŜƴť п bŀ ƻŎŜƴť р

Efekt 1
IXC10/J_W

01

Student/-ka nie
rozpoznaje
ƳŜŎƘŀƴƛȊƳƽǿ
ƪƻƴǎǘȅǘǳǳƧŊŎȅŎ
h tekst
όƪǎȊǘŀƱǘǳƧŊŎȅŎƘ
styl i ǎǘǊǳƪǘǳǊť
tekstu)

Student/-ka
w zakresie
podstawowym
rozpoznaje
mechanizmy
ƪƻƴǎǘȅǘǳǳƧŊŎŜ
tekst
όƪǎȊǘŀƱǘǳƧŊŎŜ
styl i ǎǘǊǳƪǘǳǊť
tekstu)

Student/-ka
dobrze
rozpoznaje
mechanizmy
ƪƻƴǎǘȅǘǳǳƧŊŎŜ
tekst
όƪǎȊǘŀƱǘǳƧŊŎŜ
styl
i ǎǘǊǳƪǘǳǊť
tekstu)

Student/-ka
ǿȅŎȊŜǊǇǳƧŊŎƻ
rozpoznaje
mechanizmy
ƪƻƴǎǘȅǘǳǳƧŊŎŜ
tekst
όƪǎȊǘŀƱǘǳƧŊŎŜ
styl i ǎǘǊǳƪǘǳǊť
tekstu)

Efekt 2
IXC10/J_U0

1

Student/-ka nie

analizuje

ǿǇƱȅǿǳ ŎŜƭƽǿ

komunikacyjny

ch w ǘŜƪǏŎƛŜ ƴŀ

jego

ƻǊƎŀƴƛȊŀŎƧť

ƧťȊȅƪƻǿŊ

i ǎǘȅƭƻǿŊ

Student/-ka
analizuje
ǿǇƱȅǿ ŎŜƭƽǿ
komunikacyjny
ch na
orgŀƴƛȊŀŎƧť
i ǎǘǊǳƪǘǳǊť
ǊƽȍƴȅŎƘ
ǘŜƪǎǘƽǿ ƧŜŘƴŜƧ
odmiany
stylowej

Student/-ka
analizuje
ǿǇƱȅǿ ŎŜƭƽǿ
komunikacyjny

ch na
ƻǊƎŀƴƛȊŀŎƧť
tekstu dla
dwu
wybranych
odmian
stylowych

Student/-ka
znalizuje
ǎǘǊǳƪǘǳǊť
ƧťȊȅƪƻǿŊ
tekstu dla
ǿƛťŎŜƧ ƴƛȍ Řǿǳ
wybranych
odmian
stylowych

Efekt 3
IXC10/J_U0

Student/-ka nie
klasyfikuje

Student/-ka
klasyfikuje

Student/-ka
klasyfikuje

Student/-ka
klasyfikuje

2 ǏǊƻŘƪƽǿ
ƧťȊȅƪƻǿȅŎƘ
w wybranym
ǘŜƪǏŎƛŜ

jeden wybrany
ǘȅǇ ǏǊƻŘƪƽǿ
ƧťȊȅƪƻǿȅŎƘ
w wybranym
ǘŜƪǏŎƛŜ

dwa wybrane
ǘȅǇȅ ǏǊƻŘƪƽǿ
ƧťȊȅƪƻǿȅŎƘ
w wybranym
ǘŜƪǏŎƛe

wszystkie
ŘƻǎǘťǇƴŜ
ǏǊƻŘƪƛ
ƧťȊȅƪƻǿŜ
w wybranym
ǘŜƪǏŎƛŜ

Efekt 4
IXC10/J_U0

3

Student/-ka nie

potrafi

samodzielnie

ƻǇǊŀŎƻǿŀŏ

ǏǊƻŘƪƽǿ

ƧťȊȅƪƻǿȅŎƘ

ŘƻǎǘťǇƴȅŎƘ

w ǘŜƪǏŎƛŜ

Student/-ka

potrafi

samodzielnie

ƻǇǊŀŎƻǿŀŏ

ǏǊƻŘƪƛ

ƧťȊȅƪƻǿŜ

w wybranym

ǘŜƪǏŎƛŜ

w perspektywi

e wybranego

ŀǎǇŜƪǘǳ ƻƎƭŊŘǳ

Student/-ka

potrafi

samodzielnie

ƻǇǊŀŎƻǿŀŏ

ǏǊƻŘƪƛ

ƧťȊȅƪƻǿŜ

w wybranym

ǘŜƪǏŎƛŜ

w perspektyw

ie dwu

ŀǎǇŜƪǘƽǿ

ƻƎƭŊŘǳ

Student/-ka

potrafi

samodzielnie

i wieloaspekto

wo ƻǇǊŀŎƻǿŀŏ

ǏǊƻŘƪƛ

ƧťȊȅƪƻǿŜ

w wybranym

ǘŜƪǏŎƛŜ

Efekt 5
IXC10/J_K0

1

Student/-ka nie
ƛƴǘŜǊŜǎǳƧŜ ǎƛť
najnowszymi
tekstami
kultury (w
formie pisanej
i ustnej)

Student/-ka
jest otwarta na
poznawanie
najnowszych
ǘŜƪǎǘƽǿ
kultury i potrafi
ǿȅƳƛŜƴƛŏ Řǿŀ
ostatnio
poznane

Student/-ka
jest otwarta
na
poznawanie
najnowszych
ǘŜƪǎǘƽǿ
kultury
i potrafi
ǿȅƳƛŜƴƛŏ
cztery
ostatnio
poznane

Student/-ka
jest otwarta na
poznawanie
najnowszych
ǘŜƪǎǘƽǿ ƪǳƭǘǳǊȅ
i potrafi
ǿȅƳƛŜƴƛŏ
ǿƛťŎŜƧ ƴƛȍ
cztery ostatnio
poznane

/ŀƱƪƻǿƛǘȅ

ƴŀƪƱŀŘ ǇǊŀŎȅ

studenta

potrzebny do

ƻǎƛŊƎƴƛťŎƛŀ

ȊŀƱƻȍƻƴȅŎƘ

ŜŦŜƪǘƽǿ

w godzinach

oraz punktach

ECTS

!ƪǘȅǿƴƻǏŏ [ƛŎȊōŀ ƎƻŘȊƛƴκƴŀƪƱŀŘ ǇǊŀŎȅ
studenta

½ŀƧťŎƛŀ ŘȅŘŀƪǘȅŎȊƴŜ 18 godz.

tǊȊȅƎƻǘƻǿŀƴƛŜ Řƻ ȊŀƧťŏ 25 godz.

samodzielna lektura 25 godz.

ǿȅǎȊǳƪŀƴƛŜ ƻŘǇƻǿƛŜŘƴƛŎƘ Řƭŀ ƧŜŘƴƻǎǘƪƛ ȊŀƧťŏ
ǘŜƪǎǘƽǿ

15 godz.

ǳŘȊƛŀƱ w konsultacjach 10 godz..

SUMA GODZIN 93 godzin

[L/½.! t¦bY¢j² 9/¢{ 4

WťȊȅƪ

ǿȅƪƱŀŘƻǿȅ

WťȊȅƪ Ǉƻƭǎƪƛ

Praktyki

zawodowe

w ramach

Nie dotyczy

przedmiotu

Literatura Literatura podstawowa:

WΦ .ŀǊǘƳƛƵǎƪƛΣ ǊŜŘΦ нллмΣ ²ǇƽƱŎȊŜǎƴȅ ƧťȊȅƪ ǇƻƭǎƪƛΣ Lublin
WΦ .ŀǊǘƳƛƵǎƪƛΣ .Φ .ƻƴƛŜŎƪŀΣ ǊŜŘΦΣ мффуΣ ¢ŜƪǎǘΦ !ƴŀƭƛȊȅ i interpretacje, Lublin
aΦ YǊŀǳȊΣ {Φ DŀƧŘŀΣ ǊŜŘΦ нллрΣ ²ǎǇƽƱŎȊŜǎƴŜ ŀƴŀƭƛȊȅ ŘȅǎƪǳǊǎǳΦ YƻƎƴƛǘȅǿƴŀ ŀƴŀƭƛȊŀ
ŘȅǎƪǳǊǎǳ ŀ ƛƴƴŜ ƳŜǘƻŘȅ ōŀŘŀǿŎȊŜΦ wȊŜǎȊƽǿ
WΦ .ŀǊǘƳƛƵǎƪƛΣ wΣ DǊȊŜƎƻǊŎȊȅƪƻǿŀΣ ǊŜŘΦ мффмΣ WťȊȅƪ ŀ YǳƭǘǳǊŀΣ ǘΦ пΥ CǳƴƪŎƧŜ ƧťȊȅƪŀ
i ǿȅǇƻǿƛŜŘȊƛ ²ǊƻŎƱŀǿ
WΦ !ƴǳǎƛŜǿƛŎȊΣ CΦ bƛŜŎƪǳƭŀΣ ǊŜŘΦΣ мффнΣ WťȊȅƪ ŀ YǳƭǘǳǊŀ ǘΦ рΥ tƻǘƻŎȊƴƻǏŏ w ƧťȊȅƪǳ
i ƪǳƭǘǳǊȊŜΣ ²ǊƻŎƱŀǿ
[ƛǘŜǊŀǘǳǊŀ ǳȊǳǇŜƱƴƛŀƧŊŎŀ:

{Φ DǊŀōƛŀǎΣ мффтΣ WťȊȅƪ w ȊŀŎƘƻǿŀƴƛŀŎƘ ǎǇƻƱŜŎȊƴȅŎƘΣ [ǳōƭƛƴ
S. Grabias, мфумΣ h ŜƪǎǇǊŜǎȅǿƴƻǏŎƛ ƧťȊȅƪŀΣ [ǳōƭƛƴ
G. Filip i M. Krauz, 2010, Szkice o ƧťȊȅƪǳ i ǿŀǊǘƻǏŎƛŀŎƘ w wybranych utworach
{ǘŜŦŀƴŀ ÀŜǊƻƳǎƪƛŜƎƻΣ wȊŜǎȊƽǿ
²Φ YƻŎƘƳŀƵǎƪŀΣ нлмнΣ h ƧťȊȅƪǳ ǇǊƻƎǊŀƳǳ ǘŜƭŜǿƛȊȅƧƴŜƎƻ Řƭŀ ƳƱƻŘȊƛŜȍȅ όƴŀ
ǇǊȊȅƪƱŀŘȊƛŜ αwƻǿŜǊǳ .ƱŀȍŜƧŀέύΣ wȊŜǎȊƽǿ
αWťȊȅƪ ŀǊǘȅǎǘȅŎȊƴȅέΣ YŀǘƻǿƛŎŜΣ ²ȅŘŀǿƴƛŎǘǿƻ ¦|Σ ǿȅōǊŀƴŜ ǘƻƳȅ
!Φ ²ƛƭƪƻƵΣмфтсΣ h ƧťȊȅƪǳ i ǎǘȅƭǳ αhƎƴƛŜƳ i ƳƛŜŎȊŜƳέ IΦ {ƛŜƴƪƛŜǿƛŎȊŀΣ YǊŀƪƽǿ
WΦ .ŀǊǘƳƛƵǎƪƛΣ ǊŜŘΦ нллпΣ tǳƴƪǘ ǿƛŘȊŜƴƛŀ w ǘŜƪǏŎƛŜ i dyskursie,Lublin
B. Witosz, red, 2001, Stylistyka a pragmatyka, Katowice
YΦ hȍƽƎΣ нллтΣ tƻƭǎȊŎȊȅȊƴŀ ǇǊȊŜƱƻƳǳ ·· i ··L ǿƛŜƪǳΦ ²ȅōǊŀƴŜ ȊŀƎŀŘƴƛŜƴƛŀΣ wȊŜǎȊƽǿ
aΦ wǳǎȊƪƻǿǎƪƛΣ нлллΣ h ǎǘȅƭǳ ǇǊƻȊȅ ǇƻƭǎƪƛŜƧ ·· ǿƛŜƪǳΦ ½ōƛƽǊ ǎǘǳŘƛƽǿΣ YƛŜƭŎŜ
WΦ aŀȊǳǊΣ ǊŜŘΦΣ нлллΣ {ƱƻǿƴƛŎǘǿƻ ǿǎǇƽƱŎȊŜǎƴŜƧ ǇƻƭǎȊŎȊȅȊƴȅ w okresie przemian,
Lublin
Z. KlŜƳŜƴǎƛŜǿƛŎȊΣ мфунΣ tǊƻōƭŜƳŀǘȅƪŀ ǎƪƱŀŘƴƛƻǿŜƧ ƛƴǘŜǊǇǊŜǘŀŎƧƛ ǎǘȅƭǳΣ ώǿΥϐ {ƪƱŀŘƴƛŀΣ
ǎǘȅƭƛǎǘȅƪŀΣ ǇŜŘŀƎƻƎƛƪŀ ƧťȊȅƪƻǿŀΦ ²ȅōƽǊ ǇǊŀŎ ǇƻŘ ǊŜŘΦ !Φ YŀƱƪƻǿǎƪƛŜƧΣ ²ŀǊǎȊŀǿŀ

IXC11/J. JŇZYK MčWIONY MIESZKAőCčW WSPčĞCZESNEJ

POLSKIEJ WSI :

rok akademicki 2012/2013

Nazwa przedmiotu WťȊȅƪ Ƴƽǿƛƻƴȅ ƳƛŜǎȊƪŀƵŎƽǿ ǿǎǇƽƱŎȊŜǎƴŜƧ ǇƻƭǎƪƛŜƧ

wsi

 bŀȊǿŀ ƧŜŘƴƻǎǘƪƛ ǇǊƻǿŀŘȊŊŎŜƧ ǇǊȊŜŘƳƛƻǘ Lƴǎǘȅǘǳǘ CƛƭƻƭƻƎƛƛ tƻƭǎƪƛŜƧκ½ŀƪƱŀŘ WťȊȅƪŀ tƻƭǎƪƛŜƎƻ

 Kod przedmiotu IXC11/J

 Studia

YƛŜǊǳƴŜƪ ǎǘǳŘƛƽǿ tƻȊƛƻƳ ƪǎȊǘŀƱŎŜƴƛŀ CƻǊƳŀ ǎǘǳŘƛƽǿ

filologia polska drugiego stopnia niestacjonarne

 Rodzaj przedmiotu Fakultatywny, j ťȊȅƪƻȊƴŀǿŎȊȅ

 Rok i ǎŜƳŜǎǘǊ ǎǘǳŘƛƽǿ rok drugi, czwarty

 LƳƛť i nazwisko koordynatora przedmiotu Dr Ewa Oronowicz-Kida

 LƳƛť i ƴŀȊǿƛǎƪƻ ƻǎƻōȅ ǇǊƻǿŀŘȊŊŎŜƧ ό ƻǎƽō

ǇǊƻǿŀŘȊŊŎȅŎƘύ ȊŀƧťŎƛŀ z przedmiotu

5Ǌ aŀƱƎƻǊȊŀǘŀ YǳƱŀƪƻǿǎƪŀ

Dr Agnieszka Myszka

Dr Ewa Oronowicz-Kida

/ŜƭŜ ȊŀƧťŏ z przedmiotu

C1. Utrwalenie wiedzy o ǘŜǊȅǘƻǊƛŀƭƴȅƳ ȊǊƽȍƴƛŎƻǿŀƴƛǳ ǇƻƭǎȊŎȊȅȊƴȅ i ǎȅǎǘŜƳƻǿȅŎƘ ŎŜŎƘŀŎƘ ƎƱƽǿƴȅŎƘ

ŘƛŀƭŜƪǘƽǿ ǇƻƭǎƪƛŎƘΦ

C2. Wyeksponowanie uwarunkoǿŀƴȅŎƘ ǇƻƪƻƭŜƴƛƻǿƻΣ ǎȅǘǳŀŎȅƧƴƛŜΣ ǎƻŎƧƻƭƻƎƛŎȊƴƛŜΣ ǏǊƻŘƻǿƛǎƪƻǿƻΣ

ƪƻƴǘŜƪǎǘƻǿƻΣ ƛŘƛƻƭƻƎƛŎȊƴƛŜ ǎǇƻǎƻōƽǿ ƳƽǿƛŜƴƛŀ ƴŀ ǿǎƛΦ

/оΦ ¦ǏǿƛŀŘƻƳƛŜƴƛŜ ǇǊȊȅŎȊȅƴ ǇǊȊŜƳƛŀƴ ƧťȊȅƪƻǿȅŎƘ ƳƛŜǎȊƪŀƵŎƽǿ ǿǎƛ ȊŜ ǎȊŎȊŜƎƽƭƴȅƳ

ǳǿȊƎƭťŘƴƛŜƴƛŜƳ ƪƻƴǘŜƪǎǘǳ ŎȅǿƛƭƛȊŀŎȅƧƴƻ-kulturowego.

²ȅƳŀƎŀƴƛŀ ǿǎǘťǇƴŜ ½ƴŀƧƻƳƻǏŏ ǇƻŘǎǘŀǿ ŘƛŀƭŜƪǘƻƭƻƎƛƛ ǇƻƭǎƪƛŜƧΦ

 9ŦŜƪǘȅ ƪǎȊǘŀƱŎŜƴƛŀ

Wiedza:

лм²Υ {ǘǳŘŜƴǘόƪŀύ Ȋƴŀ ǎȊŎȊŜƎƽƱƻǿŊ ǘŜǊƳƛƴƻƭƻƎƛť z zakresu

ǿǎǇƽƱŎȊŜǎƴŜƧ ŘƛŀƭŜƪǘƻƭƻƎƛƛΦ

02W: Student(ka) zna metody interpretacji i klasyfikacji zjawisk

ƧťȊȅƪƻǿȅŎƘ z dziedziny dialektologii.

ло²Υ{ǘǳŘŜƴǘόƪŀύ Ƴŀ ǇƻƎƱťōƛƻƴŊ ǿƛŜŘȊť o kompleksowej naturze

ƧťȊȅƪŀ i o ƘƛǎǘƻǊȅŎȊƴŜƧ ȊƳƛŜƴƴƻǏŎƛ ƧŜƎƻ ȊƴŀŎȊŜƵΦ

¦ƳƛŜƧťǘƴƻǏŎƛΥ

лм¦Υ {ǘǳŘŜƴǘόƪŀύ ǇƻǘǊŀŦƛ ǿȅǎȊǳƪƛǿŀŏΣ ŀƴŀƭƛȊƻǿŀŏΣ ƻŎŜƴƛŀŏΣ

ǎŜƭŜƪŎƧƻƴƻǿŀŏΣ ǳȍȅǘƪƻǿŀŏ i ǇǊŜȊŜƴǘƻǿŀŏ ƛƴŦƻǊƳŀŎƧŜ ȊǿƛŊȊŀƴŜ

z ƧťȊȅƪƛŜƳ ƳƽǿƛƻƴȅƳ ǿǎǇƽƱŎȊŜǎƴŜƧ ǿǎƛΦ

лн¦Υ {ǘǳŘŜƴǘόƪŀύ ǿȅƪǊȅǿŀ ȊŀƭŜȍƴƻǏŎƛ ƳƛťŘȊȅ ǇǊƻŎŜǎŀƳƛ

ǎǇƻƱŜŎȊƴȅƳƛ i kulturowymi a zmianami w ƧťȊȅƪǳ ƳƛŜǎȊƪŀƵŎƽǿ

ǿǎǇƽƱŎȊŜǎƴŜƧ ǿǎƛΦ

ло¦Υ {ǘǳŘŜƴǘόƪŀύ ǇƻǎƛŀŘŀ ǇƻƎƱťōƛƻƴŊ ǳƳƛŜƧťǘƴƻǏŏ ǇǊȊȅƎƻǘƻǿŀƴƛŀ

prezentacji, wysǘŊǇƛŜƵ ǳǎǘƴȅŎƘ ŘƻǘȅŎȊŊŎȅŎƘ ǿǎǇƽƱŎȊŜǎƴŜƎƻ ƧťȊȅƪŀ

ƳƛŜǎȊƪŀƵŎƽǿ ǿǎƛ z ǿȅƪƻǊȊȅǎǘŀƴƛŜƳ ǇƻƎƱťōƛƻƴȅŎƘ ǳƧťŏ

teoretycznych i ǊƽȍƴȅŎƘ ȋǊƽŘŜƱΦ

YƻƳǇŜǘŜƴŎƧŜ ǎǇƻƱŜŎȊƴŜΥ

лмYΥ {ǘǳŘŜƴǘόƪŀύ ǇƻǘǊŀŦƛ ǿǎǇƽƱŘȊƛŀƱŀŏ i ǇǊŀŎƻǿŀŏ w grupie,

ǇǊȊȅƧƳǳƧŊŎ w ƴƛŜƧ ǊƽȍƴŜ ǊƻƭŜΦ

 Forma(y) ȊŀƧťŏΣ ƭƛŎȊōŀ ǊŜŀƭƛȊƻǿŀƴȅŎƘ ƎƻŘȊƛƴ

 0ǿƛŎȊŜƴƛŀ ŀǳŘȅǘƻǊȅƧƴŜ ς 18 godz.

 ¢ǊŜǏŎƛ ǇǊƻƎǊŀƳƻǿŜ

LP. ¢ǊŜǏŎƛ ƳŜǊȅǘƻǊȅŎȊƴŜ ǇǊȊŜŘƳƛƻǘǳ

LICZBA GODZIN

1. Zapoznanie z ǇǊƻōƭŜƳŀǘȅƪŊ ȊŀƧťŏΣ ƭƛǘŜǊŀǘǳǊŊ i warunkami zaliczenia

przedmiotu.

1

2. 5ŜŦƛƴƛŎƧŀ ǿǎǇƽƱŎȊŜǎƴŜƧ dialektologii i ƧŜƧ ƴŀƧǿŀȍƴƛŜƧǎȊŜ ȊŀŘŀƴƛŀΦ

9ǿƻƭǳŎƧŀ ǇƻƧťŎƛŀ ƎǿŀǊȅ i dialektu w ƘƛǎǘƻǊƛƛ ǇƻƭǎƪƛŜƧ ŘƛŀƭŜƪǘƻƭƻƎƛƛΦ WťȊȅƪ

Ƴƽǿƛƻƴȅ ƳƛŜǎȊƪŀƵŎƽǿ ǿǎƛΦ

2

3. ²ǎǇƽƱŎȊŜǎƴŀ ǇƻƭǎȊŎȊȅȊƴŀ ǿƛŜƧǎƪŀ ŀ ŎȊȅƴƴƛƪƛ ǇƻȊŀƧťȊȅƪƻǿŜΦ 2

4. Leksyka gwarowa w ƪƻƴǘŜƪǏŎƛŜ ǇǊȊŜƳƛŀƴ ƪǳƭǘǳǊowych i ǎǇƻƱŜŎȊƴȅŎƘΥ

a) tǊȊŜƳƛƧŀƧŊŎŀ ƪǳƭǘǳǊŀ ƳŀǘŜǊƛŀƭƴŀ ς ȊŀƴƛƪŀƧŊŎŜ ƭŜƪǎŜƳȅΦ
b) ²ǎǇƽƱŎȊŜǎƴŀ ƪǳƭǘǳǊŀ ƳŀǘŜǊƛŀƭƴŀ ς nowa leksyka.
c) Progresja i regresja wiejskiego systemu leksykalnego na
ǇǊȊȅƪƱŀŘȊƛŜ ǎƱƻǿƴƛŎǘǿŀ ƪǳƭƛƴŀǊƴŜƎƻΦ

4

4

2

5. bƻǿŀ ǊȊŜŎȊȅǿƛǎǘƻǏŏ ǎǇƻƱŜŎȊƴƻ-ƎƻǎǇƻŘŀǊŎȊŀ ǿŜ ǿǎǇƽƱŎȊŜǎƴȅŎƘ

tekstach folklorystycznych.

2

6. Pisemne kolokwium zaliczeniowe. 1

 Metody dydaktyczne ŜƭŜƳŜƴǘȅ ǿȅƪƱŀŘǳΣ ŘȅǎƪǳǎƧŀΣ ǇǊŜȊŜƴǘŀŎƧŀΣ ŀƴŀƭƛȊŀ

i ƛƴǘŜǊǇǊŜǘŀŎƧŀ ǘŜƪǎǘƽǿΣ ŜƪǎǇƭƻǊŀŎƧŀ ǘŜǊŜƴƻǿŀ

 {Ǉƻǎƽōόȅύ i forma(y) zaliczenia Zaliczenie z ƻŎŜƴŊΦ

Ocena formatywna:

CмΦ hŎŜƴŀ ŀƪǘȅǿƴƻǏŎƛ ƴŀ ȊŀƧťŎƛŀŎƘΣ ȊǊƻȊǳƳƛŜƴƛŀ

ƻƳŀǿƛŀƴȅŎƘ ȊŀƎŀŘƴƛŜƵ όƴŀ ƪŀȍŘȅŎƘ ȊŀƧťŎƛŀŎƘύΦ

F2. Ocena zadanej pracy indywidualnej lub grupowej

όǊŜŦŜǊŀǘƽǿΣ ǇǊŜȊŜƴǘŀŎƧƛΣ ƎǊƻƳŀŘȊŜƴƛŀ ƳŀǘŜǊƛŀƱƽǿ

ƧťȊȅƪƻǿȅŎƘ w terenie).

hŎŜƴŀ ǇƻŘǎǳƳƻǿǳƧŊŎŀΥ

P1. Ocena z ǇƛǎŜƳƴŜƎƻ ƪƻƭƻƪǿƛǳƳ ƴŀ ȊŀƪƻƵŎȊŜƴƛŜ ȊŀƧťŏΦ

 Metody i kryteria oceny hŎŜƴŀ ƱŊŎȊƴŀ z ƪƻƭƻƪǿƛǳƳΣ ŦǊŜƪǿŜƴŎƧƛ ƻǊŀȊ ŀƪǘȅǿƴƻǏŎƛ ƴŀ

ȊŀƧťŎƛŀŎƘΦ

Ocena z kolokwium ς 50% ostatecznej oceny;

!ƪǘȅǿƴƻǏŏ ƴŀ ȊŀƧťŎƛŀŎƘΣ ǇǊȊȅƎƻǘƻǿŀƴƛŜ Řƻ ȊŀƧťŏ όǊŜŦŜǊŀǘȅΣ

prezentacje) ς 40% ostatecznej oceny;

CǊŜƪǿŜƴŎƧŀ ƴŀ ȊŀƧťŎƛŀŎƘ ς 10 % ostatecznej oceny.

 /ŀƱƪƻǿƛǘȅ ƴŀƪƱŀŘ ǇǊŀŎȅ ǎǘǳŘŜƴǘŀ

ǇƻǘǊȊŜōƴȅ Řƻ ƻǎƛŊƎƴƛťŎƛŀ ȊŀƱƻȍƻƴȅŎƘ

ŜŦŜƪǘƽǿ w godzinach oraz punktach

ECTS

3

 WťȊȅƪ ǿȅƪƱŀŘƻǿȅ polski

Praktyki zawodowe w ramach

przedmiotu

bƛŜ ǇǊȊŜǿƛŘǳƧŜ ǎƛť

 Literatura Literatura podstawowa:

1. YǳŎŀƱŀ aΦΣ нллмΣ Gwary i regionalne odmiany
polszczyzny w XX wieku, (w:) Polszczyzna XX wieku.
Ewolucja i perspektywy rozwoju, red. S. Dubisz, S.
Gajda, Warszawa, s. 193-198.

2. WΦ YŊǏΣ IΦ YǳǊŜƪΣ WťȊȅƪ ǿǎƛ, [w:] Najnowsze dzieje
Ƨťȍȅƪƽǿ ǎƱƻǿƛŀƵǎƪƛŎƘΦ WťȊȅƪ ǇƻƭǎƪƛΣ ǊŜŘΦ {Φ DŀƧŘŀΣ
Opole 2001.

3. Kurek H., ½ǊƽȍƴƛŎƻǿŀƴƛŜ ǇƻƭǎȊŎȊȅȊƴȅ ǿƛŜƧǎƪƛŜƧ ŀ
ŎȊȅƴƴƛƪƛ ǇƻȊŀƧťȊȅƪƻǿŜΣ ώǿΥϐ DǿŀǊȅ ŘȊƛǏΦ оΦ
²ŜǿƴťǘǊȊƴŜ ȊǊƽȍƴƛŎƻǿŀƴƛŜ ƧťȊȅƪŀ ǿǎƛΣ ǊŜŘΦ WΦ
SieǊƻŎƛǳƪΣ tƻȊƴŀƵ нллсΦ

4. hȍƽƎ YΦΣ мффуΣ WťȊȅƪ ǇƻƭǎƪƛŜƧ ǿǎƛ ƴŀ ǘƭŜ ǇǊȊŜƳƛŀƴ
ǿǎǇƽƱŎȊŜǎƴŜƧ ǇƻƭǎȊŎȊȅȊƴȅΣ (w:) Teoretyczne,
badawcze i ŘȅŘŀƪǘȅŎȊƴŜ ȊŀƱƻȍŜƴƛŀ ŘƛŀƭŜƪǘƻƭƻƎƛƛΣ
ǊŜŘΦ {Φ DŀƭŀΣ _ƽŘȋΣ ǎΦ ммф-125.

[ƛǘŜǊŀǘǳǊŀ ǳȊǳǇŜƱƴƛŀƧŊŎŀΥ

1.Cygan S., Zmiany w ǎƱƻǿƴƛŎǘǿƛŜ ƳƛŜǎȊƪŀƵŎƽǿ ǿǎƛ

w ƪƻƴǘŜƪǏŎƛŜ ǇǊȊŜƳƛŀƴ ǎǇƻƱŜŎȊƴƻ-kulturowych, [w:]

Kieleckie Studia Filologiczne, t. 10, red. I.

Bobrowski, Kielce 1996.

 Dawidziak-YƱŀŘƻŎȊƴŀ aΦΣ ½ŀǇƻȍȅŎȊƻƴŜ ƴŀȊǿȅ

potraw w ƧťȊȅƪǳ ǇƻƭǎƪƛƳΣ WťȊȅƪ ŀ Kultura, t. 18,

²ƛŜƭƻƪǳƭǘǳǊƻǿƻǏŏ w ƧťȊȅƪǳΣ ǊŜŘΦ !Φ 5ŊōǊƻǿǎƪŀΣ !Φ

.ǳǊȊȅƵǎƪŀ-YŀƳƛŜƴƛŜŎƪŀΣ ²ǊƻŎƱŀǿ нллсΦ

нΦ 5ƱǳƎƻǎȊ-Kurczabowa K., WťȊȅƪƻǿŜ ǇǊƻŎŜǎȅ

ƛƴǘŜƎǊŀŎȅƧƴŜ όƴŀ ƳŀǘŜǊƛŀƭŜ ƳŀƱƻǇƻƭǎƪƛŜƧ ƎǿŀǊȅ ǿǎƛ

Chrusty)Σ tƻǊŀŘƴƛƪ WťȊȅƪƻǿȅΣ ȊΦ тΣ нллрΦ

3. Grochola-Szczepanek H., ²ǇƱȅǿ ǇǊȊŜƳƛŀƴ

ǎǇƻƱŜŎȊƴȅŎƘ i kulturƻǿȅŎƘ ƴŀ Ƴƻǿť ƳƛŜǎȊƪŀƵŎƽǿ

ǿǎƛ όƴŀ ǇǊȊȅƪƱŀŘȊƛŜ ǿǎƛ wȊŜǇƛƵǎƪŀύΣ ώǿΥϐ DǿŀǊȅ ŘȊƛǏΦ

оΦ ²ŜǿƴťǘǊȊƴŜ ȊǊƽȍƴƛŎƻǿŀƴƛŜ ƧťȊȅƪŀ ǿǎƛΣ ǊŜŘΦ WΦ

{ƛŜǊƻŎƛǳƪΣ tƻȊƴŀƵ нллсΦ

пΦYŊǏ WΦΣ aŜǘƻŘƻƭƻƎƛŀ ōŀŘŀƵ ƭŜƪǎȅƪƛ ƎǿŀǊƻǿŜƧ

w ƪƻƴǘŜƪǏŎƛŜ ǿǎǇƽƱŎȊŜǎƴȅŎƘ ǇǊȊŜƳƛŀƴ ƪǳƭǘǳǊƻǿȅŎƘ

i ǎǇƻƱŜŎȊƴȅŎhΣ ώǿΥϐ DǿŀǊȅ ŘȊƛǏΦ мΦ aŜǘƻŘƻƭƻƎƛŀ

ōŀŘŀƵΣ ǊŜŘΦ WΦ {ƛŜǊƻŎƛǳƪΣ tƻȊƴŀƵ нллмΣ ǎΦ мфм-200.

рΦYŊǏ WΦΣ {ƱƻǿƴƛŎǘǿƻ ƎǿŀǊƻǿŜ i ƻƎƽƭƴƻǇƻƭǎƪƛŜ

w ƳƻǿƛŜ ƭǳŘƴƻǏŎƛ ǿƛŜƧǎƪƛŜƧ όƴŀ ƳŀǘŜǊƛŀƭŜ ƎǿŀǊ

orawskich), Podkarpackie Spotkania. Literatura ς

WťȊȅƪ ς Kultura, t. 3, Kultura wsi podkarpackiej, red.

IΦ YǳǊŜƪΣ CΦ ¢ŜǊŜǎȊƪƛŜǿƛŎȊΣ YǊŀƪƽǿ нллоΦ

сΦYǳŎŀƱŀ aΦΣ Rekonstruowanie gwary, [w:] Studia

Dialektologiczne II, red. J. Okoniowa, B. Dunaj,

YǊŀƪƽǿ нллнΣ ǎΦ ро-59.

6.Kurek H., 1995, tǊȊŜƳƛŀƴȅ ƧťȊȅƪƻǿŜ ǿǎƛ ǊŜƎƛƻƴǳ

ƪǊƻǏƴƛŜƵǎƪƛŜƎƻΦ {ǘǳŘium socjolingwistyczne,

YǊŀƪƽǿΦ

7.Kurek H., 2003, Przemiany leksyki gwarowej na

PodkarpaciuΣ YǊŀƪƽǿΦ

8.Pelcowa H., aŜǘƻŘƻƭƻƎƛŀ ōŀŘŀƵ ƭŜƪǎȅƪƛ ƎǿŀǊƻǿŜƧ

ǳ ǎŎƘȅƱƪǳ ·· ǿƛŜƪǳΣ ώǿΥϐ DǿŀǊȅ ŘȊƛǏΦ мΦ aŜǘƻŘƻƭƻƎƛŀ

ōŀŘŀƵΣ ǊŜŘΦ WΦ {ƛŜǊƻŎƛǳƪΣ tƻȊƴŀƵ нллмΣ ǎΦ муо-189.

9. J. Sierociuk, WťȊȅƪ ƳƛŜǎȊƪŀƵŎƽǿ ǿǎƛ ŎȊȅ ƎǿŀǊŀΚ

Problem nie tylko teoretyczny, Prace Filologiczne, t.

80, Warszawa 2007.

10.Tyrpa A., WťȊȅƪƻǿȅ ƻōǊŀȊ Ǐǿƛŀǘŀ w gwarach

όǇǊȊŜƎƭŊŘ ŘƻƪƻƴŀƵύΣ WťȊȅƪ ŀ YǳƭǘǳǊŀΣ ǘΦ нлΣ ¢ƻƳ

WǳōƛƭŜǳǎȊƻǿȅΣ ǊŜŘΦ !Φ 5ŊōǊƻǿǎƪŀΣ ²ǊƻŎƱŀǿ 2008, s.

297-306.

11.Witaszek-Samborska M., O innowacjach

ǎŜƳŀƴǘȅŎȊƴȅŎƘ ǿŜ ǿǎǇƽƱŎȊŜǎƴȅƳ ǎƱƻǿƴƛŎǘǿƛŜ

kulinarnymΣ tƻǊŀŘƴƛƪ WťȊȅƪƻǿȅΣ ȊΦ сΣ нллсΦ

12.Witaszek-Samborska M., bŀȊǿȅ ǇƻȍȅǿƛŜƴƛŀ

w {Ʊƻǿƴƛƪǳ ƧťȊȅƪŀ ǇƻƭǎƪƛŜƎƻ ǇƻŘ ǊŜŘΦ aΦ ǎȊȅƳŎȊŀƪŀ

i w ¦ƴƛǿŜǊǎŀƭƴȅƳ ǎƱƻǿƴƛƪǳ ƧťȊȅƪŀ ǇƻƭǎƪƛŜƎƻ ǇƻŘ

red. S. DubiszaΣ tƻǊŀŘƴƛƪ WťȊȅƪƻǿȅΣ ȊΦ пΣ нллсΦ

13.Wyderka B., h ƎǿŀǊƻǿȅƳ ǎƱƻǿƴƛŎǘǿƛŜ ǊȊŀŘƪƛƳ,

ώǿΥϐ DǿŀǊȅ ŘȊƛǏΦ пΦ YƻƴǘŜƪǎǘȅ ŘƛŀƭŜƪǘƻƭƻƎƛƛΣ ǊŜŘΦ WΦ

{ƛŜǊƻŎƛǳƪΣ tƻȊƴŀƵ нллтΣ ǎΦ мтм-176.

IXC12/J. WPROWADZENIE DO ONOM ASTYKI :

rok akademicki 2012/2013

(1) Nazwa przedmiotu Wprowadzenie do onomastyki

(2) Nazwa jednostki prowadzŃcej

przedmiot

Wydziağ Filologiczny, Instytut Filologii Polskiej

(3) Kod przedmiotu IXC12/J

(4) Studia

Kierunek studi·w Poziom ksztağcenia Forma studi·w

Filologia polska Studia II stopnia Niestacjonarne

(5) Rodzaj przedmiotu Przedmiot do wyboru

(6) Rok i semestr studi·w Rok II, czwarty

(7) Imiň i nazwisko koordynatora przedmiotu Dr Agnieszka Myszka

(8) Imiň i nazwisko osoby prowadzŃcej (os·b

prowadzŃcych) zajňcia z przedmiotu

Dr Agnieszka Myszka

(9)Cele zajňĺ z przedmiotu

C1: Zapoznanie student·w ze stanu badaŒ onomastycznych prowadzonych w przeszğoŜci

i wsp·ğczeŜnie na terenie Rzeszowszczyzny i cağej Polski;

C2: Przedstawienie r·Ũnych metod badaŒ nazw wğasnych

C3: Zapoznanie student·w z dziedzictwem kulturowym utrwalonym w nazwach, zwğaszcza

geograficznych,

C4: Wyksztağcenie umiejňtnoŜci interpretacji etymologii i struktury najbardziej popularnych typ·w

nazewniczych,

C5:Zapoznanie ze Ŧr·dğami do badaŒ nazw wğasnych i leksykonami onomastycznymi.

(10) Wymagania

wstňpne

Wiedza z zakresu jňzykoznawstwa polskiego na poziomie studi·w

polonistycznych I stopnia.

Wiedza z zakresu gramatyki jňzyka polskiego (w szczeg·lnoŜci sğowotw·rstwa)

na poziomie studi·w polonistycznych I stopnia

(11) Efekty

ksztağcenia

W01 Student/ka zna gğ·wne kierunki jňzykoznawcze i wie, jakie metody

badawcze one wykorzystujŃ; w szczeg·lnoŜci zna historiň i metodologiň badaŒ

onomastycznych, a takŨe rozumie historyczny charakter ksztağtowania siň

wybranych teorii i szk·ğ badawczych w zakresie jňzykoznawstwa polskiego

W02 Student/ka zna i wskazuje powiŃzania pomiňdzy onomastykŃ a innymi

dyscyplinami naukowymi: historiŃ, geografiŃ, dialektologiŃ, kulturŃ, ponadto

rozumie wiňkszoŜĺ nurt·w badaŒ nad jňzykiem polskim w kontekŜcie

diachronicznym i synchronicznym ze szczeg·lnym uwzglňdnieniem rozwoju

i zr·Ũnicowania regionalnego oraz spoğecznego nazewnictwa

U01

Student/ka potrafi wyszukiwaĺ, analizowaĺ, kategoryzowaĺ, selekcjonowaĺ

i uŨytkowaĺ informacje z zakresu nazewnictwa polskiego oraz formuğowaĺ na tej

podstawie krytyczne sŃdy

 U02

Student/ka posiada umiejňtnoŜĺ przygotowania prac pisemnych w jňzyku polskim

o charakterze szczeg·ğowym, z wykorzystaniem pogğňbionych ujňĺ

teoretycznych, a takŨe r·Ũnych Ŧr·değ z zakresu onomastyki polskiej

U03

Student/ka potrafi samodzielnie przygotowaĺ i przedstawiĺ wystŃpienie ustne

w jňzyku polskim na wybrany temat na podstawie tekst·w Ŧr·dğowych

(12) Forma(y) zajňĺ, liczba realizowanych godzin

Ĺwiczenia audytoryjne ï 18 godzin

(13) TreŜci programowe

LP.

TreŜci merytoryczne przedmiotu

Liczba

godzin

 1. Zapoznanie z podstawowym sğownictwem onomastycznym; literatura

onomastyczna; metody gromadzenia materiağu onomastycznego. Nazwa pospolita a

nazwa wğasna; wyznaczniki nazwowoŜci

2

2. Antroponimia ï historia tej dziedziny badaŒ, jej zakres, dziağy, metody;

Ksztağtowanie siň polskiego systemu imienniczego ï metoda historycznojňzykowa

2

3. Nazwisko jako drugi czğon nazwy osobowej w jňzyku polskim. Historia

ksztağtowania siň nazwiska; geneza nazwisk polskich; mity o nazwiskach

szlacheckich, mieszczaŒskich i chğopskich; odmiana nazwisk polskich i obcych

2

4. Elementy kultury materialnej utrwalone w toponimach (kamieŒce, folwarczyska,

zamczysko, patria). Elementy kultury niematerialnej (wole, w·lki, lgoty, wyrňby,

pasieki, dziağy, pogorzağy, zagony, przyczki, morgi, staje)

1

5. Nazwy relacyjne: deminutywne, przeniesione, ponowione, przyimkowe; cechy

jňzykowe podkarpackich nazw (charakterystyczne sufiksy, elementy gwary)

1

6. Zoonimia miejska i ludowa; systemy nazewnicze ogrod·w zoologicznych,

zwiŃzk·w kynologicznych itp.

2

7. Onomastyka literacka ï przedmiot badaŒ, metody; Funkcje nazw wğasnych

w utworach literackich

3

8. Chrematonimia jako jeden z nowszych dziağ·w onomastyki; Chrematonimy a

urbonimy ï semantyka, budowa, funkcje

2

9. PrzydatnoŜĺ r·Ũnych typ·w sğownik·w w badaniach onomastycznych (zajňcia

w czytelni ï prezentacja sğownik·w jňzyka polskiego, etymologicznych, gwar

polskich, Sğownika geograficznego Kr·lestwa Polskiego. Sğownika nazwisk,

sğownik·w imion itp.)

3

.

(14) Metody

dydaktyczne

¶ prezentacje multimedialne,

¶ referowanie zagadnieŒ przez student·w,

¶ praca w grupach,

¶ praca ze sğownikami,

¶ ĺwiczenia praktyczne (analiza sğowotw·rcza i etymologiczno-motywacyjna nazw),

¶ praca z tekstem audiowizualnym ï analiza, dyskusja problemowa;

zajňcia odbywajŃ siň z uŨyciem Ŝrodk·w audiowizualnych i sğownik·w

onomastycznych i etymologicznych

(15) Spos·b(y)

i forma(y)

zaliczenia

Zaliczenie na ocenň:

aktywny udziağ w zajňciach,

napisanie na ocenň pozytywnŃ kolokwium zaliczeniowego

napisanie pracy badawczej

przygotowanie referatu lub prezentacji (nie jest obowiŃzkowe, by uzyskaĺ zaliczenie

przedmiotu)

(16) Metody

i kryteria

oceny

 Na ocenň

niedostatecznŃ

Na ocenň

dostatecznŃ

Na ocenň dobrŃ Na ocenň bardzo

dobrŃ

Efekt

1

Student/ka nie

zna gğ·wnych

kierunk·w

jňzykoznawczych

i metod

badawczych

wykorzystywany

ch w onomastyce;

nie wie, w jaki

spos·b siň one

ksztağtowağy

Student/ka

pobieŨnie zna

gğ·wne kierunki

jňzykoznawcze;

z pomocŃ

wymienia

i charakteryzuje

metodologiň

w nich

wykorzystywanŃ;

w szczeg·lnoŜci

omawia historiň

i metodologiň

badaŒ

onomastycznych.

Student/ka dobrze

wymienia gğ·wne

kierunki

jňzykoznawcze

i charakteryzuje

metody badawcze

w nich

wykorzystywane;

dobrze zna

historiň

i metodologiň

badaŒ

onomastycznych,

a takŨe rozumie

historyczny

charakter

Student/ka bardzo

dobrze zna

i wymienia

gğ·wne kierunki

jňzykoznawcze,

ponadto wskazuje

metody badawcze

w nich

wykorzystywane;

w szczeg·lnoŜci

bardzo dobrze

zna historiň

i metodologiň

badaŒ

onomastycznych,

a takŨe rozumie

ksztağtowania siň

niekt·rych teorii

i szk·ğ

badawczych

w zakresie

jňzykoznawstwa

polskiego

historyczny

charakter

ksztağtowania siň

wybranych teorii

i szk·ğ

badawczych

w zakresie

jňzykoznawstwa

polskiego

Efekt

2

Student/ka bardzo

sğabo lub wcale

nie zna powiŃzaŒ

pomiňdzy

onomastykŃ a

innymi

dyscyplinami

naukowymi,

ponadto nie

rozumie nurt·w

badaŒ nad

jňzykiem polskim

w kontekŜcie

diachronicznym

i synchronicznym

Student/ka potrafi

wskazaĺ niekt·re

powiŃzania

pomiňdzy

onomastykŃ a

innymi

dyscyplinami

naukowymi,

ponadto rozumie

przynajmniej

czňŜĺ nurt·w

badaŒ nad

jňzykiem polskim

w kontekŜcie

diachronicznym

i synchronicznym

Student/ka zna i

wskazuje wiele

powiŃzaŒ

pomiňdzy

onomastykŃ a

innymi

dyscyplinami

naukowymi,

ponadto rozumie

badania nad

jňzykiem polskim

w kontekŜcie

diachronicznym

i synchronicznym

Student/ka bardzo

dobrze zna

i bezbğňdnie

wskazuje

powiŃzania

pomiňdzy

onomastykŃ a

innymi

dyscyplinami

naukowymi,

ponadto rozumie

wiňkszoŜĺ nurt·w

badaŒ nad

jňzykiem polskim

w kontekŜcie

diachronicznym

i synchronicznym

Efekt

3

Student/ka nie

potrafi

wyszukiwaĺ,

analizowaĺ,

kategoryzowaĺ,

selekcjonowaĺ

ani uŨytkowaĺ

informacji

z zakresu

nazewnictwa

polskiego, ma

ponadto

problemy

z formuğowaniem

wniosk·w

i sŃd·w

Student/ka

wyszukuje,

z niewielkŃ

pomocŃ analizuje,

kategoryzuje,

selekcjonuje

i uŨytkuje

informacje

z zakresu

nazewnictwa

polskiego, jednak

popeğnia przy

tym bğňdy; ma

problem

z formuğowaniem

na tej podstawie

wniosk·w

Student/ka

wyszukuje, na

og·ğ poprawnie

analizuje,

kategoryzuje,

selekcjonuje

i uŨytkuje

informacje

z zakresu

nazewnictwa

polskiego oraz

formuğuje na tej

podstawie

krytyczne sŃdy

Student/ka

bezbğňdnie

wyszukuje,

poprawnie

analizuje,

kategoryzuje,

selekcjonuje

i uŨytkuje

informacje

z zakresu

nazewnictwa

polskiego oraz

formuğuje na tej

podstawie

krytyczne,

pogğňbione sŃdy;

Efekt

4

Student/ka nie

posiada

umiejňtnoŜci

przygotowania

prac pisemnych

w jňzyku polskim

o charakterze

szczeg·ğowym;

ma problem

z doborem

materiağ·w

Ŧr·dğowych

i opracowaŒ,

popeğnia wiele

bğňd·w

Student/ka umie

przygotowaĺ

pracň pisemnŃ

w jňzyku

polskim, wymaga

jednak pomocy

przy doborze

Ŧr·değ

i opracowaŒ;

zdarza siň mu/jej

popeğniaĺ drobne

bğňdy

Student/ka umie

przygotowaĺ

pracň pisemnŃ

w jňzyku polskim

o charakterze

szczeg·ğowym,

z wykorzystanie

m ujňĺ

teoretycznych,

korzysta przy tym

z r·Ũnych Ŧr·değ

z zakresu

onomastyki

polskiej; zdarza

siň mu/jej jednak

popeğniaĺ drobne

bğňdy

Student/ka umie

przygotowaĺ

pracň pisemnŃ

w jňzyku polskim

o charakterze

szczeg·ğowym,

z wykorzystanie

m pogğňbionych

ujňĺ

teoretycznych,

wykorzystuje

przy tym

zr·Ũnicowane

Ŧr·dğa z zakresu

onomastyki

polskiej

Efekt

5

Student/ka nie

potrafi

samodzielnie

przygotowaĺ

i przedstawiĺ

wystŃpienia

ustnego w jňzyku

polskim na

wybrany temat na

podstawie

tekst·w

Ŧr·dğowych,

nawet przy

znacznej pomocy

Student/ka po

uzyskaniu

odpowiednich

wskaz·wek

przygotowuje

i przedstawia

wystŃpienie ustne

w jňzyku polskim

na wybrany temat

na podstawie

tekst·w

Ŧr·dğowych

Student/ka

samodzielnie

przygotowuje

i przedstawia

wystŃpienie ustne

w jňzyku polskim

na wybrany temat

na podstawie

tekst·w

Ŧr·dğowych

Student/ka

samodzielnie

przygotowuje

i przedstawia

bardzo dobre

wystŃpienie ustne

w jňzyku polskim

na wybrany temat

na podstawie

tekst·w

Ŧr·dğowych

i innych

materiağ·w, a

przedstawiona

praca nie budzi

zastrzeŨeŒ

merytorycznych

Ocena ğŃczna z kolokwium, pracy pisemnej, aktywnoŜci na zajňciach

i przygotowanej prezentacji:

¶ ocena z kolokwium zaliczeniowego: 40% ostatecznej oceny (efekt 1 i 2)

¶ ocena pracy badawczej: 20% ostatecznej oceny (efekt 3 i 4)

¶ ocena przygotowanej prezentacji: 20% ostatecznej oceny (efekt 5)

¶ aktywny udziağ w zajňciach: 20% ostatecznej oceny (efekt 1-3)

(17) Cağkowity
nakğad pracy

studenta

potrzebny do

osiŃgniňcia za-

ğoŨonych

efekt·w

w godzinach

oraz punktach

ECTS

50 godzin:

¶ 10 godzin ĺwiczeŒ

¶ 8 godzin samoksztağcenia

¶ 12 godzin na napisanie pracy

¶ 10 godzin przygotowania do zajňĺ

¶ 3 godziny przygotowania do prezentacji

¶ 7 godzin przygotowania do kolokwium.

3 ECTS

(18) Jňzyk

wykğadowy

polski

(19) Praktyki

zawodowe

w ramach

przed.

(20) Literatura Literatura podstawowa:

G·rnowicz H., Wstňp do onomastyki, GdaŒsk 1988.

Grzenia J., Sğownik nazw wğasnych. Ortografia, wymowa, sğowotw·rstwo i odmiana,

Warszawa.

Jakus ï Borkowa E., 1987, Nazewnictwo polskie, Opole 1980.

Polskie nazwy wğasne. Encyklopedia, red. E. Rzetelska-Feleszko, Warszawa ï

Krak·w 1998.

Rospond S., M·wiŃ nazwy, Warszawa 1976.

Literatura uzupeğniajŃca:

Grodecki R., Wole i Lgoty. Przyczynek do dziej·w osadnictwa w Ŝredniowiecznej

Polsce [w:] Studia z historii spoğecznej i gospodarczej poŜwiňcone F.

Bujakowi, Lw·w 1931, s. 45-65.

Handke K., Polskie nazewnictwo miejskie, Warszawa 1992.

KaraŜ M., Nazwy miejscowe byğego powiatu strzyŨowskiego [w:] Studia nad

dziejami StrzyŨowa i okolic, red. S. Cynarski, Rzesz·w 1980, s. 31 - 59.

LubaŜ W., Nazwy miejscowe wojew·dztwa kroŜnieŒskiego [w:] Krosno. Studia

z dziej·w miasta i regionu, red. S. Cynarski, Rzesz·w 1995, s. 9-49.

LubaŜ W., Nazwy miejscowoŜci powiatu jasielskiego [w:] Studia z dziej·w Jasğa

i powiatu jasielskiego, red. J. Garbacik, Krak·w 1964, s. 571-598.

LubaŜ W., Nazwy terenowe powiat·w jasielskiego i kroŜnieŒskiego, cz. 1,

ĂOnomasticaò VIII, 1963, s. 195-236, cz. 2, ĂOnomasticaò IX, ,1964, s. 123-

163.

Ğemkowie w historii i kulturze Karpat, red. J. Czajkowski, Rzesz·w-Sanok 1992.

Orzechowska A., Nazwy miejscowe dawnego powiatu pilŦnieŒskiego, Wrocğaw

1975.

Reczek S., Ze studi·w nad onomastycznŃ przeszğoŜciŃ Rzeszowszczyzny [w:] Z

tradycji kulturalnych Rzeszowa i Rzeszowszczyzny, red. S. Frycie i S. Reczek,

Rzesz·w1966, s. 317-426.

Rieger J., Nazwy wodne dorzecza Sanu, Wrocğaw 1969.

Rymut K., Nazwiska Polak·w, Krak·w.

Rymut K., Nazwy miejscowe dawnego pow. bieckiego, Wrocğaw 1975.

Rzetelska-Feleszko E., Nazwy miejscowe [w:] Polskie nazwy wğasne. Encyklopedia,

red. E. Rzetelska-Feleszko, Warszawa ï Krak·w 1998, s. 191-230.

Przydatne sğowniki:

Nazwy miejscowe Polski: historia, pochodzenie, zmiany, red. K. Rymut, t. I-VI,

Krak·w 1996-2007.

Rospond S., Sğownik etymologiczny miast i gmin PRL, Wrocğaw 1984.

Rymut K., Nazwy miast Polski, Wrocğaw 1980.

Sğownik geograficzny Kr·lestwa Polskiego i innych kraj·w sğowiaŒskich, red. F.

Sulimierski, B. Chlebowski, W. Walewski, t. I ï XV, Warszawa 1880-1895,

1902.

Sğownik nazwisk wsp·ğczeŜnie w Polsce uŨywanych, wyd. K. Rymut, t. I-X, Krak·w

1992- 1994.

Sğownik staropolskich nazw osobowych, t. I-VI, red. W. Taszycki, t. VII, z. 1-3, red.

M. Malec, Krak·w 1965-1987.

Wykaz urzňdowych nazw miejscowoŜci w Polsce, t. I-III, Warszawa 1982-1984.

IXC12/J. HISTORIA JňZYKA JAKO PRZEDMIOT DYDAKTYKI SZKOLNEJ:
Rok akademicki 2012/2013

Patrz sylabus studia stacjonarne

MODUğ IX: FILOLOGICZNY

IX C. MODUĞ PRZEDMIOTčW DO WYBORU/ FAKULTATYWNYCH (Z

MODUĞEM SEMINARYJNYM)
ModuĠ kulturoznawczo-metodyczny:

IXC8/K . KULTURA I LITERATURA SARMACKA:

rok akademicki 2012/2013

Nazwa przedmiotu Kultura i literatura sarmacka

Nazwa jednostki prowadzŃcej przedmiot Instytut Filologii Polskiej/ Zakğad Literatury Staropolskiej

i Polskiego OŜwiecenia

Kod przedmiotu IXC8/K

Studia

Kierunek studi·w Poziom ksztağcenia Forma studi·w

filologia polska drugiego stopnia niestacjonarne

Rodzaj przedmiotu kierunkowy (do wyboru)

Rok i semestr studi·w drugi/ semestr trzeci

Imiň i nazwisko koordynatora przedmiotu dr Jolanta Kowal

Imiň i nazwisko osoby prowadzŃcej (os·b

prowadzŃcych) zajňcia z przedmiotu
dr Jolanta Kowal

Cele zajňĺ z przedmiotu

C1. Zapoznanie student·w ze zjawiskami kulturowymi i literackimi bňdŃcymi wykwitem sarmatyzmu, jako

formacji kulturowej.

C2. Ksztağcenie umiejňtnoŜci krytycznej refleksji nad procesami zachodzŃcymi w kulturze dawnej.

Wymagania wstňpne Student, przed rozpoczňciem nauki przedmiotu, powinien znaĺ treŜĺ dzieğ

literackich z zakresu literatury staropolskiej i oŜwieceniowej, kt·re znajdujŃ siň

w spisie lektur obowiŃzujŃcym na studiach 1-go stopnia dla kierunku filologia

polska. Ponadto wymaga siň teŨ og·lnej znajomoŜci zjawisk kulturowych doby

staropolskiej i epoki oŜwiecenia, ze szczeg·lnym uwzglňdnieniem zjawiska

sarmatyzmu.

Efekty ksztağcenia Wiedza:

IXC8/K_W01 ï student/ka charakteryzuje zjawiska kulturowe i literackie

bňdŃce wykwitem sarmatyzmu;

IXC8/K_W02 ï student/ka definiuje podstawowe pojňcia zwiŃzane z kulturŃ

i literaturŃ sarmackŃ.

UmiejňtnoŜci:

IXC8/K_U01 ï student/ka analizuje utwory literackie nawiŃzujŃce do

tradycji sarmackiej;

IXC8/K_U02 ï student/ka poddaje krytycznemu oglŃdowi zjawiska

kulturowe bňdŃce wykwitem sarmatyzmu;

IXC8/K_U03 ï student/ka rozpoznaje kontynuacje i nawiŃzania do tradycji

sarmackiej w kulturze i literaturze epok p·Ŧniejszych (od romantyzmu po

czasy wsp·ğczesne).

Kompetencje spoğeczne:

IXC8/K_K01 ï student/ka jest zorientowany na poszerzenie wiedzy

zdobytej na zajňciach.

Forma(y) zajňĺ, liczba realizowanych godzin

 ĺwiczenia warsztatowe ï 18 godz.

TreŜci programowe

Lp.
TreŜci merytoryczne przedmiotu

Wyb·r temat·w (18 godz.)

Liczba

godzin

1. Zajňcia organizacyjne (zapoznanie z przedmiotem, warunkami zaliczenia itp.) 1

2. Zjawisko sarmatyzmu w ujňciu historycznym. 2

3. ĂCivis Romanum Sumò ï u Ŧr·değ sarmackiego mitu. 2

4. Wok·ğ wybranych zagadnieŒ kultury polskiego sarmatyzmu, ze szczeg·lnym

uwzglňdnieniem sarmackiej obyczajowoŜci (projekcja filmu dokumentalnego pt.

Sarmacja czyli Polska z 1994 r., scenariusz K. Koehler).

4

5. Na gruncie sarmackiej poezji (S. H. Szymanowski, Mars Sauromatski [fragment];

M.K. Sarbiewski, Do rycerstwa polskiegoé; M. Paszkowski, Wiňc i herby ich

wğasnoŜĺ przyrodzonŃ majŃé; Z. Morsztyn, Votum [fragment]; W. Potocki, Sğawie

Ŝwieckiej; Pospolite ruszenie; Anonim, Duma nad KoronŃ PolskŃ w roku 1697

[fragment]).

4

6. Sarmackie tradycje i europejskie horyzonty. 2

7. Walka z sarmatyzmem na ğamach ĂMonitoraò. 2

8. Lektura I czňŜci Mikoğaja DoŜwiadczyŒskiego przypadk·w I. Krasickiego

w kontekŜcie Opisu obyczaj·wé Jňdrzeja Kitowicza.

3

9. ĂSarmatyzmu Ũycie po Ũyciuò w oparciu o lekturň PamiŃtek Soplicy H.

Rzewuskiego.

4

10. Sarmackie mity i ich trwanie w kulturze epok p·Ŧniejszych. 3

11. Kolokwium i zajňcia zaliczeniowe. 2

Metody dydaktyczne dyskusja/ projekcje multimedialne/ elementy wykğadu

Spos·b(y) i forma(y) zaliczenia Ocena formujŃca:
F1. Ocena stopnia komunikowania siň na linii student ï prowadzŃcy,

aktywnoŜci, zrozumienia omawianej tematyki przedmiotu (kaŨdorazowo

podczas trwania zajňĺ).

F2. Ocena zadanej pracy w grupach (przygotowanie prezentacji,

przedstawienie wynik·w wğasnych badaŒ itp.).

Ocena podsumowujŃca:
P1. Ocena z zadanej prezentacji multimedialnej*.

*Wskazane formy ocen odnoszŃ siň do wszystkich zağoŨonych w niniejszym

sylabusie efekt·w ksztağcenia.

Metody i kryteria oceny Ocena ğŃczna z frekwencji i aktywnoŜci na zajňciach oraz pracy

zaliczeniowej (prezentacja multimedialna): ocena z aktywnoŜci - 30%

z oceny koŒcowej; frekwencja - 10% z oceny koŒcowej; ocena z pracy

zaliczeniowej (prezentacja multimedialna) ï 60% z oceny koŒcowej.

Cağkowity nakğad pracy studenta

potrzebny do osiŃgniňcia

zağoŨonych efekt·w w godzinach

oraz punktach ECTS

AktywnoŜĺ Liczba godzin/

nakğad pracy

studenta

Ĺwiczenia 18 godz.

Przygotowanie do ĺwiczeŒ 25 godz.

Czas na przygotowanie referatu, prezentacji itp. 15 godz.

Udziağ w konsultacjach 4 godz.

Przygotowanie do zaliczeniowej pracy pisemnej 26 godz.

SUMA GODZIN 88

LICZBA PUNKTčW ECTS 4

Jňzyk wykğadowy polski

Praktyki zawodowe w ramach

przedmiotu

nie dotyczy

Literatura Literatura podstawowa:

Barok, sarmatyzm, Psalmodia, pod red. K. Maliszewskiego i K.

Obremskiego, ToruŒ 1995.

Bockenheim K., Dworek, kontusz, karabela, Wrocğaw 2002.

Bogucka M., The lost world of the ĂSarmatiansò, Warszawa 1996.

BystroŒ J. S., Dzieje obyczaj·w w dawnej Polsce, wstňp J. Tazbir,

Warszawa 1993, t. 1-2.

CieŒski M., Rej, Krasicki i ziemiaŒska utopia. Pytania o ciŃgğoŜĺ

sarmatyzmu, w: Mikoğaj Rej w piňĺsetlecie urodzin. Studia

literaturoznawcze, pod red. J. Sokolskiego, M. CieŒskiego i A. Kochan,

Wrocğaw 2007.

Grzybowski S., Sarmatyzm, Warszawa 1996.

Helikon sarmacki. WŃtki i tematy polskiej poezji barokowej, wyb·r, wstňp

i komentarze A.Vincenz, oprac. M. Malicki, Wrocğaw 1989, BN I/259.

Jasienica P., Rzeczpospolita Obojga Narod·w, Warszawa 1986.

Karpowicz M., Sztuka oŜwieconego sarmatyzmu, Warszawa 1970.

Kitowicz J., Opis obyczaj·w za panowania Augusta III, oprac. R. Pollak,

Wrocğaw 1970, BN I/88.

Koehler K., Domek szlachecki w literaturze polskiej epoki klasycznej,

Krak·w 2005.

Koehler K., ĂSğuchaj miň, Sauromathaò. Antologia poezji sarmackiej,

Krak·w 2002.

Komuda J., Warchoğy i pijanice czyli Poczet hultaj·w z czas·w

Rzeczypospolitej szlacheckiej, grafiki H. Czajkowski, Lublin 2004.

Krasicki I., Mikoğaja DoŜwiadczyŒskiego przypadki, Krak·w 2003.

ĞoziŒski W., ŧycie polskie w dawnych wiekach, wstňp i oprac. J. Tazbir,

Warszawa 2006.

Maciejewski J., Dylematy wolnoŜci. Zmierzch sarmatyzmu i poczŃtki

OŜwiecenia w Polsce, Warszawa 1994.

MaŒkowski T., Genealogia sarmatyzmu, Warszawa 1946.

Mickiewicz A., Pan Tadeusz, czyli ostatni zajazd na Litwie. Historia

szlachecka z roku 1811 i 1812 we dwunastu ksiňgach wierszem, oprac. S.

PigoŒ, wyd. dziesiŃte, Wrocğaw 1994.

Miňdzy barokiem a oŜwieceniem: apogeum sarmatyzmu: kultura polska

drugiej poğowy XVII wieku, pod red. K. Stasiewicz i S. Achremczyka,

Olsztyn 2004.

Miňdzy barokiem a oŜwieceniem: sarmacki konterfekt, pod red. S.

Achremczyka, Olsztyn 2002.

NowoczesnoŜĺ i sarmatyzm, pod red. P. CzapliŒskiego, PoznaŒ 2011.

Roszak S., Archiwum sarmackiej pamiňci. Funkcje i znaczenie

rňkopiŜmiennych ksiŃg silva rerum w kulturze Rzeczypospolitej XVIII wieku,

ToruŒ 2004.

RozrzutnoŜĺ i skŃpstwo w tradycji kulturowej i rzeczywistoŜci, pod red. J.

Tazbira i A.K. Banach, Krak·w 2005.

Rzeczpospolita paŒstwem wielu narodowoŜci i wyznaŒ. XVI-XVIII wiek, pod

red. A. Filipczak-Kocur i T. Ciesielskiego, Warszawa 2008.

Rzewuski H., PamiŃtki Soplicy, Wrocğaw 2009.

Sğownik sarmatyzmu. Idee. Pojňcia. Symbole, pod red. A. Borowskiego,

Krak·w 2001.

Suchodolski B., Dzieje kultury polskiej, Warszawa 1984.

Tazbir J., Kultura polskiego baroku, Warszawa 1986.

Tazbir J., Kultura szlachecka w Polsce, PoznaŒ 1998.

Tazbir J., Sarmaci i Ŝwiat, Krak·w 2001.

Tazbir J., świat pan·w Pask·w, Ğ·dŦ 1986.

Ulewicz T., Sarmacja. Zagadnienie sarmatyzmu, Krak·w 2006.

WaŜko A., Romantyczny sarmatyzm, Krak·w 1995.

ZajŃczkowski A., Szlachta polska. Kultura i struktura, Warszawa 1993.

[ƛǘŜǊŀǘǳǊŀ ǳȊǳǇŜƱƴƛŀƧŊŎŀΥ

GoliŒski J., Unitas et varietes. Szkice o piŜmiennictwie polskiego baroku,

Warszawa 2007.

Kuchowicz Z., Czğowiek polskiego baroku, Ğ·dŦ 1992.

Miňdzy barokiem a oŜwieceniem: wojny i niepokoje czas·w saskich, pod red.

K. Stasiewicz i S. Achremczyka, Olsztyn 2002.

Mity i stereotypy w dawnej Polsce, pod red. J. Tazbira, Warszawa 1991.

Polska XVII wieku, pod red. J. Tazbira, Warszawa 1974.

Sajkowski A., Sarmackie tradycje i europejskie horyzonty, wstňp i dob·r

tekst·w B. Judkowiak, PoznaŒ 2007.

Sarmackie theatrum, t. 1: WartoŜci i sğowa, t. 2: Idee i rzeczywistoŜĺ, pod

red. R. Ocieczek, Katowice 2001.

Tazbir T., Od Sasa do Lasa, Warszawa 2011.

Tazbir J., PaŒstwo bez stos·w i inne szkice, Krak·w 2000.

Tazbir J., Polska przedmurzem Europy, Warszawa 2004.

Tazbir J., Rzeczpospolita i Ŝwiat. Studia z dziej·w kultury XVII wieku,

Wrocğaw 1971.

Tazbir J., Rzeczpospolita szlachecka wobec wielkich odkryĺ, Warszawa

1973.

Zientara W., Sarmatia Europiana oder Sarmatia Asiana?, ToruŒ 2003.

IXC9/K . WYBRANE ZAGADNIENIA KULTURY XIX W.:

rok akademicki 2012/2013

Nazwa przedmiotu Wybrane zagadnienia kultury XIX w.

Nazwa jednostki
ǇǊƻǿŀŘȊŊŎŜƧ ǇǊȊŜŘƳƛƻǘ

Lƴǎǘȅǘǳǘ CƛƭƻƭƻƎƛƛ tƻƭǎƪƛŜƧκ½ŀƪƱŀŘ [ƛǘŜǊŀǘǳǊȅ wƻƳŀƴǘȅȊƳǳ i Pozytywizmu)

Kod przedmiotu IXC9/K

Studia

YƛŜǊǳƴŜƪ ǎǘǳŘƛƽǿ tƻȊƛƻƳ ƪǎȊǘŀƱŎŜƴƛŀ CƻǊƳŀ ǎǘǳŘƛƽǿ

Filologia polska Drugiego stopnia niestacjonarne

Rodzaj przedmiotu Kierunkowy, literaturoznawczy

Rok i ǎŜƳŜǎǘǊ ǎǘǳŘƛƽǿ Rok drugi, trzeci

LƳƛť i nazwisko
koordynatora
przedmiotu

dr hab. prof. UR Joanna Rusin

LƳƛť i nazwisko osoby
ǇǊƻǿŀŘȊŊŎŜƧ όƻǎƽō
ǇǊƻǿŀŘȊŊŎȅŎƘύ ȊŀƧťŎƛŀ
z przedmiotu

ŘǊ ƘŀōΦ ǇǊƻŦΦ ¦w Wƻŀƴƴŀ wǳǎƛƴΣ ŘǊ ƘŀōΦ ǇǊƻŦΦ ¦w YŀȊƛƳƛŜǊȊ aŀŎƛŊƎΣ ŘǊ
YŀȊƛƳƛŜǊȊ {ǳǊƻǿƛŜŎΣ ŘǊ Iŀƴƴŀ YǊǳǇƛƵǎƪŀ-_ȅǇΣ ŘǊ aŀǊƛǳǎȊ /ƘǊƻǎǘŜƪ

/ŜƭŜ ȊŀƧťŏ z przedmiotu

/мΦ tƻƎƱťōƛŜƴƛŜ ǿƛŜŘȊȅ o ǇƻǿƛŊȊŀƴƛŀŎƘ ƭƛǘŜǊŀǘǳǊȅ z innymi zjawiskami kultury XIX wieku,
C2. 5ƻǎƪƻƴŀƭŜƴƛŜ ǳƳƛŜƧťǘƴƻǏŎƛ ŀƴŀƭƛȊƻǿŀƴƛŀ i ƪǊȅǘȅŎȊƴŜƎƻ ƻŎŜƴƛŀƴƛŀ ǿȅōǊŀƴȅŎƘ ǘŜƪǎǘƽǿ

Wymagania
ǿǎǘťǇƴŜ

Wiedza z ƭƛǘŜǊŀǘǳǊƻȊƴŀǿǎǘǿŀ ǳȊȅǎƪŀƴŀ ǇƻŘŎȊŀǎ ǎǘǳŘƛƽǿ ƭƛŎŜƴŎƧŀŎƪƛŎƘ

Efekty
ƪǎȊǘŀƱŎŜƴƛŀ

Wiedza:
IXC9/K_W03 ς ǎǘǳŘŜƴǘκƪŀ Ƴŀ ǳǇƻǊȊŊŘƪƻǿŀƴŊ ǿƛŜŘȊť ƴŀ ǘŜƳŀǘ zjawisk kultury XIX
wieku;
IXC9/K_W05 - ǎǘǳŘŜƴǘκƪŀ Ƴŀ ǇƻƎƱťōƛƻƴŊ ǿƛŜŘȊť o ȊǿƛŊȊƪŀŎƘ ƭƛǘŜǊŀǘǳǊȅ z innymi
zjawiskami kultury
¦ƳƛŜƧťǘƴƻǏŎƛΥ
IXC9/K_U05 ς ǎǘǳŘŜƴǘκƪŀ ǇƻǘǊŀŦƛ ǊƻȊǇƻȊƴŀŏΣ ƪǊȅǘȅŎȊƴƛŜ ŀƴŀƭƛȊƻǿŀŏ i ƻŎŜƴƛŀŏ ǿȅōǊŀƴŜ
teksty;
YƻƳǇŜǘŜƴŎƧŜ ǎǇƻƱŜŎȊƴŜΥ
IXC9/K_K01 ς student/ka zna zakres posiadanej przez siebie wiedzy i ǳƳƛŜƧťǘƴƻǏŎƛΦ

CƻǊƳŀόȅύ ȊŀƧťŏΣ ƭƛŎȊōŀ ǊŜŀƭƛȊƻǿŀƴȅŎƘ ƎƻŘȊƛƴ

 ŏǿƛŎȊŜƴƛŀ ǿŀǊǎȊǘŀǘƻǿŜ ς 18 godz.

¢ǊŜǏŎƛ ǇǊƻƎǊŀƳƻǿŜ

мΦ YƻōƛŜǘŀΣ ƳƛƱƻǏŏΣ ǊƻŘȊƛƴŀΦ hōȅŎȊŀƧƻǿƻǏŏ ŜǇƻƪƛ w ǏǿƛŜǘƭŜ ǿǎǇƻƳƴƛŜƵ i ǇŀƳƛťǘƴƛƪƽǿ όȊ ƻŘǿƻƱŀƴƛŜƳ Řƻ
ƻǇǊŀŎƻǿŀƵύ ς 2 g.
2. Dworek i ŘǿƽǊ w XIX w. ς 2 g.
3. Kresy w ǇƻƭǎƪƛŜƧ ƻōȅŎȊŀƧƻǿƻǏŎƛ i kulturze ς 2 g.
пΦ α5ƻ ǿƽŘέ ς sanatoria w XIX wieku ς 2 g.
5. Gromadzenie i ǎǘǊȊŜȍŜƴƛŜ ŘƽōǊ ƪǳƭǘǳǊȅ w ŘƻōƛŜ ȊŀōƻǊƽǿ ς 2 g.
6. List w XIX ǿΦ bŀƧǎƱȅƴƴƛŜƧǎƛ ŜǇƛǎǘƻƭƻƎǊŀŦƻǿƛŜ ό{ƱƻǿŀŎƪƛΣ {ƛŜƴƪƛŜǿƛŎȊΣ /ƘƻǇƛƴύ ς 1 g.
7. Teatr i opera w ·L· ǿΦΤ αȍȅǿŜ ƻōǊŀȊȅέ ς 1 g.
уΦ bŀƧǿȅōƛǘƴƛŜƧǎƛ ŀǊǘȅǏŎƛ ŜǇƻƪƛΥ /ƘƻǇƛƴΣ aƻŘǊȊŜƧŜǿǎƪŀ - 2 g.
фΦ {ƱȅƴƴŜ ƴŜƪǊƻǇƻƭƛŜ όtƻǿŊȊƪƛΣ /ƳŜƴǘŀǊȊ _ȅŎȊŀƪƻǿǎƪƛΣ ǿƛƭŜƵǎƪŀ wƻǎǎŀύ ς 2 g.

10. Wycieczka (do Muzeum Historycznego Miasta Rzeszowa, na Stary Cmentarz w Rzeszowie) wedle wyboru

ǎǘǳŘŜƴǘƽǿ ς 2 g.

Metody
dydaktyczne

analiza i ƛƴǘŜǊǇǊŜǘŀŎƧŀ ǘŜƪǎǘƽǿ ȋǊƽŘƱƻǿȅŎƘ, dyskusja, ŜƭŜƳŜƴǘȅ ǿȅƪƱŀŘǳΣ ǿȅŎƛŜŎȊƪŀ
dydaktyczna

{Ǉƻǎƽōόȅύ
i forma(y)
zaliczenia

½ŀƭƛŎȊŜƴƛŜ ƴŀ ƻŎŜƴťΦ

Metody
i kryteria oceny

 bŀ ƻŎŜƴť н bŀ ƻŎŜƴť о bŀ ƻŎŜƴť п bŀ ƻŎŜƴť р

Efekt 1
(IXC9/K_W03)

student/ka nie
ma
ǳǇƻǊȊŊŘƪƻǿŀƴ
ej wiedzy na
temat zjawisk
kultury XIX
wieku

student/ka ma
ƻƎƽƭƴƛŜ
ǳǇƻǊȊŊŘƪƻǿŀƴ
Ŋ ǿƛŜŘȊť ƴŀ
temat zjawisk
kultury XIX
wieku

student/ka ma
dobrze
ǳǇƻǊȊŊŘƪƻǿŀƴ
Ŋ ǿƛŜŘȊť ƴŀ
temat zjawisk
kultury XIX
wieku

student/ka
ma bardzo
dobrze
ǳǇƻǊȊŊŘƪƻǿŀ
ƴŊ ǿƛŜŘȊť ƴŀ
temat zjawisk
kultury XIX
wieku

Efekt 2
(IXC9/K_W05)

student/ka nie
ma
ǇƻƎƱťōƛƻƴŜƧ
wiedzy
o ȊǿƛŊȊƪŀŎƘ
literatury
z innymi
zjawiskami
kultury

student/ka ma
ƻƎƽƭƴƛŜ
ǇƻƎƱťōƛƻƴŊ
ǿƛŜŘȊť
o ȊǿƛŊȊƪŀŎƘ
literatury
z innymi
zjawiskami
kultury

student/ka ma
dobrze
ǇƻƎƱťōƛƻƴŊ
ǿƛŜŘȊť
o ȊǿƛŊȊƪŀŎƘ
literatury
z innymi
zjawiskami
kultury

student/ka
ma bardzo
dobrze
ǇƻƎƱťōƛƻƴŊ
ǿƛŜŘȊť
o ȊǿƛŊȊƪŀŎƘ
literatury
z innymi
zjawiskami
kultury

Efekt 3
(IXC9/K_U05)

student/ka
potrafi
ǊƻȊǇƻȊƴŀŏΣ
krytycznie
ŀƴŀƭƛȊƻǿŀŏ
i ƻŎŜƴƛŀŏ
wybrane
teksty

Student/ka
potrafi
w pojedynczyc
Ƙ ǊƻȊǇƻȊƴŀŏΣ
krytycznie
ŀƴŀƭƛȊƻǿŀŏ
i ƻŎŜƴƛŀŏ
wybrane
teksty

Student/ka
potrafi
w ǿƛťƪǎȊƻǏŎƛ
ǇǊȊȅǇŀŘƪƽǿ
ǊƻȊǇƻȊƴŀŏΣ
krytycznie
ŀƴŀƭƛȊƻǿŀŏ
i ƻŎŜƴƛŀŏ
wybrane
teksty

Student/ka
potrafi
samodzielnie
we
wszystkich
przypadkach
ǊƻȊǇƻȊƴŀŏΣ
krytycznie
anŀƭƛȊƻǿŀŏ
i ƻŎŜƴƛŀŏ
wybrane
teksty

Efekt 4
(IXC9/K_K01)

student/ka nie
zna zakresu
posiadanej
przez siebie
wiedzy
i ǳƳƛŜƧťǘƴƻǏŎƛ

student/ka
ƻƎƽƭƴƛŜ Ȋƴŀ
zakres
posiadanej
przez siebie
wiedzy
i ǳƳƛŜƧťǘƴƻǏŎƛ

student/ka
dobrze zna
zakres
posiadanej
przez siebie
wiedzy
i ǳƳƛŜƧťǘƴƻǏŎƛ

student/ka
bardzo
dobrze zna
zakres
posiadanej
przez siebie
wiedzy
i ǳƳƛŜƧťǘƴƻǏŎ

i

/ŀƱƪƻǿƛǘȅ
ƴŀƪƱŀŘ ǇǊŀŎȅ
studenta
potrzebny do
ƻǎƛŊƎƴƛťŎƛŀ
ȊŀƱƻȍƻƴȅŎƘ
ŜŦŜƪǘƽǿ
w godzinach
oraz punktach
ECTS

!ƪǘȅǿƴƻǏŏ [ƛŎȊōŀ ƎƻŘȊƛƴκƴŀƪƱŀŘ pracy
studenta

ŏǿƛŎȊŜƴƛŀ 18 godz.

ǇǊȊȅƎƻǘƻǿŀƴƛŜ Řƻ ŏǿƛŎȊŜƵ ς samodzielna
lektura

60 godz.

czas na przygotowanie referatu, prezentacji itp. 20 godz.

ǳŘȊƛŀƱ w konsultacjach 2 godz.

SUMA GODZIN 100

[L/½.! t¦bY¢j² 9/¢{ 4

WťȊȅƪ
ǿȅƪƱŀŘƻǿȅ

WťȊȅƪ Ǉƻƭǎƪƛ

Praktyki
zawodowe
w ramach
przedmiotu

bƛŜ ǇǊȊŜǿƛŘǳƧŜ ǎƛť

Literatura [ƛǘŜǊŀǘǳǊŀ ƻōƻǿƛŊȊƪƻǿŀΥ
S. Wasylewski, ÀȅŎƛŜ ǇƻƭǎƪƛŜ w XIX wieku, Warszawa 2008.
Obyczaje w tƻƭǎŎŜΦ hŘ ǏǊŜŘƴƛƻǿƛŜŎȊŀ Řƻ ŎȊŀǎƽǿ ǿǎǇƽƱŎȊŜǎƴȅŎƘ, pod red. A. Chwalby,
warszawa 2006
Julian Dybiec, bƛŜ ǘȅƭƪƻ ǎȊŀōƭŊΦ bŀǳƪŀ i kultura polska w walce o utrzymanie
ǘƻȍǎŀƳƻǏŎƛ ƴŀǊƻŘƻǿŜƧ мтфр-1918Σ YǊŀƪƽǿ нллпΦ
E. Skorupa, tƻƭǎƪƛŜ ǎȅƳōƻƭŜ ƪǳƭǘǳǊƻǿŜ ǇǊȊŜŘ ǎŊŘŜƳ ǇǊǳǎƪƛƳ w latach 1871-мфмпΦ αh
ǇƻŘōǳǊȊŀƴƛŜ Řƻ ƎǿŀƱǘƽǿΧέΣ YǊŀƪƽǿ нллпΦ
Encyklopedia teatru PWN, Warszawa 2008.
9ƴŎȅƪƭƻǇŜŘƛŀ YǊŜǎƽǿΣ YǊŀƪƽǿ нллрΦ
{ǘŀƴƛǎƱŀǿ aŀǊƪƻǿǎƪƛΣ tƻƭǎƪƛ ŘǿƽǊΣ YǊŀƪƽǿ нллсΦ
5ǿƽǊ ǇƻƭǎƪƛΦ !ǊŎƘƛǘŜƪǘǳǊŀ κ ǘǊŀŘȅŎƧŀ κ ƘƛǎǘƻǊƛŀ όȊōƛƻǊΦύΣ YǊŀƪƽǿ нллтΦ сс
16. Zalecane lektury i ƳŀǘŜǊƛŀƱȅ ǇƻƳƻŎƴƛŎȊŜ:
A. Lisak, aƛƱƻǏŏΣ ƪƻōƛŜta i ƳŀƱȍŜƵǎǘǿƻ w XIX wieku, Warszawa 2009.
LǊŜƴŀ 5ƻƳŀƵǎƪŀ-Kubiak, ½ŀƪŊǘŜƪ ǇŀƳƛťŎƛΦ ÀȅŎƛŜ ǇƻƭǎƪƛŜ w XIX-wiecznych dworkach
kresowych, Warszawa 2004.
Jacek Kolbuszewski, KresyΣ ²ǊƻŎƱŀǿ мффуΦ
½Ŝ ǿǎǇƻƳƴƛŜƵ ƳΦƛƴΦ DŀōǊƛŜƭŀ z DǳƴǘƘŜǊƽǿ tǳȊȅƴƛƴŀΣ W Wilnie i dworach litewskich
1815-1843Σ YǊŀƪƽǿ мффл όǊŜǇǊƛƴǘύΦ

[ƛǘŜǊŀǘǳǊŀ ǳȊǳǇŜƱƴƛŀƧŊŎŀΥ

aŀƱƎƻǊȊŀǘŀ aƻȍŘȊȅƵǎƪŀ-Nawotka, O modach i strojachΣ ²ǊƻŎƱŀǿ нллпΦ
{Ȋǘǳƪŀ ǇƛǎŀƴƛŀΦ h ƭƛǏŎƛŜ ǇƻƭǎƪƛƳ w wieku XIX, pod red. J. Sztachelskiej i 9Φ 5ŊōǊƻǿƛŎȊΣ
.ƛŀƱȅǎǘƻƪ нлллΦ
J. Szczublewski, Helena Modrzejewska, wyd. dowolne.
Ryszard Przybylski, /ƛŜƵ ƧŀǎƪƽƱƪƛΦ 9ǎŜƧ o ƳȅǏƭŀŎƘ /ƘƻǇƛƴŀΣ YǊŀƪƽǿ нллфΦ
YŀȊƛƳƛŜǊȊ aŀŎƛŊƎΣ αbŀŎȊŜƭƴȅƳ ǳ ƴŀǎ ƧŜǎǘ ŀǊǘȅǎǘŊέΦ h ƭŜƎŜƴŘȊƛŜ CǊȅŘŜǊȅƪŀ /ƘƻǇƛƴŀ
w literaturze polskiejΣ wȊŜǎȊƽǿ нлмлΦ
{ǘŀƴƛǎƱŀǿ tŀƎŀczewski, {ǇƻǘƪŀƳȅ ǎƛť ǳ ǿƽŘΣ YǊŀƪƽǿ мфтнΦ

IŜƭŜƴŀ 5ǳƴƛƴƽǿƴŀΣ Warszawskie nowinki 1815-1900, Warszawa 1970.
Mickiewicz w DŘŀƵǎƪǳΦ wƻƪ нллрΦ aŀǘŜǊƛŀƱȅ aƛťŘȊȅƴŀǊƻŘƻǿŜƧ YƻƴŦŜǊŜƴŎƧƛ bŀǳƪƻǿŜƧ
na 150-ƭŜŎƛŜ ǏƳƛŜǊŎƛ ǇƻŜǘȅΣ ǇƻŘ ǊŜŘΦ WΦ .ŀŎƘƽǊȊŀ i B. Oleksowicza, GdŀƵǎƪ нллс
(wybrane teksty).
B. Prus, αhōǊŀȊȅ ǿǎȊȅǎǘƪƛŜƎƻέΦ h ƭƛǘŜǊŀǘǳǊȊŜ i sztuceΦ ²ȅōƽǊ z KronikΣ ǿȅōƽǊ
i ƻǇǊŀŎƻǿŀƴƛŜ {ŀƳǳŜƭ {ŀƴŘƭŜǊΣ ǇǊȊȅǇƛǎŀƳƛ ƻǇŀǘǊȊȅƱ .ŀǊǘƱƻƳƛŜƧ {ȊƭŜǎȊȅƵǎƪƛΣ ²ŀǊǎȊŀǿŀ
2006.
E. Orzeszkowa, O sobieΣ ǿǎǘťǇΦ WΦ YǊȊȅȍŀƴƻǿǎƪƛΣ ²ŀǊǎȊŀǿŀ мфтпΦ
Zofia Szeptycka, Wspomnienia z ƭŀǘ ǳōƛŜƎƱȅŎƘΣ ǇǊȊȅƎƻǘƻǿŀƱ Řƻ ŘǊǳƪǳΣ ǿǎǘťǇŜƳ
i ǇǊȊȅǇƛǎŀƳƛ ƻǇŀǘǊȊȅƱ .Φ ½ŀƪǊȊŜǿǎƪƛΣ ²ǊƻŎƱŀǿ мфстΦ

IXC10/K . WSPčĞCZESNA KULTURA LITERACKA :

rok akademicki 2012/2013

Patrz sylabus studia stacjonarne

IXC11/M INTERPRETACJA TEKSTU W SZKOLNEJ EDUKACJI POLONISTYCZNEJ:

rok akademicki 2012/2013

Nazwa przedmiotu Interpretacja tekstu w szkolnej edukacji

polonistycznej ς ŏǿƛŎȊŜƴƛŀΦ

(przedmiot do wyboru)

 bŀȊǿŀ ƧŜŘƴƻǎǘƪƛ ǇǊƻǿŀŘȊŊŎŜƧ ǇǊȊŜŘƳƛƻǘ Instytut Filologii Polskiej

 Kod przedmiotu IXC11M

 Studia

YƛŜǊǳƴŜƪ ǎǘǳŘƛƽǿ tƻȊƛƻƳ ƪǎȊǘŀƱŎŜƴƛŀ CƻǊƳŀ ǎǘǳŘƛƽǿ

Filologia Polska ς ǎǇŜŎƧŀƭƴƻǏŏ

nauczycielska

Studia II stopnia Studia niestacjonarne

 Rodzaj przedmiotu Fakultatywny

 Rok i ǎŜƳŜǎǘǊ ǎǘǳŘƛƽǿ II rok /4 semestr

 LƳƛť i nazwisko koordynatora przedmiotu dr hab. Alicja Jakubowska-hȍƽƎ

 LƳƛť i ƴŀȊǿƛǎƪƻ ƻǎƻōȅ ǇǊƻǿŀŘȊŊŎŜƧ ό ƻǎƽō

ǇǊƻǿŀŘȊŊŎȅŎƘύ ȊŀƧťŎƛŀ z przedmiotu

dr hab. A. Jakubowska-OŨ·g, dr D. Hejda, dr D.

Karkut, dr E. Kozğowska, dr A. Kucharska-Babula, dr

E. Mazur, dr T. P·ğchğopek.

/ŜƭŜ ȊŀƧťŏ z przedmiotu

/ΦлмΦ tƻƎƱťōƛŀ ǿƛŜŘȊť i ǳƳƛŜƧťǘƴƻǏŎƛ w zakresie interpretacji tekstu literackiego w praktyce

szkolnej.

C.02. Projektuje modele lekcji z zakresu interpretacji tekstu literackiego.

 /ΦлоΦ ½ȅǎƪǳƧŜ ǎǇǊŀǿƴƻǏŏ w zakresie oceny prac pisemnych.

²ȅƳŀƎŀƴƛŀ ǿǎǘťǇƴŜ Metodyka nauczania literatury i ƧťȊȅƪŀ ǇƻƭǎƪƛŜƎƻ

Poetyka

Teoria literatury

!ƴŀƭƛȊŀ ŘȊƛŜƱŀ ƭƛǘŜǊŀŎƪƛŜƎƻ

Praktyki w szkole na poziomie I, II, III.

 9ŦŜƪǘȅ ƪǎȊǘŀƱŎŜƴƛŀ

Wiedza:

IXC11Mψ²лмΦ tǊȊȅǿƻƱǳƧŜ ǘŜǊƳƛƴƻƭƻƎƛť i ǘǊŜǏŎƛ z zakresu literatury,

teorii literatury, poetyki ς co odpowiada efektom: K2A_W03;

K2A_W15; K2A_W13.

IXC11Mψ²лнΦ 5ȅǎǇƻƴǳƧŜ ǇƻƎƱťōƛƻƴŊ ǿƛŜŘȊŊ o specyfice

przedmiotowej i ƳŜǘƻŘƻƭƻƎƛŎȊƴŜƧ ŦƛƭƻƭƻƎƛƛΣ ǇƻǘǊŀŦƛ ƧŊ ǊƻȊǿƛƧŀŏ

i ǘǿƽǊŎȊƻ ǎǘƻǎƻǿŀŏ w ŘȊƛŀƱŀƭƴƻǏŎƛ ǇǊƻŦŜǎƧƻƴŀƭƴŜƧ ς co odpowiada

efektom: K2A_W21; K2A_W22.

IXC11Mψ²лоΦ ½ƴŀ ǘŜǊƳƛƴƻƭƻƎƛť z ȊŀƪǊŜǎǳ ŘȅŘŀƪǘȅƪƛ ȊƻǊƛŜƴǘƻǿŀƴŊ

na zastosowanie w nauczaniu literatury, historii, kultury ς co

odpowiada efektom: K2A_W28.

¦ƳƛŜƧťǘƴƻǏŎƛΥ

IXC11M _U01. Samodzielnie planuje i realizuje oryginalne projekty

ȊǿƛŊȊŀƴŜ z ǿȅōǊŀƴŊ ǎŦŜǊŊ ŘȊƛŀƱŀƭƴƻǏŎƛ ŜŘǳƪŀŎȅƧƴŜƧ ς lekcje

z ǿȅƪƻǊȊȅǎǘŀƴƛŜƳ ǿǎǇƽƱŎȊŜǎƴȅŎƘ ƳŜǘƻŘ ƛƴǘŜǊǇǊŜǘŀŎȅƧƴȅŎƘ Ƨak:

ƘŜǊƳŜƴŜǳǘȅƪŀΣ ƛƴǘŜǊǘŜƪǎǘǳŀƭƴƻǏŏΣ ŦŜƴƻƳŜƴƻƭƻƎƛŀΣ ŀƴǘǊƻǇƻƭƻƎƛŀ ς

odpowiada efektom: K2A_U04; K2A_U22.

IXC11Mψ¦лнΦ {ǘƻǎǳƧŜ ƛƴƴƻǿŀŎȅƧƴŜ ǊƻȊǿƛŊȊŀƴƛŀ ȊƱƻȍƻƴȅŎƘ

ǇǊƻōƭŜƳƽǿ ȊǿƛŊȊŀƴȅŎƘ z ǇǊŀŎŊ ƴŀǳŎȊȅŎƛŜƭŀ ς co odpowiada

efektom: K2A_U26.

IXC11Mψ¦лоΦ ²ŘǊŀȍŀ ucznia do pisemnych interpretacji tekstu

literackiego ς co odpowiada efektom: K2A_U15 .

YƻƳǇŜǘŜƴŎƧŜ ǎǇƻƱŜŎȊƴŜΥ

IXC11M_K01. Ocenia zakres posiadanej przez siebie wiedzy

i ǳƳƛŜƧťǘƴƻǏŎƛΣ rozumie perspektywy rozwoju ς co odpowiada

efektom: K2A_K01.

IXC11MψYлнΦ tƻǘǊŀŦƛ ƛƴǎǇƛǊƻǿŀŏ i ƻǊƎŀƴƛȊƻǿŀŏ ǇǊƻŎŜǎ ǳŎȊŜƴƛŀ ǎƛť

ƛƴƴȅŎƘ ƻǎƽō ς co odpowiada efektom K2A_K03.

 CƻǊƳŀόȅύ ȊŀƧťŏΣ ƭƛŎȊōŀ ǊŜŀƭƛȊƻǿŀƴȅŎƘ ƎƻŘȊƛƴ

0ǿƛŎȊŜƴƛŀ ς 18 godz.

 ¢ǊŜǏŎƛ ǇǊƻƎǊŀƳƻǿŜ

L.p. 4ÒÅĢÃÉ ÍÅÒÙÔÏÒÙÃÚÎÅ ÐÒÚÅÄÍÉÏÔÕ Liczba
godzin

1. Style odbioru tekstu literackiego.

1

2. -ÅÔÏÄÙ ËÓÚÔÁčÃÅÎÉÁ ÌÉÔÅÒÁÃËÉÅÇÏȢ .ÐȢ ÅËÓÐÌÉËÁÃÊÁȟ ÁÎÁÌÉÚÁ ÐÏÒĕ×ÎÁ×ÃÚÁ
ɀ ÐÏÄÓÔÁ×Ï×Å ÚÁčÏŀÅÎÉÁȟ ÐÒÚÙËčÁÄÙ Ȣ

2

3. Funkcja symboli w ÔÅËĢÃÉÅ ÌÉÔÅÒÁÃËÉÍ i dziele malarskim wybrane
ÐÒÚÙËčÁÄÙȢ

2

4. Metafora hermeneutyczna jako kategoria interpretacyjna. 2

5. :ÁčÏŀÅÎÉÁ ÉÎÔÅÒÔÅËÓÔÕÁÌÁÎÏĢÃÉȢ 3

6. Integracja literatury, malarstwa, muzyki na lekcjach w ÓÚËÏÌÅ ĢÒÅÄÎÉÅÊ
ɀ ÐÒÚÙÇÏÔÏ×Ù×ÁÎÉÅ ÐÒÚÙËčÁÄÏ×ÙÃÈ ËÏÎÓÐÅËÔĕ× ÌÅËÃÊÉȢ

2

7. :×ÉäÚËÉ ÌÉÔÅÒÁÔÕÒÙ i filozofii ɀ praktyczne ÒÏÚ×ÉäÚÁÎÉÁ z
×ÙËÏÒÚÙÓÔÁÎÉÅÍ ÔÒÅĢÃÉ ÐÒÏÇÒÁÍÏ×ÙÃÈȢ

2

8. +ÓÚÔÁčÃÅÎÉÅ ÓÐÒÁ×ÎÏĢÃÉ ÁÎÁÌÉÚÙ ÔÅËÓÔÕ - analiza i ÉÎÔÅÒÐÒÅÔÁÃÊÁ ÔÅËÓÔĕ×
ÐÒÚÅ×ÉÄÚÉÁÎÙÃÈ ÐÒÏÇÒÁÍÅÍ ÎÁÕÃÚÁÎÉÁ ɉ×ÙÂÒÁÎÅ ÐÒÚÙËčÁÄÙɊ
Miejsce biografii w ËÓÚÔÁčÃÅÎÉÕ ÌÉÔÅÒÁÃËÉÍȢ

2

9. :ÁčÏŀÅÎÉÁ dekonstrukcji ɀ implikacje metodyczne 2

 Razem: 18

 Metody dydaktyczne Analiza i ƛƴǘŜǊǇǊŜǘŀŎƧŀ ǘŜƪǎǘƽǿ ȋǊƽŘƱƻǿȅŎƘ

Dyskusja

Problemowa

0ǿƛŎȊŜƴƛƻǿŀ

 {Ǉƻǎƽōόȅύ i forma(y) zaliczenia Praca zaliczeniowa (interpretacja). Zaliczenie z ƻŎŜƴŊΦ

 Metody i kryteria oceny Praca interpretacyjna,

Poprawa uczniowskich prac pisemnych z zakresu analizy

i interpretacji tekstu ς ǇƻŘ ƪƛŜǊǳƴƪƛŜƳ ǇǊƻǿŀŘȊŊŎŜƎƻ

ŏǿƛŎȊŜƴƛŀΦ

!ƪǘȅǿƴƻǏŏ ǇƻŘŎȊŀǎ ȊŀƧťŏΦ

bŀ ƻŎŜƴť ƪƻƵŎƻǿŊ z ŏǿƛŎȊŜƵ ǎƪƱŀŘŀ ǎƛťΥ

- όпл҈ύ ŀƪǘȅǿƴƻǏŏ ǎǘǳŘŜƴǘŀ ǇƻŘŎȊŀǎ ȊŀƧťŏ

ƪƻƴǿŜǊǎŀǘƻǊȅƧƴȅŎƘ ƻŎŜƴƛŀƧŊŎŀ ǿǎȊȅǎǘƪƛŜ ŜŦŜƪǘȅ ƪǎȊǘŀƱŎŜƴƛŀΤ

- (40%) napisanie pracy interpretacyjnej ς tekst wskazuje

ǇǊƻǿŀŘȊŊŎȅ ŏǿƛŎȊŜƴƛŀ ς sprawdza efekty: IXC11M_W01,

IXC11M_W02, IXC11M_W03, IXC11M_U01, IXC11M_K03.

Praca oceniana jest w skalƛ ǇǳƴƪǘƻǿŜƧ ǇƻŘ ǿȊƎƭťŘŜƳ

ǇƻǇǊŀǿƴƻǏŎƛ ƳŜǊȅǘƻǊȅŎȊƴŜƧ όр ǇƪǘύΣ ŘȅŘŀƪǘȅŎȊƴŜƧ όр Ǉƪǘύ

oraz stylistycznej (5 pkt), co odpowiada ocenom: 8-10 p. ς

dst, 11-13 ς db, 14-15 ς bdb.;

- όнл ҈ύ ƪƻƭƻƪǿƛǳƳ όǇƛǎŜƳƴŜύ ȊŀƭƛŎȊŜƴƛƻǿŜ ƪƻƵŎƻǿŜΣ ƪǘƽǊŜ
wymaga odpowiedzi z zakresu dydaktyki ƪǎȊǘŀƱŎŜƴƛŀ
literacko-ƪǳƭǘǳǊƻǿŜƎƻΣ ȊƴŀƧƻƳƻǏŎƛ ƻǇǊŀŎƻǿŀƵ ƪǊȅǘȅŎȊƴȅŎƘ
- sprawdza wszystkie efekty z obszaru wiedzy oraz
ǳƳƛŜƧťǘƴƻǏŎƛΦ YǊȅǘŜǊƛŀ ƻŎŜƴȅΥ ол-24 pkt ς bdb; 23-20 pkt ς
db; 19-15 pkt ς dst.
PUNKTACJA:
Uzyskanie 51% - 65% wymaganych punktƽǿ z wszystkich
ŜǘŀǇƽǿ ς ocena dost.
66%- 89% - dobry
90%- 100% - bdb.

 /ŀƱƪƻǿƛǘȅ ƴŀƪƱŀŘ ǇǊŀŎȅ ǎǘǳŘŜƴǘŀ

ǇƻǘǊȊŜōƴȅ Řƻ ƻǎƛŊƎƴƛťŎƛŀ ȊŀƱƻȍƻƴȅŎƘ

ŜŦŜƪǘƽǿ w godzinach oraz punktach

ECTS

0ǿƛŎȊŜƴƛŀ ς 18 godz.

PrzygotoǿŀƴƛŜ Řƻ ŏǿƛŎȊŜƵ ς 10 godz.

¦ŘȊƛŀƱ w konsultacjach ς 5 godz.

Czas na napisanie pracy ς 17 godz.

Indywidualne poszerzanie wiedzy ς 15 godz.

Przygotowanie do kolokwium ς 8 godz.

Kolokwium ς 2 godz.

 Razem ς 75

PUNKTY ECTS ς 3

 WťȊȅƪ ǿȅƪƱŀŘƻǿȅ Polski

Praktyki zawodowe w ramach

przedmiotu

 Literatura Literatura podstawowa:

1. B. Myrdzik, Rola hermeneutyki w edukacji polonistycznej,

Lublin 1999.

2. S. Balbus, aƛťŘȊȅ ǎǘȅƭŀƳƛΣ YǊŀƪƽǿ мффсΦ

3. A. Pilch, Kierunki interpretacji tekstu poetyckiegoΦ YǊŀƪƽǿ

2003.

4. A. Hejmej, aǳȊȅŎȊƴƻǏŏ ŘȊƛŜƱŀ literackiegoΣ ²ǊƻŎƱŀǿ

2002.

6. A. Janus-Sitarz, DǊƻǘŜǎƪŀ ƭƛǘŜǊŀŎƪŀΦ hŘ ŘƛŀōƱŀ

w Damaszku po Becketta i aǊƻȍƪŀΣ YǊŀƪƽǿ мффтΦ

[ƛǘŜǊŀǘǳǊŀ ǳȊǳǇŜƱƴƛŀƧŊŎŀΥ

1. T. Boruta, {ȊƪƻƱŀ ǇŀǘǊȊŜƴƛŀ, Kielce 2003.

нΦ wŜŘΦ !Φ IŜƧƳŜƧΣ {Φ .ŀƭōǳǎΣ WΦ bƛŜŘȋǿƛŜŘȋΣ

IntersemiotycȊƴƻǏŏΦ [ƛǘŜǊŀǘǳǊŀ ǿƻōŜŎ ƛƴƴȅŎƘ ǎȊǘǳƪ όƛ

odwrotnie)Φ {ǘǳŘƛŀΣ YǊŀƪƽǿ нллпΦ

3. Patrick de Rynck, Wŀƪ ŎȊȅǘŀŏ ƳŀƭŀǊǎǘǿƻΦ wƻȊǿƛŊȊȅǿŀƴƛŜ

zagadek, rozumienie i ǎƳŀƪƻǿŀƴƛŜ ŘȊƛŜƱ ŘŀǿƴȅŎƘ ƳƛǎǘǊȊƽǿ,

YǊŀƪƽǿ нллрΦ

4. M. Buchowski, W. J. Burszta, h ȊŀƱƻȍŜƴƛŀŎƘ ƛƴǘŜǊǇǊŜtacji

antropologicznej, Warszawa 1992.

рΦ 9Φ CƛŀƱŀΣ aƻŘŜƭŜ ŦǊŜǳŘƻǿǎƪƛŜƧ ƳŜǘƻŘȅ ōŀŘŀƴƛŀ ŘȊƛŜƱŀ

literackiego, Lublin 1991.

Podpis koordynatora przedmiotu

Podpis kierownika jednostki

IXC12/M. NAUCZANIE INTEGRUJŃCE W EDUKACJI POLONISTYCZNEJ:

rok akademicki 2012/2013

Nazwa przedmiotu bŀǳŎȊŀƴƛŜ ƛƴǘŜƎǊǳƧŊŎŜ w edukacji polonistycznej

 Nazwa jednostki

ǇǊƻǿŀŘȊŊŎŜƧ

przedmiot

Instytut Filologii Polskiej

½ŀƪƱŀŘ aŜǘƻŘȅƪƛ bŀǳŎȊŀƴƛŀ [ƛǘŜǊŀǘǳǊȅ

 i WťȊȅƪŀ tƻƭǎƪƛŜƎƻ

 Kod przedmiotu IXC11/M

 Studia

Kierunek ǎǘǳŘƛƽǿ tƻȊƛƻƳ ƪǎȊǘŀƱŎŜƴƛŀ CƻǊƳŀ ǎǘǳŘƛƽǿ

filologia polska Studia drugiego stopnia niestacjonarne

 Rodzaj przedmiotu Fakultatywny, metodyczny

 Rok i ǎŜƳŜǎǘǊ ǎǘǳŘƛƽǿ II rok, czwarty

LƳƛť i nazwisko

koordynatora

przedmiotu

ŘǊ 9ƭȍōƛŜǘŀ aŀȊǳǊ

 LƳƛť i nazwisko osoby

ǇǊƻǿŀŘȊŊŎŜƧ ό ƻǎƽō

ǇǊƻǿŀŘȊŊŎȅŎƘύ ȊŀƧťŎƛŀ

z przedmiotu

ŏǿƛŎȊŜƴƛŀ ƪƻƴǿŜǊǎŀǘƻǊȅƧƴŜ: ŘǊ 9ƭȍōƛŜǘŀ aŀȊǳǊ,

dr Danuta Hejda, ŘǊ 5ƻǊƻǘŀ YŀǊƪǳǘΣ ŘǊ ƘŀōΦ ǇǊƻŦΦ ¦w ¦ǊǎȊǳƭŀ YƻǇŜŏΣ ŘǊ ƘŀōΦ

prof. UR Alicja Jakubowska-hȍƽƎΣ ŘǊ ƘŀōΦ ǇǊƻŦΦ ¦w ½ȅƎƳǳƴǘ {ƛōƛƎŀΣ dr

9ƭȍōƛŜǘŀ YƻȊƱƻǿǎƪŀΣ ŘǊ ¢ŀŘŜǳǎȊ tƽƱŎƘƱƻǇŜƪΣ dr Agata Kucharska-Babula

/ŜƭŜ ȊŀƧťŏ z przedmiotu

/мΦ tƻȊƴŀƴƛŜ ǇǊȊŜȊ ǎǘǳŘŜƴǘƽǿ ǘŜƻǊƛƛ i ǇǊŀƪǘȅƪƛ ƴŀǳŎȊŀƴƛŀ ȊƛƴǘŜƎǊƻǿŀƴŜƎƻ ƻǊŀȊ ǳǏǿƛŀŘƻƳƛŜƴƛŜ ƧŜƎƻ

roli w edukacji polonistycznej.

/нΦ YǎȊǘŀƱŎŜƴƛŜ ǳƳƛŜƧťǘƴƻǏŎi w zakresie korzystania z ŘƻǊƻōƪǳ ǊƽȍƴȅŎƘ ŘȊƛŜŘȊƛƴ ƘǳƳŀƴƛǎǘȅƪƛΦ

 /оΦ ¦ǏǿƛŀŘŀƳƛŀƴƛŜ ǇƻǘǊȊŜōȅ ƛƴǘŜƎǊŀŎƧƛ ǿŜǿƴŊǘǊȊǇǊȊŜŘƳƛƻǘƻǿŜƧ i ƳƛťŘȊȅǇǊȊŜŘƳƛƻǘƻǿŜƧ ƴŀ ǊƽȍƴȅŎƘ

ŜǘŀǇŀŎƘ ƪǎȊǘŀƱŎŜƴƛŀ όƻŘ ǎȊƪƻƭƴŜƎƻ Ǉƻ ǳƴƛǿŜǊǎȅǘŜŎƪƛύΦ

Wymagania

ǿǎǘťǇƴŜ

ǎǘǳŘŜƴǘ ȊŀƭƛŎȊȅƱ ǿǎȊȅǎǘƪƛŜ ǇǊȊŜŘƳƛƻǘȅ ǎǇŜŎƧŀƭƛȊŀŎƧƛ ƴŀǳŎȊȅŎƛŜƭǎƪƛŜƧ ƻōƻǿƛŊȊǳƧŊŎŜ ƴŀ L

Ǌƻƪǳ ǎǘǳŘƛƽǿ н ǎǘƻǇƴƛŀΣ ŎȊȅƭƛ ŏǿƛŎȊŜƴƛŀ ǿŀǊǎȊǘŀǘƻǿŜ i ǇǊŀƪǘȅƪť ŎƛŊƎƱŊ z ƧťȊȅƪŀ

polskiego w gimnazjum

Wiedza:

IXC12/M_W01 - ǎǘǳŘŜƴǘ ŘŜŦƛƴƛǳƧŜ ǇƻƧťŎƛŀΥ ƛƴǘŜƎǊŀŎƧŀ ǿŜǿƴŊǘǊȊǇǊȊŜŘƳƛƻǘƻǿŀΣ

ƛƴǘŜƎǊŀŎƧŀ ƳƛťŘȊȅǇǊȊŜŘƳƛƻǘƻǿŀΣ ƪƻǊŜƭŀŎƧŀ w nauczaniu, nauczanie zintegrowane

 Efekty

ƪǎȊǘŀƱŎŜƴƛŀ

IXC12/M_W02 - ǎǘǳŘŜƴǘ ǿǎƪŀȊǳƧŜ ƪƻǊȊȅǏŎƛ ǿȅƴƛƪŀƧŊŎŜ z ƴŀǳŎȊŀƴƛŀ ƛƴǘŜƎǊǳƧŊŎŜƎƻ

¦ƳƛŜƧťǘƴƻǏŎƛΥ

IXC12/M_U01 - ǎǘǳŘŜƴǘ ƛƴǘŜƎǊǳƧŜ ǿƛŜŘȊť z ƘƛǎǘƻǊƛƛ ƭƛǘŜǊŀǘǳǊȅΣ ƧťȊȅƪƻȊƴŀǿǎǘǿŀΣ ƪǳƭǘǳǊȅ

narodowej, filozofii, historii

IXC12/M_U02 - ǎǘǳŘŜƴǘ ǿŜǊȅŦƛƪǳƧŜ ǘŜƻǊƛť ƴŀǳŎȊŀƴƛŀ ƛƴǘŜƎǊǳƧŊŎŜƎƻ

w praktyce dydaktycznej

IXC12/M_U03 - ǎǘǳŘŜƴǘ ǇǊƻƧŜƪǘǳƧŜ ƛƴƴƻǿŀŎȅƧƴŜ ǎŎŜƴŀǊƛǳǎȊŜ ȊŀƧťŏ

wraz z prezentacjami multimedialnymi

YƻƳǇŜǘŜƴŎƧŜ ǎǇƻƱŜŎȊƴŜΥ

IXC12/M_K01 - ǎǘǳŘŜƴǘ ǇƻǘǊŀŦƛ ǿǎǇƽƱŘȊƛŀƱŀŏ i ǇǊŀŎƻǿŀŏ w ƎǊǳǇƛŜΣ ǇǊȊȅƧƳǳƧŊŎ

ǿ ƴƛŜƧ ǊƽȍƴŜ ǊƻƭŜ

IXC12/M_K02 - student aktywnie uczestniczy w ŘȊƛŀƱŀƴƛŀŎƘ ƴŀ ǊȊŜŎȊ ȊŀŎƘƻǿŀƴƛŀ

dziedzictwa kulturowego w regionie

 Forma(y) zajťŏΣ ƭƛŎȊōŀ ǊŜŀƭƛȊƻǿŀƴȅŎh godzin

 0ǿƛŎȊŜƴƛŀ ŀǳŘȅǘƻǊȅƧƴŜ ς 18 godz.

 ¢ǊŜǏŎƛ ǇǊƻƎǊŀƳƻǿŜ

ProbleƳŀǘȅƪŀ ŏǿƛŎȊŜƵ ŀǳŘȅǘƻǊȅƧƴȅŎƘ:

¢ǊŜǏŎƛ ƳŜǊȅǘƻǊȅŎȊƴŜ Liczba godzin

Polonista zintegrowany 1 godz.

¢ŜƻǊƛŀ ƴŀǳŎȊŀƴƛŀ ƛƴǘŜƎǊǳƧŊŎŜƎƻ w praktyce

polonistycznej

2 godz.

Rzeszowskie poszukiwania istoty integracji 2 godz.

LƴǘŜƎǊŀŎƧŀ ǿŜǿƴŊǘǊȊǇǊȊŜŘƳƛƻǘƻǿŀ 2 godz.

Integracja sztuk w kulturze europejskiej ς rys

historyczny

1 godz.

Typy integracji literatury z innymi dziedzinami

sztuki

2 godz.

Integracja ǇǊȊŜŘƳƛƻǘƽǿ ƘǳƳŀƴƛǎǘȅŎȊƴȅŎƘ 2 godz.

9ŘǳƪŀŎƧŀ ǊŜƎƛƻƴŀƭƴŀ ƴŀ ƭŜƪŎƧŀŎƘ ƧťȊȅƪŀ

polskiego

2 godz.

tǊƻƧŜƪǘƻǿŀƴƛŜ ǎŎŜƴŀǊƛǳǎȊȅ ȊŀƧťŏ

polonistycznych wraz z ǇǊŜȊŜƴǘŀŎƧŊ

ƳǳƭǘƛƳŜŘƛŀƭƴŊ z zakresu integracji

ǿŜǿƴŊǘǊȊǇǊȊŜŘƳƛƻǘƻǿŜƧ

ƛ ƳƛťŘȊȅǇǊȊŜŘƳƛƻǘƻǿŜƧ

3 godz.

bŀǳŎȊŀƴƛŜ ƛƴǘŜƎǊǳƧŊŎŜ w edukacji

polonistycznej ς ǇǊƽōŀ ǇƻŘǎǳƳƻǿŀƴƛŀ

1 godz.

 Suma godzin 18

 Metody

dydaktyczne

ǇǊƻōƭŜƳƻǿŀΣ ƻƎƭŊŘƻǿŀΣ ǇǊŜȊŜƴǘŀŎƧŀ ƳǳƭǘƛƳŜŘƛŀƭƴŀΣ ȊŀƧťŏ ǇǊŀƪǘȅŎȊƴȅŎƘΣ ŘŜōŀǘŀ

 {Ǉƻǎƽōόȅύ

i forma(y)

zaliczenia

Zaliczenie z ƻŎŜƴŊΥ

- ƻŎŜƴƛŀƴƛŜ ŦƻǊƳŀǘȅǿƴŜ όōƛŜȍŊŎŜύΥ CмΦ ŀƪǘȅǿƴƻǏŏ ǎǘǳŘŜƴǘŀ ǇƻŘŎȊŀǎ ȊŀƧťŏΣ CнΦ

ǇǊȊȅƎƻǘƻǿŀƴƛŜ ǎŎŜƴŀǊƛǳǎȊŀ ȊŀƧťŏ ǇƻƭƻƴƛǎǘȅŎȊƴȅŎƘ i prezentacji multimedialnej

Ȋ ȊŀƪǊŜǎǳ ƛƴǘŜƎǊŀŎƧƛ ǿŜǿƴŊǘǊȊǇǊȊŜŘƳƛƻǘƻǿŜƧ i ƳƛťŘȊȅǇǊȊŜŘƳƛƻǘƻǿŜƧ Ƨŀƪƻ ƱŊŎȊŜƴƛŜ

teorii z ǇǊŀƪǘȅƪŊ

- oceniŀƴƛŜ ǇƻŘǎǳƳƻǿǳƧŊŎŜΥ tмΦ ƪƻƭƻƪǿƛǳƳ ǳǎǘƴŜϝ

 Metody

i kryteria

oceny

- ƻŎŜƴƛŀƴƛŜ ōƛŜȍŊŎŜ όŀƪǘȅǿƴƻǏŏ ǎǘǳŘŜƴǘŀ ǇƻŘŎȊŀǎ ȊŀƧťŏ ƪƻƴǿŜǊǎŀǘƻǊȅƧƴȅŎƘύ ǎǘŀƴƻǿƛ

нл҈ ǳŘȊƛŀƱǳ w ƻŎŜƴƛŜ ƪƻƵŎƻǿŜƧ i ǿŜǊȅŦƛƪǳƧŜ ǿǎȊȅǎǘƪƛŜ ŜŦŜƪǘȅ ƪǎȊǘŀƱŎŜƴƛŀ

- ǎŎŜƴŀǊƛǳǎȊ ȊŀƧťŏ ƻŎŜƴƛŀƴȅ ǿŜŘƱǳƎΥ ȊŀǇǊƻǇƻƴƻǿŀƴȅŎƘ ŜǘŀǇƽǿ ƭŜƪŎƧƛΤ ƪǊŜŀǘȅǿƴȅŎƘ

ŎȊȅƴƴƻǏŎƛ ƴŀǳŎȊȅŎƛŜƭŀ i ǳŎȊƴƛƽǿΤ ǿƛŜƭƻǎǘǊƻƴƴȅŎƘ ǳƳƛŜƧťǘƴƻǏŎƛ ƪƭǳŎȊƻǿȅŎƘΤ ƪŀǊǘ ǇǊŀŎȅ

(20%) weryfikuje efekty: IXC12/M_U01- IXC12/M_U03; IXC12/M_K01.

- prezentacja multimedialna oceniana zgodnie z zasadami: naukowoǏŎƛ όǘǊŜǏŎƛ

ƳŜǊȅǘƻǊȅŎȊƴŜύΤ ǇƻƎƭŊŘƻǿƻǏŎƛ όǳǇƻǊȊŊŘƪƻǿŀƴŜ i ukierunkowane informacje);

ǎȅǎǘŜƳŀǘȅŎȊƴƻǏŎƛ όƻŘƴƻǎȊŜƴƛŜ ȊƴŀŎȊŜƵ Řƻ ǊƽȍƴȅŎƘ ǿȅƳƛŀǊƽǿ ǇǊȊŜŘƳƛƻǘǳΥ ƘƛǎǘƻǊƛŀ

i ǘŜƻǊƛŀ ƭƛǘŜǊŀǘǳǊȅΣ ƧťȊȅƪƻȊƴŀǿǎǘǿƻΣ ƪƻƴǘŜƪǎǘȅ ŦƛƭƻȊƻŦƛŎȊƴŜΣ ǎǇƻƱŜŎȊƴŜΣ ŦƛƭƳƻǿŜΣ

teatralne, ikono- i ŀǳŘƛƻǎŦŜǊŀύΤ ŀƪǘȅǿƴƻǏŎƛ όŘȅǎƪǳǎƧŜ i ǳȊǳǇŜƱƴƛŜƴƛŀύΤ ƛƴŘȅǿƛŘǳŀƭƛȊŀŎƧƛ

όŘƻǎǘƻǎƻǿŀƴƛŜ ǇǊŜȊŜƴǘŀŎƧƛ Řƻ ǎǇŜŎȅŦƛƪƛ ƎǊǳǇȅΣ ȊŜǎǇƻƱǳύ ǎǘŀƴƻǿƛ ол҈ ǳŘȊƛŀƱǳ w ocenie

ƪƻƵŎƻǿŜƧ i weryfikuje wszystkie efekty z ȊŀƪǊŜǎǳ ǳƳƛŜƧťǘƴƻǏŎƛ i kompetencji

ǎǇƻƱŜŎȊƴȅŎƘΦ

- kolokwƛǳƳ ǳǎǘƴŜ ƻōŜƧƳǳƧŊŎŜ ǿǎƪŀȊŀƴŜ ǇǊȊŜȊ ǿȅƪƱŀŘƻǿŎť ȊŀƎŀŘƴƛŜƴƛŀ ŘƻǘȅŎȊŊŎŜ

ǊȊŜǎȊƻǿǎƪƛŎƘ ǇƻǎȊǳƪƛǿŀƵ ƛǎǘƻǘȅ ƛƴǘŜƎǊŀŎƧƛ όол҈ύ ǿŜǊȅŦƛƪǳƧŜ ǿǎȊȅǎǘƪƛŜ ŜŦŜƪǘȅ

ƪǎȊǘŀƱŎŜƴƛŀ z zakresu wiedzy; IXC12/M_U01- IXC12/M_U02 oraz IXC12/M_K02.

ϝ²ǎƪŀȊŀƴŜ ŦƻǊƳȅ ƻŎŜƴƛŀƴƛŀ ƻŘƴƻǎȊŊ ǎƛť Řƻ ǿǎȊȅǎǘƪƛŎƘ ȊŀƱƻȍƻƴȅŎƘ w niniejszym

ǎȅƭŀōǳǎƛŜ ŜŦŜƪǘƽǿ ƪǎȊǘŀƱŎŜƴƛŀ ǿŜŘƱǳƎ ƴŀǎǘťǇǳƧŊŎȅŎƘ ƪǊȅǘŜǊƛƽǿΥ

 bŀ ƻŎŜƴť

ŘƻǎǘŀǘŜŎȊƴŊ όоύ

bŀ ƻŎŜƴť ŘƻōǊŊ όпύ bŀ ƻŎŜƴť ōŀǊŘȊƻ

ŘƻōǊŊ όрύ

Efekt 1

IXC12/M_W01

Student/ka

definiuje

i charakteryzuje

ƻƎƽƭƴƛŜ ǇƻƧťŎƛŀΥ

integracja

ǿŜǿƴŊǘǊȊǇǊȊŜŘ-

miotowa,

integracja

ƳƛťŘȊȅǇǊȊŜŘƳƛƻ-

towa, korelacja

w nauczaniu,

nauczanie

zintegrowane

ōŜȊ ƻŘƴƛŜǎƛŜƵ Řƻ

ƳŀǘŜǊƛŀƱƽǿ

empirycznych.

 Zna ōŀȊƻǿŊ

ƭƛǘŜǊŀǘǳǊť

przedmiotu.

Student/ka definiuje

i charakteryzuje

ǇƻƧťŎƛŀΥ ƛƴǘŜƎǊŀŎƧŀ

ǿŜǿƴŊǘǊȊǇǊȊŜŘƳƛƻ-

towa, integracja

ƳƛťŘȊȅǇǊȊŜŘƳƛƻǘƻ-

wa, korelacja

w nauczaniu,

nauczanie

zintegrowane

ƻŘǿƻƱǳƧŊŎ ǎƛť

Řƻ ǇǊȊȅƪƱŀŘƽǿΦ

Sprawnie korzysta

z zaleconej literatury

przedmiotu.

Student/ka

ǿȅŎȊŜǊǇǳƧŊŎƻ

definiuje

i charakteryzuje

ǇƻƧťŎƛŀΥ ƛƴǘŜƎǊŀŎƧŀ

ǿŜǿƴŊǘǊȊǇǊȊŜŘƳƛƻ-

towa, integracja

ƳƛťŘȊȅǇǊȊŜŘƳƛƻǘƻ-

wa, korelacja

w nauczaniu,

nauczanie

zintegrowane

w aspekcie

teoretycznym

oraz praktycznym.

Komentuje i ocenia

ŦǳƴƪŎƧƻƴŀƭƴƻǏŏ

literatury

przedmiotu.

Efekt 2

IXC12/M_W02

Student/ka

wskazuje

ƪƻǊȊȅǏŎƛ

ǿȅƴƛƪŀƧŊŎŜ

z nauczania

ƛƴǘŜƎǊǳƧŊŎŜƎƻΦ

Student/ka wskazuje

ƪƻǊȊȅǏŎƛ

ƛ ǇǊȊŜŘǎǘŀǿƛŀ ǿǇƱȅǿ

nauczania

ƛƴǘŜƎǊǳƧŊŎŜƎƻ

ƴŀ ŜŦŜƪǘȅǿƴƻǏŏ

ƪǎȊǘŀƱŎŜƴƛŀΦ

Student/ka wskazuje

ƪƻǊȊȅǏŎƛΣ ƪƻƳŜƴǘǳƧŜ

ƛ ƻŎŜƴƛŀ ǿǇƱȅǿ

nauczania

ƛƴǘŜƎǊǳƧŊŎŜƎƻ ƴŀ

ŜŦŜƪǘȅǿƴƻǏŏ

ƪǎȊǘŀƱŎŜƴƛŀΦ

Efekt 3 Student/ka na

ƻƎƽƱ ǇƻǘǊŀŦƛ

Student/ka potrafi

ƛƴǘŜƎǊƻǿŀŏ ǿƛŜŘȊť

Student/ka potrafi

optymalnie

IXC12/M_U01 ƛƴǘŜƎǊƻǿŀŏ

ǿƛŜŘȊť z historii

literatury,

ƧťȊȅƪƻȊƴŀǿǎǘǿŀΣ

kultury

narodowej,

filozofii, historii.

z historii literatury,

ƧťȊȅƪƻȊnawstwa,

kultury narodowej,

filozofii, historii.

ƛƴǘŜƎǊƻǿŀŏ ǿƛŜŘȊť

z historii literatury,

ƧťȊȅƪƻȊƴŀǿǎǘǿŀΣ

kultury narodowej,

filozofii, historii.

Efekt 4

IXC12/M_U02

Student/ka

ǿŜǊȅŦƛƪǳƧŜ ǘŜƻǊƛť

nauczania

ƛƴǘŜƎǊǳƧŊŎŜƎƻ

w praktyce

dydaktycznej

zgodnie

z zasadami

integracji

ǿŜǿƴŊǘǊȊǇǊȊŜŘ-

miotowej

i

ƳƛťŘȊȅǇǊȊŜŘƳƛƻ-

towej.

Student/ka sprawnie

ǿŜǊȅŦƛƪǳƧŜ ǘŜƻǊƛť

nauczania

ƛƴǘŜƎǊǳƧŊŎŜƎƻ

w praktyce

dydaktycznej

zgodnie

z zasadami integracji

ǿŜǿƴŊǘǊȊǇǊȊŜŘƳƛƻ-

towej

ƛ ƳƛťŘȊȅǇǊzedmioto-

wej.

Student/ka

ǎȊŎȊŜƎƽƱƻǿƻ

i sprawnie weryfikuje

ǘŜƻǊƛť ƴŀǳŎȊŀƴƛŀ

ƛƴǘŜƎǊǳƧŊŎŜƎƻ

w praktyce

dydaktycznej

zgodnie

z zasadami integracji

ǿŜǿƴŊǘǊȊǇǊȊŜŘƳƛƻ-

towej

ƛ ƳƛťŘȊȅǇǊȊŜŘƳƛƻǘƻ-

wej, ocenia ȊƱƻȍƻƴŜ

procesy integracji

i uzasadnia

interdyscyplinarny

charakter

polonistyki.

Efekt 5

IXC12/M_U03

Student/ka

Ȋ ǇƻƳƻŎŊ

ǇǊƻǿŀŘȊŊŎŜƎƻ

ŏǿƛŎȊŜƴƛŀ

projektuje

ǎŎŜƴŀǊƛǳǎȊŜ ȊŀƧťŏ

wraz

z prezentacjami

multimedialnymi

ȊǿƛŊȊŀƴŜ

Ȋ ǘŜƻǊƛŊ

ƛ ǇǊŀƪǘȅƪŊ

Student/ka

z ƴƛŜǿƛŜƭƪŊ ǇƻƳƻŎŊ

ǇǊƻǿŀŘȊŊŎŜƎƻ

ŏǿƛŎȊŜƴƛŀ ǇǊƻƧŜƪǘǳƧŜ

ǎŎŜƴŀǊƛǳǎȊŜ ȊŀƧťŏ

wraz

z prezentacjami

multimedialnymi

ȊǿƛŊȊŀƴŜ z ǘŜƻǊƛŊ

ƛ ǇǊŀƪǘȅƪŊ ƴŀǳŎȊŀƴƛŀ

ƛƴǘŜƎǊǳƧŊŎŜƎƻΦ

Student/ka

samodzielnie

projektuje

ǎŎŜƴŀǊƛǳǎȊŜ ȊŀƧťŏ

wraz

z prezentacjami

multimedialnymi

ȊǿƛŊȊŀƴŜ z ǘŜƻǊƛŊ

ƛ ǇǊŀƪǘȅƪŊ ƴŀǳŎȊŀƴƛŀ

ƛƴǘŜƎǊǳƧŊŎŜƎƻΦ

nauczania

ƛƴǘŜƎǊǳƧŊŎŜƎƻΦ

Efekt 6

IXC12/M_K01

Student/ka

Ȋ ǇƻƳƻŎŊ

ǇǊƻǿŀŘȊŊŎŜƎƻ

ŏǿƛŎȊŜƴƛŀ

planuje

i realizuje

zadania

przewidziane

w formie pracy

grupowej,

ǇǊȊȅƧƳǳƧŊŎ

ǿ ȊŜǎǇƻƭŜ ǊƽȍƴŜ

role.

Student/ka

Ȋ ƴƛŜǿƛŜƭƪŊ ǇƻƳƻŎŊ

pǊƻǿŀŘȊŊŎŜƎƻ

ŏǿƛŎȊŜƴƛŀ ǇƭŀƴǳƧŜ

i realizuje zadania

przewidziane

w formie pracy

grupowej,

ǇǊȊȅƧƳǳƧŊŎ

ǿ ȊŜǎǇƻƭŜ ǊƽȍƴŜ ǊƻƭŜ
ǎƱǳȍŊŎŜ
poszukiwaniu
efektywnych
ǎǇƻǎƻōƽǿ
organizacji pracy
polonistycznej.

Student/ka

samodzielnie planuje

i realizuje zadania

przewidziane

w formie pracy
grupowej,
ǇǊȊȅƧƳǳƧŊŎ w zespole
ǊƽȍƴŜ ǊƻƭŜ ǎƱǳȍŊŎŜ
poszukiwaniu
efektywnych
ǎǇƻǎƻōƽǿ
organizacji pracy
polonistycznej oraz
ǇǊƻǇƻƴǳƧŊŎ
kreatywne
ǊƻȊǿƛŊȊŀƴƛŀΦ

Efekt 7

IXC12/M_K02

Student/ka

aktywnie

uczestniczy

w wybranych

ŘȊƛŀƱŀƴƛŀŎƘ

na rzecz

zachowania

dziedzictwa

kulturowego

w regionie.

Student/ka aktywnie

uczestniczy

ǿ ŘȊƛŀƱŀƴƛŀŎƘ

na rzecz zachowania

dziedzictwa

kulturowego

ǿ ǊŜƎƛƻƴƛŜ ǿȅƪŀȊǳƧŊŎ

ƻŘǇƻǿƛŜŘȊƛŀƭƴƻǏŏ Ȋŀ

dobra kultury.

Student/ka aktywnie
uczestniczy

ǿ ŘȊƛŀƱŀƴƛŀŎƘ

na rzecz zachowania
dziedzictwa
kulturowego

ǿ ǊŜƎƛƻƴƛŜ ǿȅƪŀȊǳƧŊŎ
ƻŘǇƻǿƛŜŘȊƛŀƭƴƻǏŏ

 za dobra kultury, a
ǘŀƪȍŜ ǿȅǎǘťǇǳƧŊŎ

w roli animatora
ǿǎǇƽƱǘǿƻǊȊŊŎŜƎƻ
ƪǳƭǘǳǊť ǊŜƎƛƻƴŀƭƴŊΦ

/ŀƱƪƻǿƛǘȅ

ƴŀƪƱŀŘ ǇǊŀŎȅ

studenta

!ƪǘȅǿƴƻǏŏ [ƛŎȊōŀ ƎƻŘȊƛƴκ ƴŀƪƱŀŘ

pracy studenta

potrzebny

do

ƻǎƛŊƎƴƛťŎƛŀ

ȊŀƱƻȍƻƴȅŎƘ

ŜŦŜƪǘƽǿ

w godzinach

oraz

punktach

ECTS

ŏǿƛŎȊŜƴƛŀ 18 godz.

ǇǊȊȅƎƻǘƻǿŀƴƛŜ Řƻ ŏǿƛŎȊŜƵ 15 godz.

czas na przygotowanie

prezentacji i scenariuszy

15 godz.

ǳŘȊƛŀƱ w konsultacjach 5 godz.

przygotowanie

do kolokwium

25 godz.

ǳŘȊƛŀƱ w kolokwium 2 godz.

SUMA GODZIN 80 godz.

[L/½.! t¦bY¢j² 9/¢{ 3

 WťȊȅƪ

ǿȅƪƱŀŘƻǿȅ

polski

Praktyki

zawodowe

w ramach

przedmiotu

ǇǊŀƪǘȅƪŀ ŎƛŊƎƱŀ z ƧťȊȅƪŀ ǇƻƭǎƪƛŜƎƻ w ǎȊƪƻƱŀŎƘ ǇƻƴŀŘƛƎƳƴŀȊƧŀƭƴȅŎƘ ǊŜŀƭƛȊƻǿŀƴŀ

w ramach specjalizacji nauczycielskiej

 Literatura Literatura podstawowa:

Adorno T., Sztuka i ǎȊǘǳƪƛΦ ²ȅōƽǊ ŜǎŜƧƽǿΣ Warszawa 1990.

Balcerzan E., Poezja jako semiotyka sztuki [w:] YǊťƎƛ wtajemniczeniaΣ YǊŀƪƽǿ мфунΦ

Bortnowski S., Zdziwienia polonistyczne, czyli o sztuce na lekcjach polskiego,
Warszawa 2003.

Dyduch B., aƛťŘȊȅ ǎƱƻǿŜƳ ŀ ƻōǊŀȊŜƳΦ 5ȅƭŜƳŀǘȅ ǿǎǇƽƱŎȊŜǎƴŜƧ ǇƻƭƻƴƛǎǘȅƪƛΣ YǊŀƪƽǿ

2007.

Dziadek A., Obrazy i ǿƛŜǊǎȊŜΦ ½ ȊŀƎŀŘƴƛŜƵ ƛƴǘŜǊŦŜǊŜƴŎƧƛ ǎȊǘǳƪ w polskiej poezji

ǿǎǇƽƱŎȊŜǎƴŜƧΣ Katowice 2004.

LƴǘŜƎǊŀŎƧŀ ƳƛťŘȊȅǇǊȊŜŘƳƛƻǘƻǿŀΦ tǊƻƎǊŀƳ αbƻǿŀ {ȊƪƻƱŀέΣ ŀǳǘΦ !Φ 5ŜǊŜƵΣ !Φ DǊƻƴŘŀǎΣ
aΦ {ƛŜƭŀǘȅŎƪƛΣ DΦ {ǇƻƱƻǿƛŎȊΣ 9Φ ²ŀǎƛŀƪ-Kowalska, Warszawa 1999, (tu: M. Sielatycki,
Metodyka nauczania zintegrowanego; Integracja. Scenariusz 1пΥ ǇƻŜȊƧŀ Ƨŀƪƻ ƴŀǊȊťŘȊƛŜ
integracji; {ƱƻǿƴƛŎȊŜƪ ǇƻŘǎǘŀǿƻǿȅŎƘ ǇƻƧťŏ: blok przedmiotowy, integracja
ƳƛťŘȊȅǇǊȊŜŘƳƛƻǘƻǿŀΣ ƪǎȊǘŀƱŎŜƴƛŜ ȊƛƴǘŜƎǊƻǿŀƴŜΣ ƪƻǊŜƭŀŎƧŀ w nauczaniu, nauczanie
zintegrowane).

Konteksty polonistycznej edukacji, pod red. M. Kwiatkowskiej-Ratajczak i {Φ ²ȅǎƱƻǳŎƘΣ

tƻȊƴŀƵ мффуΦ

YǎƛŊȍŜƪ-Szczepanikowa A., Od obrazka do wideoklipu. Integracja tekstowa

ǿ ƪǎȊǘŀƱŎŜƴƛǳ ƭƛǘŜǊŀŎƪƛƳ ƴŀ ǇƻȊƛƻƳƛŜ ǇƻŘǎǘŀǿƻǿȅƳΣ Kielce 1999.

Kowalikowa J., Polonista zintegrowany [w:] Wczoraj i ŘȊƛǏ ŜŘǳƪŀŎƧƛ ǇƻƭƻƴƛǎǘȅŎȊƴŜƧΣ pod
ǊŜŘΦ .Φ YťŘȊƛ-Klebeko i in., Szczecin 2001.

Krawczyk A., Literackie fascynacje malarstwem. Teksty, zadania, szkice
interpretacyjne, Kielce 2006.

Kurczab H., Bibliografia prac Henryka Kurczaka 1969-2010, wȊŜǎȊƽǿ нлмлΦ

Kurczab H., Pogranicza sztuk i ƪƻƴǘŜƪǎǘȅ ƭƛǘŜǊŀǘǳǊȅ ǇƛťƪƴŜƧΣ wȊŜǎȊƽǿ нллмΦ

Kurczab H., {ŎŀƭŀƴƛŜ ǘǊŜǏŎƛ ƪǎȊǘŀƱŎŜƴƛŀ w przygotowaniu zawodowym nauczyciela
polonistyΣ wȊŜǎȊƽǿ мффоΦ

Mazur E., αwƻȊǇƻȊƴŀƴƛŀέΦ h ǘǿƽǊŎȊƻǏŎƛ ǇƻŜǘȅŎƪƛŜƧ 9Ƴƛƭŀ DǊŀƴŀǘŀΣ wȊŜǎȊƽǿ нллмΦ

tŜƧȊŀȍŜ ǇƻŜǘȅŎƪƛŜΦ {ȊƪƛŎŜ o poeǘŀŎƘ ǊȊŜǎȊƻǿǎƪƛŜƎƻ ǏǊƻŘƻǿƛǎƪŀ ƭƛǘŜǊŀŎƪƛŜƎƻΣ pod red. Z.
!ƴŘǊŜǎŀΣ wȊŜǎȊƽǿ мфууΦ

Pilch A., Doskonalenie warsztatu interpretatora tekstu. (Intersemiotyczne lekcje
czytania i interpretacji) [w:] Doskonalenie warsztatu nauczyciela polonisty, red.

A. Janus-{ƛǘŀǊȊΣ YǊŀƪƽǿ нллрΦ

Pogranicza i korespondencje sztukΣ ǊŜŘΦ ¢Φ /ƛŜǏƭƛƪƻǿǎƪŀ i WΦ {ƱŀǿƛƵǎƪƛΣ ²ǊƻŎƱŀǿ мфууΦ

Polonistyka zintegrowanaΣ ǊŜŘΦ YΦ hȍƽƎ i WΦ tŀǎǘŜǊǎƪŀΣ wȊŜǎȊƽǿ нлллΦ

tƻǇǊȊťŎƪŀ aΦΣ Wiersze i obrazy [w:] Metodyka literatury, ǘΦ нΣ ²ȅōƽǊ WΦ tŀchecka,

!Φ tƛŊǘƪƻǿǎƪŀΣ YΦ {ŀƱƪƛŜǿƛŎȊΣ ²ŀǊǎȊŀǿŀ нллнΦ

tǊȊȅƎƻǘƻǿŀƴƛŜ ǳŎȊƴƛŀ Řƻ ƻŘōƛƻǊǳ ǊƽȍƴȅŎƘ ǘŜƪǎǘƽǿ ƪǳƭǘǳǊȅΣ red. A. Janus-Sitarz,
YǊŀƪƽǿ нллпΦ

Wantuch W., Aspekty integracji w ƴŀǳŎȊŀƴƛǳ ƧťȊȅƪŀ ǇƻƭǎƪƛŜƎƻΣ YǊŀƪƽǿ нллрΦ

²ƛŊȊŀƴƛŜ ƪǎȊǘŀƱŎŜƴƛŀ ƧťȊȅƪƻǿŜƎƻ z literacko-kulturowym w gimnazjach i liceach, pod
ǊŜŘΦ ½Φ ¦ǊȅƎƛΣ wΦ WŜŘƭƛƵǎƪƛŜƎƻΣ aΦ {ƛŜƴƪƻΣ YǊŀƪƽǿ нллтΦ

Wybrane zagadnienia edukacji polonistycznejΣ ǇƻŘ ǊŜŘΦ IΦ YǳǊŎȊŀōŀΣ ¦Φ YƻǇŜŏΣ

9Φ YƻȊƱƻǿǎƪƛŜƧΣ wȊŜǎȊƽǿ нллнΦ

²ȅǎƱƻǳŎƘ {ΦΣ Literatura a sztuki wizualne, Warszawa 1994.

²ȅǎƱƻǳŎƘ {ΦΣ Literatura i semiotyka, Warszawa 2001.

²ȅǎƱƻǳŎƘ {ΦΣ ² ǇƻǎȊǳƪƛǿŀƴƛǳ ƧŜŘƴƻǏŎƛ ǎȊǘǳƪ [w:] Kompetencje szkolnego polonisty,

ǊŜŘΦ .Φ /ƘǊȊŊǎǘƻǿǎƪŀΣ ŎȊΦ нΣ ²ŀǊǎȊŀǿŀ мффтΦ

[ƛǘŜǊŀǘǳǊŀ ǳȊǳǇŜƱƴƛŀƧŊŎŀΥ

LƴǘŜǊǎŜƳƛƻǘȅŎȊƴƻǏŏΦ [ƛǘŜǊŀǘǳǊŀ ǿƻōŜŎ ƛƴƴȅŎƘ ǎȊǘǳƪ όƛ ƻŘǿǊƻǘƴƛŜύΣ pod. red. S. Balbusa,
!Φ IŜƧƳŜƧŀΣ WΦ bƛŜŘȋǿƛŜŘȊƛŀΣ YǊŀƪƽǿ нллпΦ

Kowalczykowa A., Obraz a literatura ς oczami polonisty, Warszawa 1995.

Kurczab H., {Ȋǘǳƪŀ Řȋǿƛťƪƽǿ ŀ ǎȊǘǳƪŀ ƪƻƭƻǊƽǿ [w:] W trosce o ŘƻōǊŊ ŜŘǳƪŀŎƧťΦ tǊŀŎŜ
dedykowane profesor Jadwidze Kowalikowej z okazji 40-lecia pracy naukowej, red. A.
Janus-{ƛǘŀǊȊΣ YǊŀƪƽǿ нллфΦ

Mazur E., /ƻŘȊƛŜƴƴƻǏŏ w ǇǊȊŜōǊŀƴƛǳ ǎȊǘǳƪƛΦ h α.ŀƭƭŀŘȊƛŜ z Ƴŀƪŀǘȅέ aƛǊƻƴŀ

.ƛŀƱƻǎȊŜǿǎƪƛŜƎƻΦ όǎȊƪƛŎ ŀƴŀƭƛǘȅŎȊƴƻ-interpretacyjny)Σ αWťȊȅƪ tƻƭǎƪƛ w [ƛŎŜǳƳέ

2005/2006, nr 2, s. 50-57.

Muzyka w ƭƛǘŜǊŀǘǳǊȊŜΦ !ƴǘƻƭƻƎƛŀ ǇƻƭǎƪƛŎƘ ǎǘǳŘƛƽǿ ǇƻǿƻƧŜƴƴȅŎƘΣ red. A. Hejmej,
YǊŀƪƽǿ нллн.

 α½ŜǎȊȅǘȅ bŀǳƪƻǿŜ ²{t w wȊŜǎȊƻǿƛŜέΣ {ŜǊƛŀ CƛƭƻƭƻƎƛŎȊƴŀΣ 5ȅŘŀƪǘȅƪŀ мΣ нΣ оΣ рΣ сΣ pod
red. H. Kurczaba, RzeǎȊƽǿ мффмΣ мффнΣ мффсΣ мффуΣ мфффΤ α½ŜǎȊȅǘȅ bŀǳƪƻǿŜ
¦ƴƛǿŜǊǎȅǘŜǘǳ wȊŜǎȊƻǿǎƪƛŜƎƻέΣ {ŜǊƛŀ CƛƭƻƭƻƎƛŎȊƴŀΣ 5ȅŘŀƪǘȅƪŀ м, pod red. H. Kurczaba,
WΦ tŀǎǘŜǊǎƪƛŜƧΣ wȊŜǎȊƽǿ нллнΤ 5ȅŘŀƪǘȅƪŀ нΣ оΣ пΣ р ǇƻŘ ǊŜŘΦ ½Φ {ƛōƛƎƛΣ wȊŜǎȊƽǿ нллоΣ
2004, 2005, 2008; Dydaktyka 6, pod ǊŜŘΦ 9Φ YƻȊƱƻǿǎƪƛŜƧΣ ½Φ {ƛōƛƎƛΣ wȊŜǎȊƽǿ нлммΦ

IXC13. WYKĞAD MONOGRAFICZNY :

rok akademicki 2012/2013

Nazwa przedmiotu Wykğad monograficzny

 Nazwa jednostki prowadzŃcej przedmiot Instytut Filologii Polskiej / Zakğad Literatury Polskiej

XX Wieku

 Kod przedmiotu IXC13

 Studia

Kierunek studi·w Poziom ksztağcenia Forma studi·w

Filologia polska Drugi stopieŒ niestacjonarne

 Rodzaj przedmiotu kierunkowy

 Rok i semestr studi·w Rok I

 Imiň i nazwisko koordynatora przedmiotu dr hab. Zenon OŨ·g

 Imiň i nazwisko osoby prowadzŃcej (os·b

prowadzŃcych) zajňcia z przedmiotu

dr Zofia Brzuchowska, dr Stanisğaw Dğuski, dr Anna

Jamrozek-Sowa, prof. Gustaw Ostasz, dr hab. Zenon

OŨ·g, dr Agata Paliwoda, dr hab. Janusz Pasterski,

dr Magdalena Rabizo-Birek, dr Anna Wal, dr Jan

Wolski

Cele zajňĺ z przedmiotu

C1: Przekaz szczeg·ğowej, wyraŦnie profilowanej wiedzy literaturoznawczej (historia literatury

dwudziestowiecznej).

C2: Rozwijanie kompetencji spoğecznych studenta/studentki

Wymagania wstňpne Student/studentka zdobyğ/a wiedzň, umiejňtnoŜci i kompetencje

w zakresie przedmiot·w literaturoznawczych (historia i teoria

literatury) na poziomie akademickim na studiach pierwszego

stopnia

 Efekty ksztağcenia

Wiedza:

IXC13_W01: Student/studentka poszerza wiedzň na

temat roli i funkcji literatury w kulturze

K2A_W08

+++

UmiejňtnoŜci:

IXC13_U01: Student/studentka potrafi analizowaĺ

utw·r literacki zgodnie ze szczeg·ğowymi treŜciami

wykğadu

K2A_U09

+++

Kompetencje spoğeczne:

IXC13_K01: Student/studentka zna zakres

posiadanej wiedzy z zakresu literatury i rozumie

koniecznoŜĺ poszerzania kompetencji w tym

zakresie

K2A_K01

+++

K2A_K02

+++

 Forma(y) zajňĺ, liczba realizowanych godzin

 Wykğad ï 10 godz.

 TreŜci programowe

Szczeg·ğowe treŜci programowe podaje pracownik naukowy prowadzŃcy wykğad monograficzny

w roku akademickim

 Metody dydaktyczne Wykğad, wykğad z prezentacjŃ multimedialnŃ, wykğad

z dyskusjŃ

 Spos·b(y) i forma(y) zaliczenia Zaliczenie bez wskazania oceny

 Metody i kryteria oceny Efekt Uzyskanie zaliczenia przedmiotu

IXC13_W01 Aktywny udziağ w wykğadzie w postaci

merytorycznych uwag w trakcie dyskusji
IXC13_U01

IXC13_K01

 Cağkowity nakğad pracy studenta

potrzebny do osiŃgniňcia zağoŨonych

efekt·w w godzinach oraz punktach

ECTS

AktywnoŜĺ Liczba godzin/nakğad

pracy studenta

Wykğad 10

Przygotowanie do dyskusji 14

Udziağ w konsultacjach 2

SUMA GODZIN 26

LICZBA PUNKTčW

ECTS

1

 Jňzyk wykğadowy polski

Praktyki zawodowe w ramach

przedmiotu

Nie przewiduje siň

 Literatura Literatura podstawowa*

Literatura uzupeğniajŃca*

*Literaturň podstawowŃ i uzupeğniajŃcŃ do wykğadu podaje pracownik naukowy

gğoszŃcy wykğad w danym roku akademickim

IXC14. SEMINARIUM MAGISTERS KIE :

rok akademicki 2012/2013

Zakğad Literatury Staropolskiej i Polskiego OŜwiecenia

Nazwa przedmiotu Seminarium magisterskie

Nazwa jednostki prowadzŃcej przedmiot Instytut Filologii Polskiej/ Zakğad Literatury Staropolskiej

i Polskiego OŜwiecenia

Kod przedmiotu IXC14

Studia

Kierunek studi·w Poziom ksztağcenia Forma studi·w

filologia polska drugiego stopnia niestacjonarne

Rodzaj przedmiotu fakultatywny

Rok i semestr studi·w pierwszy, drugi/ 1-4

Imiň i nazwisko koordynatora przedmiotu dr hab. Roman MagryŜ prof. UR

Imiň i nazwisko osoby prowadzŃcej (os·b

prowadzŃcych) zajňcia z przedmiotu

dr hab. prof. UR Roman MagryŜ, dr hab. prof. UR

Marek Nalepa

Cele zajňĺ z przedmiotu

C1. Pogğňbienie znajomoŜci literatury polskiej od oŜwiecenia po czasy wsp·ğczesne.

C2. Wydoskonalenie umiejňtnoŜci teoretycznoliterackich i historycznoliterackich.

C3. Poszerzenie repertuaru metod badania tekstu literackiego.

Wymagania wstňpne ZnajomoŜĺ literatury polskiej i zagadnieŒ teoretycznoliterackich

na poziomie studi·w licencjackich.

Efekty ksztağcenia Wiedza:

IXC14 ïW03 studen/ka rozr·Ũnia swoistoŜĺ tradycyjnych gatunk·w

literackich;

 IXC14_W04 ï student/ka okreŜla podobieŒstwo gatunkowe miňdzy odami

z r·Ũnych epok;

IXC14_W06 studen/ka przywoğuje r·Ũne interpretacje utwor·w literackich

omawianych podczas zajňĺ.

UmiejňtnoŜci:

IXC14_U20 ï studen/ka potrafi przedstawiĺ badany materiağ literacki

w kategoriach literaturoznawczych;

IXC14-U21 ï studen/ka potrafi zdaĺ relacjň z prowadzonych przez siebie

badaŒ literackich, posğugujŃc siň tekstami naukowymi.

Kompetencje spoğeczne:

IXC14_K01 ï student/ka jest zorientowany/a na pogğňbianie wiedzy

zdobytej podczas zajňĺ seminaryjnych.

Forma(y) zajňĺ, liczba realizowanych godzin

 ĺwiczenia ï 62 godz.

TreŜci programowe

Lp. TreŜci merytoryczne Liczba godzin

I. Oda w historii literatury polskiej 5

1. Oda w dobie staropolskiej:

Paweğ z Krosna, Oda do Apollina

Mikoğaj Sňp SzarzyŒski, PieŜŒ IV. O cnocie szlacheckiej

Maciej Kazimierz Sarbiewski, Do Sğawy

Zbigniew Morsztyn, MyŜl ludzka

Wespazjan Kochowski, Do lutniej

5

2. Oda polska w okresie oŜwiecenia:

Stanisğaw Konarski, O Fortunie

Stanisğaw Trembecki, Oda do Adama Naruszewicza B. K. S.

Franciszek Dionizy KniaŦnin, Do Muzy mojej

J·zef Korzeniowski, Oda do pi·ra

Kantorbery Tymowski, Oda do brzucha

5

3. Oda polska w wieku XIX:

Seweryn GoszczyŒski, Do mğodego poety

Stefan GarczyŒski, Na dzieŒ pospolitego ruszenia

Leonard SowiŒski, Do liryk·w dzisiejszych

Cyprian Kamil Norwid, Do sp·ğczesnych (oda)

Adam Asnyk, Oda [W ciemnoŜci czas·w]

Zenon Przesmycki, Hymn do poezji

Antoni Lange, Strofa alcejska

Franciszek Henryk Nowicki, Apoteoza

Wacğaw Rolicz-Lieder, Apostrofa

Jerzy ŧuğawski, Do pieŜni

10

4. Oda polska w XX wieku:

Leopold Staff, Pochwağa

Kazimierz Lubecki, Oda do wolnoŜci

Tadeusz Peiper, Powojenne wezwanie

Jarosğaw Iwaszkiewicz, Oda na GdaŒsk

10

Kazimierz WierzyŒski, Oda prowincjonalna

Julian Tuwim, Do losu

J·zef Wittlin, Hymn o ğyŨce zupy

Wğadysğaw Broniewski, Do przyjaci·ğ- poet·w

Julian PrzyboŜ, Na uskrzydlonych koğach

Adam WaŨyk, Oda dialektyczna

Tadeusz R·Ũewicz, Jest taki pomnik

II Problemy i tematy literatury polskiej w historycznych przekrojach (tematyka

prac magisterskich)

Liczba godzin

przeznaczonych

na

poszczeg·lne

tematy

uzaleŨniona

od ich wyboru

i opracowania

przez

student·w

1. świat nadprzyrodzony w Dziadach A. Mickiewicza.

2. Anioğy i demony w III czňŜci Dziad·w A. Mickiewicza i Kordianie

J. Sğowackiego.

3. Wojna i okupacja w kamieniach na szaniec A. KamiŒskiego i Kolumbach.

Rocznik 20 R. Bratnego.

4. Polska po wyzwoleniu z okupacji niemieckiej w ĂPopiele i diamencieò

J. Andrzejewskiego i ĂKolumbach. Rocznik 20ò R. Bratnego.

5. PRL w wybranych powieŜciach T. Konwickiego.

6. Pokolenie Kolumb·w w Popiele i diamencie J. Andrzejewskiego i Popiele

i diamencie A. Wajdy.

7. Polski ziemianin w Nad Niemnem E. Orzeszkowej i Nocach i dniach

M. DŃbrowskiej.

8. Kapitalizm i cywilizacja przemysğowa w Ludziach bezdomnych

S. ŧeromskiego i Ziemi obiecanej W. Reymonta.

9. Jezus G. Vermesa i R. Brandstaettera. Poszukiwanie prawdziwego obrazu

Chrystusa w historiografii i literaturze.

10. Chrystus w Listach Nikodema J. DobraczyŒskiego i Jezusie z Nazarethu

R. Brandstaettera.

11. Dziecko i dzieciŒstwo w noweli pozytywistycznej.

12. świat uczuĺ w Domu nad rozlewiskiem i MiğoŜci nad rozlewiskiem

M. KaliciŒskiej.

13. Matki i macierzyŒstwo w Domu nad rozlewiskiem i MiğoŜci nad rozlewiskiem

M. KaliciŒskiej.

14. Motywy i wŃtki erotyczne w wybranych ksiŃŨkach M. Gretkowskiej.

15. Obraz kobiety wsp·ğczesnej w wybranych powieŜciach O. Tokarczuk.

16. Holocaust w SŃsiadach J. T. Grosa i Naszej klasie T. Sğobodzianka.

17. Tw·rczoŜĺ W. MyŜliwskiego po 1989 roku. Przeğom czy kontynuacja?

18. Od klasycyzmu do rokoka. Badania T. Kostkiewiczowej nad epokŃ

oŜwiecenia.

19. Romantyczny ksztağt mğodzieŒczych powieŜci Z. KrasiŒskiego.

20. Religia i polityka w tw·rczoŜci J. P. Woronicza.

21. Wojna i pok·j w tw·rczoŜci C. Godebskiego.

22. Etyka i polityka w polskiej tragedii neoklasycystycznej.

23. MoralnoŜĺ i miğoŜĺ w liryce F. KarpiŒskiego.

24. Bohater wyalienowany w dramatach S. MroŨka.

25. Presja i imitacja spoğeczna w dramatach S. MroŨka.

Metody dydaktyczne analiza i interpretacja utwor·w literackich/ dyskusja/ elementy wykğadu

Spos·b(y) i forma(y)

zaliczenia

Ocena formatywna (bieŨŃca):

F1. Ocena stopnia komunikowania siň na linii student ï prowadzŃcy, aktywnoŜci,

zrozumienia omawianej tematyki przedmiotu (kaŨdorazowo podczas trwania zajňĺ).

F2. Ocena zadanej pracy w grupach (przygotowanie prezentacji, przedstawienie

wynik·w wğasnych badaŒ itp.).

Ocena podsumowujŃca:

P1. Ocena z kolokwium na koniec semestru (obejmujŃca tematykň wszystkich zajňĺ).

Metody i kryteria

oceny

Ocena ostateczna z przedmiotu stanowi sumň oceny z kolokwium zaliczeniowego,

prezentacji fragmentu pracy magisterskiej, aktywnoŜci na zajňciach, frekwencji.

StopieŒ z kolokwium zaliczeniowego 40% ostatecznej oceny, ocena z prezentacji

fragmentu pracy magisterskiej 30% oceny ostatecznej, aktywny udziağ w zajňciach

20% oceny ostatecznej, ocena frekwencja 10% oceny ostatecznej.

Cağkowity nakğad

pracy studenta

potrzebny do

osiŃgniňcia zağoŨonych

efekt·w w godzinach

oraz punktach ECTS

AktywnoŜĺ Liczba godzin/

nakğad pracy

studenta

Ĺwiczenia 62 godz.

Przygotowanie do ĺwiczeŒ 60 godz.

Czas na przygotowanie prezentacji obszernego fragmentu pracy

magisterskiej

300 godz.

(150+150)

Udziağ w konsultacjach 5 godz.

Przygotowanie do kolokwium zaliczeniowego 20 godz. (10 +

10)

Suma godzin 427

LICZBA PUNKTčW ECTS 19

Jňzyk wykğadowy Polski

Praktyki zawodowe

w ramach przedmiotu

nie dotyczy

Literatura Literatura podstawowa:

OŜwiecenie

OPRACOWANIA OGčLNE I SZCZEGčĞOWE

Dworak T., Ignacy Krasicki, Warszawa 1987.

GoliŒski Z., Ignacy Krasicki, Warszawa 1979.

Kostkiewiczowa T., OŜwiecenie ï pr·g naszej wsp·ğczesnoŜci, Warszawa 1974

[tu: Literatura a instytucje w osiemnastowiecznej Polsce, Literatura a rozw·j prasy

w XVIII wieku].

Kostkiewiczowa T., Polski wiek Ŝwiateğ. Obszary swoistoŜci, Wrocğaw 2002.

Libera Z., ŧycie literackie w Warszawie w czasach Stanisğawa Augusta, Warszawa

1971.

Przybylski R., Klasycyzm czyli Prawdziwy koniec Kr·lestwa Polskiego, Warszawa

1983 ï lub wyd. nastňp. [tu: Rozpacz libertyna, Testament zamordowanego

Kr·lestwa].

 Ratajczakowa D., Komedia oŜwieconych, Warszawa 1992.

Sobol R., Franciszek KarpiŒski, Warszawa 1987.

Wellek R., Pojňcia i problemy nauki o literaturze, wybrağ i przedmowŃ poprzedziğ

H. Markiewicz, tğum. A. Jaraczewski, M. Kaniowa, Warszawa 1979 [tu: Termin

i pojňcie klasycyzmu w historii literatury].

WoğoszyŒski R., Ignacy Krasicki. Utopia i rzeczywistoŜĺ, Wrocğaw 1970.

Romantyzm

OPRACOWANIA OGčLNE

Burkot S., Spory o powieŜĺ w polskiej krytyce literackiej XIX wieku, Wrocğaw 1968.

Janion M., GorŃczka romantyczna, Warszawa 1975 ï lub wyd. nast.

Janion M., ŧmigrodzka M., Romantyzm i historia, Warszawa 1978 ï lub wyd. nast.

Markiewicz H., Rodow·d i losy mitu trzech wieszcz·w, [w:] TenŨe, świadomoŜĺ

literatury. Rozprawy i szkice, Warszawa 1985.

Markiewicz H., PozytywiŜci wobec romantyzmu polskiego, [w:] TenŨe, świadomoŜĺ

literatury. Rozprawy i szkice, Warszawa 1985.

 Peyre H., Co to jest romantyzm?, tğum. i posğowiem opatrzyğ M. ŧurowski,

Warszawa 1987.

Tatarkiewicz W., Romantyzm, czyli rozpacz semantyka, ĂPamiňtnik Literackiò 1971,

z. 4, s. 3-21.

WaŜko A., Romantyczny sarmatyzm. Tradycja szlachecka w literaturze polskiej lat

1831-1863, Krak·w 1995.

Witkowska A., CzeŜĺ i skandale. O emigracyjnym doŜwiadczeniu Polak·w, GdaŒsk

1997.

 Wyka K., Pokolenia literackie, przedmowa H. Markiewicz, Krak·w 1977 .

 Wyka K., Romantyczna nobilitacja powieŜci, [w:] TenŨe, O potrzebie historii

literatury. Szkice polonistyczne z lat 1944-1967, Krak·w 1967.

OPRACOWANIA SZCZEGčĞOWE

Danek W., J·zef Ignacy Kraszewski, Warszawa 1973.

Dopart B., Poemat profetyczny. O ĂDziadachò drezdeŒskich Adama Mickiewicza,

Krak·w 2002.

Janion M., Zygmunt KrasiŒski. Debiut i dojrzağoŜĺ, Warszawa 1962.

Kowalczykowa A., Sğowacki, Warszawa 1999 [lub wyd. wczeŜniejsze].

Kubacki W., Pierwiosnki polskiego romantyzmu, Krak·w 1949.

ĞapiŒski Z., Norwid, Krak·w 1984.

Maciejewski Janusz, Cyprian Norwid, Warszawa 1992.

 Obraz literatury polskiej XIX i XX wieku: Literatura krajowa w okresie romantyzmu,

1831-1863, pod red. M. Janion i in., seria 3, t. 1-3, Krak·w-Warszawa 1975, 1988,

1992

Stefanowska Z., Strona romantyk·w. Studia o Norwidzie, Lublin 1993.

Witkowska A., Adam Mickiewicz. Sğowo i czyn, Warszawa 1998 [lub wyd.

wczeŜniejsze].

Wyka K., Pan Tadeusz. Studia o poemacie, t. 1, Warszawa 1963.

Zakrzewski B., Fredro z paradyzu, Wrocğaw 1976.

Zgorzelski Cz., Liryka w peğni romantyczna. Studia i szkice o wierszach Sğowackiego,

Warszawa 1981.

Pozytywizm

OPRACOWANIA OGčLNE

Borkowska G., PozytywiŜci i inni, Warszawa 1996.

Koğakowski L., Filozofia pozytywizmu. Od Humeôa do Koğa WiedeŒskiego,

Warszawa 1966.

Markiewicz H., Pozytywizm, Warszawa 1978 ï lub wyd. nast.

Markiewicz H., Literatura pozytywizmu, Warszawa 1986 i wyd. nast.

Nofer-Ğadyka A., Literatura polska okresu realizmu i naturalizmu, Warszawa 1968.

Obraz literatury polskiej XIX i XX wieku, Literatura polska w okresie realizmu

i naturalizmu, pod red. J. Kulczyckiej-Saloni, H. Markiewicza, Z. ŧabickiego, seria 4,

t. 1-4, Warszawa 1965-1971.

Problemy literatury polskiej okresu pozytywizmu, pod red. E. Jankowskiego i J.

Kulczyckiej-Saloni, t. 1-3, Wrocğaw 1980-1984.

Sğownik literatury polskiej XIX wieku, pod red. J. Bach·rza i A. Kowalczykowej,

Wrocğaw 1994.

Kulczycka Saloni, Straszewska M., Literatura polska, t. 2, Warszawa 1990.

Tatarkiewicz W., Historia filozofii, Warszawa 1970 ï lub wyd. nast., t. 3: Filozofia

XIX wieku i wsp·ğczesna, czňŜĺ 1, Filozofia XIX wieku.

 Weiss T., Pozytywizm, [w:] Okresy literackie , pod red. J. Majdy, Krak·w 1983 ï

lub wyd. nast.

 OPRACOWANIA SZCZEGčĞOWE

Knysz-Rudzka D., Europejskie powinowactwa naturalist·w polskich, Warszawa

1992.

Knysz-Rudzka D., Paczoska E., Naturalizm i naturaliŜci w Polsce, Warszawa 1992.

Kulczycka-Saloni J., Wstňp, [w:]. Programy i dyskusje literackie, Wrocğaw 1985 (BN

I 249).

Markiewicz H., Gğ·wne problemy wiedzy o literaturze, Krak·w 1965 (tu: Realizm,

naturalizm, typowoŜĺ).

Markiewicz H., Przekroje i zbliŨenia. Rozprawy i szkice historycznoliterackie,

Warszawa 1967 (tu: Dialektyka pozytywizmu polskiego, Antynomie powieŜci

realistycznej dziewiňtnastego wieku, Literatura okresu pozytywizmu w perspektywie

polskiej i Ŝwiatowej).

Markiewicz H., Sp·r o przeğom pozytywistyczny, ĂTeksty Drugieò 1990, nr 5-6.

Markiewicz H., świadomoŜĺ literatury. Rozprawy i szkice, Warszawa 1985 (tu:

PozytywiŜci wobec romantyzmu polskiego).

 Polska krytyka literacka 1800 - 1918. Materiağy, pod red. J. KrzyŨanowskiego,

oprac. Kulczycka-Saloni, St. Frybes, t. 3, Warszawa 1959.

Tomkowski J., M·j pozytywizm, Warszawa 1993.

 Warzenica E., Pozytywistyczny Ăob·z mğodychò wobec tradycji wielkiej poezji

romantycznej (lata 1966-1881), Warszawa 1968.

 Weiss T., Przeğom antypozytywistyczny w Polsce w latach 1880-1890, Krak·w 1966.

 OPRACOWANIA TWčRCZOśCI POSZCZEGčLNYCH PISARZY

Baczewski A., Tw·rczoŜĺ Adama Asnyka, Rzesz·w 1984.

Bujnicki T., ĂTrylogiaò Sienkiewicza na tle tradycji powieŜci historycznej, Krak·w

1973.

Bujnicki T., Od bohater·w Ăliliput·wò do bohater·w Ăolbrzym·wò. Z zagadnieŒ

struktury..., ĂPolonistykaò 1986, z. 9.

Bujnicki T., ĂSachemò Sienkiewicza. Szkic interpretacyjny, [w:] Prace ofiarowane

Henrykowi Markiewiczowi, pod red. T. Weissa, Krak·w 1984.

Bujnicki T., Sienkiewiczowskie Ălaboratorium formyò..., ĂRuch Literackiò 1967, nr 2.

Bujnicki T., Wstňp, [w:] H. Sienkiewicz, Wyb·r nowel i opowiadaŒ, Wrocğaw 1988.

Eile S., Ideağ powieŜci pozytywistycznej. ĂNad Niemnemò Orzeszkowej, ĂPamiňtnik

Literackiò 1974, z. 1.

Kabata M., MyŜl filozoficzna XIX wieku w poezji Adama Asnyka, ĂPoezjaò 1975,

nr 11.

KrzyŨanowski J., Adam Asnyk. Poeta czas·w niepoetyckich, [w:] W krňgu wielkich

realist·w, Krak·w 1962.

Kujawscy K. i L., ĂNad Niemnemò Elizy Orzeszkowej (seria BAL), Warszawa 1988.

Kulczycka-Saloni J., Nowelistyka B. Prusa, Warszawa 1969.

Kulczycka-Saloni J., O ĂFaraonieò. Szkice, Wrocğaw 1955.

 Lektury polonistyczne. Pozytywizm ï Mğoda Polska, pod red S. Grzeszczuka, t. 1.

Krak·w 1998 (tu rozdz. o Potopie, o Faraonie).

MaciŃg K., ĂGwağtowny jak lew i uparty jak w·ğò. Ramzes XIII jako negatywny

bohater ĂFaraonaò Bolesğawa Prusa, ĂZeszyty Naukowe Uniwersytetu

Rzeszowskiegoò, Seria Filologiczna. Dydaktyka 3, pod red. Z. Sibigi, Rzesz·w 2004,

nr 19

Markiewicz H., O realizmie ĂFaraonaò, [w:] TenŨe, Prus i ŧeromski, Warszawa

1964.

 Martuszewska A., Pozycja narratora w powieŜciach tendencyjnych Elizy

Orzeszkowej, GdaŒsk 1970.

Martuszewska A., TendencyjnoŜĺ, [w:] Sğownik literatury polskiej XIX wieku, pod

red. J. Bach·rza i A. Kowalczykowej, Wrocğaw 1994.

Mocarska-Tycowa Z., Wybory i koniecznoŜci: poezja Asnyka wobec gust·w

estetycznych i najwaŨniejszych pytaŒ swoich czas·w, ToruŒ 1990.

Nofer-Ğadyka A., Henryk Sienkiewicz, Warszawa 1965 i nast.

Nofer-Ğadyka A., Tendencyjna literatura, [w:] Literatura polska. Przewodnik

encyklopedyczny, Warszawa 1985.

Paczoska E., ĂLalkaò, czyli rozpad Ŝwiata, Biağystok 1995.

Paszek J., Krysztağowo spokojne zmysğy (ĂMariaò i ĂMartaò E. Orzeszkowej), [w:]

Studia o tw·rczoŜci E. Orzeszkowej, pod red. J. Paszka, Katowice 1989.

PieŜcikowki E, Geneza Omyğki, [w:] Prace o literaturze i teatrze ofiarowane

Zygmuntowi Szweykowskiemu, Wrocğaw 1966.

Przybyğa Z., ĂLalkaò Bolesğawa Prusa. Semantyka ï kompozycja ï konteksty,

Rzesz·w 1995.

Rudzki J., A. świňtochowski i pozytywizm warszawski, Warszawa 1968.

Sandler S., Wstňp, [w:] A. świňtochowski, Nowele i opowiadania, wyb·r i oprac.

S. Sandler, BN, Wrocğaw 1965.

Stoff A., Jeszcze o ĂTrylogiiò, Radom 2004 (tu rozdz. Co zawdziňczamy ĂTrylogiiò?.

Literackie Ŝwiadectwo znaczenia powieŜci Sienkiewicza).

Szaruga L, ĂFaraonò jako powieŜĺ o paŒstwie, ĂTekstyò 1975, z. 2.

Szypowska M., Asnyk znany i nieznany, Warszawa 1971.

świňtochowski S., Liberum veto, wyb·r S. Sandler, komentarz M. Brykalska, t. 1-2,

Warszawa 1976.

ĂTrylogiaò Sienkiewicza. Studia, szkice, polemiki, wyb·r i oprac. T. Jodeğka,

Warszawa 1962.

Ziejka F., Tajemnice ĂFaraonaò, ĂRuch Literackiò 1974, z. 1.

ŧabicki Z., Posğowie, [w:] E. Orzeszkowa, Marta, Warszawa 1953.

ŧmigrodzka M., Strategia powieŜci tendencyjnej, [w:] Orzeszkowa. MğodoŜĺ

pozytywizmu. Warszawa 1965.

Mğoda Polska

OPRACOWANIA OGčLNE I SZCZEGčĞOWE

Baranowska A., Kraj modernistycznego cierpienia, Warszawa 1977.

GreŒ Z., Rok 1900. Szkice o dramacie zapomnianym, Krak·w 1969.

Gutowski W., W poszukiwaniu Ũycia nowego. Mit a ŜwiatopoglŃd w tw·rczoŜci

Tadeusza MiciŒskiego, Warszawa 1980.

HelsztyŒski S., Meteory Mğodej Polski, Krak·w 1969.

Hutnikiewicz A., Stefan ŧeromski, Warszawa 2000.

Janaszek-Ivaniļkowa H., świat jako zagadnienie inteligencji. Studium

o S. ŧeromskim, Warszawa 1971.

Kwiatkowski J., U podstaw liryki Leopolda Staffa, Warszawa 1966.

Lipski J. J., Tw·rczoŜĺ Jana Kasprowicza w latach 1878-1891, Warszawa 1967;

Tw·rczoŜĺ Jana Kasprowicza w latach 1891-1906, Warszawa 1975.

 Ğempicka A., Przewodnik po ĂNocy Listopadowejò, [w:] S. WyspiaŒski, Noc

Listopadowa, Krak·w 1975.

 Ğempicka A., Stanisğaw WyspiaŒski ï pisarz dramatyczny, Krak·w 1973.

Miğosz Cz., Czğowiek wŜr·d skorpion·w. Studium o Stanisğawie Brzozowskim, wyd.

dowolne.

MiodoŒska-Brookes E., Studia o kompozycji dramat·w WyspiaŒskiego, Wrocğaw

1972.

MyŜl teatralna Mğodej Polski. Antologia, oprac. I. SğawiŒska i S. Kruk, Warszawa

1966.

Nowakowski J., WyspiaŒski. Studia o dramatach, Krak·w 1972.

OkoŒska A., Stanisğaw WyspiaŒski, Warszawa 1975.

Paszek J., Styl powieŜci Berenta, Katowice 1976.

PigoŒ S., Wğadysğaw Orkan. Tw·rca i dzieğo, Krak·w 1958.

Prokop J., Z przemian w literaturze polskiej lat 1907-1917, Wrocğaw 1970.

Prokop J., ŧywioğ wyzwolony. Studium o poezji Tadeusza MiciŒskiego, Krak·w 1978.

Rurawski J., Wğadysğaw Reymont, Warszawa 1977.

Rzeuska M., ĂChğopiò Reymonta, Warszawa 1950.

Stanisğaw Przybyszewski. W 50-lecie zgonu pisarza. Studia, red. H. Filipkowska,

Wrocğaw 1982.

 Studia o LeŜmianie, pod red. M. GğowiŒskego i J. SğawiŒskiego, Warszawa 1971.

Studia o Tadeuszu MiciŒskim, pod red. M. Podrazy-Kwiatkowskiej, Krak·w 1979.

Taborski R., Trzech dramatopisarzy modernistycznych: Przybyszewski, Kisielewski,

Szukiewicz, Warszawa 1965.

Weiss T., Legenda i prawda ĂZielonego Balonikaò, Krak·w 1987.

Weiss Tomasz, Przeğom antypozytywistyczny w Polsce w latach 1880-1890, Krak·w

1966.

ĂWeseleò we wspomnieniach i krytyce, oprac. A. Ğempicka, Krak·w 1979.

Wyka M., Brzozowski i jego powieŜci, Krak·w 1981.

Zimand R., Dekadentyzm warszawski, Warszawa 1964.

Literatura dwudziestolecia miňdzywojennego

OPRACOWANIA OGčLNE I SZCZEGčĞOWE

Gazda G., Sğownik europejskich kierunk·w i grup literackich XX wieku, Warszawa

2000.

Hutnikiewicz A., Od Czystej Formy do literatury faktu. Gğ·wne teorie i programy

literackie XX stulecia, Warszawa 1988.

Jarzňbski J., Proza dwudziestolecia, Krak·w 2005.

Kwiatkowski J., Dwudziestolecie miňdzywojenne, Warszawa 2000.

Kwiatkowski J., Literatura Dwudziestolecia, Warszawa 1990.

Lektury polonistyczne. Dwudziestolecie miňdzywojenne. II wojna Ŝwiatowa, pod red.

R. Nycza, J. Jarzňbskiego, t. 1-2, Krak·w 1997-1998.

Nasiğowska A., Trzydziestolecie 1914-1944, Warszawa 1995.

Obraz literatury polskiej XIX i XX wieku: Literatura polska w okresie

miňdzywojennym, red. J. KŃdziela, J. Kwiatkowski, I. WyczaŒska, seria 6, t. 1-2,

Krak·w 1979, t. 3-4 Krak·w 1993.

Poeci dwudziestolecia miňdzywojennego, pod red. I. Maciejewskiej, t. 1-2, Warszawa

1982.

Poezja polska okresu miňdzywojennego. Antologia, wyb·r i wstňp M. GğowiŒski

i J. SğawiŒski, przypisy oprac. J. Stradecki, cz. 1-2, Wrocğaw 1987 (i wyd. nast.), BN

I /253.

Prozaicy dwudziestolecia miňdzywojennego. Sylwetki, red. B. Faron, Warszawa 1972.

Literatura po 1939 roku

OPRACOWANIA OGčLNE I SZCZEGčĞOWE

BereŜ S., Literatura emigracyjna (1945-1990). Zarys periodyzacji, [w:] W krňgu

tw·rczoŜci pisarzy emigracyjnych. Studia i szkice, pod red. Z. Andresa, Rzesz·w

1999, s. 9-53.

Burkot S., Literatura polska w latach 1939-1999, Warszawa 2002.

CzapliŒski P., ślady przeğomu. O prozie polskiej 1976-1996, Krak·w 1997.

Dybciak K., Panorama literatury na obczyŦnie, Krak·w 1990.

 Nad wierszami BaczyŒskiego. Interpretacje, szkice i rozprawy pod red. G. Ostasza.

Rzesz·w 1998.

Prokop J., WyobraŦnia pod nadzorem, Krak·w 1994.

Sariusz-SkŃpska I., Polscy Ŝwiadkowie Guğagu. Literatura ğagrowa 1939-1989,

Krak·w 1995.

świňch J., Literatura polska w latach drugiej wojny Ŝwiatowej, Warszawa 1997.

Tomasik W., Polska powieŜĺ tendencyjna 1949 ï 1955. Problemy perswazji

literackiej, Wrocğaw 1988.

Urbankowski B., Czerwona msza, albo uŜmiech Stalina, Warszawa 1995.

Wyka K., Pogranicze powieŜci. Proza polska 1944 ï 1948, Warszawa 1989.

ZieliŒski J., Leksykon polskiej literatury emigracyjnej, Lublin 1989.

Literatura uzupeğniajŃca:

Komornicka A. M., Poezja staroŨytnej Grecji. Wybrane gatunki, Ğ·dŦ 1987.

Kostkiewiczowa T., Oda w poezji polskiej. Dzieje gatunku, Wrocğaw 1996.

Oda w poezji polskiej. Antologia, oprac. T. Kostkiewiczowa, Wrocğaw 2009.

Sporne postaci polskiej literatury wsp·ğczesnej, pod red. A. Brodzkiej, Warszawa

1994.

Sporne postaci polskiej literatury wsp·ğczesnej: nastňpne pokolenie, red.

A. Brodzkiej i L. Burskiej, Warszawa 1995.

Sporne sprawy polskiej literatury wsp·ğczesnej, pod red. A. Brodzkiej i L. Burskiej,

Warszawa 1998.

Treugutt S., Geniusz wydziedziczony. Studia romantyczne i napoleoŒskie, Warszawa

1993.

Zakğad Literatury Romantyzmu i Pozytywizmu

Patrz sylabus studia stacjonarne

Zakğad Literatury Polskiej XX Wieku

Nazwa przedmiotu Seminarium magisterskie

 Nazwa jednostki prowadzŃcej przedmiot Instytut Filologii Polskiej / Zakğad Literatury Polskiej

XX Wieku

 Kod przedmiotu IXC14

 Studia

Kierunek studi·w Poziom ksztağcenia Forma studi·w

Filologia polska Drugi stopieŒ niestacjonarne

 Rodzaj przedmiotu kierunkowy

 Rok i semestr studi·w Rok I-II , 1-4

 Imiň i nazwisko koordynatora przedmiotu dr hab. Zenon OŨ·g

 Imiň i nazwisko osoby prowadzŃcej (os·b

prowadzŃcych) zajňcia z przedmiotu

dr Zofia Brzuchowska, dr Stanisğaw Dğuski, dr Anna

Jamrozek-Sowa, dr hab. Zenon OŨ·g, dr Agata

Paliwoda, dr hab. Janusz Pasterski, dr Magdalena

Rabizo-Birek, dr Anna Wal, dr Jan Wolski

Cele zajňĺ z przedmiotu

C1: uŜciŜlenie i poszerzenie zainteresowaŒ naukowych student·w

C2: okreŜlenie granic obszaru badawczego w odniesieniu do przyszğej pracy magisterskiej

C3: wypracowanie koncepcji pracy ï tematu, struktury i metodologii

C4: pisanie pracy i jej publiczna prezentacja

Wymagania wstňpne Student/studentka zdobyğ/a wiedzň, umiejňtnoŜci i kompetencje

w zakresie przedmiot·w literaturoznawczych (historia i teoria

literatury) na poziomie akademickim na studiach pierwszego

stopnia

 Efekty ksztağcenia

Wiedza:

IXC14_W01: zna najwaŨniejsze nurty badaŒ nad literaturŃ polskŃ XX

i XXI wieku

IXC14_W02: charakteryzuje historyczne i kulturowe uwarunkowania

dwudziestowiecznych i najnowszych zjawisk literackich i ocenia

je z perspektywy literaturoznawczej

UmiejňtnoŜci:

IXC14_U01: posiada podstawowe umiejňtnoŜci badawcze: formuğuje

i analizuje wybrany problem badawczy

IXC14_U02: potrafi zgromadziĺ bibliografiň do wybranego problemu

badawczego, przygotowaĺ konspekt i napisaĺ dğuŨszŃ rozprawň

historycznoliterackŃ

IXC14_U03: potrafi weryfikowaĺ poprawnoŜĺ wğasnych tez i innych

prac badawczych

Kompetencje spoğeczne:

IXC14_K01: zna zakres posiadanej wiedzy i rozumie potrzebň jej

rozwijania

IXC14_K01: potrafi wğaŜciwie zaplanowaĺ swojŃ pracň, by uzyskaĺ jak

najlepsze efekty

 Forma(y) zajňĺ, liczba realizowanych godzin

 Seminarium ï 62 godz.

 TreŜci programowe

Szczeg·ğowe treŜci programowe przedstawia pracownik naukowy prowadzŃcy seminarium

magisterskie

TreŜci merytoryczne (przykğadowe propozycje) Liczba godzin

OkreŜlanie problematyki badawczej i tematu pracy 6

Zasady formuğowania celu pracy 4

Techniki poszukiwania literatury przedmiotu i Ŧr·değ 6

Technika pisania pracy (w tym: tworzenie spisu treŜci, odsyğaczy,

bibliografii)

6

Zbieranie i porzŃdkowanie materiağu 10

Konstrukcja pracy ï zasady opracowania koncepcji i planu pracy 10

Przedstawianie plan·w pracy i prezentacja koncepcji 10

RozwiŃzywanie problem·w badawczych i edytorskich 10

RAZEM 62

 Metody dydaktyczne Problemowa, dyskusja, prezentacja

 Spos·b(y) i forma(y) zaliczenia Zaliczenie bez wskazania oceny

 Metody i kryteria oceny Zaliczenie rok I: sformuğowanie tematu pracy, koncepcji

rozwiŃzania wybranego problemu badawczego, konspekt

pracy; przedstawienie jednego rozdziağu

Zaliczenie rok II: przedstawienie cağoŜci pracy

 Cağkowity nakğad pracy studenta

potrzebny do osiŃgniňcia zağoŨonych

efekt·w w godzinach oraz punktach

ECTS

AktywnoŜĺ Liczba godzin/nakğad

pracy studenta

Seminarium 62

Przygotowanie do zajňĺ 40

Udziağ w konsultacjach 10

Pisanie pracy 363

SUMA GODZIN 475

LICZBA PUNKTčW

ECTS

19

 Jňzyk wykğadowy polski

Praktyki zawodowe w ramach

przedmiotu

Nie przewiduje siň

 Literatura Literatura podstawowa*

Literatura uzupeğniajŃca*

*Podaje pracownik naukowy prowadzŃcy seminarium magisterskie

Zakğad Teorii i Antropologii Literatury

Patrz sylabus studnia stacjonarne

Zakğad Jňzyka Polskiego

Nazwa przedmiotu Seminarium magisterskie

 Nazwa jednostki prowadzŃcej przedmiot Instytut Filologii Polskiej/ Zakğad Jňzyka Polskiego

 Kod przedmiotu IXC14

 Studia

Kierunek studi·w Poziom ksztağcenia Forma studi·w

Filologia polska II stopnia Niestacjonarne

 Rodzaj przedmiotu fakultatywny /seminarium/

 Rok i semestr studi·w 1-2 rok

 Imiň i nazwisko koordynatora przedmiotu prof. dr hab. Kazimierz OŨ·g

 Imiň i nazwisko osoby prowadzŃcej (os·b

prowadzŃcych) zajňcia z przedmiotu

prof. dr hab. Kazimierz OŨ·g, dr hab. prof. UR

Jadwiga Lizak, dr Ewa Bğachowicz, dr GraŨyna Filip,

dr Urszula Gajewska, dr Wioletta KochmaŒska,

dr Maria Krauz, dr Mağgorzata Kuğakowska,

dr Agnieszka Myszka, dr Ewa Oronowicz-Kida,

dr Robert SğabczyŒski, dr BoŨena Taras

Cele zajňĺ z przedmiotu

C1. UŜciŜlenie zainteresowaŒ naukowych student·w (nakreŜlenie granic obszaru badawczego)

w odniesieniu do ich przyszğej pracy magisterskiej

C2. Wypracowanie koncepcji danej pracy (tematu i struktury) poprzez dyskusje z innymi

uczestnikami seminarium i promotorem.

C3 Napisanie pracy magisterskiej i przygotowanie seminarzysty/ki do obrony tej pracy.

Wymagania wstňpne Student/ka zaliczyğ przewidywane programem przedmioty

jňzykoznawcze dla studi·w I stopnia z zakresu filologii polskiej

lub uzupeğnia je w jako r·Ũnice programowe.

 Efekty ksztağcenia

Wiedza

student/ka

IXC14_W01 stosuje w pracy metodologiň wğaŜciwŃ

dla subdyscypliny jňzykoznawczej oraz wyspecjalizowanŃ

terminologiň jňzykoznawczŃ (K2A_W01; K2A_W02)

IXC14_W02 samodzielnie bada materiağ jňzykowy, wykorzystujŃc

pogğňbionŃ wiedzň o kompleksowej naturze jňzyka i ewolucji jego

znaczeŒ oraz zaawansowanych mechanizmach jego funkcjonowania

(K2A_W12 i K2A_W18)

IXC14_W03 podsumowuje badania w oparciu: o uporzŃdkowanŃ,

pogğňbionŃ szczeg·ğowŃ wiedzň w zakresie gğ·wnych kierunk·w

w obrňbie wybranej subdyscypliny jňzykoznawczej oraz

o szczeg·ğowŃ wiedzň dotyczŃcŃ gğ·wnych kierunk·w rozwoju

i najwaŨniejszych nowych osiŃgniňĺ w zakresie badaŒ

jňzykoznawczych (diachronicznych i synchronicznych) K2A_W07

K2A_W10 K2A_W11

UmiejňtnoŜci:

student/ka

IXC14_U01 wybiera odpowiednie metody

i narzňdzia badawcze niezbňdne do dokonania prezentacji

opracowanych zagadnieŒ i pozwalajŃce na oryginalne

rozwiŃzywanie zğoŨonych problem·w jňzykoznawczych K2A_U04

IXC14_U02 samodzielnie formuğuje krytyczne sŃdy na podstawie

zebranych przez siebie informacji z zakresu jňzykoznawstwa

K2A_U01; K2A_U03; K2A_U05

IXC14_U03 wykrywa skomplikowane zaleŨnoŜci miňdzy

procesami spoğecznymi i kulturowymi a zmianami jňzykowymi

K2A_U08

IXC14_U04 przygotowuje pod kierunkiem promotora oryginalnŃ

naukowŃ pracň pisemnŃ ï pracň magisterskŃ w jňzyku polskim,

K2A_U16, K2A_U10

IXC14_U05 korzysta z typowych i nietypowych komunikator·w

sieciowych do prowadzenia wymiany informacji i poglŃd·w

naukowych ze specjalistami w zakresie jňzykoznawstwa K2A_U12

Kompetencje spoğeczne:

student/ka

IXC14_U01 ZarzŃdza odpowiednio czasem przeznaczonym na

kolejne etapy pisania pracy magisterskiej K2A _K06

IXC14_K02 proponuje innym uczestnikom seminarium w trakcie

dyskusji rozwiŃzania dotyczŃce przedstawianych przez nich

problem·w badawczych K2A _K03, K2A _K04

 Forma(y) zajňĺ, liczba realizowanych godzin

seminarium

Liczba realizowanych godzin: 62

 TreŜci programowe

lp TREśCI MERYTORYCZNE SEMINARIUM liczba

godzin

1 Og·lne zasady pisania prac magisterskich z zakresu jňzykoznawstwa

w Instytucie Filologii Polskiej. Etapy pisania pracy naukowej (na podstawie

poradnik·w ï zob. wykaz literatury). Terminy kolejnych etap·w pisania

pracy magisterskiej (og·lnie)

1

2 Zasady tworzenia tekst·w naukowych (z uwzglňdnieniem technik

wykorzystywanych w tekŜcie naukowym, cech stylu naukowego, zasad

cytowania, tworzenia akapit·w i cytat·w)

1

3 Prezentacja przedmiotu poszukiwaŒ naukowych student·w/ek i krytyczna

dyskusja nad nim.

8

4 Wyb·r og·lnej tematyki pracy mgr 1

5 Prezentacja baz danych bibliograficznych dostňpnych student·w UR ï

wizyta w informatorium Biblioteki Uniwersytetu Rzeszowskiego

1

6 Prezentacja literatury dotyczŃcej og·lnej problematyki pracy mgr

poszczeg·lnych student·w (literatura wybrana na podstawie kwerendy

bibliotecznej) Zasady prezentowania bibliografii w pracy magisterskiej

z zakresu jňzykoznawstwa

6

7 ZawňŨenie i uŜciŜlenie tematyki pracy mgr ï dyskusja z promotorem

i uczestnikami seminarium ï ostateczne ustalenie tematu pracy

3

8 Przedstawienie tezy pracy magisterskiej. Ostateczne sformuğowanie tytuğu

pracy magisterskiej i zatwierdzenie go przez promotora

3

9 Prezentacja notatek bibliograficznych ï sprawdzenie umiejňtnoŜci czytania

ukierunkowanego na tezň

4 (2rok

10 Konstruowanie roboczej wersji planu pracy 4

11 Prezentacja pierwszej wersji wstňpu ï dyskusja 8

12 Prezentacja zebranego materiağu i pr·ba klasyfikacji - dyskusja 3

13 Prezentacja rozdziağ·w zawierajŃcych analizň zebranego materiağu ï

dyskusja

14

14 Prezentacja podsumowania (wniosk·w) ï dyskusja 3

15 Om·wienie gotowych prac magisterskich, ostatnie poprawki i korekty.

Problematyka obrony prac magisterskich. Ewaluacja zajňĺ.

2

 Suma godzin 62

 Uwaga: liczba godzin przewidzianych na realizacjň poszczeg·lnych treŜci merytorycznych jest

orientacyjna i zaleŨy od wielu czynnik·w, np. liczby student·w na seminarium, poziomu

przygotowania, postňpu prac nad przygotowaniem tekstu itp.

 Metody dydaktyczne ¶ elementy wykğadu i prezentacji baz danych

¶ prezentacja referat·w,

¶ dyskusja nad referatami,

¶ przygotowanie poszczeg·lnych czňŜci pracy mgr ï

dyskusja nad rozdziağami pracy,

¶ e-learning

 Spos·b(y) i forma(y) zaliczenia ocena poszczeg·lnych etap·w pracy mgr

Uwaga: ocena na koniec pierwszego roku ma charakter

formatywny, informuje promotora i studenta o postňpie

pracy. rok ten jest zaliczany lub nie ï zaliczenie nie jest na

ocenň.

 Metody i kryteria oceny 1. rok: ocena referatu prezentujŃcego zainteresowania
naukowe, semestr: ocena trafnoŜci doboru tytuğu do

tematyki pracy, tezy pracy, kompletnoŜci zebranej

bibliografii ï student/ka otrzymuje zaliczenie, jeŨeli

przedstawi referat i bňdzie braĺ udziağ w dyskusji

nad innymi referatami, przedstawi tezň pracy oraz

bibliografiň, a praca miağa sprecyzowany tytuğ.

2. rok: ocena cağoŜci pracy ï student/ka otrzymuje

zaliczenie, jeŨeli zğoŨy pracň magisterskŃ. Kryteria

oceny zgodne z zasadami przyjňtymi w Instytucie

Filologii Polskiej

Efekty ksztağcenia: IXC14_W01, IXC14_W02,

IXC14_W03, IXC14_U01, IXC14_U02, IXC14_U03,

IXC14_U04 sŃ sprawdzane w spos·b ciŃgğy podczas

seminari·w oraz poprzez sprawdzanie referat·w

i sprawdzania poszczeg·lnych czňŜci pracy magisterskiej

Efekt ksztağcenia IXC14_U05 jest sprawdzany w trakcie

konsultacji z wykorzystaniem metod e-learningu

Efekt ksztağcenia IXC14_U01 jest sprawdzany w spos·b

ciŃgğy (ocena systematycznoŜci pracy)

Efekt ksztağcenia IXC14_K02 jest sprawdzany podczas

dyskusji na seminariach

 Cağkowity nakğad pracy studenta

potrzebny do osiŃgniňcia zağoŨonych

efekt·w w godzinach oraz punktach

AktywnoŜĺ Liczba godzin/ nakğad

pracy studenta

ECTS seminarium 62 godz

przygotowywanie pracy

mgr (w tym referat·w

zwiŃzanych z tematykŃ

pracy, zbieranie

materiağu, lektura

literatury, pisanie pracy,

itp)

320 godz.

Udziağ w konsultacjach

(w tym konsultacje za

pomocŃ internetu)

37 godz.

Przygotowanie do

obrony pracy

magisterskiej

55 godz.

Obrona pracy

magisterskiej

1 godz.

SUMA GODZIN 475

LICZBA PUNKTčW

ECTS

19

19 punkt·w ECTS

 Jňzyk wykğadowy polski

Praktyki zawodowe w ramach

przedmiotu

brak

 Literatura

Literatura podstawowa:

G. Gambarelli, Z. Ğucki, Jak przygotowaĺ pracň

dyplomowŃ lub doktorskŃ, Krak·w 1995.

J. Maĺkiewicz, Jak pisaĺ teksty naukowe?, GdaŒsk 1996

S. Urban, W. ĞadoŒski, Jak napisaĺ dobrŃ pracň

magisterskŃ, Wrocğaw 2001.

M. WňgliŒska, Jak pisaĺ pracň magisterskŃ, Krak·w 1997.

K. WoŦniak, O pisaniu pracy magisterskiej na studiach

humanistycznych. Przewodnik praktyczny, Warszawa-Ğ·dŦ

1998.

W. ZaczyŒski, Poradnik autora prac seminaryjnych,

dyplomowych i magisterskich, Warszawa 1995.

R. Zenderowski R., Praca magisterska. Jak pisaĺ i obroniĺ.

Wskaz·wki metodologiczne, Warszawa 2004.

R. Zenderowski, Technika pisania prac magisterskich,

Warszawa 2005.

Pozostağe pozycje z literatury przedmiotu sŃ ustalane

z promotorem indywidualnie w zaleŨnoŜci od potrzeb pracy

magisterskiej.

Zakğad Metodyki Nauczania Literatury i Jňzyka Polskiego

Nie przedstawiono propozycji

IXC15. WYKĞAD MONOGRAFICZNY DO SEMINARIUM

MAGISTERSKIEGO :

rok akademicki 2012/2013

Zakğad Literatury Staropolskiej i Polskiego OŜwiecenia

Nazwa przedmiotu Wykğad monograficzny do seminarium

Nazwa jednostki prowadzŃcej przedmiot Instytut Filologii Polskiej/ Zakğad Literatury Staropolskiej

i Polskiego OŜwiecenia

Kod przedmiotu IXC15

Studia

Kierunek studi·w Poziom ksztağcenia Forma studi·w

filologia polska drugiego stopnia niestacjonarne

Rodzaj przedmiotu kierunkowy (do wyboru)

Rok i semestr studi·w pierwszy/ semestr pierwszy

Imiň i nazwisko koordynatora przedmiotu dr hab. prof. UR Roman MagryŜ

Imiň i nazwisko osoby prowadzŃcej (os·b

prowadzŃcych) zajňcia z przedmiotu

dr hab. prof. UR Roman MagryŜ,

Cele zajňĺ z przedmiotu

C1. Pogğňbienie znajomoŜci literatury oŜwiecenia.

C2. Przyswojenie dorobku naukowego rzeszowskich historyk·w literatury.

C3. Zorientowanie we wsp·ğczesnych kierunkach badaŒ literatury oŜwiecenia.

Wymagania wstňpne ZnajomoŜĺ literatury oŜwiecenia na poziomie studi·w pierwszego stopnia.

Efekty ksztağcenia Wiedza:

IXC/15_W03_W07 ï student/ka poddaje krytycznemu osŃdowi wartoŜĺ

wsp·ğczesnych tendencji badawczych w odniesieniu do literatury oŜwiecenia;

IXC/15_ W06 ï student/ka orientuje siň w kierunkach badaŒ literatury oŜwiecenia

prowadzonych przez specjalist·w z UR.

UmiejňtnoŜci:

IXC/15_U01 ï student/ka potrafi porzŃdkowaĺ problemy badawcze z zakresu

literatury oŜwiecenia w odniesieniu do istniejŃcych szk·ğ badawczych piŜmiennictwa

XVIII wieku.

Kompetencje spoğeczne:

IXC/15_K01 student/ka jest zorientowany/a na pogğňbianie wiedzy zdobytej podczas

wykğadu monograficznego do seminarium.

Forma(y) zajňĺ, liczba realizowanych godzin

 wykğad ï 10 godz.

TreŜci programowe

Lp. TreŜci merytoryczne przedmiotu Liczba

godzin

1. Wykğady Piotra ŧbikowskiego o kulturze i literaturze oŜwiecenia. 2

2. Badania Piotra ŧbikowskiego nad przeğomem romantycznym w kontekŜcie

wczeŜniejszych dyskusji naukowych nad chronologiŃ oŜwiecenia i romantyzmu

1

3. Dociekania Piotra ŧbikowskiego nad poezjami wiňziennymi Hugona KoğğŃtaja. 2

4. RozwaŨania Piotra ŧbikowskiego nad dorobkiem tw·rczym Kajetana KoŦmiana. 2

5. Badania Marka Nalepy nad postawami tw·rc·w okresu stanisğawowskiego w dobie

upadku paŒstwa polskiego.

1

6. Badania Marka Nalepy nad poezjŃ okolicznoŜciowŃ doby porozbiorowej. 1

7. Ideologiczna wymowa powieŜci stanisğawowskiej jako przedmiot studi·w badaczy

oŜwiecenia.

1

Metody

dydaktyczne

wykğad/ wykğad z prezentacjŃ multimedialna/ analiza tekst·w Ŧr·dğowych przez

wykğadowcň

Spos·b(y)

i forma(y)

zaliczenia

Ocena formatywna (bieŨŃca):

F1. Ocena frekwencji na zajňciach.

F1. Ocena z pracy zaliczeniowej.

Ocena podsumowujŃca:

P1. ZbieŨna z F1. i F2.

Metody i kryteria

oceny

Frekwencja na zajňciach 30% wymaganej oceny i praca zaliczeniowa 70% wymaganej

oceny (wartoŜĺ merytoryczna pracy 50% i jňzykowy ksztağt pracy 20%).

Cağkowity nakğad

pracy studenta

potrzebny

do osiŃgniňcia

zağoŨonych

efekt·w

w godzinach oraz

punktach ECTS

AktywnoŜĺ Liczba

godzin/

nakğad pracy

studenta

Wykğad 10 godz.

Praca zaliczeniowa 14 godz.

Konsultacje 1 godz.

Suma godzin 25

Liczba punkt·w ECTS 1

Jňzyk wykğadowy Polski

Praktyki

zawodowe

w ramach

przedmiotu

nie dotyczy

Literatura Literatura podstawowa:

MagryŜ R., Bohater literacki powieŜci stanisğawowskiejé, Rzesz·w 2007.

Nalepa M., Miňdzy ŨarliwoŜciŃ i zdradŃ. Studia i szkice o literaturze p·Ŧnego polskiego

oŜwiecenia, Krak·w 2010.

Nalepa M., ĂPğynŃ godziny pomiňdzy nadziejŃ i bojaŦniŃ czuğŃò: polityczne

i egzystencjalne rany Polak·w epoki porozbiorowej: studia i teksty, Rzesz·w 2010.

Nalepa M., Rozpacz i pr·by jej przezwyciňŨenia w poezji porozbiorowej (1793 -1806),

Rzesz·w 2003.

Nalepa M., ĂTakie jest Ũycie nasze, gdy Polska ustajeò. Pisarze stanisğawowscy a upadek

Rzeczypospolitej, Wrocğaw 2002.

Nalepa M., ŧağobny orszak poet·w, Rzesz·w 2001.

ŧbikowski P., Ăébolem Ŝmiertelnym ŜciŜnione mam serceé ò Rozpacz oŜwieconych.

U Ŧr·değ przeğomu w poezji polskiej w latach 1793-1805, Wrocğaw 1998.

ŧbikowski P., Hugo KoğğŃtaj. WiňzieŒ i poeta, Lublin 1993.

ŧbikowski P., Kajetan KoŦmian. Poeta i obywatel (1797-1814), Wrocğaw 1972.

ŧbikowski P., Poezje wiňzienne Hugona KoğğŃtaja, Wrocğaw 1993.

ŧbikowski P., W pierwszych latach narodowej niewoli. Schyğek polskiego OŜwiecenia

i zwiastuny Romantyzmu, Wrocğaw 2007.

Literatura uzupeğniajŃca:

Aleksandrowicz A., Izabela Czartoryska. PolskoŜĺ i europejskoŜĺ. Lublin 1998.

BaŒka J., Filozofia cywilizacji, t. 1., Katowice 1986.

CieŒski M., PejzaŨe oŜwieconych. Sposoby przedstawiania krajobrazu w literaturze polskiej

w latach 1770-1830. Wrocğaw 2000.

G·rski K., Zarys duchowoŜci w Polsce, Krak·w 1986.

Janion M., Czas formy otwartej, Warszawa 1984.

Janion M., ŧmigrodzka M., Romantyzm a historia, Warszawa 1978.

Kamionka-Straszakowa J., ŧycie literackie w Polsce w pierwszej poğowie XIX w. Studia,

Warszawa 1970.

Kostkiewiczowa T., KniaŦnin jako poeta liryczny, Wrocğaw 1971.

Kostkiewiczowa T., Polski wiek Ŝwiateğ. Obszary swojskoŜci, Wrocğaw 2007

Libera Z., RozwaŨania o wieku tolerancji, rozumu i gustu. Szkice o XVIII stuleciu,

Warszawa 1994.

Na przeğomie OŜwiecenia i Romantyzmu. O sytuacji w literaturze polskiej lat 1793-1830,

pod red. P. ŧbikowskiego, Rzesz·w 1999.

Od OŜwiecenia do Romantyzmu. Studia i szkice z literatury kultury, red. K. Kasprzyk,

Warszawa 1995.

OŜwieceni wobec rozbior·w Polski, pod red. J. Grobisa, Ğ·dŦ 1998.

Przybylski R., Klasycyzm czyli Prawdziwy koniec Kr·lestwa Polskiego, Warszawa 1983.

Przybylski R., Ogrody romantyk·w, Krak·w 1978.

Rejman Z., Jan Paweğ Woronicz. Poeta i kapğan, Chotom·w 1992.

Ryba J., Maskarady oŜwieconych, Katowice 1998.

Sinko Z., Powiastka w oŜwieceniu stanisğawowskim, Wrocğaw 1982.

Sinko Z., PowieŜĺ zachodnioeuropejska w kulturze literackiej polskiego OŜwiecenia,

Wrocğaw 1968.

Sinko Z., Proza fabularna w czasopismach polskich 1801-1830, Warszawa 1988.

Stanisz M., Wczesnoromantyczne spory o poezjň, Krak·w 1998.

Witkowska A., ĂSğawianie, my lubim sielankiéò, Warszawa 1972.

Wolska B., Poezja polityczna czas·w pierwszego rozbioru i Sejmu Delegacyjnego 1772-

1775, Wrocğaw 1973.

Zgorzelski C., Duma ï poprzedniczka ballady, ToruŒ 1949.

Zakğad Literatury Romantyzmu i Pozytywizmu

Patrz sylabus studia stacjonarne

Zakğad Literatury Polskiej XX Wieku

Nazwa przedmiotu Wykğad monograficzny

 Nazwa jednostki prowadzŃcej przedmiot Instytut Filologii Polskiej / Zakğad Literatury Polskiej

XX Wieku

 Kod przedmiotu IXC15

 Studia

Kierunek studi·w Poziom ksztağcenia Forma studi·w

Filologia polska Drugi stopieŒ niestacjonarne

 Rodzaj przedmiotu kierunkowy

 Rok i semestr studi·w Rok I

 Imiň i nazwisko koordynatora przedmiotu dr hab. Zenon OŨ·g

 Imiň i nazwisko osoby prowadzŃcej (os·b

prowadzŃcych) zajňcia z przedmiotu

dr Zofia Brzuchowska, dr Stanisğaw Dğuski, dr Anna

Jamrozek-Sowa, prof. Gustaw Ostasz, dr hab. Zenon

OŨ·g, dr Agata Paliwoda, dr hab. Janusz Pasterski,

dr Magdalena Rabizo-Birek, dr Anna Wal, dr Jan

Wolski

Cele zajňĺ z przedmiotu

C1: Przekaz szczeg·ğowej, wyraŦnie profilowanej wiedzy literaturoznawczej (historia literatury

dwudziestowiecznej).

C2: Rozwijanie kompetencji spoğecznych studenta/studentki

Wymagania wstňpne Student/studentka zdobyğ/a wiedzň, umiejňtnoŜci i kompetencje

w zakresie przedmiot·w literaturoznawczych (historia i teoria

literatury) na poziomie akademickim na studiach pierwszego

stopnia

 Efekty ksztağcenia

Wiedza:

IXC13_W01: Student/studentka poszerza wiedzň na temat roli

i funkcji literatury w kulturze

UmiejňtnoŜci:

IXC13_U01: Student/studentka potrafi analizowaĺ utw·r

literacki zgodnie ze szczeg·ğowymi treŜciami wykğadu

Kompetencje spoğeczne:

IXC13_K01: Student/studentka zna zakres posiadanej wiedzy

z zakresu literatury i rozumie koniecznoŜĺ poszerzania

kompetencji w tym zakresie

 Forma(y) zajňĺ, liczba realizowanych godzin

 Wykğad ï 10 godz.

 TreŜci programowe

Szczeg·ğowe treŜci programowe podaje pracownik naukowy prowadzŃcy wykğad monograficzny

w roku akademickim

 Metody dydaktyczne Wykğad, wykğad z prezentacjŃ multimedialnŃ, wykğad

z dyskusjŃ

 Spos·b(y) i forma(y) zaliczenia Zaliczenie bez wskazania oceny

 Metody i kryteria oceny Efekt Uzyskanie zaliczenia przedmiotu

IXC13_W01 Aktywny udziağ w wykğadzie w postaci

merytorycznych uwag w trakcie dyskusji
IXC13_U01

IXC13_K01

 Cağkowity nakğad pracy studenta

potrzebny do osiŃgniňcia zağoŨonych

efekt·w w godzinach oraz punktach

ECTS

AktywnoŜĺ Liczba godzin/nakğad

pracy studenta

Wykğad 10

Przygotowanie do dyskusji 14

Udziağ w konsultacjach 2

SUMA GODZIN 26

LICZBA PUNKTčW

ECTS

1

 Jňzyk wykğadowy polski

Praktyki zawodowe w ramach

przedmiotu

Nie przewiduje siň

 Literatura Literatura podstawowa*

Literatura uzupeğniajŃca*

*Literaturň podstawowŃ i uzupeğniajŃcŃ do wykğadu podaje pracownik naukowy

gğoszŃcy wykğad w danym roku akademickim

Zakğad Teorii i Antropologii Literatury

Patrz sylabus studia stacjonarne

Zakğad Jňzyka Polskiego

Nie przedstawiono propozycji sylabusa

Zakğad Metodyki Nauczania Literatury i Jňzyka Polskiego

Nie przedstawiono propozycji sylabusa

